CITY COUNCIL
CITY OF NEW YORK

----- X

TRANSCRIPT OF THE MINUTES

Of the

CHARTER REVISION COMMISSION 2019

----- X

MAY 9, 2019

Start: 6:07 P.M. Recess: 11:51 P.M.

HELD AT: COUNCIL CHAMBERS - CITY HALL

B E F O R E: COMMISSIONER GAIL BENJAMIN,

CHAIRPERSON

COMMISSIONERS: SAL ALBANESE

LILLIAM BARRIOS-PAOLI

LISETTE CAMILO
JAMES CARAS

EDUARDO CORDERO, SR.

STEPHEN FIALA
PAULA GAVIN
LINDSAY GREENE
ALISON HIRSH

REV. CLINTON MILLER

SATEESH NORI

DR. MERRYL TISCH

JAMES VACCA CARL WEISBROD

JOHN MANNING, Civil Servant/Brooklyn resident

ANDREW REIGN, President Citizens Budget Commission

SARA LIND, Executive Committee of Community Board 7

DELLA WANG, Chair of Voting Reform
Initiative at League of Women Voters of
the City of New York

LYNN ELSWORTH, Chair of the Human Scale of New York City

WILLIAM ROUDENBUSH, Human Scale

ARNOLD WEISS, Civilian Review Board

KIRSTEN THEODOFF (SP?), Human Scale

CHAD ELSON, Village Independent Democrats

PAMELA MONROE, Campaign for an Elected Civilian Review Board (ECRB)

MELISSA MITCHEO, Freedom Socialist Party

LARRYIANNE (SP?) ANGELO, Economist

DAVE SMELSH, Freedom Sociality Party

GAIL BREWER, Madam Borough President

MERRYL BROTSKI, Turtle Bay Board Member and District Leader

CRAIG SEAMAN, Green Party State Committee Member

WENDY GARCIA, Chief Diversity Officer for Office of New York City Controller Scott M. Stringer

TERI HAGADORN, Volunteer Member of Represent Us

AYETTA CAMP, Chair of Community Board of Manhattan

SEAN AHURN, Director for Center for Advanced Research of Spacial Information

AMY JEW, Brooklyn resident, Geo Science Lab Tech at Hunter College

HOWARD SLATKIN, Deputy Executive Director for Strategic Planning at the Department of City Planning

NORENE WISEL, Board Member Gismo

JORDAN WOOK, Speaker

ROXANNE DELGADO, Speaker

JIM MCCABE, Manhattan Resident, Secretary of Green Part of New York State

CARMEN VEGA-RIVERA, Thriving Communities Coalition

MICHAEL SUZITSKI, Lead Policy Council with the New York City Civil Liberties Union

CHARLES BRISKY, Department Director for Expense and Capital Budget Coordination for Office of Managing the Budget

BARBARA TURKOWITZ, 26-year veteran of city service

DAVID SCHLECCHER

JONATHAN RABAR, Member of Land Use Housing and Zoning Committee of Community Board 5

TOM SPEAKER, Policy Analyst for Reinvent Albany

CATHERINE BORNSLEIGLE

PAUL EPSTEIN

SAMMY VESQUEZ, Lifelong resident of the lower east side

STEVEN ALBANESE, Municipal Arts Society of New York

EDWARD ROSENFELD, Partner in Rosenfeld Media

SHARONA SALOM, Mother of Usef Salom

EMILY GOLDSTEIN, Director of Organizing AMHD

ELAINA COMPTE, Director of Policy at Pratt Center for Community Development

MEREDITH MCNAIR, Community Planner at Cypress Hills

JOHN BALDWIN, Green Party Member

JT FELCONE, Policy Analyst at United Neighborhood Houses (UNH)

MICHAEL PARSONS, Acting Assistant Professor at NYU School of Law

ED MORRIS, Philosopher of Nature

ROBERT CRIMER

DOUGLAS DAVIS

MICHAEL DARTIER

MOLIN METTA, Regional Plan Association Senior Associate

BENJAMIN WETZLER, Manhattan Democratic Party District Leader

SARA DURITY

JAKE SCHMIDT, Open New York

ELLEN MARTIN

CLINT SMELZER, Community Board 3, Manhattan

RICHARD ASH, Community Board 7, Manhattan

CHRSI ALMSTED, Investigator at Civilian Complaint Review Board

TEMAKI KOMOTZU

JENNIFER RAMINI

MICHAEL KELTHMAN

BRIAN WATSON

MICHAEL SHERRILL

JESSICA KATZ, CHPC

CASEY BRUKOVITZ, Open New York

CHRISTOPHER RODENBAUGH, Volunteer

REBECCA SOWER, Director of Policy and Planning at the Supportive Housing Network of New York

TAMMY DAVID

TIMOTHY LUNSFORD-STEVENS

SEEMOR READY

MELISSA PRESLEY

GLORIA MATATA, CO-Chair of the Green Party of New York

JANE MORGRETIN

BENJAMIN YE, Democratic State Committeeman for 66th Assembly District

BEN KALLOS, Council Member

RICHARD BARR, Manhattan Resident

JOHN REYNOLDS, Life-long New York City Resident

FRANK MORENO

WILLIAM THOMAS, East Village resident, member of Open New York

ROBERT DORF

7

8

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

SARGEANT AT ARMS: Test, test. This is a

Charter Revision Commission Meeting. Today's date is

May 9th, 2019. This recording is being recorded by

Helen Delte.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: I am silencing my cellphone as per instructions. Good evening and welcome to tonight's public hearing of the 2019 New York City Charter Revision Commission. I am Gail Benjamin the Chair of the Commission and I am joined by the following Commissioners: The honorable Sal Albanese, the honorable Dr. Lilliam Barrios-Paoli, the honorable Jim Caras, the honorable Lisette Camilo, honorable Eduardo Cordero, the honorable Stephen Fiala, the honorable Paula Gavin, the honorable Sateesh Nori, the honorable Dr. Merryl Tisch, the honorable James Vacca and the honorable Carl Weisbrod. With those Commission Members present we have a quorum. Before we begin the main part of our meeting, I will entertain a motion to adopt the minutes of the Commissions Hearing held on May 7, at Lehman College in the Bronx, a copy of which has been provided to all of the Commissioners. Do I have a motion?

25 FEMALE: Motion.

2.

1

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3

Second?

FEMALE 2: Second.

4 5

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

6

Discussion? All of those in favor aye?

7

ALL: Aye.

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Opposed? The motion carries. Tonight, we continue our second round of public hearings throughout the five boroughs in order to solicit feedback from the public on proposals the Commission is considering for changes to the City Charter. As I have emphasized throughout our public hearings, as the City's foundational governmental document, the charter plays a vitally important role in establishing the structures and processes of City Government which in turn affect many aspects of our lives every day. has been our task to evaluate how the current charter has performed since it was largely put into place in 1989 and to identify areas in which improvement should be made in order to best serve the city for the next 30 years. At our first round of borough hearings in September, as well as through engagement online and in person, we received hundreds of

1 2 suggestions for changes to the charter. Commission ultimately adopted a set of focus areas 3 which outlined those ideas which we decided to pursue 4 further and then held a series of expert forums at 5 which we were able to hear from a wide array of 6 7 people knowledgeable in those areas. Following that months long process, the Commission staff issued a 8 preliminary staff report containing its 9 recommendations regarding those proposals which they 10 felt particularly merited further consideration for 11 12 presentation to the voters on the ballot this 13 November. The staff report is what brings us here 14 today. We look forward to hearing your comments 15 about any recommendations in the report that you 16 support or oppose or ideas that you may have for how 17 best to craft specific proposals. Following 18 testimony from the public, we will have some time to open the floor to Commissioners so that we may 19 20 discuss with each other the ideas and recommendations that have been raised. Now we will begin the public 2.1 2.2 testimony. If you wish to testify and have not yet 23 done so, please feel out a speaker slip and submit it to the staff. We will limit testimony to two and a 24

half minutes per individual in order to ensure that

25

2 we can hear from everyone who wishes to speak. currently have about 60 speakers who have signed up. 3 4 So, you can see that we will be here for quite a 5 while. So, if you hear what you are going to say and 6 it has been heard by someone else you may want to cut 7 your own testimony short so that we can get to everybody in a timely manner. Uhm if you have copies 8 of written testimony that you would like to submit, 9 please hand them to staff when you are called up to 10 speak. We will also accept written testimony via 11 email until May 24th. Our email address is 12 13 info@charter2019.nyc. I am going to be calling 14 people up in a panel and I would like to ask in order 15 that we have an orderly hearing and we can hear from 16 all of you that we not take time out from the hearing or applaud, hiss, or boo. Uhm I won't be doing that 17 18 so I would encourage not to do it. If you feel particularly favorable towards a proposal if you want 19 20 to use jazz hands, if you feel particularly opposed to a proposal, you can do it the other way, we will 21 2.2 know. We can look out and see who is in favor and 23 who is opposed that would be very helpful. Uhm, I'm going to call people up in a panel of four. When I 24 25 call your name if you could please take one of the

2.2

2	seats that are to my right uhm I will then call you
3	to speak and after all of you have fi the panel is
4	finished, I will ask the members if they have
5	questions for you. Everybody, any questions yet?
6	Okay. The first speaker is John Manning, then Andrev
7	Reign, Sara Lind, and Della Wang. Mr. Manning if you
	would like to begin. Thank you for coming again.

JOHN MANNING: My name is John Manning.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Is your mic on? If the red light is on your mic is on.

Manning. I am a Civil Servant a resident of
Brooklyn. I testified last fall to ask the Charter
Revision Commission to prioritize the issue of
protecting our city and its communities from the
negative aspects of overdevelopment. Control and
policy input with the City's Land Use and Urban
Planning issues that empowers communities and
respects the wishes of the citizenry have become
major topics for the Commission. When finalizing a
reform proposal for the public to vote on this
November. Please consider historic preservation,
environmental protection and the sustainability for

neighborhoods that working people call home to be 2 three vitally important concerns for the long-term 3 future of our city. The City of New York and the 4 Greater New York region have a rich heritage and a 5 beautiful natural environment. This is the finest 6 7 natural harbor on the Atlantic Seaboard. sections of the City are still abounding with low-8 rise historic and community-friendly blocks and 9 10 buildings. Lower Manhattan and Brooklyn are among the places where our nation's history began. 11 12 neighborhood Bay Ridge is zoned so that buildings are not taller than six stories. It is a wonderful 13 14 community to live in or visit. Brooklyn Heights and 15 other sections of Northern and Central Brooklyn are 16 national treasures. One block from my apartment building there is a small Revolutionary War Cemetery. 17 18 Two blocks away there is a botanical garden maintained by community volunteers. Due to the 19 20 overwhelming political power and financial influence enjoyed by the Real Estate Board of New York, the 21 2.2 General Contractors Association, other special 23 interests and their lobbyists all over town there is 24 an enormous grab box high-rise going up. Many of 25 these buildings are eye sores, working class people

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

and small business owners are being displaced, communities that contribute a lot to the City are being destroyed. Apartments in these buildings are being peddled to foreign investors for \$2 million plus in what can only be described as a financial shell game. It is absurd that government policy encourages this while our mass transit and infrastructure needs are neglected. In many European Cities during the Post-World War II Reconstruction, there was a blend of modern buildings and the restoration of century old historic areas and city quarters. We can do that here, historic preservation is not just one building, it should be an area. Constructing new buildings and blocks that are esthetically pleasing, neighborhood friendly and affordable for working people is something that we can do. I ask the Charter Revision Commission when drafting proposed City Planning and Land Use Law to not be beholding to the rich and powerful but to appreciate the need for a City that is enjoyable to live in where people who work for a living have a secure place and the importance of the legacy that we will leave behind for future generations. Thank you.

24

1	CHARTER REVISION COMMISSION 2019 16
2	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
3	Thank you Mr. Manning. Mr. Reign and uhm before you
4	start, I would like to welcome uhm Lindsay and ask i
5	you would like to uhm be included in the vote on the
6	minutes from last Tuesday in the Bronx?
7	COMMISSIONER LINDSAY GREENE: Uhm happy
8	to do so.
9	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
10	Do you vote aye?
11	COMMISSIONER LINDSAY GREENE: Yes aye.
12	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
13	Thank you, Mr. Reign, the floor is yours.
14	ANDREW REIGN: I'm Andrew Reign,
15	President of the Citizen's Budget Commission. Thank
16	you for allowing me to testify today. We have
17	submitted written testimony so I will just briefly
18	cover a few points in my two and a half minutes here
19	The first is that we urge the Commission to proceed
20	with extreme caution when proposing changes to the
21	Charter's Financial Management Structures. The
22	current structures have served the City very well
23	with almost 40 balanced budgets, and so extreme

caution should be taken in any change to that system.

Second, is that an important exception to the

25

25

Charter's otherwise strong framework is that it 2 3 doesn't support certain structures needed to protect the City over the economic cycle or in the long run. 4 This Commission could rectify this with two 5 proposals. First it was wonderful to see the staff 6 7 report the Rainy-Day Fund, supported in that and we would again highly recommend at the Commission put 8 this on the ballot for the voters to choose. 9 Rainy-Day Fund would require savings during the good 10 times that could be used in the bad times to 11 12 ameliorate devastating service cuts or 13 counterproductive tax increases. We also believe 14 that a companion of that would be to charter mandate 15 the retiree health benefits trust which is now 16 defacto used as a Rainy Day Fund if that was properly 17 structured in the Charter we would save for the long 18 run and have a Rainy Day Fund properly structured itself and the details of how to do that is in the 19 20 testimony that we submitted as well as the report that we attached to that. Finally, I would like to, 2.1 2.2 CBC would recommend the Commission not move forward 23 with several budget related proposals that are included in the staff preliminary report. 24

Commission should not recommend modifying the process

1	18
2	for estimating non-property tax revenues. The
3	current framework has reduced the risk of
4	overestimating revenues while still allowing for
5	substantial spending increases over time. Second,
6	the Commission should not recommend independent or
7	formula budgets for certain entities since they would
8	undercut the Council and the Mayor's power to set
9	budget priorities and third, while CBC understands
10	the impotence behind the proposal to narrow the
11	Mayor's power to impound funds, this change should
12	not be pursued since the power is rarely if not
13	singularly been abused and there is real risk that
14	narrowing these powers could have unforeseen negative
15	consequences. Finally, there is a vast set of
16	proposals being evaluated by the Commission. I would
17	suggest, CBC would suggest that when you package
18	them, when you finalize them, consider how you
19	package them for the voters and discrete small like
20	proposals would allow the voters to choose ones they
21	like rather than hold their nose and choose something
22	they didn't like in order to get something they do

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much Mr. Reign. Ms. Lind?

like. Thank you very much.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

SARA LIND: Hi, my name is Sara Lind. I'm on the Executive Committee of Manhattan Community Board 7. I am a Manhattan Borough Director for Amplify Her which is an organization dedicated to electing progressive women. I am a member of the voting reform initiative, of the League of Women Voters who you will hear from shortly and a member of the Let New York Vote Coalition. So, I first learned about rank choice voting in my Master's Program at Columbia and the more I studied different voting systems, the more I learned about Rank Choice Voting, I became convinced that this is the best and most democratic voting system. So, as part of the leadership team of Amplify Her I implemented rank choice voting for our endorsement votes. We have used it several times and it has always been easy to understand user friendly and also seamless on the back end. We are a diverse group of women. We often have varied opinions on the best candidate to endorse so rank choice voting allows us all to express our preferences and also to feel more bought in on the final result. In fact, thinking through and talking through how we would each rank the candidates that why, often illuminates things about our preferences

2 that thinking and stark winner take all terms never So, Amplify Her supports rank choice voting 3 because we know that it is the best voting system for 4 empowering candidates who might otherwise be outside 5 6 the mainstream. Because by giving people the chance 7 to vote their true preferences without worrying about causing a spoiler effect it is truly the most 8 democratic voting system. Also, it is the best way 9 to ensure that we elect more women which is our 10 mission but also more people of color and more people 11 12 who truly represent the many ways that New York is diverse. Finally, I believe that rank choice voting 13 should be used for all Municipal Elections. 14 15 Municipal Elections coming in 2021 will feature 16 dozens of open seats with likely crowded primary fields. Rank choice voting is essential to ensure 17 18 that the candidates who ultimately come out of those primaries have majority support in their districts. 19 20 Additionally, if we only use rank choice voting for citywide offices, it would mean a ballot that has 21 2.2 some rank choice voting and some traditional voting 23 and this would be more confusing for voters than just purely switching to rank choice voting for municipal 24 elections. And speaking of potential confusion. 25

is essential that the city commit to robust voter education and outreach along with the implementation of rank choice voting, particularly in communities that already struggle with low voter turnout. So, I hope and trust that this Commission will put rank choice voting for all municipal offices on the ballot this November and that New Yorkers will vote to pass it. Thank you for your time.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much Ms. Lind. Ms. Wang?

DELLA WANG: Thank you. If you will excuse me a little bit sick so I am just going to get through this. Uhm good evening Commissioner Benjamin and members of the Charter Revision Commission. I'm Della Wang. I'm the Chair of the Voting Reform Initiative at the League of Women Voters of the City of New York. Uhm just to recap who we are. We are a multi-issue non-partisan political organization that promotes informed and active participation in government at the National, State and Local level. We are glad to see that the Commission is exploring Rank Choice Voting. We have supported some form of it since 2010. I, other people I think tonight were going to talk about its many benefits, so instead I

25

2 am going to spend the remainder of my two minutes 3 just talking about suggestions we have for implementation. First, we believe that Rank Choice 4 Voting should apply particularly to primaries and 5 specials for all city offices. We are also 6 7 supportive of general but we think it is particularly important for A) Special elections which historically 8 have very low turn out with many candidates and B) 9 With primaries which frequently have enough 10 candidates where it gets far less than 50% of the 11 12 vote. Often requiring costly low turnout run offs. Uhm second, we believe that voters should have the 13 14 option to rank at least three and at most six for 15 candidates for a given office uhm survey of Ranked 16 Choice Voting implementation around the United States 17 suggest that the imposition of a limit is a comment 18 features of implementation. It is not necessary but having a limit on a number of candidates that may be 19 20 ranked makes ballot design a great deal easier. for instance, in the case of the recent Public 21 2.2 Advocate Special Election, there were 17 candidates 23 on the ballot. That could present a real challenge for ballot design so we recommend having some kind of 24

Third, we noticed in the staff report a

suggestion of the possibility of a hybrid Rank Choice
Vote runoff physical runoff system. We believe that
should not be the case. We believe that Rank Choice
Voting should happen in lieu of any head to head
runoffs because one of the main importance for
changing this system was to reduce the costs
concurrent and turn out drop off effects of having a
physical runoff. So, we should change this for that.
We shouldn't have a hybrid system that maintains that
program. Uhm lastly to ensure that the uhm initial
round of Rank Choice Voting is effective and that
people do rank candidates we believe, strongly
believe that there should be adequate funding for
training equipment, staff, and voter education. It
has been run on shoestring budget in other places
like Maine but it is better to have more money and
more knowledge. Minneapolis conducted a test
election to try to ballot design, kick voter
outreach, improve ballot counting quality, that is a
great way to start and also the Civic Engagement
Commission, Campaign Finance Board and Board of
Elections should be required to take an active role
informing voters Alright thank you so much

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much Ms. Wang. Are there questions from the panelists? I see Carl?

COMMISSIONER CARL WEISBROD: Ready?

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Yeah, Carl.

are you, are I think you made the distinction between Rank Choice Voter for in primary elections and special elections as a priority and I am inclined to think, as you do, that that is a higher priority.

But could you explain why you think that it's in a sense a higher priority to have Rank Choice Voting in primaries and special elections than in general elections?

DELLA WANG: Uhm so, I think the main reason really is just the history of what has happened historically so you are much more likely to find a situation where you are in a primary with 10 candidates. Uhm, so you know, we support a general election as well but uhm if you actually look at the history, the vast majority of cases where someone might be thinking, gosh a runoff might happen, that

2 is going to be costly. That is going to have a low 3 turnout. Its not the general where that happens.

COMMISSIONER CARL WEISBROD: Okay thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Uhm Jim?

2.2

COMMISSIONER JIM CARAS: Uhm Mr. M... my first question is for Mr. Manning, uhm do you have an idea of how your goals concerning reasonable development could be incorporated either into some kind of rationalization of all of the city plans or any of the other, or do you have any other concrete proposals? In terms of things we've, you know that have come before, been raised before the Commission?

question. Uhm it's called zoning. In Bay Ridge you can't build buildings taller than six stories. All over town you know people that are putting up these buildings are getting around zoning rest...

restrictions, changing the laws, uhm I think the, uhm it's a very popular idea that we should do land usage and zoning for the benefit of the city and the community not the real estate interest. I don't think I'm going off on a tangent. What would really

1 26 2 impact, what would really be a game changer is to mark receive vouchers, uhm our political system, our 3 government is for sale. And I mean radical left 4 wingers, conservative republicans and everything in 5 between they cow tow, they worship the real estate 6 7 board of New York. They've been bought and bullied and with democracy vouchers which is one of the 8 things you folks are considering, we can really 9 empower the citizenry. We have elections that are a 10 level playing field, like a football game where both 11 12 sides get six points for a touchdown and three points 13 for a field goal. The same rules for all candidates. 14 With democracy vouchers and more or less equal 15 funding opportunities for all candidates, we can 16 really change our system for the better. It is a 17 winner idea. 18 COMMISSIONER JIM CARAS: Uhm can I, one more? 19 20 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Quick. 21 2.2 COMMISSIONER JIM CARAS: Okay, Andrew, 23 uhm how does, you don't see a need to change a

get the final revenue estimate until after the 25

24

revenue estimating system where the Council doesn't

2 Budgets are printed and laid on the Council Members desks so they have a Budget that they don't know if

4 they can pay for?

1

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

ANDREW REIGN: I understand uhm the uhm I understand the history leading to your question. current system with the Executive Budget and then negotiation between the Mayor and the Council has generally served well. There are additional revenues that come in and funding priorities have been decided between the Executive and Adopted Budget you know throughout history as you have been involved and figure out what those revenues are? What those funding priorities are? And coming to a final number and this system has generally worked very well. risk of, of changing it would be to change the system that might over estimate revenues and when the economy turns everyone is really smart until the economy turns and they over estimate revenues and so the conservative nature, relative conservative

nature, not extremely conservative nature of the

system protects against that while we have increased

spending 5.4% annually over the last 18 years, on the

current system so I think it actually works pretty

well. 25

2.2

clear, though my question went to not who does the revenue estimate but just that the Council should get it before they finalize the budget not the day of budget adoption when they have a budget set out and they still don't know what that final number is.

ANDREW REIGN: I, I think they go through the process in the negotiation from the executive to, to the adoption you know in an interactive fashion.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you, Sal?

COMMISSIONER SAL ALBANESE: Uhm, Mr.

Reign, uhm we, we've had this discussion. Uhm one of my concern is uhm is the performance of our pension plan where in New York City this year alone we are contributing to about \$12 billion to that plan, that is going to only increase. We, I know that it underperforms other plans around the world, their structure is better. They are more efficient and one of the things that I am proposing is that we as part of this Charter Revision Commission uhm we mandate a blue-ribbon commission to study other plans around the world, other pension plans so that we can maximize the performance of our, of our plan here in

New York City. We are the financial capital of the world and I've described and I know that our plan is a clunker. It is just not designed for maximum efficiency and the tax payers and their retirees are, are paying a price for that every single year and it is only going to get higher. So, the question that I ask is would the Citizen's Budget Commission support such a proposal?

ANDREW REIGN: We certainly would support looking at relative systems, both how it invests and the structure as we have multiple systems and the overhead that is you know that those multiple systems cause. We certainly support you know looking at other systems for models to see if there are more efficient ways to organize our system and ways to uhm relatively have good returns with the appropriate conservative investments that our, our workers certainly depend on. Uhm whether it is a blue-ribbon commission I don't have a particularly, a specific answer on today but I do think that some view of other systems, looking at that and re-evaluating how to do that would be very prudent.

2.2

2.2

2 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much and I would like to thank the panel and call the next panel.

COMMISSIONER STEPHEN FIALA: Ma'am, Chair Ma'am.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Oh, I'm sorry. Steve.

COMMISSIONER STEPHEN FIALA: I don't want to let this panel go. Uhm thank you so much Madam Chair, uhm Ms. Wang, Ms. Lind and Mr. Manning thank you for your testimony, uhm Mr. Manning thank you, you've, I think you are probably number two in the record holder by this point. Commissioner Albanese has convinced me about democracy vouchers. So, I want you to know that you helped along the way.

JOHN MANNING: I don't want to blow my
horn by 100 years a go my grandmother was the
Brooklyn Chair of the Women's Suffrage Party and 85
years ago my grandfather was Mayor La Guardia's
Corporation Council. When he was cleaning up Tammany
Hall a police officer had to escort my mother to
school. Democracy vouchers are a winner idea. Try
they are the smartest proposal that you have.

2	COMMISSIONER STEPHEN FIALA: I am sold,
3	thank you but my question because my number 1, having
4	said that I support that initiative along with a
5	couple of others but my number one priority is the
6	revenue stabilization fund or a Rainy-Day Fund. I
7	went back, went into my attic when we started this
8	process, Madam Chair, pulled out some boxes from
9	previous work, my time in the Council and my two
10	Commissions. Here is what I said in 1997, a
11	government which rob Peter to pay Paul can also
12	depend on Paul's cooperation. We are Paul. Paul is
13	the now. We as a society are more than willing to
14	spend the money that has yet been earned by the
15	unborn children that we don't even know of yet, I
16	said early on here in this room our work is that of
17	civic surgeons. We should take a scalpel. This is
18	one area where I think the 89 charter just left one
19	important piece out of the puzzle. I agree with you.
20	That the frame work is a good one. We have a good
21	budgetary frame work in this city and in 2005 a
22	Charter Commission that I sat on imported into the
23	Charter some of those measures to ensure that they
24	are here for perpetuity. One area where we fell
25	short and wolve tried and tried over you know 25

2.2

explain whm Mr. Reign and by the way I just want to say that he was one of the expert witnesses earlier in the year and I asked CBC to submit some followup.

We got it a couple of days later from the President and I really appreciate that and I ask all the

Commissioners to read the report for April because this is as good of a testament as to why we should move on a revenue stabilization fund as anyone could make, but could you explain to all of us why we shouldn't just allow the Retiree Health Benefit Trust Fund to serve as a quasi, Rainy Day Fund?

ANDREW REIGN: Thank you for, thank you Commissioner and thank you for the compliment. Uhm, the Retiree Health Benefits Trust Fund was set up you know smartly because current workers earn benefits that are enjoyed by all of us today but those benefits will behave in the future. You set up a trust fund so that you can pay for those current you know approved benefits today and you put them in your pan later like a pension fund. We have liabilities of \$104 billion for those benefits right now. It is a really good structure to put money and then pay it when you, you know put money in when you should and

then pay it when you need it. Uhm right now we use
it as a Rainy-Day Fund. Uhm it happened in the last
Administration. This Administration has put historic
amounts into that fund uhm fund which is great but
also talks about that it might use it if times get
bad. If we use it when times get bad, we are
basically taking money from the future as you were
saying and using that money today so they have to
pay, our children have to pay our bills. If we put
it in the Charter and structure it properly, meaning
that you put money in every year at least what is
called the Pay Goal Amount, the amount that you will
owe and a little more, save a little more and then
not be able to take out except to pay for those
benefit we would, we would use it for a stated
explicit purpose and then with the companion Rainy
Day Fund may sure the business cycle does not hit us.
Thank you for your consistency advocacy in this over
the years and for the work of uhm, uhm, the Citizens
Budget Commission.

COMMISSIONER STEPHEN FIALA: Thank you it would be a real historic achievement if this

Commission moved forward with a Rainy-Day Fund.

Thank you.

2.2

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you, Lindsay?

commissioner Lindsay Greene: Uhm one, one, one followup question or you sir? I'd be curious to hear; I apologize I have not had a chance to read your response memo. What are the Citizen Budget Commissions thoughts on empowerment?

ANDREW REIGN: On empowerment? You know we've thought seriously about this and we understand why people have raised this issue. Uhm, the current structure though hasn't been a problem except for potentially once in the eyes of the beholder but under... understand that. There might be risks if we start to narrow the Mayor's empowerment powers that we haven't thought through. Since the current system hasn't been a problem, we would suggest not changing it.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Okay, I am going to try thanking the panel again and calling us the next panel. Uhm Lynn Elsworth,

William Roudenbush, Arnold Weiss, and is there someone named Theodoff (SP?)?. Do we have a Mr.

COMMISSIONER LINDSAY GREENE:

Arnold Weiss?

1	35
2	ARNOLD WEISS: That's me.
3	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
4	Okay. We have Lynn Elsworth?
5	LYNN ELSWORTH: Yeah.
6	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
7	We have Mr. Roudenbush?
8	WILLIAM ROUDENBUSH: Yeah.
9	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
LO	Thank you uhm Ms. Elsworth?
L1	LYNN ELSWORTH: Okay great, is this on?
L2	Can you hear me? Okay.
L3	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
L 4	If the red light is on your mic is on.
L5	LYNN ELSWORTH: Okay thank you, thank you
L6	all for your service here. Uhm I'm Lynn Elsworth,
L7	I'm Chair of the Human Scale NYC. Uhm here to talk
L8	about conflicts of interest. When representatives o
L9	a regulated industry end up ruling the agencies that
20	they are supposed to regulate, foxes are guarded the
21	hen house and management by recusal will not help.
22	Such is the case with the Department of City Planning
23	and the Board of Standards and Appeals, professional
24	lobbies have also infiltrated our Community Boards

professional, we also urge the Charter Commission to

2 repair this situation and the fix we think is simple. Create rules that forbid people with systemic and 3 professionalized conflicts of interest from serving 4 either on Community Boards or on City Agencies in 5 which the industry has a stake in the outcome. 6 7 means ruling out professional lobbyists, advisors to the affected industry and employees of organizations 8 within the industry who regularly do business with 9 the City, consider three cases. Of the third, let's 10 take DCP, of the 13 appointed Commissioners, one is a 11 12 former lobbyist for a Real Estate Industry, six are developers, one is a large donor to the Mayor as well 13 14 as a hedge fund investor working on a \$75 million 15 real estate opportunity fund in Brooklyn. Another 16 manages the Grand Central Partnership, a big real estate bid that drove the heavily contested Mid-Town 17 18 East and Vanderbilt Up zonings. Three others have prior experience as real estate developers for large 19 20 governmental projects that also faced substantial opposition. Only two have degrees in Urban Planning. 21 2.2 Let me turn to the BSA, uhm I'll just say that the 23 current Chair is a long-time partner at the Law Firm Brian Cave who advises according to their website as 24 a quote "over 50% of the world's largest real estate 25

	37
2	private equity investors." The Vice-Chair from the
3	lobbying firm of Capellino. And in a scan of 2018,
4	we did a scan of Manhattan Community Chairs and
5	Executive Teams we found 29 questionable
6	appointments. These include senior lobbyists from
7	Redny, Capellino, Three Square Land Use, New York
8	Hospitality Alliance, Westside Federation for Senior
9	Supportive Housing, Inside Associates Land Use
10	Consulting and NYC Bid Managers Association, Night
11	Life Association Founders, and a consultant to the
12	Taxi Medallion Industry. We also found Senior
13	Employees to the big real estate dominated bids such
14	as Downtown Alliance, Hudson Yards, Hell's Kitchen
15	Alliance, Harlem Valley Heights Corporation. I could
16	go on, I have a full list of the 29 uhm but I think
17	you get the point.
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	And you are going to submit that?
20	LYNN ELSWORTH: We will.
21	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
22	Thank you.
23	WILLIAM ROUDENBUSH: Hello my name is
24	William ROudenbush. (clearing throat). Excuse me, I

am also with Human Scale and I would like to talk to

25

25

2 today about the ULURP process and a proposal for a modest improvement. In 1976, a sociologist wrote a 3 4 famous essay to claim what they described as an Urban Growth Machine composed mostly of real estate 5 developers and their dependent politicians. 6 7 Economist, Jason Barr calls the same thing a "Skyscraper Industrial Complex." Some just call it 8 the Real Estate Lobby which includes architects, big 9 construction firms, and real estate's mailers, 10 advisors and lobbyists and they have a strangle hold 11 12 on our City Government. The problems we face 13 reforming any kind of planning in New York City is that this Growth Machine has seized the reigns 14 15 everywhere and twisted our planning process to its 16 own ends. Its dominants the Campaign Finance System and has an ideological hold on many city agencies and 17 18 real estate funded think tanks that have to with Land Use so it is very difficult for any improvements. 19 20 proposal is a ULURP tweak. Any tweak of ULURP will not be a panacea because there cannot be a panacea 21 2.2 because there are so many city agencies and so much 23 broken in our local government. But what we support today is the creation of a new ULURP. We dubbed a 24

notification of Intent to Consider a Rezoning.

2 this will do is it will take place at least one year prior to any certification. It would be a two-page 3 4 forum consisting of a brief statement of whatever 5 public purpose the possible rezoning might fulfill, a 6 short paragraph describing the rezoning idea and on 7 page two a map of the area under consideration and a list of who requests the rezoning or brought the idea 8 to the attention of City Planning. It will 9 10 immediately trigger a speculation Real Estate Tax on all transfers until the question is resolved. Such a 11 12 notification would take place before anything else official is done. Before any NIAS, before any NIAS 13 14 scoping session, before any studies are done at all 15 in a very pre-beginning sections of ULURP there is a 16 point where you do a worst-case scenario report. mean I'm talking the very beginning here. 17 The form 18 would be published in the DCP website and distributed to Council Members, Community Boards and Borough 19 20 Presidents. It would allow the public time to react to prepare for their own counter-proposals. As these 21 2.2 things go now, we are given a done deal and then the 23 public is asked to comment. We opposed the creation of the advisor groups, working communities and their 24 25 adhoc planning groups under the control of the

appointing politicians. We do support allowing 501c3
non-profit groups to prepare their own 497a plans for
submission to Community Boards and support a rule
change that would allow Communities to appeal the
City Council or DCP, if DSP reacts negatively to
their 197a plan. Right now, the parasite is killing
the host and if you want to know what the
consequences of our current City Government are, look
no further than Amazon. That's what happens when we
go so far to one edge that people put back so hard
that they get rid of 25,000 good paying jobs because
the infrastructures and crisis development of the
City is far too dense and there is hardly any
planning going on at City Planning, just rubber
stamping. We need to plan better for the future.
Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Mr. Roudenbush. Uhm the next speaker I
only have one name, Theodoff.

KIRSTEN THEODOFF: Yeah that's my last name, my first name is Kirsten.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
You have the floor.

2	KIRSTEN THEODOFF: On, thank you, thank
3	you for this opportunity to testify this evening.
4	Uhm my name is Kirsten Theodoff. I am also part of
5	Human Scale NYC and we would like to discuss
6	conflicts of interest and campaign finance.
7	Preventing politicians who may in questionable
8	appointments to City Agencies or the Community Boards
9	cannot be solved, only through changes through the
10	conflict of interest rules. We have to help them to
11	stop feeling obligations to whatever industries
12	dominate their campaign funding which is mainly real
13	estate (clearing throat). Excuse me. The Charter
14	Commission should fix that problem by tweaking the
15	Campaign Finance Law. How so? Lower the maximum
16	donation to a tenth of a percent of a median New Yor
17	City household income. This year, that would make
18	the largest contribution just \$560. Such a figure
19	has a virtue of having a logic to it, and empowering
20	the middle class, rather than the wealthy. We ask
21	the City Charter Commission to take on this change
22	because the City Council is not capable of
23	legislating such a maximum on its own. It is too
24	much against our own immediate self-interest as we
25	have learned from one Council Member who was

20

21

2.2

23

24

25

2 sympathetic to our position. Therefore, the change 3 would need to come from the Charter Commission. Tweaking the law would immediately weaken the 4 influence of real estate and other wealthy interest 5 6 groups on our politicians. The Mayor, the Mayor's 7 Charter Commission last year, brought the maximum donation down to \$2000 which is merely a start in the 8 right direction. But that figure does not even 9 remotely serve its intended purpose. A lot example 10 of this, is a list of donors to Brad Landers Campaign 11 12 for controller. That proves, the same people who ask for \$5000 are the same people you ask for \$2000. 13 14 list of (clearing throat). Excuse me. The list of 15 donors to Brad Landers' current campaign for 16 controller can be made available upon request but we 17 are providing a sample below for the official record, including people connected to the Gowanus Rezoning. 18

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much. Mr. Weiss.

ARNOLD WEISS: Thank you, my name is

Arnold Weiss. I've been a lawyer for 60 years,

during these 60 years I have also been very active in

Community Affairs, Civic Affairs and Political

Affairs just to give you a small idea of the things

2 that I've done. I was a campaign chairman for Ed Koch, Bella Absood (SP?) and the Statewide Chairman 3 4 of the New Democratic Coalition. A very powerful 5 progressive organization which I am sure some of the 6 older people in this group like I am are aware of. 7 At any rate, I come here to speak about the elected civilian review board which I think is important for 8 the fairness and safety of this City. In the 60s, I 9 10 was very active in getting that board approved by the voters and put into place. Unfortunately, when it 11 12 got into the hands of the politicians it was severely It is illustrated by the fact that we 13 undermined. 14 went to the public and asked them to go for a 15 civilian review board emphasizing the civilian 16 participation in a review board to make it fair. When the politicians got ahold of it, they called it 17 18 the Civilian Complaint Review Board. They dropped out the public participation and just went with a 19 20 Civilian Complaint. Uhm, I want to talk to you today about the New York Times Article which is right on 21 2.2 point here. Uhm, first of all the articles points 23 out, or the article is called Chokehold Still Being Used by Police, Records Show and these are the 24 records of the Civilian Review Board itself. 25

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

article points out that chokeholds were barred by the police department in 1933 and after the Eric Gardner disaster when he was killed by a chokehold in 2014 Commissioner Bratton, "from the article, promised to retrain officers and crack down on the dangerous practice." Now I'm going to read to you from this article which tells you about how the Civilian Review Board has terribly failed. "The Civilian Complaint Review Board, Civilian Complaint not Civilian Review Board anymore, an oversight agency that investigates allegations of police misconduct has substantiated significantly more complaints each year than it did before the Gardner Case. Uhm, finding evidence that 40 officers have used chokeholds since the beginning of 2015, just four years ago. Still, only 10 of those officers, 40 officers are known to have faced discipline for their actions. The board's data All told less than 2% of the 820 complaints over the last five years are known to have led to an officer being disciplined. Listen to that, 2%, that suggests that 98% of the complaints were ridiculous.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Could you sum up please?

2	ARNOLD WEISS: Most officers who were
3	disciplined received either remedial training or the
4	loss of paid vacation days. In at least three cases,
5	the Police Commissioner overturned the guilty verdict
6	against the officers. We need a city that is fair
7	and safe and I urge you to turn your attention to
8	this subject and getting an Elected Civilian Review
9	Board which is not going to be tilted to the police.
10	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
11	Thank you.
12	ARNOLD WEISS: And that three main points
13	you will hear more about this from other speakers.
14	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
15	Mr. Weiss, could you sum up please, your time is.
16	ARNOLD WEISS: Yes, I'm going to sum up,
17	point #1, Elected so that they are not tilted to the
18	police. Second of all, make the Police Commissioner
19	take away his power to reject all the hearings and
20	third of all to have an independent prosecutor
21	prosecute anybody found guilty rather than the
22	attorney the District Attorneys who work with the
23	police every day.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

25 Thank you very much Mr. Weiss.

24

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

ARNOLD WEISS: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Sateesh you had a question?

COMMISSIONER SATEESH NORI: Yes, thank you all for your testimony uhm Mr. Weiss. questions are for you. I am attorney as well; I work at the Legal Aid Society and we were the attorneys for Eric Gardner before he was killed. What I want to know from you and from anyone else here who is going to testify about an ECRB is why an election would solve the problems that we all agree, or at least I agree are significant problems. followup to that if you would, did you read the staff report and the five recommendations in the staff report and can you or anyone else who follows you in detail describe why those recommendations will fail and as a final thought we elected Donald Trump so elections aren't perfect, right? And we are dealing with if we are to be honest a very powerful block of voters, police officers, there are a lot of them so how do we ensure that if we elect a Civilian Complaint Review Board that things are going to be better? So, that's what I want hear about.

24

2.2

ARNOLD WEISS: Okay, so my uhm some of the speakers will cover that. I will cover a part of what you are saying. First of all, the way it is now the people who serve on the board are all appointed by major politicians in this City who have to work with the police everyday and these people who are appointed do also so and so they tilt themselves toward the police. That's the main reason that we want an elected civilian review board so the people, people sitting in this room, responsible people can be hearing these complaints. That's the main point and that's why we think an elected board will =make a difference.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Sal?

COMMISSIONER SAL ALBANESE: I, I want to direct my question to Ms. Elsworth. Thank you for your testimony. It, one of the things that we as a Charter should be focusing on is how do we minimize or eliminate conflicts of interest and I think what you described is pretty devastating in terms of conflicts that at certainly at our some of bodies, particularly the City Planning Commission and obviously you've done a lot of research. And I think

1	
_	
2	

4

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

that the issue of campaign finance reform is
essential to all of that. I know you've got a
proposal; you know I support democracy vouchers which
I think will eliminate all of that stuff. What, what
do you specifically propose in terms of a uhm the
City Planning Commission to minimize such conflicts?

LYNN ELSWORTH: First of all, I just want to just say about democracy vouchers. You know we have long supported them. We interviewed you long ago on a TV show about democracy vouchers. Uhm I thought we had the general impression that it may not fly with this particularly Charter Commission and we see a second-best solution as a dramatic drop in the maximum contribution, second best solution. As for the conflict of interest, I think it is really easy to treat the language in the Charter, the sections dealing with the Conflict of Interest Board, at the end of the Charter, it is toward the section, I forget the name of the section and also the sections when you describe how appointments are made to the various commissions. You just have to insert language that says you know you can't be in the

following categories. You know you just rule it out,

24

2.2

you can't be a lobbyist, you can't be from the affected industry. It is pretty simple.

COMMISSIONER SAL ALBANESE: It can be similar to the Conflict of Interest Board; I think there is language to that affect. You can't be a lobbyist; you can't have a business before the City and so on and so forth. Although there are problems with the Conflict of Interest Board, you know I would like to see those donations. People on that board banned from donating to political campaigns. I was shock that they are able to do that but uhm, what about the issue of Urban Planners on the Commission?

Planning is a degree that is wide spread. Lots of people get MA and PhDs in Urban Planning. I think it is useful to have a number of, it is reasonable to say while the majority of commissioners ought to have a degree in urban planning, that doesn't mean that other people who don't have a degree, don't have a huge experience to offer. This is a big City; it is a big country there are a lot of different views about how Planning should take place. You know New York has its own internal bubble about Planning equals Affordable Housing Crisis. So, there are

1

3

4

5

6

7

8

9

10 11

12 13

14

15

16

17

18 19

20

21

2.2

23

24

other views and schools of thought that are out there that are legitimate both in academia and in the practical planning world. I think it would be easy to you know carry on without the conflicts of interest.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Sal, Jimmy?

COMMISSIONER JAMES VACCA: Ms. Elsworth, uhm I am doing this a long time and listening to you tonight was an eye opener for me. When you mentioned the City Planning Commission, I would like you to go over those numbers again? How many are developers? How many are lobbyist? I want to know this again because I didn't write down everything. This is a Commission just two nights ago when we were in the Bronx, I said that they were rubberstamp. I said that they do what they often do is copy and paste from one development to another, they copy and paste and they produce the same EIS and EAS statements. And but this is a Commission that neighborhoods go to in all good faith asking for their rights and their issues to be addressed and for applications to be modified or voted down. So, I just wanted to know

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 again what did you say is the composition of the 3 Commission right now?

LYNN ELSWORTH: Uhm of the 13 appointed one is a former lobbyist for the real estate industry, six are developers of various kinds, one is a larger donor to the Mayor as well as a hedge fund investor who has a \$75 million opportunity fund that he is setting up to invest in Brooklyn. Uhm another manages the Grand Central Partnership, all you have to do is look at the Board of Grand Central Partnership, it's got the real estate board of New York, John Banks is on there, uhm drove the Mid-Town East Re-Zoning and the Vanderbilt Zoning, uhm three others are civil servants who have prior experience as real estate developers, I would say for the side of the City but often from the period of time when sort of the big vision projects were coming out, being sort of steamrolling over community opposition which is deemed at NIMBYs, so you, I think that is not a good profile.

COMMISSIONER JAMES VACCA: I think especially when we are talking about neighborhoods who are concerned about over development, out of context and inappropriate development, this worries

2.2

me. Uhm also just for the record then I will conclude, uhm when we had witnesses, expert witnesses come before this Commission from the City Planning Commission I mentioned how I felt about City Planning Commission and uhm they said but Mr. Vacca all of our votes are basically unanimous. I will leave it at that. (laughter).

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Any further questions? I thank the panel and I will call the next panel. Chad Elson, Pamela Monroe,

Melissa Mitcheo and Larry Angelo. Mr. Elson.

CHAD ELSON: Good evening, uhm my name is

Chad Elson and of all the bonifides I might share

with you I am most proud of the fact that I moved

here 40 years ago and immediately joined the Village

Independent Democrats. I ran parts of Mayor Cumeo's

Campaign, reporting directly to Andrew. I was the

advanced person for Frank Barbero when he ran for

Mayor and I worked as a special assist Mayor Dennis

Cusingenic (SP?) in Ohio. I am here to talk in favor

of the, uhm, there are many words to use but the

diversity officer that we have been told would be a

good person to have as uhm as a Deputy Mayor. I

think that is exactly true in the case. I think that

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

probably each of our uhm, agencies should have someone with that sort of a focus in addition to a Deputy Mayor who would be in charge of diversity. don't want to go to far into the weeds but our own controller, Scott Stringer speaks to this issue by making reference to the fact that \$19 billion of our city spending on goods and services, of that only 5% go to Certified Women and Minority Owned Businesses. And while women comprise nearly half of New York City's Workforce and contribute almost \$100 Billion annually to our economy, they are paid as little as half of the average earnings of white men in significantly high earning wages and, and uhm, and businesses. I think there is no doubt that we need somebody to focus on these issues. Uhm, there are certainly extraordinary individuals who fall within this category of Women and Minority individuals who are very capable and who I think we need to bring into this circle of providers of services and goods to our, to our City.

22

23

24

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Mr. Elson. Ms. Moore, uhm Ms. Monroe, I'm sorry.

2	PAMELA MONROE: My name is Pamela Monroe
3	with the Campaign for an Elected Civilian Review
4	Board also known as the Campaign for an ECRB. I have
5	been present for most of these hearings and I have
6	spoken at a few and the words of Fannie Lou Hamer, I
7	am sick and tired of being sick and tired. After
8	members from the Campaign from an ECRB, our
9	endorsers, the community, elected officials and
10	others concerned with the lack of police
11	accountability have testified in all of the
12	proceeding hearings about the obvious problems with
13	the current CCRB. After we have come to you with
14	suggestions and even submitted a draft of a
15	completely revised section 18A of the City Charter
16	and its accompanying administrative code both of
17	which establishes and addresses the CCRB you oh lord
18	where did it go. You question whether the City
19	Charter can be changed to reflect an Elected Civilian
20	Review Board. How do you think the CCRB became part
21	of our Charter? Via a Charter Amendment. Can you
22	see why I'm tired. On our staff on your staff
23	report and addressing policing accountability
24	starting on page 15 under proposal, it reads, the
25	legal framework governing police discipline in New

2 York City is a complicated, delicate balance between local laws and state laws relating both to police 3 4 discipline and more broadly to collective bargaining. 5 You go on to say that because of the complexity of 6 the various legal structures and risks mentioned 7 above, many of these proposals should be pursued through the State Legislature rather than a Charter 8 charge." One would think that as you are providing 9 footnotes in the staff report you would reference the 10 State Law you are so concerned about contradicting. 11 12 But the only State Law that you reference is an 1897 13 and 1873 version of the State Legislation. Yes, I'm 14 speaking in the years of 1897 and 1873. There was 15 not even a CCRB in 1873 and 1897. Do you see why I'm 16 tired? It is because of this document titled "Revising City Charters in New York State" from the 17 18 Governor and Secretary of State's Office and this document "New York State Law Municipal Home Rule" 19 20 that we are here tonight and that the CCRB was added into the City Charter. At the time the CCRB was 21 2.2 added to the Charter there was not and there is not 23 State Legislation that mandates a police oversight board be either appointed or elected. As my 24 25 colleague, Jed Holt, Holt stated last Friday at the

2	Brooklyn hearing, the City Charter giveth and the
3	City Charter taketh. New York City Civil backs that
4	up. It empowers loco authorities to determine
5	disciplined as outlined in section 75. The hearing
6	upon such charges shall be held by the office or body
7	having the power to remove the person against whom
8	such charges are preferred. Civil Service Law
9	explicitly acknowledges that a government body such
10	as a proposed ECRB or even a CCRB can have
11	disciplinary authority. With regard to the question
12	of whether the ECRB would change officer's police
13	bargaining rights. Police officers are already
14	precluded by law from addressing disciplinary
15	procedures in contract negotiation. Reference the
16	City of New York versus McDonald. I'm not going to
17	go on.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Ms. Monroe?

PAMELA MONROE: I'm going to wrap it up because he asked the question. In your recommendations you want to talk about the recommendations. You recommend that the Police Commissioner establish guidelines that establish clear penalties for misconduct, why? Who is going

2	to make the Police Commissioner enforce those
3	penalties? Our submitted revised Chapter 18a of the
4	Charter would require the Police Commissioner to
5	enforce, enforce disciplinary decisions. We
6	recommend that if the Police Commissioner does not
7	follow, or you recommend that if the Police
8	Commissioner does not follow disciplinary
9	recommendations, he or she should provide a memo to
10	the CCRB and the Deputy Commissioner of Trials, the
11	DCT with a comprehensive explanation as if that is
12	going to save some lives. Currently, the PC, Police
13	Commissioner often deviates from the CCRB. A memo
14	for every time the Police Commissioner deviates from
15	a recommended discipline is not holding the police
16	accountable. It is wasting paper, time and resource
17	and is not saving lives. You recommend the
18	empowerment of the CCRB to investigate and recommend
19	discipline when there is evidence that an office has
20	given a false statement during a CCRB investigation.
21	Investigate the falsified statement and then what?
22	Recommend a penalty so that the Police Commissioner
23	can write a memo to deviate from that recommended
24	discipline?

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3 Ms., Ms. Monroe.

1

2

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

PAMELA MONROE: Last point, your recommendation of an appointed board by the City Council and the Public Advocate is not going to hold police accountable. Why, are you afraid to open the board up to marginalized and oppressed community members? Is it because you know that the people, the communities, the family members of those who suffer from a corrupt justice system, who are sick and tired of being sick and tired will be the vast majority of people running to fill those seats? Are you afraid of that? Are you afraid of the PBA? None of your recommendations will hold police accountable or save lives. Change the Charter to reflect an elected and empowered civilian review board where decisions are binding and there is a special prosecutor. Be bold. Be a purpose.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Ms. Monroe. (applause and cheers).
Melissa Mitcheo?

MELISSA MITCHEO: Good evening

Commissioners. My name is Melissa Mitcheo. I am

with the Freedom Socialist Party and also a concerned

25

2 citizen. I have come in solidarity with an ever-3 growing list of victims. Mostly people of color which we all know the issue of police brutality this 4 5 proportionately affects. I know a moral outrage when I see one. You have heard many people testify in 6 7 these proceedings of the dire circumstances it has yet you seem more concerned with rank choice voting 8 than with abuse and murder. The Charter Commission, 9 the Charter Revision Commission has a real solution 10 to the crisis of police accountability handed them in 11 12 the formation of an elected and empowered body, 13 complete with an independent special prosecutor that 14 asks only that the police be subject to the same laws 15 it is there civic duty to enforce. This simple 16 request is not radical at all. It is merely asking 17 that officers show respect and decency in their daily 18 dealings with the public. Only an Elected Civilian Review Board can provide the protection that ordinary 19 20 citizens sorely need. Whose side are you on? person is bleeding to death, do you hand them a band-21 2.2 aid? You still have time to do the right thing, let 23 the people decide. I urge you to please to place 24 this sweeping change on the ballot in November 2019.

Think of the lives it could undoubtedly save.

2 the people of New York, don't let the people of New

3 York City down. Until there is justice, there will

4 be no peace. Thank you.

1

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

6 | Sure, thank you. Uhm Mr. Angelo?

LARRYIANNE (SP?) ANGELO: Good evening Commissioners. Thank you for giving me the opportunity to speak today. My name is Larryianne I'm an economist and I work for the Counsel Angela. for about 15 years as your first revenue forecaster and eventually as the Finance Director. I also worked for OMB for about 9 years as a Deputy and First Deputy Director. I had the good fortune to stand on both sides of City Hall and I certainly understand why each side gets very frustrated with the other but I will say that with only one exception, the revenue forecast is always a negotiated part of the Budget. Uhm forecasting revenues is both an art and a science and I can't think of a negotiated budget where the Mayor and the Council's forecast did not move closer to each other. I've seen forecasting from both sides. Council Revenue Team is a group of smart professionals who can hold their own in any negotiation with OMB.

OMB Revenue Staff are also accomplished professionals
who really do try to get the forecast right. As
professionals, both sides are responsible and
cautious in their estimates. I do not believe the
IBOs forecast can be the default when the Mayor and
the Council can't find a compromise. The idea also
has many talented professionals. But the problem is,
they are not elected. The Budget authorizes the City
to tax and spend and I believe only those are elected
and have to face the people for their choices should
have the authority in the Budget process. 1998 was
the first and the only time the Mayor and the Council
could not reach a compromise. The Council at that
time exercised its charter-given powers with skill
and dexterity and working within the rules of that
charter passed a very acceptable budget. Given the
City's \$2 billion surplus the Mayor's reduced revenue
estimates were greedy with skepticism and several
months later both sides found a compromise.
Switching to empowerment, I believe the Commission is
correct. The Mayor should never use empowerment as a
negotiating tool. But I find it difficult to
understand how you can craft language that would not

2.2

end up handcuffing the Mayor at precisely the moment

he or she needs to do empowerment.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much. Are there, qu... Carl? Sal?
Steve? And Jim.

COMMISSIONER CARL WEISBROD: Thank you Ms.

Angelo. I think you perhaps are uniquely qualified
to see the Budget issues that are before us. I mean.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

If someone could turn their phone off, please.

issues that are before us on having been uhm on both sides of, of, the aisle as it were. Uhm, on both empowerment and revenue forecast, therefore, having had this experience, would you recommend at this point any changes in the Charter with respect to revenue estimates or empowerment?

I would recommend any changes to revenue estimates.

Uhm, empowerment I understand, I understand the frustration, having been here in 1998 on that side.

Uhm I think but I think you'd have to see the language. It is very difficult to craft language that would be both effective but not prevent the

COMMISSIONER CARL WEISBROD: And likewise, on revenue estimates, given, as you say the negotiations that as a practical matter go on from each side, uhm you would also recommend that we leave the current Charter language as is?

LARRYIANNE ANGELO: I would, I would leave, I would recommend that it stays as is. It forces the Council and the Mayor to come to a compromise. Uhm to find a way to compromise and get the Budget done.

COMMISSIONER CARL WEISBROD: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

COMMISSIONER SAL ALBANESE: Ms. Angelo.

How are you? Great to see you. I am familiar with
your work and I have tremendous admiration for your
experience and the work you did on the Council and
the other areas that you uhm, that you worked on.

So, you are uniquely qualified to comment on some of
these, on some of these Budget items. Would you
suggest any change in the Charter to make the Budget

2.2

Sal?

2.2

2 Process more efficient and, and more participatory on the part of the Council?

LARRYIANNE ANGELO: Well, I served on the Mayor's Charter Commission, the, the last one and I think the addition of participatory budgeting actually brings a lot of democracy to the budget so I certainly supported that.

else? Or? A participatory budget is a nice, I think it is a good thing. I don't know how many people actually participate, I mean, that's, that's, uhm, practically speaking I don't think anyone even knows that it exists. A couple of, maybe in Parks a couple of people come out but, but uhm, but in generally speaking its tinkering around the margins but basically your conclusion is that the Budget is fluent, it is effective and it should stay as is?

the last 30 years, balanced, fiscally responsible budgets that allowed spending to increase without triggering a control period, uhm and there was only one instance where I think most people would point to the behavior of the Mayor as being less than uhm appropriate in the Budget process.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3 Steve?

COMMISSIONER STEPHEN FIALA: Thank you madam Chair. Uhm Dr. Angelo I'm going to piggyback on Commissioner Weisbrod and Albanese's exertion that you are uniquely qualified. I would even go further, 20 some odd years ago I had the privilege of working with you here and you were my tutor in many respects. There are a handful of people in this city and one or two of you are in this room right now who know about as much relating to the City Budget as can be known. So, what you say will certainly mean a lot to me. Uhm. My question relates to the subject matter that I broached earlier. Uhm I find myself first of all agreeing with you in respect to the Charter I think being a good framework as it exists right now. We've had 30 years of balanced budgets. That is a great thing but could you speak to the long-term, specifically, do you think the use of the Retiree Health Benefits Trust Fund as a Rainy-Day Fund is a sound uhm fiscal management tool? And secondly, do you think the perpetual use of what we call these rolling surpluses is really a misnomer and creates a false sense of security that they are really not

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 surpluses. The actually just roll over from year to 3 year but they don't do anything to address the longterm systemic unfunded liabilities that the City 5 faces. Could you address the notion of that Revenue 6 Stabilization Fund from your perspective?

LARRYIANNE ANGELO: Okay I think when you, when you, when you look at the current Budget uhm over the last few years, you see embedded right in the budget in a very open way a billion-dollar revenue stabilization fund in every years of the In addition to that, you see a quarter of a Budget. billion-dollar capital stabilization fund also sitting very openly and clearly in the budget. are reserve funds and they are there for that I must admit when I was, when I was in the purpose. Council, I actually proposed several Rainy-Day Funds that didn't go anywhere but I, barring that and the difficulty in getting it through Albany. I think it is very hard to craft language like that. Once again, language that allows, allows the thing to be effective but also gives you sufficient flexibility.

COMMISSIONER STEPHEN FIALA: Well just one followup and then I will stop. Difficult to craft language may be right? Would it, would it be

2.2

would it be a step forward to say that the Retiree
Health Benefits Trust Fund should be therefore
retiree health matters not current fiscal downturns
and could you give us an example? Let's say we had a
typical recession, how prepared are we? And would we
be able to avoid service cuts and/or tax increases?
And wouldn't a Rainy-Day Fund help us to avoid those
severe measures? So, wouldn't it be a good thing if
we could craft the language to make sure that we are
thinking for the long-term so that we could weather
the storm as uhm as the report that I alluded to
earlier is titled. If it could be done, would it be

would have to see the language and think about it. I mean having a, I'm a budget person and we leave reserves and the more and the merrier and the biggest the better and it makes it feel very happy and very relaxed. So, we certainly support reserves of all sorts. I was, it was my impression that the Retiree Healthcare Trust Fund was always used to pay for that current year expense only for Retiree's Health Fund? So, it's, it's, not necessarily a Rainy-Day Fund I

a better mechanism than we presently have in place?

2.2

2 mean it is, but it does give the, it does give some 3 form of relieve when a recession hit.

COMMISSIONER STEPHEN FIALA: It is always good to see you. Uhm I think you for all you did for me 20 years ago. I would just close by saying it also gives a false sense of security in my estimation?

LARRYIANNE ANGELO: Thank you all for your very kind words.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: We have more kind words or words from someone who used to work for you, uhm Jim Caras

COMMISSIONER JAMES CARAS: Thank you Larryianne. Uhm, I.

LARRYIANNE ANGELO: How are you Jim?

COMMISSIONER JIM CARAS: I was Larry....

I'm good. I was Larryianne's Finance Council for many years and she taught me most of what I know about the City Budget so you can actually blame Larryianne when I go after OMB you know when they come to testify.

LARRYIANNE ANGELO: And as I said you guys are more than capable of holding your own in any negotiation.

2.2

	09
2	COMMISSIONER JAMES CARAS: And I wanted
3	to you, you talked about the empowerment powers and
4	the frustration from our side and what, what would
5	you think of a very carefully crafted provision that
6	allowed the Mayor to empower for any economic reason?
7	This would be the only thing that he would be
8	prevented empowering or for policy, he didn't like
9	the program or political reasons.
10	LARRYIANNE ANGELO: Yeah, th definitely

LARRYIANNE ANGELO: Yeah, th... definitely the Mayor should not empower for those last two reasons. Uhm.

COMMISSIONER JAMES CARAS: But the one time that it was used, it was ostensive for those reasons.

LARRYIANNE ANGELO: Ye... it certainly appeared that way and in the court of public opinion it also appeared that way, to impound when there was a \$2 billion surplus.

COMMISSIONER JAMES CARAS: I mean if he can't point, and I make a reason, shouldn't that be the reason that he shouldn't impound?

LARRYIANNE ANGELO: Yes, although I could actually think of another reason, I mean there might be a need to impound funds because you were looking

2	at a contracting process that wasn't correct. But
3	leaving that aside its very hard though, its very
4	hard because uhm how do you measure it? So, I will
5	give you an example, so we all know that we are
6	dependent on Wall Street and so and there is
7	volatility. Now, if there is volatility in August
8	sometimes it is a signal that you are in a lot of
9	trouble and sometimes it just passes and you are
10	quite alright. Very hard to distinguish until it
11	actually, until you actually get knocked on the head
12	So, it's, its, tough, it's a tough moment and I
13	haven't heard of a Mayor who actually tried to
14	impound because they saw volatility but, but if you
15	wait until it happens it is almost already too late.
16	So, it's, it's, difficulty.
17	COMMISSIONER JAMES CARAS: Thank, my
18	second question short, is.
19	LARRYIANNE ANGELO: Hurry Jim I need a

LARRYIANNE ANGELO: Hurry Jim I need a break.

COMMISSIONER JAMES CARAS: Do you think that the, I don't know whether Giuliani actually did an official empowerment or if he just held back funds? I think it was the latter but let's, let's do you think that holding back of funds for what

appeared to everyone to be not economic reasons had an effect on the Council's willingness over the next many years to take on the Mayor over Budget issues in significant ways.

think it may have also caused the Mayor's side to, to think about taking on the Council. I thought the Council did actually a pretty good job given the constraints of the Charter in taking on the Mayor. This afternoon I spent some time in looking at the press stories around the time period and you know frankly the Mayor, no one was applauding him for doing this. As, as a negotiation dragged on and a certain point the press was also saying the Council should come to the table. But I don't, I don't think that, I think if a Mayor was looking at that experience, they wouldn't be very happy to jump into that again.

COMMISSIONER JAMES CARAS: Okay thanks.

LARRYIANNE ANGELO: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you. Seeing no further questions for the panel I thank you and I am calling the next panel. Uhm, I would just remind everyone when the little buzzer

2.

1

_

3

4

5

6

7

8

9

10

1112

13

14

15

16

17

18

19

20

21

22

23

24

25

goes off your two and a half minutes are over and you need to sum up. Dave Smelsh, I think it is pronounced, Gail Brewer, Merryl Brotski and Craig Seaman. Thank you, Gail. I will motion that one.

Uhm... Mr. Smelsh?

DAVE SMELSH: Hi, thank you. My name is

Dave Smelsh, hello, hello everybody. Uhm I'm a member of the Freedom Socialist Party and a 32-year resident of Manhattan. I am also here tonight to speak in favor of the Elected Civilian Review Board. Proposal that you received. You've heard about this from many people before me. The Legislative package is only part of the extraordinary amount of work which has been done by a broad and diverse coalition of dedicated New Yorkers. For three years we've been building a foundation of a movement for real police oversight in New York City. In case you think we are a bunch of angry people who want to vent at you, I want you to know that during these three years we have had regularly monthly meetings, working group meetings, street outreach, done exhaustive legislative research, organized fund-raising events, we have spoken to students and church groups, countless hours spent by ordinary New Yorkers united

	13
2	by their outrage of the rampant and unchecked police
3	misconduct and criminality in this City. It is in
4	the papers every day. Taking the pulse of the City
5	in this way, we confirm daily the total lack of
6	credibility in the current structure, that is the
7	Civilian Complaint Review Board. We are building a
8	movement because we know historically any major
9	reform which benefits ordinary people has only come
LO	through mass organization and the process in this
L1	room expresses the magnitude of our job. We also
L2	know that even if our suggestions were to be wholly
L3	implemented and adopted their true effectiveness
L 4	would only be as real as the community activism
L5	behind them. We are in this for the long haul and we
L6	will continue to build. Your website proclaims this
L7	is a fresh start, do you really mean that? We come
L8	here because you have the power to offer the
L9	possibility of real change via the ballot in
20	November. Unfortunately, your preliminary report
21	disregarded all three of the essential points of our
22	Legislation. I will say them again, that the Boards
23	be elected from communities that they serve; that the
24	Police Commissioner be bound to carry out their

decisions and that an elected special prosecutor be

2	in charge of cases of criminal conduct such as the
3	case of Officer Ponteleo who killed Eric Garner. So,
4	I have a couple of questions for you, 1) the
5	conclusion of your staff reports mentions that State
6	Law is a major obstacle to implication of our ECRB.
7	This contradicts the research that we have done on
8	this issue and have addressed in previous testimony.
9	If you have a basis for this conclusion please
10	explain it? And #2, do you think that the
11	recommendations on this topic are equal to the task
12	at hand which is to reduce the suffering injustice it
13	creates and Mr. Nori to your question, you seem to
14	intimate that ordinary New Yorkers can't be trusted
15	to make the right decisions regarding police
16	oversight in their own city, which, the logic of
17	which leads us to think that elections are not going
18	to be valid anywhere and when you talked about the
19	last presidential election you basically made that
20	argument. So, are you saying that? That elections?
21	COMMISSIONER SATEESH NORI: I will
22	respond.
23	DAVE SMELSH: Okay.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Ms. Brewer?

2	GAIL BREWER: Thank you very much. Thank
3	you, Commission for all of your hard work and
4	congratulations on a good turnout for Manhattan I
5	am very happy about that. On Land Use in
6	particular, I am going to summarize this because
7	you have a longer version. I want to emphasize
8	the pre-planning aspect I can't tell you how many
9	times if the City Planning Commission begins a
10	discussion the ULURP is not enough time for these
11	re-zonings so you have to have a longer process.
12	And I want to add that the Charter should be
13	amended to provide that the procedure for
14	submitting amended applications during the ULURP
15	period should allow the Borough Presidents to
16	submit amended applications with their ULURP
17	recommendations. Again, to get more information
18	that is from the community. I think we have
19	discussed a citywide plan, either every 10 years
20	to see how the City is changing. We need to not
21	have an adhoc approach to neighborhood planning
22	and that does feel despite the efforts what it is
23	now. Uhm there are some issues that I think did
24	not get discussed in your recommendations. Uhm
25	we want to have a procedure for the removal of

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

23

24

25

deed restrictions that includes ULURP. know what happened in some of the cases that have been in the papers. 2) The Zoning Lot Mergers. We want to recommend amending the Charter to require that requests for Zoning Lot Mergers and Easement Agreements be made public because nobody knows that they are taking place. process and standards for modifications of CPCs Special Permits must be clarified. There are so many ways in which it is not clear to the public and again much of that is discussed in longer material that I sent to you. The Charter for should be amended to authorize the City Council to determine if modifications to Zoning are within the scope of the existing application and environmental review. I know you have heard a lot about the EISs, again the same issue of transparency, not clear in the current process. And I also just want to say on other issues that are relevant the Director of the City Planning should not also serve as Chair of the Planning Commission. I know this is not something that is not universally supported here tonight but it makes again for too much power in one person.

2.1

2.2

The appointment of the Chair should require the advice and consent of the City Council and because the Chair and the Commissioner should be at arm's length in my opinion. 2) Uhm different topic, Rank Choice Voting. I strongly support your recommendation for that issue. Thank you very much.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much Madam Borough President.
Merryl Brotsky?

MERRYL BROTSKI: Thank you very much.

Good evening. I am Merry Brotski, a Turtle Bay
Board Member. Okay, a Turtle Bay Board Member
and District Leader in the area spanning the UN
to Grand Central Station, north of Bloomingdale
to the east 60s. I address two Land Use
questions of interest to Turtle Bay and a little
bit of our governance. First, should the Charter
include a City Plan? ULURP a Charter amendment
of 1975 devised to limit Robert Moses' megaprojects abandoned citywide planning. The Bar
Associations Charter Revision Task Force states
the Charter establishes a variety of planning
processes under section 197a but does not require

the creation of a single comprehensive plan to
guide Land Use. We think this ought not be
changed at this time, absent, careful study. And
while we generally agree with that, however, if
the disposition of land is unfair, planning
minded resident would ease. For example, East
Mid-Town Rezoning in 2017 compelled the Council
Subcommittee to vote on elements of the plan.
Complaints from Turtle Bay caused law makers to
nix five blocks on the east side of $3^{\rm rd}$ avenue
altogether. Remaining were two hotly contested
elements concerning the sale of unused
development rights by property owners include St.
Pat's Cathedral and how much dough the city would
take from each transaction. The plan proposed a
floor price as a guarantee that money would flow
into the Public Realm Improvement Fund.
Property owners and the Real Estate Board of New
York opposed the idea saying that it would stifle
sales in soft markets. Emanating from
developers' profits, the Public Realm Improvement
Fund would be used for infrastructure. But
infrastructure requires massive input from ConEd
and Communication, Construction and Engineering

Entities, exceeding any developer's capacity.
Cost overrun would preclude infrastructure.
Planning that overhauls some developer zoning
rights, or mandates affordable housing might be
better. Second, should ULURP pre-certification
be extended? A 2018 Charter Commission did not
change the seven-month timeline. A former Chair
of the City Planning Commission on the expert
testimony people recommends 30 extra days for
community boards in complex cases and allowing
the Department of City Planning to import Zoning
Laws, also Grievance Procedures for too tall as
of right buildings which might be incorporated
into ULURP. Okay, I want to conclude that most
important part of what I had to say is since this
is public participation, the question of
Community Board participation, Turtle Bay is
strongly against term limits and would much
prefer that each Board decide whether or not it
wants term limits which would seem the democratic
way to go. So, in general, we are for a longer
pre-certification as I think Borough President
Brewer mentioned and term limits decided by

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

majority vote of each Board. Thank you for listening to our concerns.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much, thank you very much Ms. Brotski.
Mr. Seaman I believe we have seen you before?

CRAIG SEAMAN: Yes you have, once again I am Craig Seaman, Green Party State Committee Member, former State Chair and former New York City Council Candidate and I do support Rank Choice Voting specifically to include the general elections and I'd like to address some of the concerns that have been raised in some of the previous meetings. One is the access of information. First of all, I think you would agree that the incident is probably most readily available source of information, about candidates. Even though candidates with limited means use it as a key point to distribution. Well, this February, Puy Research reported that the gap, the access gap to the internet between race, ethnicity and income whether low income under \$30,000 a year, non-white or those people with only high school education still have over 80% of that group has access to the internet to the access is there. On understanding Rank Choice Voting because this is

2 something that also comes up, three weeks ago Social 3 Science quarterly did a study on understanding Rank Choice Voting and they reported that the study, the 4 study between white and non-white and the voting 5 systems, various voting systems, they showed 6 7 virtually identical ease of understanding the difference between white and non-white was less than 8 3% across the board and they concluded that we find 9 no apparent effects of race or ethnicity that is 10 specific to the self-reported understanding of Rank 11 12 Choice Voting and importantly the impact on voter turnout, Kimball and Anthony at the University of 13 Missouri did a study in October 2016 on Voter 14 15 Participation and they found that Rank Choice Voting 16 compared in primaries, runoffs and general elections 17 which I support that showed an increase of 10% of the 18 turnout in the November elections which is one more reason why I think Rank Choice Voting be included in 19 the general elections and comparing the number of 20 candidates specific to Minneapolis, one of the 21 2.2 largest cities that supports Rank Choice Voting. Ιn 23 2005, which was the last year preceding the introduction of Rank Choice Voting, they had 13 24 districts that had a total of 25 candidates. 25

2.2

2013, their second election cycle, they had Rank Choice Voting, in 10 of the 13 districts they had more than two candidates, they had over 47 candidates. So, if you want diversity of participation for the candidates and diversity of choice for those voters not affiliated with the dominant political party such as in Minneapolis which is the DFL, the Democratic Form of Labor, Rank Choice Voting in the general election will open this system to more voters.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you Mr., alright thank you Mr. Seaman,

questions for the panel? I have Steve and then Sal.

Are there?

uhm Madam Borough President first I want to say thank you for being here in so many respects this is, you are one of the founders of their group, I hope we deliver on, on something that benefits the City. So, thank you for your vision and your leadership in bringing us about. Uhm, you testified last year and I talked about my priorities. I have two that are important to me, that doesn't mean I don't support other things. Rainy-Day Fund which I have already

2.2

offset.

Empowerment. Could I just, in looking at my notes from 2005, could you tell me if this still, in your view as a Borough President and it is important that we get that perspective if this is still the problem. The Charter grants you as a Borough President the power to propose modifications to the Budget proposed by the Mayor, uhm, section 245b say you get to do

GAIL BREWER: Cuts, yeah cuts.

that but that you've got to also propose equal

COMMISSIONER STEPHEN FIALA: In your Borough. The problem as I recall was another section of the Charter doesn't grant you the level of specificity. You don't know what the Departmental estimates are so you therefore cannot fulfill your duty to recommend the cuts. Is that still a problem?

GAIL BREWER: Absolutely, obviously you are dealing with units of appropriation so it's a problem when you and I were in the City Council and it is a problem as Borough President, so without units of appropriation it is very hard to do. I mean, the Borough President and you know I look at the Borough President of Staten Island who walks on water

as far as I'm concerned, how strongly I feel how
great he is and I would say the, I would say that
there are not only budget issues, I mean the issue of
course, the formula for Manhattan and I think maybe
for Staten Island is very skewed in terms of how much
Capital you get, not just on the analysis of the
budget but the Borough President how that is
allocated is also very challenging. Uhm in Manhattan
for instance, in terms of Borough Reference, we have
a certain percentage that is based on a formula but
it is only based on the residents. We have 1.6
residents and 2 or 3 million coming in every day, so
we don't really have the dollars for the
infrastructure because of the formula. But what you
are talking about specifically, yes, we submit this
is what we think should be the budget. It is a I
don't know happens to that material, just like the
District Service Material that the Community Boards
put together. I was worried does it really get
impacted? Is there some way that the OMB pays
attention to it and they put a lot of time into it as
you know, the Community Boards? So, I would say that
without units of appropriation it is very hard to

know what should be added to and what should be cut even as a Council Member you don't know.

COMMISSIONER STEPHEN FIALA: So how important do you deem it for this body to address this particular issue of trying to find a day to make this opaque process less opaque so that you could discharge your duties in a meaningful way with respect to Budget. I'm leaving Land Use aside.

GAIL BREWER: No, I think, I think Budget is incredibly important. I know you've had some discussion on the Mayor's side stating we need this large nonunit of appropriation because he wants to be able to move money around. I totally disagree. It's the public's money they should know exactly what is in that unit of appropriation so that you could mold it toward and mirror it towards an actual program. If you are talking about homeless services, you are talking about mental health. Why exactly is it doing for that amount of money? Specifically?

COMMISSIONER STEPHEN FIALA: Thank you so

GAIL BREWER: That is a Jimmy Auto issue

also.

much.

3 that back to him.

GAIL BREWER: Please.

5 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Sal.

1

4

6

7

9

10

20

COMMISSIONER SAL ALBANESE: Borough

8 President Brewer, welcome.

GAIL BREWER: Yes, Sal Albanese.

COMMISSIONER SAL ALBANESE: It is a good

11 | to see you.

12 GAIL BREWER: Nice to see you.

13 COMMISSIONER SAL ALBANESE: Uhm I want to

14 echo what Commissioner Fiala said. You are one of

15 | the prime movements behind this unique Commission so,

16 congratulations on that and thank you for your

17 | thorough analysis of the different issues that we are

18 \parallel grappling with. My question is about the Conflict in

19 | Interest Board. I mean, I, I, uhm quote from the

City Charter here that people are chosen for their

21 | independence, integrity, civic commitment and high

22 | ethical standards and while they are serving, they

23 can't hold any public office. They can't seek

24 | election to any public office, be a public employee

25 | in any jurisdiction, hold any political party office

2.2

or appear as a lobbyist before the City. My question is, should we not add that people who sit on this Commission should not be able to donate to can, candidates for municipal office.

GAIL BREWER: People who sit on this Commission?

COMMISSIONER SAL ALBANESE: Correct.

GAIL BREWER: Well you are talking during the time period that the Commission exists or even into the future?

COMMISSIONER SAL ALBANESE: Yes, no, during the time that they sit on the Commission.

Obviously when they retire or they move on they can do whatever they want. But you know, we set up, we establish these standards to uhm obviously create objectivity, independence, because the Conflict of Interest Board mediates conflicts and we want to med... we want to eliminate the people who are addressing the conflicts from having their own conflicts and we've seen a couple of auditors in the times about this recently. Uhm actually a couple of days ago and a piece by Willie Newman about the Conflict of Interest Board. Uhm I personally don't understand how they are allowed to donate to campaigns yet we

2.2

have these other standards, you can't be a lobbyist,

you can do... I mean you are a student, a student of

Government. I, I, I know how knowledgeable you are.

GAIL BREWER: I hope I am a Student of
Government. I just like you; I try to high the
highest ethics possible. I think if you did that
then you would have to have some broader situation
where it is not just this commission but Commissions
in general couldn't during a certain time period.
So, I don't know if it should be just for this
Commission. You know I would have to look at its Sal
to be honest with you.

COMMISSIONER SAL ALBANESE: I'd appreciate that. But.

GAIL BREWER: I don't know off hand, I didn't know about this particular issue so I'm a little, not quite able to state but I do think in general you know the way in which it would operate here would operate across the board. This Commission isn't going to last forever. There may be other Commissions that have similar time periods and sunsets and that too might be relevant.

 $\label{eq:commission} \mbox{COMMISIONER SAL ALBANESE: I'm not} \\ \mbox{talking about this Commission.}$

1 89 2 GAIL BREWER: No, I'm talking about in 3 general. 4 COMMISSIONER SAL ALBANESE: Uhm I'm, specifically the Conflicts of Interest Board. 5 6 GAIL BREWER: Conflicts of Interest 7 Board, okay I'm sorry. 8 COMMISSIONER SAL ALBANESE: I would love you to think about it. Contemplate deeply and I'd 9 10 love to hear your comments. GAIL BREWER: Okay, I will let you know. 11 12 Alright. 13 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 14 Thank you, Sateesh. Thank you, oh sorry. 15 COMMISSIONER SATEESH NORI: Alright, get 16 ready. So, I find it ironic that we are standing in 17 front of a Statue of Thomas Jefferson and debating 18 the merits of democracy. But don't get me wrong, we are on the same page. I've been fighting for 18 19 20 years as a lawyer at Legal Aid for accountability for transparency, for justice, for the underrepresented 21 2.2 but if you haven't noticed our democracy is flawed. 23 The issue other than this one that we are discussing 24 here today more than any other is whether our

democracy works. That's why we are talking about

2	Rank Choice Voting and Democracy Vouchers and so on.
3	And so, it troubles me that we are hindering this
4	discussion on an election when every other discussion
5	we are having is about how our elections are so
6	flawed. And so, I want to be convinced that this is
7	possible and at this point I am trusting the staff
8	report that it is not possible you are telling me
9	that it is possible so I'm an open-minded person and
10	I am willing to reconsider that position but I am
11	asking that you know, it be, you know, flushed out as
12	we continue tonight.

DAVE SMELSH: I'll take a minute to respond?

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Just one.

DAVE SMELSH: One minute, uhm, I love being in this room. You mentioned Thomas Jefferson that is really nice, you know, because it reminds me how far we've come, sort of, the iconography in this room in total represents a time when the only people who could be on Community Boards and participate in elections were white men who owned slaves. We've come some way from there but what's going on in the streets of New York today shows that the Civil War is

2.2

2	not finished. We have, we have movements to build.
3	We have a long way to go and if we can, I say it
4	again if we can't trust ordinary people with a, with
5	a subject like how they want their police to act in
6	New York City, I don't know who we can. You are
7	making an argument that we have to turn it over to
8	our betters; you know and we see where that goes.
9	The logic of it is what we have at the Federal level
10	I think, we need to build a movement and we need to
11	trust ordinary people to do the right thing.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much are there? Jimmy?

COMMISSIONER JAMES VACCA: Thank you

Commissioner Camilo and the Chair of course. Uhm

Borough President Brewer, first I, you know, I think
you are great.

GAIL BREWER: I think you are great also Jimmy Vacca.

COMMISSIONER JAMES VACCA: I think you are awesome. I will ahead with me. Well, no, she walks on water too and uhm I wanted to comment on a couple of things. I have to inject for a second on the COYB, I did send out a feeling, a view today to my fellow Commissioners. Uhm I don't have a number

2 but I would guestimate that 90% plus of the cases that go to COYB are cases brought against City 3 4 Employees who work somewhere in the Executive Branch. 5 They work for an agency or an authority controlled by the Executive Branch. It doesn't make sense to me 6 7 that all five Commissioners are appointed by the Mayor, who is the head of the Executive Branch. 8 Whoever that Mayor is, this is nothing personal. 9 So, whoever that Mayor is, I don't understand how they 10 have the authority to, how they have been given the 11 12 authority to appointment COYB Commissioners in total, all five, and I mention that we may want to look and 13 14 that we should look at another appointment method. 15 suggested but I'm open but I suggested that the 16 Public Advocate appoint three, the Mayor one, and the Controller one and I think we have an opportunity to 17 18 do so. I especially want to commend you for all you've done Gail in advocating for Community Boards. 19 20 Your office, you set an example, you've given them so much technical assistance and training but many 2.1 2.2 Community Board members throughout the City and you 23 know I'm a Community Board person for years myself. They are frustrated with not feeling engaged enough 24 25 that they are listened to. Their powers under the

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Charter are strictly advisory and that sometimes is a difficult thing to accept. So, what do you advise, uhm where do you advise that we do more with Community Boards and how can we uhm get the more at the table when decisions are made?

GAIL BREWER: Well, I appreciate that question very much. I mean we obviously do try to creating the fact that when we make our decisions in the Borough President's Office we listen very, very carefully. I do think that the you know the advisory portion would be something to do look at. They don't have, they are stuck often with that clock being hit by the City Planning Commission and you know 50 or 60 days you know in which to respond and it is not enough time. It is simply not enough time and of course in my opinion with the crazy term limits it gets even worse. So, it would be great if this Commission would take the advice of those and have, we heard a little bit about the need for people to be part and trust people in terms of the CCRB. I would do the same thing for the Community Boards. You have to trust that their suggestions may not be just advisory but they have actual really teeth. It would mean a different kind of appointment process.

2	very proud of our process and I think it would have
3	to have something that was monitored in terms of
4	people having uhm you know not being absent and being
5	very, very careful and very committed to the process.
6	But I think that would be and very transparent. But
7	I would love to see the communities have a lot of
8	more input and of course you want the Community
9	Boards to be representative of the demographics of
10	the Community, that also, I know also the City
11	Council is looking at that. We do that in our, in
12	our Borough. So, you have to have some uhm I think
13	input and some monitoring and some more, as you said
14	training to go with, uhm real teeth in terms of their
15	suggestions and their recommendations. The same
16	thing with the Budget. I mean I don't know that
17	anybody takes those amazing amounts of District Need
18	Statements as seriously as they should. It is back
19	to this issue of, you know, I heard earlier what is
20	your proposal for making sure that people know what
21	is in that Budget. The Community Boards are often in
22	the dark about that.

COMMISSIONER JAMES VACCA: You mentioned planning quickly. Are you mentioned planning? Are you in support of a planner for Community Boards?

2.2

GAIL BREWER: Yes, we want, we need planners, we need more technology, yes, we are very.

I don't know quite understand the Mayor Civic

Commission. I wasn't supportive of it; I don't understand if those planners should be selected by the Community Boards and not by the Mayor's Office however.

COMMISSIONER JAMES VACCA: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Carl?

COMMISSIONER CARL WEISBROD: Uhm to that point, Madam Borough Present, because as uhm

Commissioner Vacca said and I think we've all recognize that you have done a really remarkable job in, in, in, raising the quality of Community Boards and Community Board members. Do you think and there has been a lot of discussion about enhancing the planning capacity of Community Boards? We as our Chair noted the other night, we have no uhm appropriation power here to do that but if that capacity was increased, would, would it be better to have planners in each Community Board? Or in your view, would it be better just in terms of the role of the Borough President to have an enhanced planning

2

3

4

5

6

7

8

10

11

1213

14

15

1617

18

19

20

21

22

24

<u>٦</u>

capacity at the Borough level that could then allocated as determined by the Borough President to Community Boards as necessary?

GAIL BREWER: Yeah, I mean obviously I think that would be fabulous. I do think that Community Board however should literally have some say over whom that staff is, I don't want, even though I am the Borough President and I feel very proud of our office, I was on a Community Board and I think that they should pick the staff. That staff, perhaps could work more cohesively you know from a central office. We do that, for instance, when we are doing technology. We have a huge technology effort on behalf of the Community Boards now working out of our office. Uhm as you know Scott Stringer put graduate students which work a little but they disappear after their academic year and that is challenging in itself because you work with them and then the person is gone. So yes, I think a, a staff that was well trained on planning with the appropriate academic qualifications but selected by the relevant Community Boards. Obviously input from the Borough President's Office but the final says of

1	CHARTER REVISION COMMISSION 2019
2	who the persons are should come from the Community
3	Boards.
4	COMMISSIONER CARL WEISBROD: Thank you.
5	MERRYL BROTSKI: Can I ask? Gail a
6	question?
7	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
8	Yes, yes Merryl.
9	MERRYL BROTSKI: Gail?
10	GAIL BREWER: Yes, hi Merryl.
11	MERRYL BROTSKI: Hi honey, you look
12	great.
13	GAIL BREWER: So, do you.
14	MERRYL BROTSKI: Thank you. Uhm I'm just
15	wondering.
16	GAIL BREWER: I've been around a long-
17	time audience just so you know.
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	Speak into the mic more, directly into the mic.
20	GAIL BREWER: That's a good thing,
21	experience is good.
22	MERRYL BROTSKI: Uhm Gail I'm wondering
23	on the, in the report the recommendations on the role
24	of the Public Advocate?
25	GAIL BREWER: Yes.

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 MERRYL BROTSKI: If you could uhm give us 3 your great common sense and wisdom?

GAIL BREWER: Well you know it's supposed; I was there for four years under Mark Greene and I'm familiar with the office. I do think that the Woodman's Function is not highlighted enough. That function is complicated, it could, on a regular basis, if done with tenacity and hm finesse it needs both, could work with elected officials in a more holistic fashion to get the systemic problems, but that's what is not happening. Whether it is the Water Bureau or the other bureau. Nobody is going to share all of their lists of constituents, just turn them over to the Public Advocate. But if there was a situation where the, the people's person which is basically what a Woodsman is, was to work with the appropriate communities elected to say let's work together on the systemic issues. I think it would be a good counter to whatever any Mayor is trying to accomplish. We are all doing it individually and then you end up with the press conference and the one day shot and not necessarily the systemic change. Uhm the second issue of course we all, is the issue of Budget and I do think it should not be the whim.

1	CHARTER REVISION COMMISSION 2019
2	I was in the Budget Negotiation Committee for 12
3	years and I must admit that there were times when
4	money was tight and we would say cut the, cut the
5	Borough Presidents, cut the Public Advocate, we
6	didn't have any reason to do that except we didn't
7	have a lot of expense money, so it needs to be tied
8	to something so it is not at the whim of the City
9	Council and the Mayor to be honest with you. But the
10	WOodmans function and of course Subpoena Power.
11	Others can decide how that should or shouldn't work
12	but this uhm, there isn't enough teeth to be able to
13	do this kind of real systemic. Uhm these are the
14	challenges I think and City Council does some of it
15	but they do it with a hearing structure. And the
16	Public Advocate with the appropriate staffing I thin
17	could really be a challenge on that front.
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	Thank you Gail. Mr. Cordero?
20	COMMISSIONER EDUARDO CORDERO: Being that
21	we are asking uhm Madam Borough President your
22	opinion on a few things. What's your opinion of the

GAIL BREWER: The CCRB?

23

25

ECRB?

COMMISSIONER EDUARDO CORDERO: The.

2	GAIL BREWER: Okay, uhm I do think, I do,
3	there are systemic changes that should be made. I am
4	now, I'll be honest with you. I appreciate very much
5	what he had to say but I am not necessarily in
6	support of the vote only because I was a school board
7	member 100 years ago and when people when they vote,
8	they don't turn out for elections that they don't
9	understand. I know that they should but they just
10	don't. So, however, there are other uhm changes that
11	could be made I think even before we talk about that.
12	Uhm changes to the appointments, the imposition of
13	certain obligations to the Police Commissioner, the
14	delegation of subpoena power, to the staff, like
15	granting the permission to the board to investigate
16	and impose discipline in cases of false
17	representations. Uhm there are lots of necessary
18	reforms, the Charter should be amended to codify the
19	MOUs, the Memorandum of Understand which I know is
20	very controversial that provide for the prosecution
21	unit and I think that the Budget should be set at a
22	certain amount, not just similar from the independent
23	budget office which is set to a percentage of the
24	Office of Management and Budget, the CCRBs Budget
25	could be set at some percentage of NYPDs Budget. Uhm

you know that's what I would, some ideas, I know, I
understand the need for elections generally but I've
just been around too long and know that people just
don't turn out. Now, that's not to say that there
might be a different process for the appointments,
more transparency, you know, different ways I was
Chair of the Manhattan Delegation and I will be
honest with you, the Manhattan Delegation is suppose
to come up with certain, in the City Council
appointments. Uhm it's not a great process. You've
got somebody you got somebody; it was very haphazard.
So, the appointment by the City Council of the
different appointments from the delegations perhaps
needs a different process in itself. So that might
be where you have hearing and you have people who are
more qualified than perhaps people think are on the
Board now. That could be discussed or even who the
Mayor's people are and how they are appointed but I
worry that in an election situation, you wouldn't
necessary get a good turn out and people would be
campaigning in some kind of weird ways. Look at, I
think it is good that judges go through appointments
and elections but it still got some challenges.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

ALLY ADDED GOVE	OOMMTOOTONIDD	\bigcirc \rightarrow \top \top	D D N T T N N / T N T .
CHAIRPERSON	COMMISSIONER	$(\neg A I I)$	BENJAMIN:

Any further questions? No. Yes? Now if not I would like to thank the panel. Thank you very much and call the next panel. I have Wendy Garcia, Teri Hagadorn, Ayetta Camp, and Sean Ahurn. And just so you can get ready the panel after that is Amy Jew, Howard Slatkin, Norene Wisel and Jordan Wook. Ms. Garcia?

WENDY GARCIA: Alright thank you to the Charter Commission Revision for allowing me to testify tonight. My name is Wendy Garcia and I am the Chief Diversity Office for the Office of the New York City Controller, Scott M. Stringer. I am here tonight because the preliminary staff report did not go far enough. Anything less than enshrining a Chief Diversity Office in City Hall and in every single City Agency in the Charter is simply not enough to tackle the problems that the City faces. We need a government that prioritizes closing the racial and economic gaps in New York and to establish real consequences when there is inequity. A Chief Diversity Officer at a top, as a top official in City Hall will be able to address the pervasive patterns of discrimination that have plagued our agency for

25

2 decades. They will set the tone of inclusion at the very top and with support of CDOs in every single 3 Mayoral Agency they could hold City Government 4 5 accountable every single day by conducting internal audits, assessments. A CDO could reveal new data 6 7 about discrimination patterns in work force and 8 procurement. They could use data to show when people say we've tried our best but that simply won't be 9 10 good enough and they can work closely with the Mayor and Agency Commissioners to implement effective 11 12 programs that deal with transparency, metric goals and more importantly something that government lacks, 13 accountability. And as I've said before, the role 14 15 must be supported by Chief Diversity Officers at 16 every single City Agency. Agents and CDOs will be 17 able to take a look under the hood. They have a 18 microscopic view on how specific agencies must address systemic inequities. We believe that this 19 20 will stop the pattern from repeating itself because what we have learned from history is that we have not 21 2.2 learned from history. Of the 6,700 certified MWBEs, 23 80% of them are not getting contracts to date. Of the \$19 billion that the City spends only 5% is going 24

to MWBEs. And out of all the City Agencies that we

4

19

20

21

2.2

23

24

2 have, only four have CDOs that report to
3 Commissioners. We know that this works and that it

5 to 29%, we tripled that in just four years. In our

is time for reform. In our office, we went from 11%

6 pension funds we grew it from \$8.9 billion to \$12.5

7 billion. We did that in four years and when we

8 looked at a Corporate Governance and I will sum we

9 made sure that we asked for diverse directors across

10 the nation and we were able to get 54 new ones across

11 | the nation. This has never been done before.

12 Municipal government has never thought of this in a

13 way where we take equity into compliance. So, I ask

14 you that today you take the uncomfortable step that

15 you Charter a Chief Diversity Officer at the top and

16 at every single City Agency, thank you.

17 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

18 Thank you Ms. Garcia. Ms. Hagadorn?

the opportunity to speak before you tonight. My name is Teri Hagadorn and I am volunteer member of Represent Us which is a nonpartisan anti-corruption organization. It is national but I am a New York

TERI HAGADORN: Good evening thank for

Volunteer. Uhm one of core platforms at the national

25 | level is election reform and Rank Choice Voting is a

2 critical component of the reform. There is a myriad of benefits to you know RCB which you have been 3 hearing about from ensuring that candidates with the 4 5 most votes and broadest support actually win the election to eliminating vote splitting, reducing 6 7 negative campaigning and cutting cost of elections. One concern that has been raised about Rank Choice 8 Voting is ballot exhaustion which occurs when all of 9 the candidates of Voter Ranked have lost even though 10 two or more other candidates remain in the race. 11 12 When this happens, the ballot is considered exhausted 13 and is no longer included in the tally of the winner. 14 This can happen when the voter chooses either not to 15 rank all of the candidates or when the ranking is 16 capped at maybe three candidates. Two points to 17 consider on that, 1) there is a difference between exhausted votes and exhausted voters. Before Bay 18 Area City adopted RCV the average decline in turn out 19 20 was much greater in runoffs than the proportion of ballots that came to be exhausted under RCV. On 2.1 2.2 average runoff elections saw a 23% decrease in voter 23 turnout compared to an only 12% average level of ballot exhaustion for RCV elections. So put another 24 way there were nearly twice as many exhausted voters 25

1	CHARTER REVISION COMMISSION 2019
2	with runoffs as exhausted votes under RCV and it was
3	acknowledged in your Commissions report that runoff
4	turn out tends to decrease dramatically here in New
5	York City. For example, there was a 61% decrease in
6	turn out from the 2013 democratic primary to the
7	runoff for public advocate and decreases of about 35%
8	in the 2009 Democratic Primary runoffs for
9	comptroller and PA. Exhausted voters also tend to be
10	those who cannot afford to take more time off to vote
11	again, meaning runoffs unfairly disenfranchise lower
12	income people. The second point to consider is that
13	if the number of candidates a voter can rank is
14	increased from three to five or even beyond the risk
15	of ballot exhaustion naturally declines. Represent
16	Us advocates for applying RCV to all elections and
17	all offices and allowing voters to rank at least five
18	candidates. In closing, if New York City adopts RCV
19	as many other cities and states have, we will be much
20	closer as a country to using RCV for federal
21	elections. A truly positive outcome for our
22	democracy that you have the ability to impact today.
23	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you Ms. Hagadorn. Uhm Ayetta Camp. I'm sorry I pronounced your name wrong the first time.

24

2	AYETTA CAMP: That's okay it happens a
3	lot. Thank you. Thank you, Chair Benjamin and
4	Commissioners. My name is Ayetta Camp, I'm Chair of
5	Community Board 8 Manhattan. We have testified at
6	prior Charter Revision Commission hearings and have
7	attached resolutions to my testimony that I have
8	submitted. CBA is concerned that there is
9	insufficient public input into the Land Use Process.
10	We ask for more time and an earlier time to review
11	and comment. The purpose of ULURP is to allowing
12	communities' input into Land Use decisions that
13	impact our neighborhood. Therefore, we urge the
14	Commission to include a pre-ULURP review period for
15	Community Boards. In addition, we need 45 additional
16	days beyond the 60 required as part of ULURP to allow
17	us to provide public notice and have sufficient time
18	to evaluate and vote on the applications. Community
19	Boards meet once a month. If the application comes
20	in just after a board meeting, it will be
21	approximately 28 days or longer before we meet again.
22	That is simply insufficient for meaningful review and
23	comments. The clock should not begin to run until
24	whichever happens later, City Planning certifies the
25	application is complete or it does not certify the

2 application is complete until the submission of the final and partially prepared EAS with a negative 3 4 declaration. If we discover an inaccuracy in the 5 application, we ask that the clock start again. There were other concerns with ULURP, for instance, 6 7 an EIS written by an environmental company who is paid for and engaged by the developer is not 8 impartially prepared. We ask that the environment 9 10 company or law firm be paid by the developer but be drawn from a list maintained by the City to ensure 11 12 greater objectivity. Because ULURP is designed to provide for public input and an analysis of the 13 14 various impacts of the projects at issue, upon the 15 community, we ask that as of right buildings notify 16 Community Boards of filings and that the DOB notify 17 Boards before approving plans. We ask that there be 18 greater transparency in the RFP process and that communities participate in RFP development. The RFP 19 20 process should be treated more like ULURP because the impact on communities is just as great. While growth 21 2.2 was important, there were other parts of city life 23 that have equal value, affordable housing, quality education, effective and efficient infrastructure, 24 small business vitality, neighborhood preservation 25

and vibrant communities. We are concerned that these
values have eroded in favor of an exclusive interest
in growth. Articulation of this values in the
document that governs New York City would help ensure
that the City remain a vibrant urban environment.
Therefore, we believe that a comprehensive plan that
recognizes the importance of issues other than growth
should be, is essential to a livable city. Current
thinking appears that the poorly coordinated reports
and ordinances now in place constitute a plan for the
City. We disagree. We need a coordinated plan that
addresses these and other issues. I just would like
to sum up by referring to Commissioner Vacca's
comments about the need for uhm changes potentially
to overdeveloped communities whose new buildings are
out of context and inappropriate. Community Board 8
would fall into that category. We can't seem to get
City Planning to look at altering the zoning to
provide for more affordable housing to small
businesses and to provide buildings that are more in
context with our neighborhood. We further support
comments that Borough President Gail Brewer made and
those provisions of the report that affect, that

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 relate to the Borough President and thank you very 3 much.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much, Ms. Camp and now Sean Ahurn.

SEAN AHURN: Good, good evening Madam Chair and Commissioners. Uhm my name is Sean Ahurn and I am Director for the Center for Advanced Research of Spacial Information. Also, a professor in Geography and I am here to talk about the creation of the position of Chief Geo-Spacial Information Office in City Government. Since the early 90s, I've worked with the City of New York to build this geographic information infrastructure and collaboration with the Department of Environmental Protection, my center for advanced research of spacial information managed and conducted quality assurance for the first photometric base map in 1996 called NYSMAP to which all the City's geographic layers were referenced. We continued to manage NYSMap until 2006 in collaboration with DIOTT. 9/11 crisis helped crystalize the importance of Geo-Spacial information for emergency response. Under the leadership of Allen Leidner, DIOTT, Assistance Commissioner and Head of Citywide GIS, a 24/7 mapping

25

2 and data center analysis center was set up at pier 3 The prepatory work done prior to 9/11 to 4 establish GIS for the city and the mapping and data 5 analysis center set up during the crisis helped the 6 City get back to normal, many days, even weeks sooner 7 than without this preparation and leadership. Saving the City hundreds of millions of dollars. 8 Karsey, my lab managed and did quality assurance for 9 the first high-density light R data acquisition for 10 the City of New York. This data supported the 11 12 creation of the City's first solar map. A bi-product of this work was the first digital surface model of 13 14 the City at a resolution of 1 foot. This product can be used to very precisely calculate which parts of 15 16 the City would be flooded given different storm surge levels. Despite these data being delivered to the 17 18 City by my lab in the fall of 2010 this work was never done. Nor was the relationship between 19 20 flooding levels and critical infrastructure ever analyzed. This oversight resulted in the ConEd 21 2.2 station blowing up, darkening lower Manhattan for 23 days and the loss of electricity at the NYU Hospital to name but a few of the avoidable disasters that 24

occurred during Hurricane Sandy. In total, billions

Τ	112
2	of dollars needed to be sent that could have been
3	avoided had the above analysis been done. What
4	happened? Between 1999 and 2004 and there was a Head
5	of Citywide GIS, Allen Leidner at the Assistant
6	Commissioner level. After 2004, there was no one in
7	the City with the same level of authority to
8	coordinate Geo-Spacial Activities of strategic
9	planning, data acquisition and standardization. It
10	is time to make the position of Chief Geo-Spacial
11	Information Officer in City Government and requisite
12	part of the City's management structure. It is also
13	necessary to develop a strategic plan for GIS and set
14	up a Steering Committee to develop it and provide
15	oversight for all GIS Activities in the City. Thank
16	you very much.
17	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
18	Uhm, Mr. Ahurn I understand that Mr. Leidner and
19	others may be working with the City Council uhm for a
20	bill that would do just that, are you aware of that?
21	Is that?
22	SEAN AHURN: I am.
23	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

24 And that is the case then?

SEAN AHURN: I believe so but I, they

would have to talk. It's in early states I believe.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

5 Okay.

2.2

SEAN AHURN: Yes.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you. Are there other questions? Uhm Paula Gavin?

PAULA GAVIN: I have a question. I have a question, I'm sorry I didn't have, catch your name about RCV and Voter Turnout. I would just you to talk about other things that we might do connected to RCV to really spawn the turnout that we want?

TERI HAGADORN: Vouchers, vouchers, I'm a big proponent of voucher systems. We study that at Represent Us. I mean I don't know enough to be dangerous but it is something that I felt really uhm inspired by. I think you know when you talk about, I mean I was a big advocate for what, what came on to the ballot in November about increasing the, you know the public match and I think that's great, because it's based on the system that we have had but if you really want to change the game, I feel like that, that is your way to go with vouchers.

1	11.
2	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
3	Uhm can I ask one related question, I'm sorry Sal.
4	COMMISSIONER SAL ALBANESE: I just wanted
5	to that uhm I appreciate the feedback on democracy
6	vouchers which is, if you've been at these hearings
7	that I'm sure a big fan of vouchers, I think that
8	would change the game. It is happening in Seattle,
9	Alburquerque, and Austin will adopt, Senator Jill
10	Brand just proposed it on a national level. It will
11	really. It is real democracy and I you know I'm a
12	critic of the matching system. I think it is
13	ineffective, I think it only helps insiders but uhm
14	I, your, your organization is doing good work across
15	the country and thank you for being here tonight.
16	TERI HAGADORN: Thanks.
17	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
18	Thank you. Carl.
19	COMMISSIONER CARL WEISBROD: Uhm Ahurn is
20	that.
21	SEAN AHURN: Correct.
22	COMMISSIONER CARL WEISBROD: I just want
23	to followup on the Chair's question to you which is
24	if in fact the City Council is talking now about

Legislation why shouldn't which can be done in a

1	CHARTER REVISION COMMISSION 2019
2	rather deliberative process through hearings and the
3	like, uhm, shouldn't that, and, and this can be
4	accomplished through Legislation. Isn't that the
5	better course of action rather than doing a Charter
6	amendment?
7	SEAN AHURN: My expertise is not really in
8	City Government to be honest. Uhm, I'm a professor
9	in a technical area. Uhm you know that is certainly
10	another avenue that could be pursued. I don't know
11	the City, New York City's Charter well enough to know
12	at what level a position like that would be you know
13	entwined in the, in the Charter so I can't quite
14	answer your question but we are certainly open to an
15	avenue to achieve that goal.
16	COMMISSIONER CARL WEISBROD: Understood,
17	thank you.
18	COMMISSIONER DR. MERRYL TISCH: Chair,
19	Madam Chair?
20	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
21	Yes.
22	COMMISSIONER DR. MERRYL TISCH: I hope
23	sir that you saw the newspaper yesterday where they

showed a picture of uhm years after Hurricane Sandy the big solution as the large sandbags that they

24

2.2

placed on the seawall so I think you make a very compelling argument and I am happy I came tonight to hear you, as all of you.

COMMISSIONER CARL WEISBROD: Much of what happened should not have happened if the city had disposition in place and the correct organization and analysis was done. The data was there and it didn't happen, it's, it's truly disturbing.

COMMISSIONER DR. MERRYL TISCH: Truly.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

12 Steve?

want to association my remarks with Commissioner
Weisbrod and Dr. Tisch. Uhm I just want to commend
your organization. You, like so many here on these
other issues have been steadfast in turning out and
providing a level of expertise that quite honestly,
uhm is difficult for me to grasp and I think
Commissioner Weisbrod hits the nail on the head when
he talks about Legislative process vehicle being
appropriate. I can't speak for this Commission but
what I can say is that I will propose as we do with
everything you know we may not take up things but we
do our best to try and farm them out and I think your

1	117
2	organization and the nature of the topic that you
3	have presented as thoughtfully as you have would be
4	of great benefit in this room in another forum with
5	the City Council for multiple hearings where you can
6	really take a deep dive so at the very least, you are
7	on the map and I just want to thank you all for
8	coming out over and over again. I know that there
9	was a judge here the other night, and it's not lost
10	on us. That's what I want you to know.
11	SEAN AHURN: Thank for the comments,
12	being on the map for me is very important so I
13	(laughing).
14	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
15	Commissioner Vacca?
16	COMMISSIONER JAMES VACCA: I want to, I
17	want to thank you all. I especially want to thank
18	the lady for the Community Board who spoke and then
19	thank you. The Boards are very important.
20	AYETTA CAMP: Thank you.
21	COMMISSIONER JAMES VACCA: I'm sorry, her
22	name?
23	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
24	Ms. Camp.

2.2

COMMISSIONER JAMES VACCA: Ms. Camp,
thank you so much.

AYETTA CAMP: Thank you.

COMMISSIONER JAMES VACCA: You know something again you mentioned the Community Boards in relation to the City Planning Commission, so I was a District Manager for a Community Board for many, many years and I want you to know something, 2002 over development was ravaging my community, over development out of context, we yelled and we screamed, City Planning Commission did not want to list to us. They did not help us until the local Civic Group had a Town Hall Meeting and Mayor Bloomberg came and saw hundreds of people and all of a sudden, we were not subject to a contextual down zoning.

AYETTA CAMP: That would be our goal.

COMMISSIONER JAMES VACCA: So, this is,

this is an example of, don't get me wrong. I'm glad

the Mayor at that time was responsive but the

Community Boards don't have that kind of sway. They

can fight for years and have every fact on their side

representing their neighborhoods and they will go

nowhere because of the current status and composition

2.2

and the, the way the City Planning Commission is set up and ruled and I'm glad you brought that up.

AYETTA CAMP: And that was to the comments that were made earlier about the composition of City Planning and the potential conflicts of interest. It is something that affects all Community Boards, all communities, not just in Manhattan but around the City.

COMMISSIONER JAMES VACCA: I agree.

AYETTA CAMP: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much and seeing no further questions

for this panel, I thank you and ask the panel, the

next panel to come up and take a seat and that panel

is Howard Slatkin, Amy Jew, Norene Weisel, and Jordan

Wook. Ms. Jew?

AMY JEW: Good evening. My name is Amy

Jew and I am a resident of Brooklyn. I rise in

support of the GIS Charter Amendments to Chapter 48,

do it. I work at Hunter College at Geo-Science

College Laboratory Technician. I received a BA in

Geography from Hunter College and a Masters of

Geographic Information Science (GIS) degree from the

University of Minnesota. What attracted me to GIS

was the ability to model the real world inside a 2 computer system. I was fascinated with all the 3 4 things one could do with a GIS. Map making, 5 modeling, forecasting events, location analysis, decision support, marketing, routing and 6 7 visualization. The need for Geo-Spacial Intelligent Systems is a high priority and inherent to any 8 discussion related to the strength and resilience of 9 critical infrastructure. I concur with colleagues 10 who have testified before you and I would like to 11 12 add, my family owned several businesses and homes throughout our lifetime, one to include a 25-year run 13 14 in Coney Island. I am a survivor of the great 15 Nor'easter of 1992 that washed away 100 feet of the 16 steel chassis pier in Coney Island. I also survived Hurricane Sandy in 2012 with six feet of water in my 17 18 home. I also survived Hurricane Maria in 2017 with a home that was affected on Puerto Rico. Having been 19 20 on different sides of the fence I can give you a first hand account and ground level assessment of 21 2.2 where we can all do better but I want to testify 23 today about the vital role that City Government has played in disaster mitigation, emergency management, 24 relief and recovery efforts, helping neighborhoods 25

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

and communities rebuild and the human toil in healing. 9/11 was one of the darkest days in America and in spite of the horrific tragedy and the trauma we endured the GIS community was rallied together by a single email sent out by Gizmo asking for volunteers to assist in the mapping efforts. community sprang into action, accepted the challenge, reached out to key stakeholders and worked together towards common goals in a shared vision. collaborated at federal, state, local, regional and international levels. One of the greatest lessons learned from 09/11 was the absolutely critical and essential need for coordination of efforts at the local government level. It takes a uniquely qualified individual to do the job. Someone who is intimately familiar with New York City Geography, protocols, Geo-Spacial Data, data acquisition and dissemination, intraoperative ability, standards, quality assurance and quality control processes.

21

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Ms. Jew, could you begin to sum up please?

23

24

2.2

AMY JEW: Uhm sure, uhm all of these that I mentioned usage of drones, GPS, surveying, ground trooping field methods, all of these are embodied

2.2

inside a New York City Chief Geo-Spacial Information Officer. Such an individual would manage not only technological devices but the human interactions among technology constituents. Today we are nearly 20 years from 09/11 and local government is without a Commissioner to assume this vital role and responsibility at the Do It Level. Of greatest concern is our safety and security. New York City is the financial capital of the world and we don't want to be caught with our pants down again.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Ms. Jew. Mr. Slatkin?

HOWARD SLATKIN: Good evening

Commissioners. My name is Howard Slatkin I'm Deputy

Executive Director for Strategic Planning at the

Department of City Planning. Thank you for the

opportunity to speak before you again uhm I'm going

to offer comments directed toward the staff reports,

recommendations for land use, specifically on ULURP

and the citywide planning. The Department is

sensitive to the demands that the ULURP Process

places on Community Boards. They are volunteers.

Their step is the first in the ULURP process and this

gives them less lead time than other parties in the

25

2 process to schedule and prepare for their review. see their recommendation in the report as reasonable 3 to extend the time alloted to Community Boards for 4 5 their review of ULURP items by 15 days during those 6 times when scheduling can be particularly 7 challenging. The idea of requiring applicants also to provide 30 days' notice of an upcoming ULURP item 8 to Community Boards and Borough Presidents we also 9 10 see as a reasonable one in order to help promote early dialog with between applicants and Community 11 12 Boards and Borough Presidents without undermining the core functions of the Land Use Process, the ULURP 13 14 process; however it is important to understand this 15 is advance notice about the basic parameters of the 16 upcoming application and not an additional formal comment prior to the formal comment period that will 17 18 follow involving submission of drawings or other detailed application materials. By design, the 19 20 advisory recommendations in the ULURP process are delivered to decision makers, the planning commission 21 2.2 and the Council to inform their decisions. 23 addition of a 30-day comment period before the 24 Community Board's Review would be followed

immediately by a 60-day comment, by the same

_	124
2	Community Board. A formalized pre-review, review
3	stage would introduce a structural incentive to delag
4	the start of ULURP which is contrary to the purpose
5	of the process to be predictable and accessible.
6	Also, by definition, discussions prior to
7	certification really can't be performed by a verified
8	complete and accurate set of application materials
9	because this is of course what certification is, it
LO	is the act of City Planning verifying that the
L1	information provided is complete and ready for public
L2	review. On citywide planning, regarding the
L3	recommendations about the planning documents laid ou
L4	in the Charter, the staff reports outlines and
L5	approach in which planning documents can be
L 6	coordinated and streamlined. This will be conducive
L7	to responsive strategic planning that informs and
L8	shapes further actions without presupposing the
L9	future actions of the parties that the Charter
20	assigns to make those decisions. I will go quickly
21	to wrap up.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Okay thank you.

22

23

24

25

HOWARD SLATKIN: Uhm one item in this section we find of concern we don't believe it would, 2 I would say a City Planning document, a citywide planning document can identify existing plans and 3 planning processes that are underway. It can also 4 6 7 8 9

14

15

16

17

18

19

20

21

2.2

23

24

25

1

describe growth trends broad needs for the future and the types of strategies that can address these needs, but it cannot be expected to prematurely suggest potential projects that have not been the subject of engagement with communities. This would be needless provocative, would undermine productive engagement 10 with communities and could have unintended side 11 12 effects such as unwarranted and undesirable land 13 speculation. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Mr. Slatkin. Ms. Wisel?

NORENE WISEL: Hi, thank you for having us all to speak with you about uhm the Charter. I am a resident of Manhattan, a researcher, archivist, a teacher and an entrepreneur and I am here as a Board Member of GIZMO which is a GIS mapping organization where I have been leading an initiative called Cogita which is a coalition. It is kind of an informal coalition of information technology organizations on whose behalf I am speaking today. Uhm members of this coalition include a number of research

17

18

19

20

21

2.2

23

24

25

institutions and major universities in the city including Dr. Hernst's Laboratory. Also uhm GIS professional organizations like the New York State GIS Association Society of Women Geographers in the Open Geo-Spacial Consortium and then civic actions and meet up groups who are interested in using the open data system and understanding and you providing services that they can through the access to that data which was made available through the 2012 open data law. And these communities have grown and become very robust data consumers and have added a great deal to the New York City Economic Development Operations and Citizen Services. While a data portal has done a good job making agency data available to the public, uhm and efforts are moving toward more structured data formats, data standards are not vigorously enforced. Most of the data produced by the City is Geo coded which requires management by a Central Governing Entity that can ensure that the processes and data are standardized and interoperable across all City Departments. And it also ensures the protection of sensitive data and ensures that location data, location-based data in particular is not inadvertently harming citizens and their privacy

2	when it is made available to the public. Uhm, we are
3	proposing that a Chief Geo-Spacial Information
4	Officer at Do It along with the GIS Hearing Committee
5	uhm made up of Department GIS leaders would be
6	something that we could add on to address your
7	concerns about Dr. Ahurn's testimony that the Charter
8	in Chapter 48 which describes the operations of Do It
9	and the responsibilities of Do It can actually have
LO	something codified and written in there to provide
L1	for a strategy, some kind of body which we are saying
L2	should be a, a Commissioner, Deputy or Assistant
L3	Level Commissioner and a group of people that would
L 4	represent the different departments in the City, so.
L5	Thank you.
L6	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
L7	Thank you very much.
L8	NORENE WISEL: Thank you.
L9	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
20	Uhm Mr. Wook.
21	JORDAN WOOK: Jordan Wook, good evening.
22	Uhm I'm taking the solicit feedback literally. I'm
23	not representing anyone except that I go to a lot of
) /I	CCDD mootings and I make a great offert to understand

their material and the first item ${\tt I}$ want to talk

CHARTER REVISION COMMISSION 2019 1 2 about is page 18 which is to provide variance memorandum to the CCRB. In fact, this was the first 3 4 question that I raised to the board when I was 5 working through an Executive Director's monthly 6 summary, I said well what are the reasons for which 7 the police department is doing this and they said well we are working on that. So, I guess it is 8 taking a little bit to get here but it was obvious to 9 10 me on the first day that it was missing. As to the matrix, yes, the matrix is needed, uhm the CCRB is 11 12 discussing a matrix already and ideally it will be aligned. As to the details of this process, I am not 13 14 going to comment on this but clearly it is necessary 15 and they are working toward it at the CCRB. 16 subpoena powers. The Charter in C3 says that a 17 18 19 20

majority vote of the members will be needed to require the production of such records. Well, that's a practical problem. If you wanted the Chair to sign off on it that is practically difficult because the subway ride is at least a half an hour to get there and a half an hour back and they are only asking for the Senior Staff members which I think is only one and the police response that they want to safe, they want the majority board vote as a safeguard against

21

2.2

23

24

25

2 overly broad demands and demands for information that may not be relevant is shocking to horrifying to me 3 4 because supposedly these two groups work well 5 together so that this would be the police objection 6 is quite surprising to me. False statements. 7 Patrol Guide 203-08 says that if you make an intention false statement in a material matter that 8 will result in dismissal from the Department, absent 9 exception conditions and you look through the data 10 that was presented by the staff it is pretty clear 11 12 that either there are lots of exceptional conditions or not so the idea would be that the professional 13 14 prosecutors, lawyers who work for the CCRB would put 15 together a full presentation and case that would go 16 before the APU. And so, I'm in favor of that. the budget, uhm there is a lot that can be needed. 17 18 If you had been there last night in the Bronx at the meeting you would have heard many people ask for more 19 20 outreach. Well, that cost money. I spoke to one of the staff members who had had given outreach meetings 21 2.2 that day and so a lot more work can be done if in 23 fact truncations can be reduced, that means that there will be more work needed to do investigations 24 and the video is very expensive. Yeah you may have

2

3

4

5

6

7

8

9

10 11

12

13

14 15

16

17

18

19

20

21

2.2

23

24

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

JORDAN WOOK: To CCRB APU trials, this

five minutes of video that doesn't add five minutes,

that adds a lot more. I don't know the details of

how to do it but something must be done to address

the Budget issue. On a matter related.

If you could.

coming Monday the trial of police officer Panteleo is scheduled to start at 10:00 a.m. in Room A at 1 Police Plaza. I've been to several trials in that room, it holds fewer than 100 people. I personally have already received to fill the court request and my guess is that scores if not hundreds of people will come to observe. As late at 10:45 this morning room A is still the venue. I called the court room to ask about overflow and was again told that seating will be on a first come, first serve basis with priority to family members. I have been to at the courthouse, the trial of Sargeant Barry in the Bronx where overflow space was provided. Possibly somebody in this room or somebody listening out there can community to the New York Police Department that they are heading for a public relations disaster as

1

hundreds of people stand in the building because they cannot be admitted to observe.

4

3

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

5

6

7

8

9

10

11

12 13

14

15

16

17

18

19

20

21

2.2

23

24

25

Thank you. Uhm I have Steve Fiala had a question? COMMISSIONER STEPHEN FIALA: Thank you Madam Chair. Mr. Slatkin I uhm I just want some clarification. This is one area quite honestly; I will start by saying this. I believe 99% of the reforms that we hear about start out with the best of intentions, you know, uhm but they often can have serious, serious unintended consequences. There is one area that we are dealing with that guite frankly I find very difficult to tinker with and that's I realize that we are often not happen. Councilman I was often at odds with City Planning, very, very often. Uhm but that didn't necessarily equate to ULURP being a bad structure. I just want ot make sure since we are talking about City Planning's perspective that I understand what City Planning things would be an okay measure for us to look at because I don't want to do anything that undermines what is a carefully calibrated structure. Again, we might not like outcomes but in terms of the level of complexity of ULURP this was something given a

1

3

4

5

6

7

8

9

10

11 12

13

14

15

16

17

18

19 20

21

2.2

23

24

25

tremendous amount of time on when it was crafted and it is one of those things like that game with all the blocks. I don't know what it is called you pull one out and the whole thing comes crumbling down so could you clarify specifically what you think would be an acceptable tweak to the existing process that does not undermine the process itself.

HOWARD SLATKIN: I think you make, excellent points. Commissioner, the uhm the fundamental structure and procedure and order of operation of the process is not something that we are suggesting to modify. There are and I think you heard actually from even some speakers tonight there can be some challenges for Community Boards to execute the view in the time alloted and I think the staff reports highlights in particular, the summer months when we do hear, we frequently hear concerns from Community Boards about the difficulty they may have in scheduling Committee Meetings, Public Hearing Vote, you know Committee Votes and then full Board Votes within the alloted 60 days, depending on when a certification lands within their, their schedule and so we think that we wouldn't want to undermine the predictability or the finiteness, or the overall

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

length, modify the overall length of the process but allowing in those circumstances an additional 15 days for a review of an application is a, seems a reasonable measure.

COMMISSIONER STEPHEN FIALA: And what about the, this notice of advance notice. His 30-day advance notice. Isn't there likelihood that it would just evolve into a comment period anyway. I mean how do you, how do you keep it from being what you don't really want it to become. I that's an important question as well. I think the transparency of the process and the flow of information in order to help the public and Community Boards equip themselves to be prepared for the process when it does formally begin is, is important and in addition, uhm while we would not suggest formalizing a specific type of engagement between applicants and, and Community Boards. We do, as a matter of practice at the Department encourage applicants to reach out to Community Boards beforehand. There should not be Community Boards that are only aware of the existence of a proposal the moment that the certification notice arrived. It is on their desk; we think it is reasonable that they be given some heads up or lead

time to understand that that is coming. The majority of applicants we think today do already do this and adhere to this process and reach out during the earlier stages of their, the pre ULUP portion of the process. Certainly, the Department on our own proposals spends extraordinary amounts of time engaging within Communities on actions that we are proposing locally but this seems to be something that is reasonable and could be helpful to capture those instances when applicants are not doing so already of their own volition. Thank you very much.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Seeing no further questions, I thank the panel. And
call the next panel, uhm Roxanne Delgado, Jim McCabe,
Carmen Vega-Rivera, Michael Suzitski.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Yeah, hi Roxanne, you can begin when you are ready. Good to see you again.

ROXANNE DELGADO: Thank you. I would like to say first; I am not sure how I feel about the electable CCRB or Rank Choice Voting but there have been so many people who have been asking for that to be on the ballot. It is not about me and it is not about anyone on the Commission. It is about the

2 If they want it on the ballot, let it be on 3 the ballot and we could decide on the issues 4 (clapping). So, and seeing this movement and we 5 should not be quashing the movement based on our bias, based on unfounded fears. You could vote 6 7 against it on the ballot but it belongs on the 8 ballot. They have made their point several times so, I, kudos to them. I like to say first that uhm 9 10 regarding term limits. Again, the will of the people. There are valid points for and against term 11 12 limits, nonetheless, people have a say on how they 13 want the government to be run and they have said 14 three times loudly that they want two four terms for 15 the elected officials. But some people want even on 16 the Commission decide to go against the will of the 17 people and give themselves third term. Now I don't 18 like is that we have musical chairs while elected officials' term now, go to another office and then 19 20 return back to the same seat that they were termed That is against the spirits of the term limits. 21 2.2 That has to be addressed. Because this, this 23 basically people wanted term limits because they 24 wanted change. How is that change when you, you use 25 the same dirty diapers? That is not change.

1 136 2 Last, Community Boards. I do not want Community 3 Boards in power for several reasons. This is why I 4 was very vocal for term limits for Community Boards 5 as well. First of all, Community Boards are advisory 6 and they are appointed by the elected officials and 7 many I have issues with. Second, Community Boards are a barrier shield for the elected officials. 8 While they are actually the ones that take the bad, 9 the heat from the public and shielding the elected 10 officials, pulling the strength behind, behind closed 11 12 Lastly, Community Boards which recently received \$42,000 Community Enhancement money didn't 13 14 use that to do outreach to get more people involved 15 with the Community Meetings, instead they used it for 16 a breakfast and luncheon and a half of the requests and it is shameful and OMB needs to look into that. 17 18 Lastly, regarding Community Boards. Community Boards basically are using city services allocated to their 19 20 block where they have their block and they have extra trash cans and they have police presence while the 21 2.2 rest of the service area is neglected because we are 23 not on the board. So again, this need, I don't 24 believe in empowering Community Boards because do not

elect them and let them be. I don't say abolish

2.2

them. But that's not and lastly Public Advocate. If you are going to put it on the ballot that you want to uhm empower, provide him with more power and more responsibility you should also have the flip coin if you want people to decide if they want to eliminate it or strengthen the office, that's it. Thank you so much.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Ms. Delgado. Uhm Mr. McCabe?

McCabe, I'm a 24-year resident of Manhattan and I current serve as Secretary of the Green Party of New York State. I am here today to support Rank Choice Voting. Rank Choice Voting should become the standard for all Municipal Elections in New York City. It makes no sense and would complicate tabulations to have one set of rules for special elections and party primaries and another for general elections. This is a matter of expanding voter choice, of moving beyond the current Winner Take All System where voters often feel their choice is limited to voting for the lesser of two evils rather than the candidate who has the policy positions, they agree with most. If you want to move away from

25

2 cynicism and voter apathy toward increased civic engagement, voter turn out and voting our hopes and 3 not our fears, Rank Choice Voting is the way to go 4 for all elections, especially general elections. 5 will incentivize candidates to appeal to the elect 6 7 more broadly while campaigning. It will demonstrate stronger consensus support for the eventual winner 8 and it will eliminate the cost of holding separate 9 run off primaries. On the issue of ballot exhaustion 10 there is no compelling reason to limit the number of 11 12 candidates that a voter can rank. Voters should have 13 the right to rank the candidate they most prefer and all other candidates who are acceptable to them in 14 15 order of preference. Limiting the voter's ability to rank all candidates is undemocratic and only 16 increases the changes that ballots may be exhausted 17 18 before any candidate surpasses the 50% threshold. That defeats the value of Rank Choice Voting. 19 20 respect to electoral fusion, the Green Party runs its own candidates and offers an independent electoral 21 2.2 alternative. We would actually like to see an end to 23 Fusion Voting in New York State. However, the existence of fusion is not a valid justification for 24

keeping Rank Choice Voting out of general elections.

2.2

Voters are used to already seeing a ballot that lists some candidates on only party line and other candidates on multiple party lines. It would greatly simply matter if the municipals elections ballot were reconfigured so that a candidate is listed only once and all-party line endorsements are listed underneath the candidates name. this was once the case here in New York City. Rank Choice Voting ought to be implemented for the 2021 municipal elections after any special elections before that that could be a test bed. I have additional points in my original testimony in support of lowering the signature requirements to get on the ballot and opposing nonpartisan elections. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much Mr. McCabe and right under the
wire. Ms. Rivera?

CARMEN VEGA-RIVERA: Good evening. My name is Carmen Vega-Rivera and a conselido with the thriving community's coalition here tonight. I witnessed first hand through the Jerome Avenue Re-Zoning how broken the current system is and the need to change it to better serve communities like mine in the South Bronx. The City's current Land Use Process

25

2 under estimates displacement. For example, the EIS 3 projected in our community that only 18 residents will be directly displaced in a 92-block rezoning. 4 Rent stabilized tenants, tenants with section 8 or 5 other vouchers are not considered in this assessment 6 7 when often we are the most impacted. We know that previous rezonings have displaced black or brown 8 resident. After the Williamsburg Rezoning the Latino 9 population decreased from 59% in 2000 to 34% in 2014 10 while the white population increased from 37% to 54%. 11 In the 125th Harlem Rezoning the black population 12 decreased from 73 in 2000 to 56 in 2010 while the 13 white population increased from 4 to 16%. Despite 14 15 the number, the City continues to rush through the 16 rezoning and refuses to acknowledge the valid concerns of the communities. Throughout the ULURP 17 18 process hundreds of Bronx residents testified to voice strong oppositions and concerns to the Jerome 19 20 Avenue Rezoning; however, we were repeatedly ignored including in public hearings while the process was 21 2.2 fast tracked. Communities need a substantial 23 accountability process that doesn't allow the City to ignore concerns. Lastly, after the rezoning was 24

passed, the majority of the housing that will be

1 2 built is not affordable to the majority of the 3 4 5 6 7 8

9

10

11

12

13

14

15

16

17

18

21

2.2

23

24

25

residents. Many who are already paying 50% or more of their income in rent. We were promised only two schools in an already overcrowded school districts. The commitments are not enough and should not only be given in exchange for rezonings. We need the City to take responsibility for its Land Use Actions and the time is now through the City Charter Revision Commission. The Jerome Avenue Rezoning is a perfect example of how of flaw the current system is due to the lack of responsible displacement, assessment, transparency, community engagement and substantial commitments. The City needs to and most intentionally plan and invest in a community if it wants to assure an equitable, diverse and thriving future for the City. The City will get when it plans accordingly with the voices of communities needs.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 19

20 Thank you very much Ms. Rivera. Uhm Mr. Suzitski?

MICHAEL SUZITSKI: Thank you, m name is Michael Suzitski, Lead Policy Council with the New York City Civil Liberties Union. We testified at the hearing on Police Accountability so I will try to keep my remarks brief. I just want to reiterate the

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

recommendations that we made back in March and respond to some of the recommendations that were part of the preliminary report that came out last month. With respect to Police Accountability and Discipline, you know the proposals that were included in the preliminary report may lead to some modest increases in transparency and make some CCRB operations uhm go a bit more smoothly but they really with one exception don't alter the structural imbalance of power between the NYPD and the CCRB. So there was one recommendation to give the CCRB jurisdiction over cases where an officer is found to have lied in the course of a CCRB Prosection or Investigation but beyond that, the recommendations don't fundamentally address the root problem, police discipline in New York City which is that the Charter gives complete plenary discretion to the Police Commissioner to decide the outcome in all disciplinary matters. and if the Charter Revision Commission is going to take on the issue of police accountability in New York City that discretion needs to be addressed headon, removed, transferred, cabined in some way, we can't allow the NYPD to continue operating in an environment in which it is accountable on to itself.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Uhm, and the last issue that I want to address uhm actually came up in the preliminary reports section on Budget Transparency, which really used a great example of just how the NYPD evades accountability to the communities for how the police New Yorkers and in particular, how they police New Yorkers using invasive expensive and really troublesome surveillance technologies. So, the NYPD acquires and deploys surveillance technologies, things like cell site simulators that mimic cellphone towers and sweep up personal information, uhm mobile x-ray vans that can be deployed to literally look through walls, uhm and expose New Yorkers to radiation and countless other forms of technologies known and unknown because they evade any real public transparency and oversight. They acquire these technologies in secret, using loopholes in the procurement and contracting process where they seek private sources of funding from groups like the Police Foundation. They register contracts with the controller in secret and they push back on any kind of public request for access to information on what the tools are, their capabilities and how much public funds are being spent on these technologies. This Legislation and

2	the City Council that would require transparency on
3	what those technologies are and basic information on
4	what policies are in place, but we urge the Charter
5	Revision Commission to change the way that the NYPD
6	actually gets approval for purchasing these
7	technologies, places like Oakland, California;
8	Seattle, Washington; Cambridge, Mass.; Nashville,
9	Tennessee all require their police departments to
10	seek specific and individual approval from their
11	local City Councils before those police departments
12	can acquire and use technologies to allow the

Councils to exercise evido over those acquisitions so we could encourage the Revision Commission to pay attention to those issues in budgeting and transparency as well.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much. Are there questions for the panel members? Sal?

COMMISSIONER SAL ALBANESE: Ms. Vega is it, I wanted to get your view on what specifically you would like to see amended in the City Charter to make those zonings fairer and more responsive to communities.

13

14

15

16

17

18

19

20

21

2.2

23

2	CARMEN VEGA-RIVERA: I spoke at the panel
3	with the Commissioners by my side and at that time I
4	specifically mentioned the Secret Technical Manual is
5	one of the things that has to be addressed and we the
6	community should be there to help modify that manual.
7	It is 30 years old. I understand that there have
8	been a number of revisions and hopefully they will be
9	another one. The revisions that exist right now and
10	the reforming of it is insufficient so in order to
11	level that playing field and so that I'm not thinking
12	every day if I'm being displaced is that Secret
13	Manual had to speak truth to the community's interest
14	and the communities vested concerns. Now I would
15	start with that. Also, the ULURP Process. Once it
16	is in their process it is fast tracked as I
17	indicated. It is moving so fast that you have very
18	little opportunity to have any voice or input. I
19	spent my entire three and a half years in the
20	rezoning of Jerome Avenue. I gave data. I give
21	testimony. I helped develop a lot what was in the
22	Bronx Coalition for a Community Vision, yet it went
23	to dust here. For us to get 5% of affordable housing
24	when our Community, 45% are making less than \$20,000
25	another 78 are making \$50,000 or less speaks to the

2.

1

_

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

fact that no one listen, fast track was moving ahead and the Secret Manual, they hid behind it as the reason and the excuse of why things couldn't get done differently. So, specifically by amending the, the manual by would it be feasible to say that when it comes to affordable housing it should be affordable to the people who live there instead of.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

I recall again at that same hearing or a presentation surrounded by CPC and the CDP Executive Director that they kept referring to that they were thinking and prioritizing the influx of people coming into the City, well I, I differ with that. You need to prioritize with that. You need to prioritize the folks that stood there. In the south Bronx we didn't burn it, so the new burning of the Bronx is exactly what is happening to us. It is the rezoning, it is the gentrification, it is all the rent laws that is displacing us. So, it's a fast track and to say less focus on the influx is coming, speaks to the fact that we don't count and well I count. I am educated. I work. I contribute. I still contribute as a person with disability and on my social security So, you have to be fair minded that when we

5

6

7

25

were asking for 50% of affordable housing based on

3 the number and the problems in my community and we

4 got 5%, there was fuzzy math going on.

COMMISSIONER SAL ALBANESE: Thank you. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

8 Thank you, any other questions? Thank you very much.

9 Uhm the next panel. I have a question? Is Stanley

10 Richards here? If you are please raising your hand,

11 | uhm Robert Cohen, or Martha King? The next panel is

12 | Charles Brisky, Barbara Turkowitz, David Schleccher,

13 | I probably mangled that. Is there is a David

14 | Schleccher? Are you David? Okay we are going to,

15 Jonathan Rabar or Rabar from Manhattan Community

16 | Board 5, are you here David? Okay. And Tom Speaker,

17 Tom Speaker are you here? Come on down. Mr. Brisky?

18 CHARLES BRISKY: Good evening, my name is

19 Charles Brisky is a am the Deputy Director for

20 | Expense and Capital Budget Coordination for the

21 | Office of Managing the Budget. Charter Commission

22 proposals must be evaluated in light of the City's

23 \parallel financial history and the potential impact on our

24 | Fiscal stability. The Legislature passed the

Financial Emergency Act in the 1970s to impose fiscal

2	discipline on the City. The City then revised the
3	Charter to strengthen the executive, yet maintained a
4	balance in power between the Mayor and the City
5	Council. These changes were made to increase Mayoral
6	Accountability or based on principals of sound;
7	fiscal management that have been proven over 40 years
8	of practice. Rating agencies have praised our strong
9	fiscal management. In March, Moody's Investor
10	Services upgraded the City's General Obligation bond
11	rating to AA1. This is the first rating upgrade in
12	nearly a decade and it is the highest rating in the
13	City's history. I would like to now address three
14	Commission proposals that impact the City's Budget.
15	First regarding units of appropriation, OMB believes
16	the definition should remain the same. Changing the
17	number of units of appropriation should resolve
18	cooperatively by the Council and the Administration.
19	And this process can work as the Speaker announced
20	Monday, we agreed with the Council prior to any
21	adoption to add more than 30 units of appropriation
22	to the upcoming adopted Budget. Second, the Mayor's
23	authority to impound funds should not be altered.
24	Changing empowerment authority prevents
25	implementation of immediate fixes in response to

-		

severe shortfalls. The public and investors rely on
our ability to take quick action in response to
crises. The empowerment power has only been invoked
once formally, nearly 20 years ago and two
Administrations ago. There is no reason to tamper
with this today. Third, the Mayor must be solely
responsible for setting the revenue forecast as he or
she is legally responsible for balancing the budget
and accountability to the citizens in vital services
are not delivered. Shifting the responsibility
leaves the Mayor accountable to an external and
possibly flawed process and the consequences are
severe. The City could lose control of its finances
to the Financial Control Board if the budget is
imbalanced by even 1/10 of 1% at our current revenue
and spending level. The Charter Provisions regarding
fiscal management of service while making fundamental
change now puts financial stability and progress at
risk and will be critically received by our physical
monitors and rating agencies. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

23 Thank you. Ms. Turkowitz. Would you take the mic?

BARBARA TURKOWITZ: I am here.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3 Make sure it is red.

BARBARA TURKOWITZ: I am here as a 26year veteran of city service having worked at the City Council and then at NYCHA. I worked in management analysis, in policy and planning and in change management. I am here today to oppose the staff recommendation to give the Public Advocate subpoena power. I believe that it is incredibly costly and time consuming to do a lot of these audits and that there really are a lot of places that do these audits that are doing oversight now including the City Council both in its substantive committees and during budgeting hearings, DOI, we have State and Federal Agency oversights and then there are news organizations. In addition, I think these are often politically driven. So, I would like to support what Gail was saying earlier which is that the role of budgetment or advocate is really an important one and really the idea of this person being a watch dog should be struck from the role. The real reason I am here today or at least my primary reason is to talk about planning. Uhm I've learned from years in government how expensive and time-consuming planning

25

2 I thin it is critical to plan well but 3 equally important to have planning activities that result in plans that can and will be realistic. For 4 this reason, I recommend that in lieu of a master 5 plan the Charter explicitly include priority city 6 7 goals and require an assessment of the impact of any proposed plan, land use or local law on these 8 priority goals. I would like to even tell you what I 9 10 think the goals should be. I think they should be; they reflect what other people have been saying here 11 12 also, improving environmental sustainability, 13 advancing economic and environmental justice and 14 expanding housing. Especially for those with low 15 income below 50% of AMI. I think it is important to 16 provide a road map of how to do that and I think in 17 order to do that there should be an assessment done 18 by each person who is coming up with a plan or local It should include a stakeholder analysis, true 19 20 risks and benefits and these should be in comparison to the existing status quo and it pertains to these 21 2.2 goals and for laws and regulations I think it should 23 also include a risk assessment. Something more likes 24 an actuarial assessment with weighs in the

probability of something happening as opposed to

2.2

simply saying something can happen. For example, I think a strategy like this would make a change in terms of the use of basements as living units. Right now they are not allowed because of our fear of fire and lack of fresh air but I think if we evaluated this and looked at the real likelihood of those events and compared it to the benefits of having better health outcomes and more housing for people you might see a very different solution and with that, I close. Thank you for hearing me.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much Ms. Turkowitz. Uhm the next speaker is Mr. Rabar or Rabar.

JONATHAN RABAR: Good evening my name is

Jonathan Rabar and I am a member of the Land Use,

Housing and Zoning Committee of Community Board 5 in

Manhattan. Thank you for the opportunity to testify.

We support a number of recommendations and we will

focus on the ones that we believe should be

prioritized. Community Board 5 supports the proposal

for the ULURP Precertification Notice and Comment.

It is essential that Community Boards have an

opportunity to be notified and involved ahead of

ULRUP Application being certified. The current ULRUP

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

process provides insufficient opportunity for meaningful community engagement. Community Boards should be notified of ULURP intention when an applicant initiates the process with the Department of City Planning. It would allow true engagement, give the board an opportunity to make meaningful recommendations and offer more transparency for the Community. Community Board 5 also supports additional ULURP review time. The time period for Community Board Review under ULURP for those applications certified by DCP must be extended when Community Boards Review Period falls within the months of July and August as our Community Board does not hold meetings in August. Surprisingly CB5 has noticed that a large number of ULURP applications uhm (clearing throat) excuse me, we review get certified at the beginning of summer rendering our opportunity to review the complicated components and issuing an educated recommendation difficult. The Charter should be revised to allow more time for the ULRUP applications. We believe that the Commission should also consider the following recommendations, Access to Air and Light is a right that should be strongly protected by our City Charter. The Zoning Resolution

2	unfortunately has no mechanism to protect our parks
3	and open space against shadows cast by tall
4	buildings. In our District, Central Park as well as
5	Madison Square Park have been devastated by shadows
6	cast by luxury towers. The Charter should guarantee
7	that sunlight belongs to all and should not become a
8	scarce commodity in New York City. We also recommend
9	that the scope of a Land Use Application should be
10	modifiable by the City Council, often Community Board
11	5 reviews Land Use Applications for which there was
12	no scope in session. The scope is single handily
13	determined by the Department of City Planning without
14	consultation with other stakeholders. Currently the
15	scope of a Land Use action can only be altered at the
16	discretion of the DCP. It is crucial that the City
17	Council be given the power to make minor
18	modifications to the scope of an application and the
19	Charter should be modified as such. On other topics,
20	Community Board 5 supports enhancing the ability of
21	the Borough Presidents to obtain information and
22	meaningful engagement from City Agencies and then
23	just to wrap up, uhm Community Board 5 also supports
24	Rank Choice Voting. We support the Commission

looking further into establishing RCV in New York

1

City for municipal elections as well. Thank you for the opportunity to testify. 3

4

5

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Mr. Rabar and Mr. Speaker.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Hi, good evening Chair TOM SPEAKER: Benjamin and members of the 2019 Charter Revision Commission. My name is Tom Speaker and I am a Policy Analyst at Reinvent Albany. Reinvent Albany is a watchdog organization that advocates for open and accountable government in New York. Reinvent Albany urges the Commission to propose a robust Rank Choice Voting Process in New York City, one state and 11 cities including San Francisco already have Rank Choice Voting and it is proven and effective. York City voters should have the same opportunity to make their preferences known. We believe a robust Rank Choice Voting process will apply out city to all offices, all elections, limit the number of rankings on the ballot to three, implement an instant runoff rather than a hybrid version of Rank Choice Voting. Reinvent Albany support RCV for many reasons, RCV will save voters millions of dollars by sparing the cost of runoff election. It may reduce polarization

by encouraging candidates to run more positive

2 campaigns but we believe the RCVs greatest benefit is 3 that it creates a democracy in which voters have a 4 say, more voters have a say in who becomes their 5 elected representative. Given the limited time we 6 are going to skip ahead to the rankings. Since Rank 7 Choice Voting will be a significant change for New York City to ensure that the new ballot process does 8 not overwhelm voters, the Charter Commission should 9 allow voters to rank a maximum of three candidates, 10 one consistent theme in RCV Ballot Designed Research 11 12 is that new voters for RCV favor simplicity. A 2017 study by the Center of Civic Design gave voters the 13 14 option of using a rank 3 system, a rank 6 system, a 15 grid system or handwritten ballots. Among the 16 optical scan ballots voters overwhelmingly preferred 17 to rank 3. More recent research from the Center 18 suggest voters are open to ranking 5 to 8 candidates, Reinvent Albany believes that in the early going it 19 20 is better to be on the safe side and limit the number of choices to three in future elections so that 2.1 2.2 number could be raised as is about to happen in San 23 Francisco but keeping the system simple in its 24 initial stages will help ensure its future success. 25 More than anything we strongly oppose the use of a

grid ranking system which voters and studies have consistently found frustrating and another 2017

Center for Civic Design Study 63% found the grid system the most difficult to use, so we urge the Commission to be bold in its proposals and create a Rank Choice Voting System that applies to all elections and offices. The 2010 and 2018 Charter Revision Commissions reviewed the idea and did not act. One of the aims of the Charter Revision

Commission is to build a City that allows for more New Yorkers to have a say in the decisions that impact our lives the most and Rank Choice Voting is one of the best ways of achieving this goal. We thank you for your time and welcome any questions you may have.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much. I have questions for two of you,

maybe three. Mr. Rabar, I have a comment for you

which is just that your concern about modifications,

uhm the City Council can and does make modifications

as you know. They go back to City Planning for a

determination as to whether they are within the scope

of the environmental review and within the scope of

the action that was certified into ULURP. Whether

2	the application goes back to the City Council to the
3	City Planning Commission or not they would still be
4	held to that same standard. City Planning's role
5	onto the Charter is they may comment on whether they
6	like it or dislike it and in fact they have a time
7	set while this is within scope, we think it is a bad
8	idea. But the City Council, irrespective of whether
9	the gatekeeper was the Planning Commission would be
10	bound by the exact same rules in considering the
11	modification. And I wanted to ask Mr. Speaker about
12	ballot exhaustion which is something that has come up
13	on several occasions, particularly within three
14	choices. One of the earlier speakers spoke to that
15	question and I look to the last Public Advocate
16	election as to whether too many ballots would have
17	been exhausted with 17 candidates and we would not,
18	we have still had to have had a runoff, how would you

19

20

21

2.2

23

24

25

JONATHAN RABAR: Uhm so yeah as others have noted when you just have plurality voting and then you are going from you know from a primary to a runoff there are less votes that get counted.

respond to that with three choices since your are

advocating not six or others of that, it is

relatively small number?

2.2

there is altogether more exhaustion than there would be in a process where you are just ranking three.

So, ideally you can have a system where you could have a write in ballot. There has been a positive response to that type of ballot but because of the legibility issue it doesn't really seems feasible.

We think that if you had a grid where you are ranking up to 17 candidates it would be overwhelming for voters and possibly like endanger to the reforms

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Although presumably voters as they do now could stop

before they get to 17. I mean right now I live in

Kings County we frequently have elections for judges.

There are 12 people on the ballot. They tell you to

choose six. I certainly don't always get to those

six.

because it could be too frustrating to look at.

JONATHAN RABAR: Uh-huh.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

People stop when they run out of people, they have

any interest in. I don't think they necessarily have

to go to the 17 but there would be a more potentially

robust ballot so that if you are number 1 and number

2.2

2 were dismissed you wouldn't just end up with a number 3 because that is all that's left.

JONATHAN RABAR: Right so, like I haven't seen, we haven't seen any types of ballots that would allow for 17 candidates to be ranked other than a grid system and as I have said, most research on Rank Choice Voting Ballots, people, voters seem to find those types of ballots to be the most overwhelming and we think that might using that type of ballot might ultimately be counter productive to importing, right.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
But you have, do you have an opinion on three versus
six? Is?

JONATHAN RABAR: Uhm.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
The League of Women Voters suggested five or six as
the number.

JONATHAN RABAR: Right, we are not necessarily opposed to using five or six, we just think in the early going it is better to be on the safe side as entered in the testimony. Most of the cities that implemented Rank Choice Voting successfully uhm three I would say is the most common

2 number but some have gone up to five or six. So, we

3 don't think it would be uhm back for Rank Choice

4 Voting altogether we just think it would be simpler

5 in the beginning.

1

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

Administration?

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you Sal and then Steve and then Jimmy.

COMMISSIONER SAL ALBANESE: Okay uhm thank you all for being here. Mr. Britsky thank you for being here. Last week in Brooklyn uhm the Deputy Director, colleague of yours and the general Council of OMB testified and we had a dialog about this subject. Units of appropriation have gotten a lot of attention with this Commission. It's one of those complex things you know trying to get just, it's the Goldilocks things. Right it can't be too hot, can't be too cold you got to get it just right and getting it just right is very, very hard. Uhm what I questioned a week ago was, was there dialog? And the answer was it is under way. You've brought some from my perspective in a big news you said there are 30, are there 30 units of appropriation that are new that have been agreed to between the speaker and the

2.1

2.2

COMMISSIONER SAL ALBANESE: Could you tell us for example, how many department or agencies are those 30, spread out over and is one of them the police department for example?

CHARLES BRISKY: I can't go into the details because it's confidential between the speaker and the Mayor at this point. We haven't released beyond just saying that we've agreed in concept that we need more units of appropriation and that will be included in the adopted budget. President here is that the Adopted Budget doesn't come out until June 6. We are now in May and we are beginning this discussion of units of appropriation a month early and have already reached agreement on that. That is major progress in this area? And the number 30 at this point is, is a substantial amount compared to what has happened in the past.

COMMISSIONER SAL ALBANESE: Is that conceptually? There is an agreement conceptually between the Administration and the Council that there is a legitimate need for additional units of appropriation and that both parties are undertaking efforts to facilitate that?

CHARLES BRISKY: Correct.

2 COMMISSIONER SAL ALBANESE: Thank you.

3 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

4 Jimmy.

1

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

23

24

25

COMMISSIONER JAMES VACCA: Thank you Gail. Uhm Turkowitz I very much appreciated your testimony. You did talk about the public advocate. You do oppose subpoena power and so do I. expressed my concern about it. I take your concerns seriously but I do have to tell you I think the Commission has to look at the Public Advocate in a serious way. What do we do with the office? Many people feel that we should do something with the office or eliminate the office? Uhm I think we have an opportunity and I wanted your opinion on this to look at the Public Advocates Office in terms of dealing with issues about open government, community engagement and I did recommend more involvement in the COYB and Ethics. If we look at that framework for the Public Advocate it may be that we have to recreate the office a little bit but I think many of us are looking for something for that office to really have something that they can have something to put their teeth into. My concern is that you mention here about the Public Advocate where you recommend

2

that when you say the Public Advocate take

3 complaints, investigate the complaints and work with

4 Agencies to ensure residents receive needed services.

5 Well you know you just described the Community Boards

6 and their function under the charter. Basically, you

7 described what the Borough Presidents do and you

8 describe what the City Council Members do but more

9 than anything else the Community Boards are charged

10 | with that responsibility and the Public Advocate is

11 | supposed to be a Citywide Ombudsman that looks into

12 problems that relate to multiple agencies and

13 | multiple communities. So, I wanted your opinion on

14 my comments?

15

16

17

18

19

20

21

2.2

23

24

25

BARBARA TURKOWITZ: So, I think that what uhm Gail said earlier this evening in calling it an Ombudsman person I think that in some of the earlier incarnations what that office did is it took complaints from people who were calling them as a last resort or in lieu of one of the other groups that you have said and it can look and see patterns of what is going on and then try to work to resolve patterns of problems within that office. I think you

know ever elected official at the end of the day does

constituent services. So, it doesn't make it unique

17

18

19

20

21

2.2

23

24

25

but if you say this is a place you can go specifically for this and you can pull together you know these sort of systemic problems and try to help address them I think that is a real thing that that office can do. It doesn't mean that I think that some of the other things that you have outlined aren't also reasonable things for that office to do. What I don't think it should be doing is going out and doing all of these individual investigations. think that it is cost prohibitive for agencies to have so many people investigating them. I know when I was at NYCHA we spent thousands and thousands of staff hours putting together materials and often my, my, the way that I feel about this is that office it didn't necessarily find if there were problems. just substituted their own business decisions for our business decisions. It is a tug of war and it was used to be able to say there are these problems with the Administration. I think if you are going to have a Public Advocate be the number 2 person to take over for the Mayor you want them to be closer to the same page. You don't want somebody who is there trying to figure out what can I do to get this position next? It is not a helpful way to actually work from that,

2.2

from that office. I don't think it would be horrific

if you got rid of the office, but if you keep the

office, I think that the office should be changed to

be less confrontational and more supportive.

COMMISSIONER JAMES VACCA: Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you, are there any other questions from this panel? Seeing none I thank the panel and I called the next panel. Catherine Bornsleigle, have I said that correctly? Catherine are you, are you here? Paul Epstein, Sammy Vesquez, of the good old Lower East Side, Steven Albanese, Steven Albanese are you here? Okay who am I missing? Mr. Epstein, please raise your hand? Mr. Vesquez please raise your hand? Mr. Albanese please raise your hand? Uhm Mr. Albanese's first name is Steven. Edward Rosenfeld, are you here? Please step right down. Mr. Epstein the floor is yours.

PAUL EPSTEIN: Thank you, my
qualifications are on the handout you should get so I
won't go into that. I will jump right into my
affiliation. So, I'll jump right to business, and by
the way I think what my proposal will address some of
the things raised at least partly raised by Gail

2 Brewer, raised from the woman from the Dromm Avenue 3 area of the Bronx and others I think it will help, 4 uhm empower communities and Borough Presidents a 5 little more. So, I am pleased that your staff report attempts to address flaws in Land Use engagement that 6 7 I and others raise in earlier testimony. However, the recommendation for ULURP precertification is too 8 It may suffice for private developments in 9 10 which the City Administration takes no interest but for Projects later supported by the City it is 11 12 totally and wholly inadequate. Excuse me. It would not fix the way the City rigs the system against 13 Community alternatives. It would not. For example, 14 15 in a rezoning a Community Board or Borough President 16 may want to add limits in one part of a neighborhood 17 to balance increased development proposed nearby. 18 our separate testimonies we didn't consult with each other but we said the same thing, both Borough 19 President Brewer and I, this was back in September, 20 used examples of store size restrictions to help 21 2.2 preserve locally owned small businesses consistent 23 with City Council's Retail Diversity Report. Another example could be tailor zoning limits to match 24 conditions for a few buildings to maintain 25

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

neighborhood character while many other sites are redeveloped. So, it still allows for lots of development but it allows certain limitations where the Community knows best, not necessarily the proposer EDC, the CPC, the CDCP or other proposers. What the problem is, if the City does not want such community proposed limits no amount of added precertification time will help. Once the proposed action is certified without those alternatives they cannot be considered by CPC or City Council in their Land Use decisions as they will be ruled out of stealth which is an issue that just raised Madam Chairman. To give communities and Borough Presidents a little leverage in Land Use I proposed that their alternatives whether full fledged plans or just limited changes to proposed actions, also go to DCP for a limited review. Not as much review as they do the proposed action and as long as DCP finds their legal, go forward in ULURP along with the certified proposal, I've used the phrase here qualified alternative options. Then no parts of those alternatives would be considered out of scope. CPC or City Council may choose any elements of those alternatives to modify the action. In earlier

testimony I asked that alternatives to get enough
signatures from residents be included but if the
Commission feels that would not work, I will accept
an only alternative proposed by a Community Board or
Borough President be included. To enable a Community
Board to hold meetings and vote on alternatives,
probably a little more than the 30 days proposed
would be needed but 45 days would probably do it.
This may not add more time to the overall process as
most cases, DCP is already reviewing projects before
certification. Finally, for projects with a positive
declaration all qualified alternative options must be
considered in the EIS at least in the alternative
section of the final EIS if not earlier. So, I urge
you to please give communities and Borough Presidents
more leverage in Land Use by added formal
consideration of their alternatives to ULURP. Thank
you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Mr. Epstein. Mr. Rosenfeld.

EDWARD ROSENFELD: Yes, good evening. My name is Edward Rosenfeld. I am a partner in Rosenfeld Media, small 8-person company that works on an international scale publishing high-quality books,

25

2 producing corporate conferencing and doing corporate training for people in user experience design world. 3 I've had a long business career, including 15-years 4 as second-generation CEO for a furniture rental 5 business that we sold to Warren Buffett's Brookshire 6 7 Hathaway Corporation, 15 years as a growth and succession consultant to family owned businesses and 8 six years for the New York City non-profit Consulting 9 Firm focused on small New York City manufacturing 10 businesses. Uhm I'm here today to speak in support 11 12 of three revisions to the New York City Charter. First, I'm here in favor of implementing Rank Choice 13 Voting. I think there has been quite a bit of talk 14 15 about that and so my written submission uhm should be 16 sufficient for that. Uhm related to that though is I am also here to speak in favor of repealing term 17 18 limits. With the trends toward greater openness, greater democracy, including implementing Rank Choice 19 20 I, I think that uhm the uhm that we need Voting. more democracy and participation in our political 21 2.2 process and uhm you know there is a common 23 misconception that Term Limits are the solution to a 24 corrupt anti-democratic election process that if

voters can't be heard or have their votes count, the

25

2 chance toward electing a candidate who is in favor of representing the public interest rather than special 3 4 interests then why not throw the bums out by term limits rather than voting them out? And then uhm 5 6 term limits were really put in with a campaign by 7 wealthy activists Ronald Lauder and Richard Persons and uhm I think they only uhm the only effect they 8 have is to turn government and guarantee that the 9 10 first term public servants are inexperienced and the second term public servants are just reacted by their 11 12 focus on their next campaign. For another officer trolling for private sector, a private sector 13 14 position. I have more comments on that but given the 15 time I've run out anyway. I just want to say briefly 16 and if you just look at the uhm, at the comments I am 17 in support of directing the Charter Revision Staff to 18 study appointing a Deputy Mayor or other individual as a direct report to the Mayor to advocate for both 19 20 small business and minority in women and business owned enterprises. As I said I'm out of time, please 21 2.2 read my comments. Small business is the heart of 23 economic development. It is the democratic way of achieving the American dream and it needs to be 24

elevated to a level in the City that is addressed in

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 the same way as all the small business services has really given short drift to that, to that mission and 3 I thank you for your endurance tonight and that's the 5 end of my comments. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Okay thank you. Mr. Vesquez from good old Lower East Side. Uhm, got to turn the mic on. When its red it is you.

SAMMY VESQUEZ: Good evening Madam Chair, good evening to the City Commission Charter Members. My name is Samuel Vesquez I'm a lifelong resident of the Lower East Side and I'm here to speak to you about changes to the New York City Charter. I want to thank good old Lower East Side and a driving community coalition for having me to speak with you here today. We are all here to demand that the proper amendments occur within the newly revised New York City Charter. It is an honorable document and any modification made to it should benefit all New Yorkers. The New York City Charter is supposed to represent the best in written social policies so we feel obligated to hold the Charter Mission to shut the Charter Mission Accountable to it. Our message to, our message is to the Mayor of New York City and

2 to our Manhattan Borough President and to our local city representatives, we the citywide members of 3 Driving Community Coalitions are here to remind you 4 that we are the driving forces of neighborhoods 5 6 across the New York City region. The organization is here with us today, have indicated a need to create an update to what this distinctive document was 8 originally intended to do. Organizations 9 10 representing all New York City came together to collectively create a 7-point principal to recommend 11 12 to the Charter Commission to add to the City Charter. 13 These changes are what New Yorkers wanted to see. 14 From the moment they became aware that the Commission 15 was revising the New York City Charter, for the last 16 over the last 30 years. We provided input, we expected to be acknowledged within the Revised City 17 Charter Provisions. This will increase inclusivity 18 of Community Members in the decision-making process 19 20 in the City Government that required a process. is what we expect of the Commission. Groups went 21 2.2 into communities for input from New York City, from 23 all races, all religions and all affiliations. there is no reason to assume that we, the people will 24 forget if you turn your backs on us. We are 7 25

25

2 million New Yorkers strong. The 7 principals 3 developed by the Driving Community Coalition will improve the lives of countless New Yorkers if added 4 to the City Charters. Help us make this land, this law of the land a driving force for economic reform 6 7 that benefits people first before the profits of Corporations and big government. It is supposed to 8 be about the people always. We are here to remind 9 you to take the appropriate actions. Don't 10 perpetuate the status quo but the changes be, be the 11 12 changing force that we believe you all can be as 13 representatives of New York City Communities. 14 elected officials, to the City Charter Commissions 15 and the ones who appointed them. I have a couple of 16 questions and this is my, these are my final 17 comments. Where are our public officials at? 18 Especially here in lower Manhattan. One of, why aren't they standing here by my side? Why aren't 19 20 they standing behind me? Who are they representing? Corporate interest and I hear over and over tonight 21 2.2 sitting here in the front row that it is the people 23 who make the government run and I hope that the right thing is done by this City Charter by. Thank you for 24

allowing me to speak here tonight.

2

MAN: Very well said.

3

4

Okay, thank you Mr. Vesquez. Mr. Albanese?

5

STEVEN ALBANESE: Good evening, Madam

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

6 7

and I am with the Municipal Arts Society of New York.

Chair and Commissioners, my name is Steven Albanese

8

MAS has provided input on the City's Charter Revision

9

since our inception in 1893. From this historic

10

perspective and through our advocacy, we see an

11

increasing number of neighborhoods facing impacts of

12

unsound and inequitable Land Use Policy. Many New

13

Yorkers believe they do not have a true voice and

14

decisions regarding the allocation of, of funds,

15

changes to zoning regulations and overall

16 17 development. We see an opportunity to effective

18

the following comments and recommendations regarding

meaning changes to remedy these issues and we have

19

the positions taken in the staff report that we urge

20

the Commission to consider. Public Advocate, we

21

agree with the staff's view that the Commission

specifically, we recommend that the Commission

2.2

should expand the power of the Public Advocate. More

23

increase the Public Advocates responsibilities on 24

25

issues related to equity and planning processes. MAS

2 firmly believes that incorporating the voice of the 3 Public Advocate into these processes will empower the Public Advocate to better serve as an Ombudsman 4 5 person for all New Yorkers. Borough Presidents, MAS recommends that the Commission amend the Charter to 6 7 require that agencies provide Borough Presidents offices with documents and records relating to 8 matters in their jurisdiction. This is especially 9 10 important for projects subject to ULURP where Borough Presidents' input often carries significant weight 11 12 and frequently results in modifications to rezonings and other projects that require discretionary 13 approvals. With this in mind, we recommend that the 14 15 Commission give Borough Presidents power to make 16 binding recommendations on Land Use Applications subject to ULURP and certain zoning actions not 17 18 subject to ULURP such as Text Amendments, Land Use, we strongly recommend that the commission establish a 19 20 precertification engagement process to provide more time and an earlier opportunity for Community Boards 21 2.2 and Borough Presidents to weigh in. We recommend a 23 60-day, a minimum 60-day process which much include a public hearing hosted by the affected Community Board 24 and Borough President. Along with improving ULURP 25

15

16

17

18

19

20

21

2.2

23

24

25

2 process we strongly recommend strengthening the SECA 3 process, especially mitigation requirements for 4 projects. And finally Planning. A clearly defined 5 comprehensive planning process that represents a shared vision for the entire City should be 6 7 undertaken every 10 years. It should include citywide policy recommendations with coherent 8 borough-based plans for achieving these goals and 9 targets. Furthermore, it needs to consider issues on 10 a community, county, city and regional level in 11 12 conjunction with the capital budget. It must take a 13 balanced approach to limited Citywide Resources and 14 unique neighborhood challenges. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much Mr. Albanese. Are there
questions? Then I thank the panel and I will call
the next panel. Sharona Salom, Sharona are you here?

Okay. Emily Goldstein. Elaina Compte and Meredith
McNair. Yes. Sharona, uhm Ms. Salom if you would
like to start?

SHARONA SALOM: Good evening everyone.

I'm really pleased to be here this evening and I am

even more pleased that I am still awake because it is

past my bedtime. Let me just say I am Sharona Salom.

2 I am the mother of Usef Salom from the Central Park 5. I have been on the Community Board 10 for a 3 4 number of years. I am no longer on the board at this I have worked diligently in this Community on behalf of children and their children and their 6 7 families who have been caught up in the system and what I really was planning on talking about this 8 evening in terms of the Elected Civilian Review 9 10 Board. I really want to change it up a little bit because I only have a few minutes and talk about 11 12 police accountability, because no one was held accountable when my son and the other boys went to 13 14 jail. And I'm saying that because that is a very 15 normal thing that no one is ever held accountable. 16 Crimes are committed by police officers and is no system in place to punish them for the most part for 17 18 their crimes other than just to put them a slap on the wrist and if they uhm retire with pay from their 19 jobs because of their action, they just move on to 20 another jurisdiction where they continue to do the 21 2.2 same types of behavior that exists before. 23 pleased that our government has decided to retrain 24 the police force even though in my pleasure I see that their crimes have not diminished because of 25

25

2 their retraining. I don't know if it means that they are addicted to this type of behavior because of the 3 4 racial implications involved because I notice that 5 white people don't suffer in the same way as people 6 of color and it seems to be that the darker you are 7 the more you suffer. We in our Community of black and brown people are being terrorized by police, 8 terrorized by their actions. We have no confidence 9 in their ability to police us, protect us or evaluate 10 their negative behavior with a Civilian Complaint 11 12 Review Board with the DAs office or anyone else. All they get is a slap on the wrist for their actions. 13 14 We need to fix this system so that our communities 15 have a respect for police which doesn't exist today. 16 Even now I have grandchildren and I wonder if they 17 will make it home alive and they are just 7, 8 and 9. 18 Will the police kill them for some strange reason because they were holding a silver candy bar wrapper 19 20 in their hand and they were frightened in they shot them in the back? We must fix this system and you 21 2.2 all are in a position to do it because they are not 23 going to listen to me because I'm the mother of, of a, of a convict that was, a rapist who was and who 24

became part of a group that never raped anybody but

2	in many people's minds they are still guilty and you
3	wonder well why were they paid compensation? You can
4	never pay compensation for the crimes that was done
5	to us? People sent me death threats and I know my
6	time is up but I've been waiting here all night to
7	let you know how it feels to be on my side of the
8	situation because I was counting the number of white
9	people I saw up there and was saying to myself, those
10	people will never know how it feels to have police
11	brutality or police unaccountability because they are
12	not the right color to experience it. I feel sorry
13	for you all because I'm talking about something you
14	don't have no idea on what's happening and I'm trying
15	to make it real so that you can see that a change
16	needs to happen and it needs to happen right now.
17	Excuse me for going over my time.
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	That's fine Ms. Salom. Thank you very much.
20	(applause) And I am. Ms. Goldstein.
21	EMILY GOLDSTEIN: That's hard to follow.
22	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
23	Yeah.

EMILY GOLDSTEIN: Good evening, my name is Emily Goldstein and I am the Director of

25

2 Organizing AMHD. Thank you for the opportunity to 3 testify before you again tonight. For the past nine months I have also coordinated the Thriving 4 Communities Coalition. Uhm you've heard from some of 5 our members already and you will hear from others. 6 7 And, in reviewing the preliminary staff report AMHD was disappointed to see that several recommendations 8 we believe are necessary to address problems within 9 the ULURP System were left out. However, we think 10 the preliminary staff reports recommendations 11 12 regarding comprehensive planning are promising and specifically appreciate and endorse the following 13 ideas. Coordination of the City's various needs 14 15 statements, policy statements, agency plans, Land Use 16 Plans and spending plans and to take stock of 17 indicators reports when planning. Inclusion of statement of need as documents that should impact 18 planning and budgeting, alignment of planning and 19 20 budgeting processing, disclosure of Future Land Use and development plans for communities and indicators 21 2.2 measuring progress over time. However, we strongly 23 believe that in its present form the recommended 24 version of comprehensive planning to accomplish the

depths of changes or city needs. The Charter must

25

2 spell out clear goals of reducing neighborhood based racial and socioeconomic inequality, a comprehensive 3 planning from our perspective should be intended to 4 5 address. Without explicit clear goals it is 6 impossible to measure progress. You have to know 7 what direction you are trying to go in. It is also crucial that any process of identifying needs 8 specifically separate out assessment of existing 9 residents needs from projected future needs of 10 residents. Without this clarity, less powerful 11 12 communities will continue to risk having their existing needs met only in exchange of future growth 13 14 or in relation to planning for future populations. 15 Finally, the Charter must make clear that the public 16 and stakeholders no only have an opportunity to weigh 17 in but that people with a wide range of perspectives 18 and experiences representative of our City's population have actual seats at the decision-making 19 20 table of the comprehensive planning process. Too many communities have participated in too many 21 2.2 processes that encourage but then ignore their input 23 from their perspective. We have been using the 24 current process for Land Use and planning are not

quite planning for 30 years. The outcome has been

2	increasing inequality and decreasing affordability
3	and diversity. The outcome has consistently been
4	that DCP and developers run rough shot over the
5	priorities and needs of low-income communities of
6	color. The outcome has been distrusting and
7	disillusionment on the part of most New Yorkers whos
8	experiences with rezonings tell them that they are
9	not the people who matter, in this, in this process.
10	At some point the process can't be divorced from the
11	outcomes. It is time we adopt a new process, a
12	comprehensive planning process with realities
13	requiring that future budget and plan use, and Land
14	Use decisions move our cities towards the outcomes,
15	toward outcomes that align with the values and
16	principals we espouse. Thank you.
17	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you. Sorry thank you very much Ms. Goldstein.
Elaina Compte?

ELAINA COMPTE: Good evening, thank you for the opportunity. I am Elaina Compte, Director of Policy at Pratt Center for Community Development.

Part of the Thriving Communities Coalition. First off, I really want to thank the Commissioners and the staff for the inclusion of the topic of Comprehensive

2 Planning in the Preliminary Staff report or whatever name it may go under. Uhm our inclusion of that is 3 recognition that there has been major public outcry 5 that the current planning system is failing to support the New Yorkers of today and that is not set 6 7 up to meet our increasing future needs. The status quo just cannot stand with regard to planning and 8 with regard to the outcomes of planning. 9 I have had 10 the privilege of testifying on multiple arenas on this topic and I look very much forward to 11 12 participating in upcoming working meetings to address the details of operationalizing the recommendations 13 14 but for tonight and in respect to all the members of 15 the public who are still waiting for your attention. 16 The most important point I want to raise is that as a City we can and must build on your preliminary 17 18 recommendations and go deeper to making meaningful changes. We are prepared to work closely with you to 19 20 do so and to arrive at the best, most feasible outcome that goes for the big thing, right. Uhm to 21 2.2 your question of whether those who are united in 23 their call for comprehensive planning are clear in their vision for it. We have submitted an 8-point 24 summary that aims to clarify the major components for 25

2 you. There could be lots of different road maps to those components and again we would love to work on 3 4 it along side you. I will touch on point 3 through 6 right now. Number three is citywide and localized 5 6 analysis. These are cohesive data analysis well 7 within the existing capacity of the Department of City Planning and many aspects of it are currently 8 being performed by just an adhoc and distributed 9 ways, streamlining it and adding a few key measures 10 that don't yet exist, such as the citywide 11 12 displacement risk analysis. Will strengthen existing systems as well as make it easier for communities to 13 14 get the information they want to know at intervals 15 when they need it for planning not just when 16 considering development proposals. Number four, process for balancing local and citywide needs. 17 18 local engagement and investment in planning will build buying to the entire process and allow for 19 20 communities to choose the ways they want to move forward, squarely in the context of being part of a 21 2.2 larger whole to whose goals they also contributed 23 instead of being told what this citywide goals are from down from on high, right? The next piece is 24 equitable distribution of resources to achieve it. 25

2.2

All the goals and targets need to be in one place and need to speak to each other as well as being measured and reported on and then coordinating with capital budget I could say more about that but in sum, a comprehensive planning cycle must result in a single easily identifiable framework to repair a broken piecemeal system integrating and aligning the planning policy making it in the budget and an intentional way is need to achieve this. Let's discuss it together, you are brilliant, the staff is brilliant, advocates are brilliant, we can challenge ourselves to strive more and let's just get to work, thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you Ms. Compte. Meredith McNair.

MEREDITH MCNAIR: Good evening, thank you for the opportunity to testify tonight. My name is Meredith McNair I am a Community Planner at Cypress Hills local development corporation uhm I'm here tonight to ask the Commission to think big on comprehensive planning. Comprehensive planning is not an advanced concept. It is not so complicated. It is well studied and practiced in cities all over the country. New York is an outlier for not having

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

such a plan and it shows. When East New York was rezoned three years ago residents got organized and put a tremendous amount of effort into negotiating with the City for infrastructure investments and anti-displacement policies to help the neighborhood withstand the added density. But it shouldn't take a rezoning for neighborhoods to get the investments they needed for decades. These resources should be distributed to communities based on their current needs regardless of future growth. East New York has witnessed first hand how this city's current rezoning process leads to rampant speculation, rapid increases in housing cost and displacement. We don't want to see one more neighborhood undergo this type of top down planning seat. What we need is a coordinated system that distributes growth across all types of neighborhoods not just low-income communities of color that uses both data analysis and deep community engagement to shape priorities and that promotes equity and access to opportunity for all New Yorkers. In order to work, the plan must be enforceable, measurable and tied to the capital budget. would result in better outcomes for communities and also greater clarity for developers. This is a one

1	188
2	in a generation opportunity to set in place a
3	comprehensive planning process that would finally
4	give New York City a vision for its future, one that
5	is shaped by residents and responsive to both
6	citywide and community needs. Let's make the most of
7	this opportunity, thank you.
8	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
9	Thank you very much. Sal?
10	COMMISSIONER SAL ALBANESE: Uhm Ms.
11	Compte did you say that you are working with staff,
12	our staff on comprehensive planning.
13	ELAINA COMPTE: I said that we are ready,
14	willing and able and we have multiple requests in and
15	I anticipate by the positive initial response will
16	result in sitting down to do that work.
17	COMMISSIONER SAL ALBANESE: So, you
18	haven't gotten any response yet?
19	ELAINA COMPTE: No, no, no we have,
20	we've, we just have not sat down yet.
21	COMMISSIONER SAL ALBANESE: Thank you.
22	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
23	Were there other questions? I would just like to
24	thank Ms. Salom for sharing with us. I know how hard

2.2

2 it is and I know the kind of pain that you must have 3 and I am very sorry.

SHARONA SALOM: Yes.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

I believe this panel is finished and I will call the next panel. John Baldwin are you here? JT Felcone,

Michael Parsons, Michael Parsons are you here?

MICHAEL PARSONS: Yes.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: And Ed Morris. Mr. Baldwin.

JOHN BALDWIN: Yes.

 $\label{eq:chairperson} \mbox{Commissioner Gail Benjamin:}$ You have the floor.

name is John D. Baldwin I am a Green Party Member and I support Rank Choice Voting including in general elections. This sheet that I have received when I came in seems to present RCV as a cost saving measure, I think it is a democracy saving measure. The plurality system of voting, the system that is currently in place in most of America is a fear-based system. People very often don't vote for what they want, but only against what they don't want. A system in which voters vote defensively rather than

2 freely distorts democracy. Let's give a hypothetical example of how the system as it now exists, works. 3 Say that there are three candidates in the local 4 5 election, a third-party candidate X and the 6 mainstream party candidates Y and Z. Say that 7 candidate X is fighting for innovative new policies and Voter Tom Smith would very much like to vote for 8 her as those proposals would positively impact the 9 10 low-income community in which he lives. But under the more abundant plurality system, Smith doesn't 11 12 dare give his vote to X because candidate Y might lose to candidate Z whose policy positions are 13 furthest from what Smith wants. Because many people 14 15 think like Tom candidate Y wins, the third-party 16 candidate gets only 2% of the vote and her ideas which deserve a proper hearing get buried. Now say 17 18 that the election had happened with Rank Choice Voting in effect. Under the RCV system, Smith votes 19 20 for X as his first choice and Y as his second choice. X the third-party candidate now received 19% of the 21 2.2 total vote and neither Y nor Z gets a majority. 23 all of the votes for X, the least successful candidate are transferred. Most of Xs voters did 24 what Tom did and voted for Y as their second choice. 25

So, candidate Y easily wins the election on the second round. Now a cynic might say what's the difference, the same guy won in both scenarios but it doesn't escape the winning candidates notice that the third-party candidate received nearly a 5th of the total vote by championing innovative proposals. So now that he is in office, he embraces those proposals to capture the support of those voters. Having RCV in primaries and special elections but not general elections doesn't make any sense. To do so would be empowering the parties that already have power and disempowering the third parties and their innovative ideas. The Green support RCV for all elections. It will not bring chaos but true order to the electoral process.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much Mr. Baldwin and the next speaker is JT Felcone.

2.2

JT FELCONE: Thank you Chair Benjamin and members of the Charter Revision Commission for the opportunity to testify today. My name is JT Felcone and I am a Policy Analyst at United Neighborhood Houses (UNH). For over a century, UNHs members settlement houses have strengthened communities

2 across New York offering a wide variety of 3 programming for New Yorkers of all ages and background and leading social reform movements. 4 was disappointed in the Charter Revision Commission's 5 decision to walk away from addressing Land Use and 6 7 Procurement Reform such as implementing ULURP for NYCHA Land Dispositions and contracting reforms for 8 the City's Human Services Sector that deliver vital 9 services for New Yorkers. Unfortunately, the 10 Commission has missed an opportunity to make positive 11 12 long-lasting changes at a time when they are desperately needed but I am here today because the 13 14 Commission has chosen to consider comprehensive 15 planning and I am, I would like to urge you to put a 16 meaningful comprehensive planning proposal on the 17 ballot in November. Along with fellow member 18 organizations of the Thriving Communities Coalition, UNH is concerned that the staff report outlines only 19 20 modest changes to the city's Land Use Processes when what is needed is real reform to empower 2.1 2.2 disenfranchised communities and fight deeply 23 entrenched racial and socioeconomic inequality. While the alignment of existing planning mechanism 24 and the creation of a planning cycle, would 25

streamline the process, it would not affect the

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

underlying mechanisms themselves and would therefore do little to disrupt the status quo that has seen astronomical increases in rents, continue divestment in low income communities of color and low density preference shown for wealthy white communities. Because of the shear number of complicated mechanisms involved in the City's existing Planning Process it is easy to be overwhelmed and overlook the fact that all of this planning is currently being done piecemeal. As the staff report shows, the Charter asks only that our elected representatives who are creating and operationalizing these various plans consider, consult or reference each other and many of the plans require no meaningful community input whatsoever. This process allows too much to slip through the cracks. Despite the fact that the staff report also recommends amending these processes to give the public and other stakeholders an opportunity to meaningfully weigh in on the plans, your average New Yorker would need an advanced degree to meaningfully and proactively engage in the myriad proposal is currently laid out in the Charter and even the most knowledgeable New Yorkers likely lack

2.2

the time to engage with so many concurrent processes. While the mechanisms of a comprehensive plan might be complicated, the concept is not. A comprehensive plan should be a road map for growth and priorities for New York City that exists outside of any one particular administration. While the staff recommendations for inclusion of short-term intermediate and long-term issues got the timing right, I am here to urge the commission to get the questions right too. And there is more but I will let you read it; I don't want to take up everyone's time. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Mr. Felcone. Next speaker is Michael
Parsons.

MICHAEL PARSONS: Good evening

Commissioners. My name is Michael Parsons I am

acting Assistant Professor at NYU School of Law and

an Adjunct Fellow at Fair Vote which advocates for

Rank Choice Voting. The Commission has already heard

about RCV benefits so I would like to focus on the

concerns raised in the report. I brought a

presentation that addresses several but for my

remarks I will focus on two. First, Ballot

1 Exhaustion which we have heard about. 2 The second concerns that unpopular and unexpected candidates 3 might somehow win. With the first, as other speakers 4 have noted, New York City primary runoffs entails 5 6 steep drop offs in voter participation, 61% in 2013. 7 These are voters who have no impact on the final round in our current runoff system. By comparison in 8 Santé Fe, 2018, RCV Mayoral Race only 4% of ballots 9 were exhausted by the final round. In Maine's 2^{nd} 10 Congressional District Race, this was only 3%. 11 short, RCV would ensure far more New Yorkers have 12 their voices heard in the final round than under our 13 14 current system. The Staff report does raise one 15 outlier worth noting, a 2010 San Francisco Board of 16 Supervisors Race where 57% of ballots were exhausted 17 by the final round. Interestingly this race offers 18 an example of RCV performing well under highly unusual circumstances that would have taxed 19 20 legitimacy of a traditional runoff. That race had 21 candidates and voters were only allowed to rank 3 and 21 2.2 there was a virtual tie among the top three 23 candidates in the first round with all earning roughly 12% of the vote. Under traditional runoff 24

system, the third candidate, Malea Cohen, a woman of

color who has since gone on to win higher office in 2 California would have been excluded from the runoff 3 entirely despite earning comparable first choice 4 support in the first round. Instead, she went on to 5 win in the final round and allowing voters to rank 6 7 more choices would have dramatically curtailed ballot exhaustion in that rate. It doesn't need to be 3 or 8 17, we would recommend at least five, that it be five 9 or six. Uhm second, the San Francisco Race is also a 10 good example to address the second concern that 11 12 candidates without widespread support might somehow prevail under our RCV. The exact opposite is true. 13 RCV produces candidates with broad support. A 14 15 candidate cannot win under RCV with 4th, 3rd, or even 16 2nd choice rankings alone. A candidate must have strong first choice support to win. In all multi-17 18 round RCV elections on record, the candidate who is leading int eh first round, won in the final round 19 20 86% of the time. In all but one of the remaining races, the candidate who is second in the first 21 2.2 round, prevailed in the final round, only in the 2010 23 San Francisco race I discussed before did a candidate who was ranked 3rd in the first round go on to win 24 and as I said this result makes sense. Each of the 25

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

top three candidates in the first round got roughly

12% of the vote, each had an equivalent base of first

choice support. In short, an RCV will always be a

candidate who would have a reasonable chance of

prevailing in a traditional plurality election.

Thank you for your service on the Commission, I would

be happy to answer any questions that you might have.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you. Uhm the next speaker is Ed Morris.

ED MORRIS: Hi, I'm Ed Morris, I'm a Philosopher of Nature and I like to share with you a crisis that is going on right now and hopefully in your New Charter this won't happen again but it is happening right now. I refer to the Elizabeth Street Garden, the Nelson Mandela Garden in Harlem and the Pleasant Village Garden in East Harlem. They are all under siege by the City. Now what is the use of the The excuse is affordable housing. Well I live across from Essex Crossing and it is obscene. The garden where I volunteer, the Elizabeth Street Garden is one acre. There is a football field of acreage across the street at Essex Crossing. Chris Marty who ran again Margaret Chin said that it was originally slated at 50% affordable. That is a joke.

2	It is sickening. Well, they have a home there for
3	Trader Joe, good old homeless Trader Joe, Regal
4	Cinema gets four theatre in its home, disgusting.
5	The Mandela Garden is a beautiful asset and Nelson
6	Mandela's grandson came and he plugged it. Well,
7	it's padlocked right now. HBD has put the bead on
8	the Pleasant Avenue 116, East 116 th Street Garden and
9	now it is going to shade the rest of this tiny bit
10	that is left. We cannot allow this. There are, I
11	would like to mention three dirty words, one is the
12	Essex Crossing, the other is Extol Towers and the
13	other is Hudson Yards. These are obscene. When
14	there are 700,000 requesting housing why is the City
15	not looking at them. Why is it looking at these poor
16	little communities who all they have is a little
17	patch of green and stealing from the poor and not
18	from the rich. So, I want to say that I hope this
19	doesn't happen in the future, but right now I would
20	like to share my anger with what is happening to
21	nature right now. Thank you very much. (applause).
22	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
23	Thank you Mr. Morris. Any questions? Uhm, Paula.
24	COMMISSIONER PAULA GAVIN: This is first,

excuse me, this is first to thank you to everybody

2.2

Sal?

who is testifying particularly for the areas they care so much about. I particularly am interested in the planning and thank the multiple groups who have come together. It would be great to know all the different organizations, I know that UNH represents but all of the other coalitions. It would be excellent for us to understand how many and what different types of organizations have been involved in thinking about planning which obviously you know we all care about. So, if you all could come together and get us that, that would be great, thank you all.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

COMMISSIONER SAL ALBANESE: Uhm thank you for your very, very good testimony and Mr. Morris, I, I visited the Elizabeth Street Gardens a couple of times. It is just a beautiful oasis and hopefully, hopefully the City will see the wealth.

ED MORRIS: Well it is really what Mr.

Vesquez said. If the City doesn't, the 7 million

people are going to. One old lady from Chinatown

told me, she said Ed, this is my garden, if they come

with a bulldozer I'm going to be padlocked to the

CHARTER REVISION COMMISSION 2019 1 2 front gate. So, I would also like to tell if anyone 3 doesn't know because it has often come up in tonight's hearing, the role of the community. 4 Community Board has voted unilaterally not to have it 5 6 quadrupled or split in any way; 100% we want to keep it. Oh, the Community, what's that. COMMISSIONER SAL ALBANESE: I, I would 8 urge that anyone who hasn't visited the Elizabeth 9 Street Gardens go and visit. 10 ED MORRIS: Do you know who hasn't? 11 12 Margaret Chin and De Blasio and they boast that they 13 haven't. 14 COMMISSIONER SAL ALBANESE: Well, that's, 15 I'm not going to comment on those people. Mr. 16 Felcone. Just are you engaged with the staff as well on the comprehensive planning? 17 18 JT FELCONE: Very happy to be. Thriving Communities Coalition, I, we heard the 19 20 request to get the information on which groups are working together and coordinating on that and would 21 2.2 love to be in conversation about comprehensive

COMMISSIONER SAL ALBANESE: Have you reached out to? You've reached out to staff?

planning and what that could look like.

23

24

JT FELCONE: In the, in the same sense as Elaina. Yes. By which I mean through Elaina not myself. No purgering up here.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Are there any other questions? I thank the panel and call the next panel. Uhm, Robert Crimer, are you here? Douglas Davis, are you here? If you are please raise your hand. Okay. Michael Dartier, I know he has gone I saw him earlier. Molin Metta, from the Regional Plan Association just in case I mispronounced, Benjamin Wetzler from the Manhattan Democratic Party are you here? Excuse me? Oh, okay. Sara Durity, Jake Schmidt, and Ellen Martin, Ellen Martin are you here? Sorry, I have to take my glasses off to read but then I can't see anything else. (laughter). Clint Smeltzer. Okay. Yeah. Mr. Metta.

MOLIN METTA: Good night I guess

Commissioners and thank you for the opportunity to respond to the Staff Report. Uhm my name is Molin Metta and I am a Senior Associate at Regional Plan Association uhm we are also a member of the Thriving Communities Coalition. And we are here today to respond to the Staff Reports recommendation around

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Comprehensive Planning. Uhm we are glad that the preliminary report took the step in calling for coordination among the dozen planning processes currently in the Charter; however, we do share our partner's frustration that given this once in a generation opportunity bolder steps are not being The eight key elements that member of the coalition and the progressive caucus have discussed around comprehensive planning should be a guiding framework for developing a more robust planning process and we should not take for granted that we do have some progressive momentum in this City. As we stated before in previous testimony a value driven approach in the Charter would help put equity up from in the planning process regardless of any administration that might be in charge. Uhm as Elaina had stated earlier there are many roots for how the A elements play out and I will be focusing also on the third element which is the City and local analysis and specifically on an idea of some form of an equity index that we have been thinking about at RPA which speaks to the data driven needs assessment process of Comprehensive Planning, an equity index that evaluates infrastructure services, economic

2 conditions and growth opportunities across the City. Should be tied to the planning process and used in a 3 4 way to prioritize investment. Such an index could be 5 used to place neighborhoods on a spectrum, looking at 6 the comprehensive nature of what makes communities 7 thrive and assets that need to be protected, things like diversity, its people, sustainability, community 8 centers, parks, etc. Development of the index could 9 10 also include community engagement in a process to evaluate more nuance measures such as social 11 12 networks. The index could in turn be used to identify areas for city initiatives to improve access 13 14 to opportunity. Those that have the capacity to 15 absorb new growth, areas for which transit expansion 16 should be a priority, more holistic investment in protecting against climate change. Areas with a lower 17 18 score would indicate another type of prioritization, one that would push investments in foundational areas 19 20 to meet existing needs. Of those communities that have been historically underserved or those that are 21 2.2 at high risk of displacement. Each indicator used in 23 developing and index would also have further scrutiny to make sure that they are capturing something more 24 25 than a binary yes, no and I'm almost done. Uhm for

Τ	204
2	example, access to transit would not just be about
3	station proximity but also looking at things like
4	service levels, ADA accessibility and capital needs.
5	Cities across the country use this kind of an index.
6	In Denver for example, it has been used to help build
7	their 20/40 comprehensive plan and has been used in
8	their 10-year bond program to target specific dollars
9	to communities with the highest level of inequality.
10	We are, I know New York City is doing better than
11	many municipalities in moving some progressive
12	policies forward, but we cannot take for granted this
13	momentum. A comprehensive planning process guided by
14	sound analysis and equity principals only works if
15	our City's Constitution requires it to be undertaken
16	and provides mechanisms for enforcement and
17	budgeting. So, thank you again for your time and as
18	always RPA and the coalition stand ready to serve as
19	a resource.
20	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
21	Thank you very much Mr. Metta. Uhm Benjamin Wetzler.
22	BENJAMIN WETZLER: Wetzler.
23	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
24	Could you spell that for me so I can?

BENJAMIN WETZLER: Wetzler.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3

Okay. Thank you.

4

Thank you my name is

5

District Leader for the 76th Assembly District 6

Ben Wetzler, I am an elected Democratic Party

BENJAMIN WETZLER:

7

covering the upper East Side in Roosevelt Island.

8

am here to testify in favor of changes to the City's

9

Land Use Process outlined in the preliminary staff

10

report and make suggestions for their improvement.

11

New York is in a crisis of housing affordability and

12

it is an open secret that this is due to poor

13

planning. This makes it ultimately a political

was dead last in per capita housing construction

14

rather than an economic problem. Last year, New York

affordable housing. As the staff report made clear,

New York has no planning process to address this in a

comprehensive way. Instead we have a system of adhoc

15

16

relative to other major cities. This failure to meet

our needs has caused a crisis of homelessness,

18

17

displacement and overcrowding due to the lack of

19

20

21

2.2

23

24

25

Council and Developers which guarantee development

decisions will be guided by politics rather than

rezoning negotiated between the Mayor, the City

need. A 2010 Firm Center Analysis of zoning changes

	200
2	during Mayor Bloomberg's first term show that the new
3	housing made possible by City Initiated Rezoning's
4	was nearly entirely off set by new restrictions put
5	in place elsewhere. With new development being
6	limited in wealthier whiter neighborhoods and pushed
7	into lower income predominantly minority ones. This
8	reluctance to up zone wealthy neighborhoods has
9	continued in Mayor de Blasio's tenure. I say this
10	knowing that I represent one of the wealthiest
11	communities in the City and all of the things being
12	equal, my constituents would probably prefer that
13	this practice continue but we are going to solve the
14	houses crisis, this desperate treatment by
15	neighborhood must end. I believe this can be done in
16	the following ways. First, the staff report called
17	for clear instructions on how the myriad City
18	Planning documents relate to one another. The
19	updated Charter should require that these plans begin
20	with the assumption that population growth is a
21	natural part of neighborhood planning and therefore
22	spills into other neighborhoods when it is not met
23	with a commencer growth and housing. This is
24	consistent with academic literature on housing

affordability and would make clear that it is

П	
\perp	

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

ultimately the City Government's responsibility when neighborhoods end up overcrowded, gentrified or experience significant displacement when the City does not adequately plan for growth or does so unevenly between neighborhoods. Second, the Charter should mandate that the CPC initiate rezoning in any neighborhood that consistently fails to meet a fair share of the City's anticipated housing need. should further state that these rezoning will go into effect within some reasonable amount of time if the Council, Community Board or Borough President does not offer a comparable alternative. Community groups and their elective representatives should be an interval part of determining how their neighborhoods will grow but they should not have the authority to simply say no and walk away from helping meet the City's Housing needs and pushing them entirely on to lower income communities. Allowing them to do so is incompatible with good planning and only ensures our crisis of affordability and our history of exclusion and gentrification will continue indefinitely, thank you.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much Mr. Wetzler. The next speaker is

Mr. Schmidt.

JAKE SCHMIDT: Hello my name is Jake Schmidt. I am a member of Open New York which is an all-volunteer group that advocates for building more homes in New York especially in high opportunity neighborhoods. I want to talk about Land Use and specifically the recommendation around comprehensive planning regardless of the comprehensiveness of the process that we recommend. I think it is critical that the planning process acknowledge that New York has a housing shortage, for five decades now we've failed to build enough housing for everyone who wants to live here and the humanitarian and economic consequences have been disastrous. Zoning pretends the City doesn't need to grow which means we push people out. This exclusionary system has to change. One of the earlier speakers talked about conflicts of interest in Community Boards and City Planning and that got a lot of attention. I want to talk about a type of conflict of interest that is absolutely endemic and which goes pretty overmarked in discussions like this. I hope this can shape how we

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

think about the issue because I think it is underdiscussed. The problem is the Power of Homeowners. When we say real estate lobby, we don't include homeowners even when they are lobbying on real estate issues. The problem with that is the people who own real estate have a financial interest in housing scarcity because they own the scariest asset. Like anything else in high demand if you restrict its production which you have the price goes up. It is as simple as that. It's a homeowner benefit and renters like me get screwed. So, against that background the current system for Land Use in New York is at its core, we have very tight zoning, coupled with adhoc exceptions that are approved by the local community boards and City Council Members. And let me tell you my group spends our time advocating for more housing in front of Community Boards and in front of the City Council and it is wall to wall homeowners. We don't usually describe it as such but they form a real estate lobby of a kind and we have to stop allowing them to restrict the construction of new homes. Now, I want to be clear. I am sure a lot of people are feeling a

little attacked right now. I don't think these

3 advocating for their interest. I think everyone

4 | should be able to do that. That's why this system of

5 adhoc acceptance that we have doesn't work. We need

6 to ensure that the Charter sets up our Land Use

7 Processes that actually produce enough housing for

8 | everyone who wants to live here in the greatest City

9 | in the world. Because the current system privileges

10 a very specific set of voices and by any metric it is

11 | failing. Uhm I have some specific proposals for how

12 we can incorporate this into the current language of

13 | the staff recommendation but I appear to be out of

14 | time. I would be happy to go into detail if anybody

15 | would like and I will include it in my written

16 | testimony when I submit it online. Thank you.

17 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

18 | Thank you very much Mr. Schmidt and I would

19 | appreciate you submitting your suggestions on line as

20 | you said. Uhm Clint Smelzer.

21 CLINT SMELZER: Yes, hi I'm here

22 | representing Community Board 3. We put together.

23 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

In what, what location? Manhattan, Bronx, Queens or.

24

CLINT SMELZER: Oh, I'm sorry, Community
Board 3 Manhattan and after reviewing the report we
have some recommendations. First thing is we
recommend that Community Boards have independent
baseline budgets with a guaranteed minimum level of
function. These baseline Budgets would allow the
reports to responsibly plan for future years and not
have the constant threat of their offices being
reduced. Second, we would fully support that
services be assigned and codified to specific
agencies and include personnel support for staffing
issues, benefits, technical support, etc. The
Borough President's Office provides payroll support
and other administrative and technical support is
lacking. The Community Board Managerial Staff are
the only City Employees in New York without personnel
services in support. The newly established Civic
Engagement Commission should not be under Mayoral
control. One of the things that addressed many
Engagement Commission should not be under Mayoral control. One of the things that addressed many times, Urban Planner Staff positions for Community Boards. They should have a full-time urban planner
Boards. They should have a full-time urban planner
on staff and the Budget Appropriation to fund this
position. Right now, the City Charter does mandate
the Community Boards having an Urban Planner but does

1 2 not actually fund that position. Second, one of the 3 things that mentioned is the Charter mandated time for notification periods, this had been mentioned in 4 5 regards to the ULUPR process and other things. Right 6 now, the mandated process is to take into account the 7 Community Boards Schedules by giving notice in an earlier stage or lengthening that notification time 8 this would be extremely beneficial for public 9 10 notification and public input. One thing that was briefly mentioned earlier today, the periodic 11 12 revision process for the seeker which is the Civil Environment Quality Review process and the technical 13 14 Currently the Charter has no requirements 15 regarding updates to the Secret Technical Manual. 16 This manual should be revised to address flaws in a 17 current method of analysis for indirect residential 18 displacement and neighborhood demographic changes. The universe of dwelling units considered in the 19 20 indirect residential displacement analysis should be expanded to include rent regulated units and a racial 21 2.2 impact study should be required to accurately 23 disclose the demographic changes and compliance with Fair Housing Allegations. We also recommended the 24

NYCHA Housing Authority Land go through the ULURP in

Τ	213
2	order to promote transparency and give residents and
3	local officials input into the process. The NYCHA
4	land should follow the same public review process as
5	City Owned land when it is disposed of to a private
6	entity and the last thing was just measures to
7	promote representative Community Boards. We
8	recommend they consider creating standards and
9	promoting transparency by publishing Board
10	Demographics and vacancy status. This would promote
11	more representative and effective boards and that is
12	pretty much it, so thank you for your time.
13	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
14	Thank you very much Ms. Smelzer. Are there any
15	questions? Jim?
16	COMMISSIONER JAMES VACCA: First I wanted
17	to thank uhm CB3 but also CB8 and
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	6.
20	COMMISSIONER JAMES VACCA: CB5 for the
21	work that they have done and for testifying. I know
22	a lot of Manhattan Community Board it is not just th
23	nareon that has tastified but they have had task

forces or subcommittees working on Charter issues and

I just wanted to thank you all for that. My question

24

2

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

though is for Mr. Metta, of RPA. Uhm in your

3 proposal, how do you conceive who sets the general

4 goals for the comprehensive plan? Are those set by

5 us? Are those set by some kind of community planning

6 process? Are those set by the Mayor?

MOLIN METTA: So I mean, in, in talk about the index, the idea is that there is some objective analysis that is not done at the City Level but that the community has components of that that they can then feed in to so right now we have community for district needs assessment that are not, they are not, the Community Boards can just sort of pitch what they want and it, it doesn't really allow for this uhm alignment with citywide goals and there is the investments that are made in Community Boards are not tied to you know citywide priorities so by for example if we, if we were to do some sort of index that outlined citywide needs and, and, and whats, what Community Boards are in distress about, we, you could then mandate for example that a Community Board Needs Assessment speak to some of those challenges that are identified by citywide process and then also tie that to some, some Capital

1	CHARTER REVISION COMMISSION 2019 215
2	Budgeting process so that there is an alignment
3	there.
4	COMMISSIONER JAMES VACCA: But who
5	creates that, that, uhm, the, you know the equity
6	principals, who?
7	MOLIN METTA: So, we have equity
8	principals that the coalition has put together that
9	we would like to see embedded into the Charter but.
10	COMMISSIONER JAMES VACCA: Okay that's
11	what I'm asking. So, you want those in the Charter
12	from us, you don't want the Mayor to decide one?
13	MOLIN METTA: No.
14	COMMISSIONER JAMES VACCA: Or the, the,
15	whatever the planning body that is going to
16	coordinate these plans.
17	MOLIN METTA: Right, like and this has
18	been going up at other hearings that you know
19	planning is a political process but having the values
20	actually embedded in Charter would then force any new
21	Administration to say okay like I have my own
22	priorities but I have to meet these certain value-
23	driven processes that have been identified.

COMMISSIONER JAMES VACCA: Okay thanks.

3

4

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Are there any other questions? I thank the panel and I am calling up the next panel. Uhm Richard Ash, Chris Almstead, Mr. or Ms. Komotzu. Okay Jennifer Ramini. Thank you very much we will start with you, Mr. Ash.

RICHARD ASH: Thank you, first I just want to say that I am absolutely amazed at the staying power of the Commissioners. I've been here for 4-1/2 hours but I haven't had to pay attention the way you all have, so congratulations to you. My name is Richard Ash, I am a member of Community Board 7 in Manhattan. I was, I don't know exactly how long I've been a member but I was appointed by Andrew Stein if that gives you any sense. For most of the time I was the chair of the, Co-Chair of the Land Use Committee and so I have some familiarity with ULURP. I think the problem is not so much with the ULURP Process. I agree with the Commissioner who said that you don't want to tinker too much with the process. I do however think that a precertification requirement of 60 days would be a tremendous benefit to Community Boards who don't ordinarily have it. has been our experience that developers are anxious

2 to come to us and even the City is anxious to come to 3 us in the pre-ULURP phase to try to iron out any differences, sometimes we can, sometimes we can't but 4 5 it is a very worthwhile process uhm it is, the 6 developers obviously have a pretty good idea of what 7 they want to build, more than 60 days before it gets certified at ULURP so I would strongly recommend the 8 60-day rule. I would also recommend that rather than 9 expanding ULURP because we always like to, one of the 10 things that we don't want to do is to stall the 11 12 process, but I do believe that August should be 13 excluded from any ULURP clock permanently. We don't 14 meet in August and most Community Boards don't meet in August and there is no reason to count the 31 days 15 16 in August toward the ULURP clock. I think that the problem, we've recently had enormous difficulties 17 18 with the City Planning Commission most recently with respect to the too tall buildings that were up around 19 20 central park. So much so that we have had to against our better judgment approve a state proposal to 21 2.2 address the issue. And that shouldn't happen. 23 agree with the speakers who said that there should be 24 an address the composition of the panel, I don't know 25 of the condition. I don't know exactly what the

arithmetic should be but I would suggest that more than half of the Commission should not be in the real estate development business. I think there should be a separation of the Department, the Head of the Planning Department and the Head of the Planning Commission. I think that NYCHA should be if you have the power, I don't know that we have the power but if we do, NYCHA should be included within the ULURP envelope. We, we have submitted. My time is up, we've submitted something in writing that addresses other issues. I just if I can just touch on two.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Quickly.

RICHARD ASH: To the BSA, uhm we don't believe that we should have the power to overrule BSA but we do believe that if BSA overrules us, they should be required to put their reasoning in writing and transmit it to us. I think it adds a certain amount of discipline to the process. And will, our written submission has a few other points but I am out of time and it is almost late.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much Mr. Ash. The next speaker is Chris Almstead.

2	CHRIS ALMSTEAD: Good evening, thank you.
3	My name is Chris Almstead and on April 1 st I began
4	working as an investigator at the Civilian Complaint
5	Review Board. I do not speak on behalf of the CCRB
6	in this or any other capacity. My views here are my
7	own and don't necessarily reflect those of the CCRB.
8	I come before you as a member of the public because I
9	have an uncommon perspective which is the view from
10	my desk. I hope in sharing it to amplify the need
11	for and benefits of advancing the proposal to make
12	the CCRBs budget proportional to that of the NYPD.
13	As a new hire I am an investigator level 1 assigned
14	to an investigative squad. Investigators are
15	designated as level 1, level 2 and level 3. Those
16	are the experience and demonstrated investigative
17	abilities to receive the most complex of cases. One
18	of these level 3s has been assigned as my mentor. I
19	would say that he is doing a great job. Still, as I
20	have been learning about my new role, I've become
21	worried. Recently my mentor had 24 cases. The level
22	3 at the desk next to mine had 20. To put that in
23	perspective for you, I once heard an investigator
24	fantasize about a docket somewhere near 10. In the
25	month that I've worked at the CCRB I've seen every

25

member of my squad put in overtime. My level 2 and 3 2 colleagues are often in the office when I arrive and 3 they are often in the office when I go home. I've 4 heard level 2 and 3s across the agency describe 5 nights and Sundays in the office and my experience 6 7 every two weeks and often more frequently investigators catch an average of three cases per 8 person and further perspective several level 3 9 investigators have told me this week that when they 10 request body worn camera footage from the NYPD they 11 12 wait an average of three months to receive it. 13 investigator could catch 18 new cases while waiting 14 on crucial evidence for one. The preliminary staff 15 report does not include the CCRBs request for direct 16 access to body worn footage but I cannot overstate 17 the positive effect that would have on their work but 18 I digress. Since 2017, the NYPD has equipped thousands perhaps 10s of thousands of members of 19 20 service with body worn cameras and that is an excellent step forward but as far as I can tell the 2.1 2.2 resources available to the CCRB have yet to adjusted 23 to reflect the effects more body worn camera footage 24 would have on investigations. Footage is key

evidence and I am told that it takes hours to review

1 221 let alone to analyze and transcribe and I haven't 2 3 even gotten to the right to know act. This past month my experience as an employee has convinced me 4 as a tax payer that the CCRB is worth the investment. 5 6 The CCRB is asking for their budget to be set at 1% 7 of the NYPDs and that light it is a small ask but that change would more than triple their budget, 8 providing better, faster investigations benefiting 9 civilians and officers alike. I submit that the 10 people of New York City deserve to vote on the issue. 11 12 It is a measure I would support whether I worked 13 there or not. 14 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 15 Thank you very much. Could you give us a copy of, 16 of, what you are reading from or would you be willing 17 to provide us with your comments after the meeting, 18 uhm either by email or any other.

CHRIS ALMSTEAD: Yeah, I'll take it up.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Okay thank you. Uhm Mr. Komatzu.

19

20

21

2.2

23

24

25

TAMAKI KOMATZU: I am Tamaki Komatzu and a Navy veteran with a federal law suit against the City. I filed papers in it earlier today to greatly expand its scope. I am here to tell all of your how

CHARTER REVISION COMMISSION 2019 1 useless the NYPD, CCRB and Public Advocate office 2 are. Since you let someone else greatly exceed the 3 time limits I may minimally do so in accordance with 4 my 14th Amendment equal protection and due process 5 rights. Both Latisha James and Jumaane Williams are 6 7 useless because I apprized both of them face to face about the NYPD illegal acts against me at public 8 forums that the Mayor held and they have done nothing 9 about that after the CCRB stupidly exonerated 10 defendant Redman and more NYPD officers for their 11 12 illegals acts against me that were whistleblower 13 retaliation, view point discrimination and voter 14 fraud. On August 30, 2017, Mr. Albanese and I had a 15 chat outside of the Mayor's Town Hall in Brooklyn 16 after Defendant and other NYPD trash illegally kicked me out of that meeting in response to my having told 17 18 members of the public about Defendant's Redman's law suit by Mr. Sharod. On September 26, 2017 and 19 20 September 28, 2017, I briefed Gail Brewer that I was illegally prevented from attending Town Hall meetings 21 2.2 that the Mayor held on those nights outside of those 23 events. She told me on those nights that she would

look into that, it appears that she lied.

24

25

November 27, 2017, Mr. Vacca, Margaret Chin and I had

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

a chat that was recorded by NYPD Security Cameras as members of the NYPD illegally prevented from attending a public hearing that the Mayor held in City Hall that was about privacy rights. I have that video recording. Defendant Nieves told me on that day that Defendant Redman threatened him to prevent me from entering City Hall. On a same date, a legal filing was filed in Colon Chard Federal Law Suit against Defendant Redman that stem from him having illegally caused Colon to be stopped near Civil Court in Manhattan while he was lawfully riding a bike in construction causing an adjacent sidewalk to be closed to pedestrians. I have the video recordings that the New York City Law Department used and didn't use in that case before the jury was too stupid to find Defendant Redman guilty. On March 18, 2018, a member of the Mayor's NYPD Security Gang illegally assaulted me and kicked me out of the Mayor's Public Hearing on video while the Mayor illegally triggered my ability to expose the fact that he and his administration condoned wage theft by partnering with a firm named Entity Data that has been subjecting me to that for some years that I talked to Mayor about on March 15, 2017 and July 18, 2017 during chats that

	22
2	were recorded on video. He is a video that was
3	recorded on April 27, 2017 at the Mayor's Town Hall
4	in Long Island City of my chat with Defendant Raymon
5	Jarolla of the Mayor's NYPD Security Detail as he
6	told me that the Mayor Staff were to blame for
7	illegally preventing that public forum, me attending
8	that public forum that Defendant NYPD, Inspector
9	Howard Redman implemented with other members of the
10	NYPD and members of the Mayor's office before NYPD
11	officer illegally assaulted me on a public sidewalk
12	while I tried to alert the Mayor about that as he
13	left that meeting from a sufficient distance away.
14	This is going to be very quick. (background noise).
15	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
16	Okay.
17	TAMARI KOMOTZU: That's the Mayor's
18	Staff. I don't do anything with that. So.
19	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
20	Thank you very much. Ms. Ramini.
21	JENNIFER RAMINI: My name is Jennifer
22	Ramini.
23	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
24	When the light is red the mic is on and you want to

pull it closer to you.

2

JENNIFER RAMINI: Thank you.

3

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

4

Then push the button. Okay, that's it. Okay.

5

JENNIFER RAMINI: Okay my name is

Jennifer Ramini. I am here as a lifelong Manhattan

6

Resident, resident, I grew up on the upper West Side

7

with a mother who taught in the Public School System

8

both on the upper west side and in Harlem who was

10

very active in the fight to save Public School System

11

for our city's most vulnerable kids and a father who

12

was a broadcast journalist who month other things

13

worked with Edward Gar Morrow to bring down Senator

14

McCarthy. I moved to Little Italy in 1997 and it was

15

much like the upper west side of my youth which was

16

it wasn't the same people but it was similar uhm the $\ensuremath{\text{c}}$

17

upper west side was black, it was Puerto Rican, it

18

was Dominican, there were a lot of immigrant,

19

particularly Jewish immigrants. Uhm Little Italy is

20

actually still made up of uhm Chinese, Italian,

21

Dominicans, there are blacks contrary to what is said

22

and uhm I what I am here to speak about is my vantage point, I live at 21 Spring Street which is affordable

2324

housing though it is expiring in 2-1/2 years and I.

25

21 Spring Street is on the same lot as the Elicia

_	221
2	Street Garden and though Margaret Chin divided the
3	lots, uhm and they a deal was made in 1981, the 1981
4	Land Use Disposition promised to preserve 20,000
5	square feet exclusively for recreational use by the
6	Community. I was in this room on May 2 nd for a
7	Council Hearing which I have to say I can only call
8	it a charade and I am deeply concerned about this
9	Mayor, the Borough President and the Speaker and the
10	Planning Board and I will end with I can't, there ar
11	other concerns I want to say but before I came here
12	emailed Eric Botcher at the Speaker Johnson's Office
13	to let him know about the investigations that are
14	being submitted tomorrow to the Attorney General, to
15	the Attorney General, to the Controller, to the
16	Public Advocate. There are 17 investigations in
17	total and I mentioned just 5 of the 28 evidentiary
18	documents and I urged him to consider halting the
19	Council Hearings on the Haven Green Development unti
20	those investigations are concluded. Uhm thank you.
21	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
22	Thank you very much. Are there any questions? Okay
23	I would like to thank the panel and thank you for

your endurance. Uhm. Uhm. The next panel is

25

Michael Kelthman, are you, if you are here when I

1

3

4

5

6

7

8

mic, great.

9

10 11

12

13

14

15 16

17

18

19

20

21

2.2 23

24

25

to me that you are here. Uhm Brian Watson, Mr. Watson? Michael Sherrill or Sherrill, Jessica Katz, Casey Burkovitz, Christopher Rodenbaugh, Rebecca She spoke. Wait a minute just a little bit of housekeeping. Uhm Ms. Katz. Yes. You've got the

call your name raise your hands or otherwise indicate

JESSICA KATZ: Thank you so much for allowing me to testify. Uhm I'm going to go off script for one minute and just say that I have myself a Masters Degree in City Planning and I worked very, very hard to get it but everything that I learned about actual planning all happened kind of in the halls of going to Community Boards night after night after night and kind of meeting with the lay people and some of the elected officials that do this work. So off script for CHPC but I think we wouldn't be in favor of a requirement for Masters in City Planning for City Planning Commissioners. Uhm but we do want to make sure that New York, as a City so huge and diverse as it is that that requires a decision driven Land Use Process that balances both local and citywide needs. Uhm there is no process that can guarantee that all parties could be happy but we can

2 do better to ensure that all parties are heard. I also want to point out that it is impossible to 3 4 Legislate consensus and that even small changes to 5 this process could disrupt the delicate balance that 6 ULURP was created to achieve. You've heard a lot of 7 concerns about ULURP, communities want more information sooner on the projects in their 8 neighborhoods and more time to meaningful influence 9 10 Any changes should directly address those concerns by advancing transparency and meaningful 11 12 Community engagement. Uhm CHPC is in support of requiring Community Boards be notified of ULURP 13 Applications prior to their certification, building 14 15 discourse and trust early on is beneficial both for 16 applicants and for communities and local stakeholders 17 can have more time to prepare for the ULURP process 18 to begin; however, duplicating a comment period during the pre ULURP process will only add opacity, 19 20 confusion and conflict. The certification process that precedes ULURP is so that applications can reach 21 2.2 technical compliance before undergoing a public 23 review and if a community were to spend time and 24 energy commenting on an uncertified applied 25 application, they will only encounter more

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

frustration if it is then significantly revised. Residents will only have that very short period of time to comment and so the pool of voices contributing to that process will be narrower and more exclusive during that precertification period. That precertific... so we support a notification but not necessary a comment period prior to ULURP. that, in that spirit we do support and extension of the Community Board Comment Period from 60 days to 75 days. We would believe in that throughout the entire calendar year, leaving the August matter aside, that extension can give Community Boards more time to host multiple meetings or hearings to diversify who gets to participate and how and how to participate to us is the critical question. The current means is to participate in Hearings just like this but obviously these hearings can be long and crowded and you really only clearly a certain number of voices who have the stamina, the time and the temperament to participate are around so uhm having more time would give more people the options to participate and also make sure that there is a voice for people who have questions about a process as opposed to just who wanted to

testify in opposition or in favor of something.

2.2

There is relatively little voice in our system for people who have legitimate questions or who just want to learn more about a project. You really only go if you already have a preformed opinion and then again, I will just put in a plug for experimenting with ways to capture the voices of those who are not well-served including future residents and people who are homeless, thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much Ms. Katz. The next speaker is Casey Burkovitz.

CASEY BURKOVITZ: Hi there, my name is

Casey Burkovitz. I am here with Open New York which
has been previously mentioned but I do not speak on
their behalf. First, I would like to speak about
some general principles that I hope will guide your
process moving forward then if I have time get into
the specific recommendations. I am here frankly
because the public engagement process in New York
City and in Cities across the country is broken. I
am also here still despite the fact that the public
engagement process in New York City is broken. Uhm
this hearing is for example, I have been here for now
over four hours, if I had to work, if I had children,

2 if I was sick, if I was disabled, I would not be able 3 to be here. I'm sure that there are hundreds of thousands if not millions of New Yorkers who 4 5 similarly would like to have input if I even knew 6 that this was happening which I am sure that many of 7 them do not. This is true not just for this revision hearing, I don't mean to blame all of you, it is true 8 for public engagement in the City, it is true 9 10 especially at Community Boards which by nature of the fact that they meet every month, more than one time a 11 12 month because they have Committee Meetings. They are not representative bodies, they are older, they are 13 14 whiter, they are richer. Community Board Members are 15 more likely to own homes, they are more likely to own 16 cars. I wish that I had specific statistics on all of this to share with you but there aren't any 17 18 because the stata is not public. Borough Presidents have promised transparency and frankly have not lived 19 20 up to that promise. In just one analysis, of Queens Community Boards, 55% of Community Board members were 21 2.2 white, compared to just 26% of Queens as a whole. 23 New York Voters showed that they knew that this was a 24 problem when they voted for term limits. You can do your part by not upholding Community Boards as a 25

1 2 method of public engagement. At the very least, if Community Boards are given more power in the public 3 input process particularly in ULURP that should be 4 5 very, very strictly tied to more requirements for 6 public engagement so that people who are not on the 7 website where Community Boards post their agendas who have maybe not necessarily been to a meeting before 8 are able to give their input. One way is to move 9 that up the City Government ladder, every City 10 Council Member, every Mayor, every citywide elected 11 12 knows how to do that deeper engagement I know because they won their elections. To get into some more 13 14 specific proposals, the Land Use section as has been 15 mentioned some by people who are more expert by me, 16 earlier engagement could confuse the process and I oppose that. I also actually would support plans to 17 18 simplify the many overlapping Zoning Requirements and systems. People have mentioned quite frequently that 19 20 they would like large developers to have less input in the ULURP process. The current system is 21 2.2 extremely opaque. It is extremely long and drawn 23 That raises the bar for entry, it means that large developers who can afford expensive legal 24

battles, lawyers, consultants are have are able to

/

navigate the system in a way that smaller developers and nonprofit housing developers are not. I think that simplifying the many systems in place would go a long way in lowering that part. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Thank you very much. Uhm Mr. Burkovitz. And the next speaker is Christopher Rudabaugh.

CHRISTOPHER RODENBAUGH: Yep, that's me.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Okay, go right ahead.

CHRISTOPHER RODENBAUGH: I am here as a volunteer to support Rank Choice Voting in both primary and general elections because I am a public-school teacher, a social studies teacher that spends every day in my classroom hoping that a better knowledge of history will create more civic participation and I will be in that classroom tomorrow at 8:00 a.m. This is the first time I've ever done anything like this so thank you for sticking around to, to hear my voice. Uhm I support particularly goal #3 of the Commission. It states "focus on ideas and proposals that would A) improve government effectiveness, transparency, accountability and efficiency. B) Encourage

1 234 2 meaningful participation by New Yorkers." As a teacher in East Harlem I spend a lot of my time 3 trying to engage students in the Democratic process. 4 5 Yet, what do they find when they start following politics more closely, a system in which to get 6 7 support or attention in election you must first be considered electable. That means different things in 8 different places. In our National politics it might 9 be white and male, a 21st century veil for 10 discrimination. In our local politics, it often 11 12 means having friends with a lot of money or political 13 connections. Therefore, the doors of the political world feel shut to many of my students. I want our 14 15 politics to focus on the exchange of ideas and the 16 empowerment of all citizens of our City. I came here 17 today because I think Rank Choice Voting will do 18 that. In cities where Rank Choice Voting has been implemented, many women and people of color have won 19 20 elections making local governments more representative. The most frequent question I get in 21 2.2 my classroom when I encourage students to register to 23 vote when they turn 18, or get their family members to vote is does my vote really matter? In our 24

current system, I genuinely feel insincere at times

-
- 1
- 1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

telling young people that every vote matter. our current plurality and runoff structure it is impossible to determine the actual preference of voters. Rank Choice Voting will end the concerns of throwing away a vote or my vote doesn't matter and replaced them with a reality in which every vote expresses an idea or a vision for our City. After each election, parties and candidates will be able to see which candidates gained a lot of enthusiasm in addition to the eventual winner. Rank Choice Voting will allow me to tell my students that you can share your passions and beliefs with your first choice but still protect and make sure that the candidate who wins will respect your human dignity. With that in mind, I would be remiss if I didn't represent my students and say that they are deeply concerned about the lack of accountability for police officers in our City and I think Rank Choice Voting would be a powerful way to empower more young people of color to participate in the political process. Thank you so much for your time.

23

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

24 Thank you very much Mr. Rodenbaugh. Excuse me? The

next speaker is Barbara Sower.

2

Hi, uhm.

3

4

5 Rebecca I'm sorry.

6

7

8

9

10

11

12

1314

15

16

17

18

1920

21

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

REBECCA SOWER: Rebecca Sower, thank you.

REBECCA SOWER: That's okay, it's 10:30 so that's totally fine. I'm the Director of Policy

and Planning at the Supportive Housing Network of New

York so thank you to all of the Commissioners for

staying so late. Uhm I will be testifying on Land
Use specifically ULURP so for those that aren't

aware, although I think most people might be,

supportive housing is permanent affordable housing with social services for vulnerable individuals and

families. Thousands of New Yorkers who live with

mental illness, substance use disorders and chronic

health conditions rely on supportive housing. In

fact, there is 32,000 units here in the City. At the

same time, thousands more are languishing in shelters and on the streets until more units become available.

The Network is extremely grateful for NYC1515 which

is the City's initiative to create 15,000 units of

supportive housing in 15 years and we were thrilled

accelerate implementation of the plan by fast

when the City Council requested the Administrate

1 2 tracking development from 500 to 700 units of New Construction per year. So, how do we do that? Well, 3 our members have to go out and find sites and, in 4 many cases, our members then have to go through ULURP 5 because a spot rezoning is needed or it is a public 6 7 site which adds one to two years to the development timeline. Our members enter ULURP willing to engage 8 with neighborhood stakeholders and we understand the 9 desire for a longer and more robust feedback period 10 but we are very cautious of proposals to lengthen the 11 12 formal timeline. A significant portion of the current supportive housing pipeline will be going 13 through ULURP so any addition to the timeline will 14 15 have a collective impact on reducing the homeless 16 census. Both expert testimony and the Commissions Report advise that ULURP be left largely unchanged 17 18 with the exception of precertification review. recommend that any changes to precertification also 19 incorporate a set time limit for agency review. 20 Additional Agency staff capacity may be necessary to 21 2.2 meet a mandated timeline but we feel it is essential 23 to make progress on reducing the homeless census. Kindly, we believe that there should be expedited 24

precertification system for 100% affordable housing

1	CHARTER REVISION COMMISSION 2019 238
2	projects that would allow them to move to the front
3	of the line or enter a separate line entirely. If
4	the Commission is considering altering
5	precertification review to include Community
6	feedback, the participants should be truly reflective
7	of the entire Community. Too often at Community
8	Boards and other public meetings, discussions are
9	dominated by a few voices. Anyone affected by a
10	project, yet absent from the hearing is excluded from
11	consideration, including people who are homeless,
12	future residents of the project in question and
13	evening workers among others. So DCP hosted public
14	meetings or focused groups specifically addressing
15	representation could be a better alternative. I'm
16	going to wrap up now, thank you so much for your
17	time.
18	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
19	Thank you very much are there any questions?
20	COMMISSIONER CARL WEISBROD: Madam Chair.
21	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
22	For the panel? Carl?
23	COMMISSIONER CARL WEISBROD: Yes, first

of all with the three of you, I, we have been

2

3

4

5

6

7

8

9

10

12

13

14

15

16

17

18

1920

21

22

23

24

testimony from Ms. Katz but could the three of you submit testimony in writing to the staff.

REBECCA SOWER: I will and as a testament to the democratic process here I would like to revise my testimony based on some things that I have learned tonight so I will be submitting that tomorrow.

COMMISSIONER CARL WEISBROD: That's fine and I have a very specific question for you. You, uhm, you really are, represent the most sympathetic of, of constituencies and the populations that really need housing the most in the, in the City of New York. Uhm, do you find generally speaking that when you are going through the ULURP process that communities are resistant to your clientele and to your projects, or? And that's one question and a related question is do you usually, because we've heard a lot about Communities, Community Boards not hearing uhm not getting advanced notice of, of ULURP projects, do you usually in fact, provide advanced notice before the ULURP Process starts and do you speak to Community Boards, Borough Presidents and other elected officials well in advance of the formal beginnings of the ULURP Process?

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

REBECCA SOWER: Uhm thank you for the question, so I'll say we are a membership organization so we represent 200 nonprofits across the state that develop, own and operate supportive housing. So to the second question, uhm our members are very good at engaging with the Community at all levels, Community Boars, elected officials, any relevant community stakeholders and we actually the network, you know we conduct trainings and technical assistance with our members to ensure that they are doing that in a matter that is going to be conducive to the best possible project in the end. Uhm for your first question I think, you know you mentioned that it is a very sympathetic population but I will say that there is a lot of stigma around homelessness and mental illness and other kinds of disabilities and I think it doesn't always necessarily present itself in the most direct way but I think that it does bleed in to some of the processes that we have for engaging with Community members and they may not always say outright you know I'm opposed to supportive housing in my neighborhood but I think there are many tactics that some communities do use to delay or uhm the process of approving supportive

inspiring to see a teacher here at this late hour and

your students, the school you work in, not knowing

you but they, I can just tell you know you have a

passion for your vocation and those students are

2.2

23

24

_ _

really fortunate to have at the helm. I'd love to be a fly on the wall, because the idea of civic literacy is so important and it is so lost in today's world so thank you for what you do.

CHRISTOPHER RODENBAUGH: Thank you.

is for Ms. (coughing) excuse me, Ms. Katz. Am I correct? I don't know if you were here earlier but the Deputy Executive Director of City Planning, Ms. Slatkin was here, and offered testimony. There appear to be a congruency of thought between your organization and the position City Planning took. You are advocating for an advanced notice period. I guess the question I have is you are confident that there is enough of a distinction with a different between you now advanced notice and a comment period that it wouldn't upset a fairly delicate uhm apple card.

JESSICA KATZ: Uhm I think in the vast majority of cases; the stakeholders are already aware that an ULURP application is coming and so for that I don't think that it is going to upset the apple cart. In the rare cases where that is not the case, I absolutely think that it shouldn't be surprised on

2.2

the first day of the ULURP process that a project is coming fruition. So, I do think that uhm I think in most cases, notifying people early already happens and when it doesn't it definitely should. I think that a Community Board or a Council Member would start thinking about what their response would be to such a project is reasonable. I don't think that there should be any expectation of getting comments responded to within that 30-day window but just to

let people know that the project exists which I

believe happens the vast majority of the time.

COMMISSIONER STEPHEN FIALA: Okay thank you but, it would have to in your view be really distinct from a comment period because did I hear you correctly, commenting would impede the process in your view.

JESSICA KATZ: I think the idea that a land disposition action or rezoning is coming at a certain location should be well known prior to a ULURP project being certified. I think most of the time that's the case and so it shouldn't do any damage to create that notification. If it is not happening at sometimes which it feels like we've

2 heard through this process that sometimes it doesn't 3 and it should and so we can codify that.

COMMISSIONER STEPHEN FIALA: Thank you so much.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Sal?

2.2

COMMISSIONER SAL ALBANESE: Uhm, I, Chris, Christopher, right? I want to echo what Commissioner Fiala said, I am impressed that a classroom teacher actually came.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
You may know that Sal used to be a teacher so he is
very attached to teachers.

years at public schools teaching so I know what, it is a very rewarding job especially when you, when you are engaged with young people who are interested and this is an area that they really need to get more involved in, in terms of political engagement, in terms of the history of the city and you could spend an awful lot of time talking to him about this and maybe at some point you can actually get them to go on the website and view what we do as a Commission,

4

5

6

7

8

9

10

14

2 as a lesson. By the way did you plan your lesson 3 plan for tomorrow?

CHRISTOPHER RODENBAUGH: Luckily, we have some tests tomorrow so I am just blocked.

COMMISSIONER SAL ALBANESE: Alright that, thank you for coming.

CHRISTOPHER RODENBAUGH: Thank you sir.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you, are there other questions? Then I would

11 like to thank the panel and call the next panel.

12 Tammy David are you here? Okay, thank you. Timothy

13 | Lunsford-Stevens, uhm if someone could sign. Is

someone here who can sign. I understand that Mr.

15 Stevens is hearing challenged. The signers have

16 gone. Uhm, Mr. Lunsford-Stevens is profoundly deaf.

17 | Well but I can't, if he is here, he doesn't. Okay.

18 | Uhm Seemor Ready, Seemor Ready are you here? If you

19 | are please raise your hand. Council Member Kallos if

20 you are here? Please so that's two, who else have we

21 | got, Melissa Presley, are you here? Sorry. Gloria

22 | Matata. Okay, and Jane Morgretin. Benjamin Ye. Mr.

23 Ye is this you? Thank you. Ms. David. I when the

24 \parallel mic has the red light on it is on push the button if

25 | it is not.

TAMMY DAVID: So, I stop t	hanks for
everyone here who is testifying. You	know civic
participants, community leaders, I rea	ally appreciate
all of you guys coming out because as	you know and as
has been mentioned not everyone has the	ne opportunity
to come out today and speak on their	own behalf like
this gentleman, Sahid Basil. Commiss:	ioners, I'm not
thanking you for your time tonight bed	cause it is your
job. It is your job to sit here and I	listen to what
the public demands and in my opinion to	there hasn't
been a good job done at all. The reco	ommendations for
a CCRB are horrendous. The are an ins	sult to every
black and brown person in the room, in	n the City, they
are an insult to mentally ill individu	uals who get
targeted by the police every single da	ay and it is an
insult to everyone in our campaign who	o has stayed up
all night doing Legislative research	that you guys
haven't even had the gall to read, it	is an insult
and I'm over it. I'm tired. We've be	een here for
almost actually six hours almost, almo	ost six hours
and we get Mr. Nori saying you know de	emocracy doesn't
always work so why should it be elected	ed? We have Mr.
Vacca who left checking his phone 8 to	o 12 times per
panel. It is an insult. The ECRB is	the only

25

2 proposal I have ever seen in my very young life that actually holds police accountable. That has a 3 4 potential to change so much in this city. It is not 5 even about just life and death and safety but it is 6 about community trust. It is about rebuilding. 7 is about getting people involved in civic projects. It is all of that and more and if you guys don't see 8 that you are not doing a good job. We've dropped off 9 10 stacks of legislative research. We have sent emails begging for correspondence. At first, this wasn't a 11 12 topic until we mobilized and now, we are talking about the CCRB. Like Roxanne mentioned earlier, a 13 14 lady who was speaking before, all you have to do is 15 put it on the ballot. This isn't your choice. 16 find it ironic that I am sitting here in front of an appointed board complaining about another appointed 17 18 board. It is okay Mr. Nori if you don't believe that it would work and it is okay if you guys have doubts. 19 20 What we are asking is for the opportunity to prove that it is well researched, that it is publicly 21 2.2 supported and that it has a shot on the ballot in 23 November. For everyone out there in the room or who 24 is listening, this testimony isn't really for the

Commissioners it's not, they have shown us time and

1 2 time again what they think of our proposals ands that's fine. Believe me, that's okay. Its for the 3 4 people not in this room and in this room, who think that they don't have a choice in the matter. Join 5 6 us. Go to stoppoliceviolencenyc.org follow us on 7 twitter, follow us on Instagram. If we are canvasing in your neighborhood, pull up. If we are talking to 8 boys on the block, pull up, because ultimately this 9 is an issue that is way, way, way bigger than this 10 Charter and I wish you guys would understand the 11 12 urgency. The last thing that I will say, Saheed Basil, his father is now an activist. He was 13 murdered April 4, 2018, when three police officers 14 15 from the 71st precinct pulled up, took one look at 16 him and decided that he wasn't worth deescalating. He was mentally ill and having an episode. 17 18 life or any New Yorkers life means anything, join the movement, join us because with or without this 19 20 Commission we will get it done. Police violence needs to be curbed urgently. Thanks. 21 2.2 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 23 Thank you. Council Member Kallos.

COUNCIL MEMBER BEN KALLOS: I'll wait for

25 the panel.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

23

24

25

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

3 Wait for what panel?

COUNCIL MEMBER BEN KALLOS: Thank you Commissioners, more of you have stayed longer than uhm many of my colleagues would have and have in the past and to the public, please stay involved after all we will need you at the ballot. I'm Council Member Ben Kallos. The best part of democracy is that there is always room for improvement. September's hearing I proposed some issue recommendations for amendment to the Charter for this Commission's consideration. Now this Commission has identified nine of my recommendations in whole or in part for further discussion, the preliminary staff report, I'll be submitting only 15 recommendations across five categories of Conflict of Interest, City Budget, Land Use, Elections and Empowering the offices of the Public Advocate and the Borough President. Americans are losing faith in government with concerns of corruptions emanating from Conflicts at Interest at every level. This is why I support the staff's reports recommendation of extending the lobbying ban in New York City from a laughably short one year and once again call for a lifetime ban on

2

3

4

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

lobbying for elected officials and agency heads. Conflicts of interest are a particular problem for the City's Attorney and the Corporate Counsel who can frequently find themselves caught between the checks and balances of the city government that is their I support the staff report recommendation for advice and consent for this important condition along with notification of conflicts but go further to require renewals every two years and dedicated funding for outside Counsel that won't come out of an elected official or independent agency's budget. Since the staff report is considering widening advice and consent, the Commission should also consider expanding to all agency heads or at least over the police, uhm building, sanitation, parks, homeless services, children's services, HPD and DCAS, there is the number of folks in the audience here who think would want the City Council to have advice and consent over a police commissioner. I support Rank Choice Voting as proposed by the staff report, in particular a top 5 system as proposed by common cause and implemented for citywide elections that current require a 40% threshold preventing a costly runoff

election. Communities must have a stronger voice in

	231
2	Land Use process, when it is a done deal put forth
3	for an up or down vote. That is why I proposed to
4	support the staff report and begin public engagement
5	at the City Planning Community Board as well as
6	anyone files preapplication at City Planning,
7	Landmarks, HPD, BSA or DOB. The previous panel
8	suggested that changes would frustrate the Community.
9	I would say that is actually the point. Uhm when
10	managing, I'm just going to skip down. You have 16
11	pages of testimony, uhm I think I propose fixed
12	budgets for all of the independently elected
13	individuals that should include Council Members so
14	that they are not subservient to a speaker. Uhm
15	Public Advocate could be funded at \$0.50 per resident
16	similarly for other elected officials. I just want
17	to focus a really quick 30 seconds or on the Public
18	Advocate and Borough President, uhm they remain as
19	additional check in government who should be further
20	empowered in the delivery of City Services, holding
21	public hearings, obtaining documents and records and
22	recommending Capital Project. The Commission just
23	give the Public Advocate and Borough President power
24	to ask questions under Oath, whether at public
	1

hearings and contracts hearings as well as compel

8

9

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

2 appearances and providing documents for the forgoing

3 as well as the borough service cabinet. As the new

4 Chair of the Contracts Committee in the City Council

5 I'm excited about the prospect of collaborating with

6 Borough Presidents, using their contract powers,

7 further, all elected officials should have a standard

right to visit any city facility. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

10 Thank you Council Member Kallos. Is Jane Margretin

11 here? Okay. Uhm Benjamin Ye.

BENJAMIN YE: Hi my name is Ben Ye I'm the Democratic State Committeeman for the 66th Assembly District. I am also secretary of the Manhattan County Democratic Party, or New York County Democratic Party and I've been an activist and organizer in New York for over a decade. I've lived here my entire life and I teach civics and government workshops all around the City. There are a lot of issues before the Charter Revision Committee, many of which are important but most of which have been spoken on much more eloquently than I could, such as the CCRB and Rank Choice Voting. What I would like

to talk to you about tonight is the Land Use process.

And I do appreciate the time and effort that the

1 2 Commission has put into the Land Use process already but I would like to make the point that the operative 3 4 problem with the Land Use Process is not that people don't have enough knowledge or foreknowledge of 6 impending changes. It is the fact that almost 7 stakeholders have any voice in the process. It is a virtually one-sided Monopoly of power and so while 8 the ULURP Process might be carefully tailored as a 9 timeline it is incredibly unbalanced as a decision-10 making process. So, I would ask of Commission to 11 12 consider a few ideas for how to rebalance this so 13 that communities can actually have a voice in the 14 Land Use Process. So, first I agree with the idea 15 that Borough Presidents and Community Boards and City 16 well, I agree with the idea that there should be 17 alternative plans put forward to the CPC so that they 18 have alternative ideas for which should happen in a Land Use decision-making process. Whether that idea 19 20 comes from the Borough Presidents or the City Council or the Community Boards themselves, I leave to you 21 2.2 but I think it is important that somebody who better 23 represents the community be able to offer an 24 alternative to what is proposed. Second, I would

propose an idea which would change that dynamic of

1 2 power and the decision-making process by doing the following 1) it is a two-part process. First allow 3 Community Boards to have a vote in the, City Council 4 Land Use Subcommittee when issues regarding their district are before the council and then if and when 6 7 a Community Board looses a vote in the Council give it an additional vote in the Land Use Committee to 8 use at its discretion and to introduce any proposal 9 it likes. A system like this will markedly improve 10 the incentives in the Land Use Decision Making 11 12 Process in three ways. First, it will provide an incentive for decision-makers to listen to 13 14 Communities without giving those communities veto 15 power over all changes, because ultimately, we want a 16 dynamic process that isn't constrained by some rubric 17 that's stuck in the Charter. We want something that 18 allows for give and take but also empowers communities. Second, we this is a process like this 19 20 would ensure that the more a community loses the more influence it will accrue. Making it harder to 21 2.2 override them and increasing their leverage over time 23 and third it will encourage communities to work together and pull votes over time, incentivizing them 24

and elected officials to think of development across

2.2

districts and work toward a Citywide plan. The staff report has spent time envisioning a comprehensive planning program but it doesn't include or provide any political mechanisms to support it in the face of a short-term electoral system. A 10-year plan will outlive any city-elected official, a process like this would help provide pressure for a consensus. So, none of these proposals are mutual exclusive to the other ideas which have been put forward but instead it creates a political dynamic that supports those ideas. Thank you for your time.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much Mr. Ye. The next speaker is
Gloria Matata.

evening, my name is Gloria Matara I am currently CoChair of the Green Party of New York, a lifelong
Brooklyn resident and a former Green Party Candidate,
twice for City Council, 2001 and 2003, both against
now Mayor Bill de Blasio, placing second in 2003 and
then for Brooklyn Borough President and Lieutenant
Governor. I want to thank the Commission for
including Rank Choice Voting as a potential Charter
Revision and for holding hearings in all five

25

2 boroughs. The Green Party supports Rank Choice 3 Voting for all general elections. RCV along with more substantive electoral reforms have been an 4 anchor in the Green Party platform since our formation. We have a strong history of advocating 6 7 for and campaigning on democratizing elections including RCV, proportional representation, full 8 public financing and equal access to the media and 9 the debates. From the Federal to the local level 10 every aspect of elections, ballot access, campaign 11 12 contribution, media attention have favored the two corporate parties, democrat and republican. 13 Instituting Rank Choice Voting for only primaries and 14 15 special elections just perpetuates that advantage. 16 Smaller party and independent candidates and those 17 who choose to vote for them deserve equal election 18 opportunity. We know from previous testimony and probably your own research that Rank Choice Voting 19 20 results in more diversity of candidates, more choices for voters and increased voter turnout. It is well 2.1 2.2 liked and working in the cities and states that are 23 using it. What possible reason could there be for limiting a voting method that adds more diverse 24

candidate voices and offers more voter choices.

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

to my own experience, campaigning as a Green Party Candidate, also as a well-known community activist and long-time Green Party Leader. This is what I have heard from voters. I like what you and the Green Party stand for but I don't want to waste my I want to vote for you but what happens if the candidate I don't really like ends up winning and you are an explicative, explicative spoiler. From some elected officials, democratic clubs and community leaders I have come in contact with when campaigning. We need you in office. You should run as a democrat so you can win. In this city, primaries determine the winner so independent and small party candidates do not have a chance. There is a lot of jingoism about the US being the most democratic nation but there is also a history of voter suppression, voter disenfranchisement, voter apathy and vote tampering. The right to vote is often equated with democracy but it is not really democratic when voters' choices are limited form the start because of a winner take all system that declares a winner without a majority of the vote in a low turnout election. I urge the Commission to recommend Rank Choice Voting for all New York City elections and I will close by saying to

8

16

17

18

19

20

21

2.2

23

24

25

2 the Commission and my comrades here in the room, the

Green Party strongly supports and elected community. 3

A review board and if we open up voting with Rank 4

5 Choice Voting we will elect more black, brown, LGBTQI

6 women who will be able to stand up and fight for

this. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

Thank you very much Ms. Matata. Are there questions? 9

Seeing no questions, I thank the panel and I will 10

call the next panel. Richard Barr, John Reynolds, 11

12 Frank Moreno, William Thomas and our fifth and final

person, could we put another chair, is Robert Dorf if 13

he is here. Robert Dorf are you here? Mr. Dorf? 14

15 So, Mr. Barr we will start with you.

> RICHARD BARR: Good evening and thank you for taking my testimony. My name is Richard Barr, I live in Manhattan. I have over the years worked for two city agencies, one state agency and I have also been an advocate for tenants, Campaign Finance Reform, Public Education and other issues. I have always followed city and state affairs carefully and what I will mention in some cases are issues which

could fit into your revision proposals. Whichever

issues I mention that don't belong there, I also

CHARTER REVISION COMMISSION 2019 1 2 think they are important and I would appreciate if 3 4 5 6 7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

you would forward them to the appropriate areas of the City Council for consideration and other Committee processes. In the area of Land Use Zoning and Planning I think there is too much power in the hands of the Mayor and Mayoral appointed agencies which don't allow other points of view such as the Council or Controller, the Public Advocate, the Borough Presidents to have enough say in the process. In the, in these last two Mayoral Administrations large scale neighborhood rezoning were pushed throughout giving the points of view of Community and other interest much say. The fact that just the local Council Member theoretically has a lot of say on whether these proposals go forward is faulty governance in my view. The Mayor should not be the only one in government to whom the Department of Buildings, the Board of Standards and Appeals, the City Planning Commission and the HPD answer for their decisions. We've seen recent instances where decisions of these agencies have been opposed by local and borough wide elected officials and their constituents and yet those oppositions have been ignored by those agencies because they only answer to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

the Mayor. When public hearings of these agencies are held, they are often in a tiny room on Reed Street, too small for most of the public who show up to even enter the room. I think of, I think that as of right designations should be eliminated and building projects should always be more carefully regulated. I think sale of air rights should be eliminated. No one should be allowed to sale the air and certainly not for profit entities which don't pay real estate taxes should not be allowed to sell off air rights for \$50 million which with we the people having to live with enormously high buildings uninhabited by foreign purchases who are laundering their money and not paying real estate taxes. just a little more. I think the Public Advocate to make the office more impactful should have a larger budget, not determined by the Mayor and should have subpoena power and have standing to sue. I think the Campaign Finance Board should allow primary and general election candidates to participate in public TV debates based solely on collecting enough petition signatures and not require them to raise enough money as well. The public should be able to hear other ideas even if the candidate is not likely to end up

15

16

17

18

19

20

21

2.2

23

24

25

2 the winner. I think the Department of Education ought to be moved back to at least partial 3 decentralization with the local school districts 4 regaining at least limited self-governance and 5 decision making ability and the current iteration of 6 7 the Panel for Education Policy ought to have voting members appointed by the Council, Public Advocate, 8 Controller and school parents with the Mayor not 9 controlling the majority of voting members and lastly 10 I think we need more home rule over taxation, over 11 12 our rent laws, our public education system for 13 example and not have so much set by Albany and thank 14 you all again for listening.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you Mr. Barr. The next speaker is John
Reynolds.

JOHN REYNOLDS: Uhm thank you

Commissioners, thank you staff, thank you to the

members of the audience who made it through the

night. I testified two days ago in the Bronx hearing

and my testimony was focused on uhm the uhm Rank

Choice Voting. By the way, let me say that I'm John

Reynolds. I'm a life-long resident of the City of

New York and for 50 years a social justice activist,

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

23

24

25

I've also run for elected office twice. Uhm and I have that viewpoint. Let me just, let me just, I don't want to go on too long. My testimony on Rank Choice Voting was that I am in favor of Rank Choice Voting in all elections and uhm I recommended this as a good governance measure solely and yes it will bring some more democracy and it should. But in my testimony and I want to reiterate, I am recommending this as I would recommend it to any big corporation. The City of New York is a corporation. good governance measure. It will save money too. Ιn fact, I'm, I'm a socialist actually and I'm a bit embarrassed that I could find anything in this whole agenda that I can really give a radical uhm advocacy for because everything here is corporate liberalism and reform which are good so I favor these things. On the matter of the Campaign Finance Board which I have haven't spoken about. Yes, the Campaign Finance Board should sponsor debates for any candidate that is on the ballot across the board. All candidates that make the ballot should be in the debate that is just standard liberalism. On the elected, uhm, community uhm flee... Community Review Board, I am totally in favor. They should be elected by the

2.2

communities and be diverse. I also favor the election of a special prosecutor in an independent election in all cases of police violence against unarmed civilians. And finally let me say this that something should be placed in the City Charter. So that when they are unfunded mandates for social justice matters like a very important reform that was enacted by the City Council for the Right of Tenants and eviction cases in housing court, was past and not fully funded so then now this right only exists in certain zip codes. This is the responsibility of the City Council and the Mayor but it should be enshrined in the Charter that unfunded mandates should receive top priority in the Budget Process, thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much Mr. Reynolds and once more you are speaking right before Mr. Moreno which you did last time.

FRANK MORENO: Thank you uhm Madam Chair, being here again for the seventh or eighth time I think it is important for me to reiterate that the reason I come to all of these hearings is not because I have nothing else to do and it's not because I think you have nothing else to do and trust me other

2 than my girlfriend there is nobody who has a better appreciation for how irksome I can be upon being 3 4 heard repeatedly than me. And I don't come here just 5 to hear myself speak. The reason that I have come 6 here repeatedly is 1) on I believe it or not I do try 7 to limit my comments on each of the items mentioned in the preliminary staff report to three minutes, 8 although tonight it is 2 minutes and 30 seconds and 9 10 because I really do have an interest in moving the ball forward in terms of public awareness on a lot of 11 12 these different issues. And the, the bucket that you focused on, the preliminary staff report that I have 13 14 spent the most time looking at, and working towards 15 is elections. And I had intended to come here in 16 anticipation of speaking about special elections and 17 the timing of special elections which in the 18 aftermath of the preliminary staff report that's one of the areas that I think has gotten the least amount 19 20 of attention from the public and I wanted to come here and say that I think that it makes absolutely no 21 2.2 sense to conduct special elections in the manner in 23 which we have conducted them. To have someone immediately run for reelection after they are elected 24 not only cost the tax payers in some cases 10s of 25

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

millions of dollars because of the matching funds program but it means that that elected official is not at all going to be focused on their job but in coming here to all of these hearings and hearing the most well organized contingent of the public come before you I really feel compelled to address the elected Civilian Complaint Review Board issue because I don't know that the people coming before you advocating for an elected Civilian Complaint Review Board have a full comprehension that unless we fix our City's elections that a Civilian Complaint Review Board really won't do all that much and you know Mr. Nori was exactly right, right, so if we don't fix our electoral process and we still have special interest dominating elections on the local level whether it is for City Council or the CCRB and every neighborhood comes down between a contest between Black Lives Matter and the Police Union. I am not sure what good that is doing the public so I want to urge you before you take the CCRB issue you have to look at nonpartisan elections, democracy vouchers, Rank Choice Voting ideally through Star Voting and the last thing that I will say is because no one else has said it in this round of hearings and maybe this is

2 controversial and I don't know why it should be but the police of the City are doing a remarkable job, 3 4 crime is at a 50-year low. Now the police in New York City are not terrorizing the public, they are 5 6 serving the public. They are not terrorizing 7 minority communities. The police are an agency that's majority minority. There is almost no other 8 job in this City where you literally put your life on 9 the line and get targeted by being murdered just for 10 going to work and I have to say and I'm very 11 12 respectful of all of the arguments that you have heard about better police accountability and many of 13 14 them are right on the money but aside from the legal 15 aspect which the staff report does a brilliant job in 16 laying out, the, the, moral aspects, the ethical 17 aspects and on the merit the police are doing great 18 and the solution to helping the police serve the community better is not another layer of oversight 19 you already have five DAs, two US Attorneys, the 20 Civilian Complaint Review Board, the Department of 21 2.2 Internal Affairs and a federally appointed monitor to 23 I'm sure missing a few but the solution is to elect better people. If you don't like the job the police 24 25 department is doing, the police are accountable to

	267
2	the Mayor and we need to reform our electoral process
3	to make the Mayor and all of our City's Public
4	Officials more accountable through nonpartisan
5	elections, Rank Choice Voting, Democracy Vouchers and
6	please, please understand that until we fix our
7	City's election everything else is academic, thank
8	you.
9	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
10	Thank you, Frank, will we see you in Staten Island or

FRANK MORENO: I'll see if I have anything else to do.

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Tuesday?

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: (laughter). Uhm Mr. Thomas.

WILLIAM THOMAS: Uhm good evening Mayor, my name is William Thomas and I live up in east in the East Village. I am also a member of Open New York, an independent all volunteer housing organization. I am here tonight because I have some thoughts about the ongoing review, specifically the Land Use Section. I would like to start by noting that New York is in the midst of a historic housing shortage and any change that the Commission recommend should be grounded in that perspective. According to

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

the Controller Stringers latest report, since 2009 the City has added half a million residents but only 100,000 homes sending rent skyrocketing. The city has had an emergency vacancy rate since the 1970s and yet builds less per capita than both Baltimore and San Francisco. Last year, Jersey City built almost four times as many homes per capita as the entire city of New York and Hudson County, New Jersey build more on absolute basis than the entire island of Manhattan. With no growth, when someone moves into the City, they have to displace someone poorer than This has unsurprisingly resulted in historic rates of displacement and left one in seven school children in the City sleeping in a shelter. desperately need to get to a point where we provide enough homes for everyone who wants to live here. such, I would like the Charter Commission in this Land Use dealings consider how their proposals might affect this dynamic. Please don't make the problem That said, I'm an optimist about certain proposals, namely comprehensive planning. So far, under this administration all rezoning have occurred in an adhoc manner and namely in poorer communities. This is frankly unfair. Their burdens that come with

1 2 It is wrong for the City to shunt it all 3 into low income communities. More comprehensive 4 planning will allow our City to plan our growth in an 5 equitable manner. I believe development as a whole will be seen as much less toxic when rich 6 7 neighborhoods take on their fair share, if not most Up that ally, I would also ask that any 8 arowth. comprehensive plan come with teeth because again many 9 10 rich neighborhoods fight proposed development tooth and nail. I will give you an example, CB2 in 11 12 Manhattan is one of the wealthiest community boards in the city but built substantially less housing than 13 every district surrounding it. It has only allowed 14 15 93 units of affordable housing since 2014 and I've 16 watched the board vietametially oppose 123 units of 17 deeply affordable senior housing in the time since. 18 This is not limited to CB2. By median income, Staten Island is the wealthiest borough yet it permits far 19 20 less housing than any other borough. Currently, I do not trust these places to ever welcome more growth 21 2.2 than their less wealthy neighbors and so would like a 23 comprehensively plan to actively zone for more growth if they are their Council Member continue to block 24

housing. For me, this is personal, every wealthy

person who does not live in a condo in Granch Village is some with the funds to gut renovate my apartment. My lease is up in June and I would like any comprehensive plan to zone for growth so I don't end up another cog in the displacement machine. Thank you.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
Thank you very much. Are there any questions?
Stephen Fiala.

COMMISSIONER STEPHEN FIALA: I'm sorry everyone, I know the hour is late but I want to again thank you to the entire panel. Uhm I'm going to direct my question surprisingly to Mr. Moreno. I'm going to preface it by saying you are not irksome. What time do you have to get to do the show?

FRANK MORENO: 3 o'clock.

o'clock so you know what y'all are is like that school teacher that is here, you are displaying a lot of passion and I think in each meeting you have been tough in some instances, you have been direct but you have always been informed and thoughtful and I really appreciate that. And I think Commissioner Nori

started the discussion earlier today about democracy being, we could really use a booster shot.

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: From my perception it is infected. Democracy is infected is what he said.

and you know we could use a booster shot and your, your argument aligns with his and I think that is, and I don't mean to speak for either of you that reforming that is the gateway through which other forms have the potential to come about. Is that right?

FRANK MORENO: Well, in my view, first aside from the fact that it is not at all clear that State Law permits the kind of changes to the Civilian Complaint Review Board and to the police department that a lot of the advocates of an ECRB are proposing. Uhm that's exactly right. I mean Commissioner Vacca who was here earlier expressed some concerns with the manner in which Community School Boards were elected and the funda, the fundamental problem with Community School Boards wasn't that they were elected through proportional representation it is that no one understood who the candidates were, nobody showed up

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

to vote in the elections and that is exactly what would happen in elections for a Civilian Complaint Review Board so I think until we can tackle problem A the solution is not more elective offices. solution is better elections. Elections that are actually more representative of the public and while you don't have the power to actually make some of the police reforms that the public has been asking you to, you do have the power to make the electoral reforms that I am asking you to or at least move the ball forward on studying some of the areas that you may not be ready to move the ball forward in. it comes to Rank Choice Voting around the country and around the world, we have seen a world of difference When it comes to nonpartisan elections, we've seen even the Public Advocate Jumaane Williams, New York City's only citywide minority wide elected official asking you please implement nonpartisan elections and until we get there. Until we reform our electoral process, I, I really don't think that it matters what those elected officials do.

COMMISSIONER STEPHEN FIALA: So, on that point then, Frank. With Rank Choice Voting there is one element of it where there has been a divergence

2

4

5

6

7

8

9

10

12

13

14

15

16

1718

19

20

21

22

23

24

25

of view point and that is with respect to the number that voters should be permitted to rank. You've spoken on this but could you revisit that and, and with respect to your advocacy, what is the magic number, is it three? Is it five? Is it six or is it endless? And why?

FRANK MORENO: So, I think the two terms that have been used by the people coming before you and by the Commissioners themselves that have been used interchangeably and they really are not are ballot exhaustion and voter fatique. They are really not the same thing, so ballot exhaustion as the staff, very, very articulately points out means that the number of choices that a voter makes gets exhausted, meaning there is no choices left for them. Once their first choice, second choice, third choice gets eliminated. Voter fatigue as Susan Learner and others have pointed out means voters just simply can't keep track of ranking 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 13 candidates. The solution of that is have the voters give all the candidates as score. That's why the star voting system works so well. Have all the voters rank the, the candidates and give them a score of 1 to 5 and then the top two scores advance

1	274
2	to the runoff which would be an instant runoff,
3	that's what STAR stands for, Scoring then Advance
4	Runoff. And I really think that that is the best of
5	all worlds. It's the simplest, it avoids the problem
6	with ballot exhaustion and it avoids the problem with
7	voter fatigue and I would encourage you to look at
8	that.
9	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
10	What you do with, I'm sorry.
11	COMMISSIONER STEPHEN FIALA: No thank
12	you.
13	FRANK MORENO: Thank you.
14	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
15	What would you do with the situation that was
16	described by one of the panelists earlier from
17	California where the person who was actually the
18	third which they all got about 12% but she was the
19	third, ultimately was the winner.
20	FRANK MORENO: Well so, we.
21	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
22	And in your scenario since she was third, she would
23	not advance to the uhm, the runoff.

think that the first aspect of it is that it is 25

FRANK MORENO: So, with STAR Voting, I

	270
2	simpler. You wouldn't be asking voters to keep track
3	of who they like better, their 12^{th} of 13^{th} choice and
4	it would allow the opportunity for, uhm the, better
5	scored candidates among everybody to, to advance. So
6	I don't see, you almost have the best of both worlds,
7	you have all the benefits of Rank Choice Voting, you
8	save the cost of a runoff election but you also have
9	all of the benefits of minimized choices in that you
10	are not asking folks to rank 14 places, so I don't
11	think you would see a candidate that was the third
12	choice of everybody winning a STAR Voting election.
13	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
14	But it did happen.
15	FRANK MORENO: Well, they didn't have
16	STAR Voting there.
17	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
18	That is correct.
19	FRANK MORENO: It was, it was
20	conventional rank choice voting with instant runoff.

conventional rank choice voting with instant runoff.

So, that's why and I really applaud the staff so much in asking and soliciting public input in how the votes should be tabulated. Because with STAR voting you wouldn't see someone that was the preferred choice, the third preferred choice of the public

2

3

4

5

6

7

8

9

10

11

12 13

14

15

16

17

18

19

20

21

2.2

23

race.

24

CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

winning an election. Uhm, that, that's what is so great about STAR voting because it's only the first two. It's, you score everybody and then it is out and then it is out of the first two, simply the preferred choice out of the first two candidates wins the election and...

CHAIRPERSON COMMISSIONER GAIL BENJAMIN: Right but what that leads, I mean I don't want hold everyone here but that leaves open the possibility that in a race with 10 candidates that "top 2 candidates get 10% or 20% for both of them." So, 80% of the people didn't choose them. 80% of the people chose some other candidate and they no longer have any cho... their choice.

FRANK MORENO: I think the scenario that you've laid out points out exactly the problem with conventional instant runoff voting and points out exactly the benefit of STAR Voting. If I were rank, if there were four choices for election and ...

FRANK MORENO: Right.

No but I'm talking about like the Public Advocate

CHARTER REVISION COMMISSION 2019 1 277 2 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 3 There were 17 choices. FRANK MORENO: Right, so let's say that 4 there are 13 of you sitting here now. Now you know 5 and I could score all of you on a rank of 1 to 5 I 6 7 would obviously as a Staten Islander and a South Shore Resident I would score Commissioner Fiala 5.0 8 and as somebody that has been an advocate of 9 democracy vouchers I would scare Sal Albanese 4.0 and 10 as somebody that is put up with my testimony eight 11 12 times, I would score Chair Benjamin you know 3.0. 13 The problem with conventional rank choice voting is 14 that if I would have just ranked you 1, 2, 3, I mind 15 find Steve Fiala the greatest choice possible and Sal 16 Albanese just a little bit worse than that and then I 17 might find the third choice just terribly falling short of that but with scoring that. 18 CHAIRPERSON COMMISSIONER GAIL BENJAMIN: 19 20 Me the third choice. 21 FRANK MORENO: No but that. 2.2 CHAIRPERSON COMMISSIONER GAIL BENJAMIN:

FRANK MORENO: That's why I would give you a high school.

No, no, I'm the one with three.

23

24

1	278
2	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
3	It's almost midnight and I don't want to be told that
4	I'm your third choice. I want them.
5	FRANK MORENO: But understand so that's
6	why scoring matters as opposed to ranking. So that's
7	why scoring the voters, scoring the candidates, it
8	presents a much clearer, much fairer representation
9	of the will of the voters than simply ranking them.
10	So, you wouldn't.
11	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
12	I hear you but I'm not convinced.
13	FRANK MORENO: Okay well.
14	MALE: You got one more meeting to
15	convince her.
16	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
17	(laughing).
18	FRANK MORENO: I'll work on it.
19	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
20	As long as Steve is still getting five sorry.
21	COMMISSIONER STEPHEN FIALA: I kind of
22	feel bad myself. Like.
23	FRANK MORENO: Staten Island, you know
24	Staten Island is strong. I thought I was tied with
25	Fiala. (laughing).

1	279
2	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
3	We have scheduled discussion amongst the
4	Commissioners; however, I am going to take that off
5	of the agenda. I don't know if anybody would like to
6	stay and discuss, but. With that the business of
7	today's meeting has concluded. Our next hearing will
8	be on Tuesday, May 14 th at 6 p.m. at the College of
9	Staten Island. Commissioners while you are more than
10	welcome to take your written materials with you,
11	please remember to leave your folders and name cards
12	behind so that we can recycle and reuse them. Do I
13	have a motion to adjourn, Carl?
14	COMMISSIONER CARL WEISBROD: You do.
15	MALE: Second.
16	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
17	Any discussion. All in favor aye?
18	ALL: Aye.
19	CHAIRPERSON COMMISSIONER GAIL BENJAMIN:
20	All opposed. This meeting is adjourned. I would
21	like to thank all of you who have stayed to express
22	your opinion to us. It really does matter; I may be
23	getting silly right now but I just wanted to thank

you all and let you know that your opinions and your

World Wide Dictation certifies that the foregoing transcript is a true and accurate record of the proceedings. We further certify that there is no relation to any of the parties to this action by blood or marriage, and that there is interest in the outcome of this matter.

Date June 10, 2019