			1
1	NEW	YORK CITY	
2	DEPARTMENT OF YOUTH	AND COMMUNITY DEVELOPMENT	
3	SUMMER YOUTH EMP	LOYMENT PROGRAM RFPs:	
4	SCHOOL-BASE	D EPIN 26019I0004	
5	COMMUNITY-BA	SED EPIN 2601910005	
6	SPECIAL INITIA	TIVES EPIN 26019I0006	
7	PRE-PROPO	SAL CONFERENCE	
8			
9		November 20, 2018	
10		10:06 a.m.	
11			
12	Transcribed by:		
13	Nic	ole Ellis	
14			
15	PANEL MEMBERS:		
16	CHRISTOPHER LEWIS -	Director of SYEP	
17	ANDRE WHITE -	Associate Commissioner of	
18		Youth Workforce Development	
19	SUSAN DIAZ -	Director of	
20		Enrichment Programs DOE	
21	ROBERT FRENZEL-BERRA -	Director of Research &	
22		Program Development	
23	DANA CANTELMI -	Agency Chief	
24		Contracting Officer	
25	SHEANN WILSON -	Assistant Deputy ACCO	

2

1 Proceedings 2 MS. WILSON: Good morning. On 3 behalf of Commissioner Bill Chung, I would like to become you to the Department of 4 5 Youth and Community Development 6 pre-proposal conference for Summer Youth 7 Employment Program. My name is Sheann Wilson and I'm 8 9 the Assistant Deputy Agency Chief Contracting Officer here at DYCD. Before 10 11 we begin I'm going to ask that you please silence all cell phones and electronic 12 13 devices. 14 Today's agenda. Welcome and 15 panel introduction, RFP timeline, proposal 16 expectations and instructions, 17 pre-qualification and proposal submission, SYEP RFP overview, post award 18 19 requirements, and question and answer 20 session. 21 Now I'd like to introduce our 22 panel. We have Chris Lewis, director of 23 SYEP; Andre White, associate commissioner of Youth Workforce Development, he'll be 24 25 here and available to answer questions;

3

1 Proceedings 2 Robert Frenzel-Berra, director of Research and Program Development, also available to 3 answer questions; Dana Cantelmi our Agency 4 5 Chief Contracting Officer here at DYCD, 6 she'll also be here and available to 7 answer questions; and we have Susan Diaz, director of Enrichment Programs for the 8 9 DOE who will also be here to answer questions. 10 DYCD's mission and vision. 11 12 Mission: The New York City Department of 13 Youth and Community Development, DYCD, 14 invests in a network of community-based 15 organizations and programs to alleviate the effects of poverty and provide 16 17 opportunities for New Yorkers and communities to flourish. 18 19 Vision: DYCD strives to improve 20 the quality of life of New Yorkers by 21 collaborating with local organizations and 22 investing in the talents and assets of 23 communities to help them develop, grow and 24 thrive. 25 Timeline. Proposal due date:

4

1 Proceedings 2 The due date for the Community-Based SYEP 3 RFP 26019I0005 is December 10th, 2018 at 2:00 p.m. in the HHS Accelerator System. 4 5 Anticipated contract term: 6 Service Option 1 Younger Youth and Service 7 Option 2 Older Youth: March 1st, 2019 to 8 February 28th, 2022, with an option to 9 renew for an additional three years. Service Option 3 Ladders For 10 11 Leaders: November 1st, 2019 to 12 October 31st, 2021, with an option to 13 renew for an additional four years. The due date for the Special 14 15 Initiatives SYEP RFP 26019I0006 is 16 December 10th, 2018 at 2:00 p.m. in the 17 HHS Accelerator System. 18 Anticipated contract term for all 19 service options is March 1st, 2019 to 20 February 28th, 2022, with an option to 21 renew for an additional three years. 22 The due date for the School-Based 23 SYEP RFP 26019I0004 is December 17th, 2018 24 at 2:00 p.m. in the HHS Accelerator 25 System.

5

1 Proceedings 2 Anticipated contract term: 3 March 1st, 2019 to February 28th, 2022, with an option to renew for an additional 4 5 three years. 6 Please note DYCD will not be 7 accepting any hard copies of proposals. 8 In order to respond to this RFP you must 9 be pre-qualified in the HHS Accelerator 10 System. 11 If you have questions after the 12 pre-proposal conference you may e-mail 13 DYCD at RFPquestions@dycd.nyc.gov. Please 14 note in order to ensure timely responses, 15 all questions must be received no later than December 3rd, 2018. 16 17 Anticipated awards will be announced -- sorry, excuse me. Awards are 18 19 anticipated to be announced early winter 20 of 2019. 21 Proposing in HHS Accelerator. 22 The HHS Accelerator System was launched to 23 simplify and improve the competitive 24 contract process for Health and Human 25 Services providers.

6

1 Proceedings 2 Agencies publish all Request For Proposals, RFP, documents in the HHS 3 Accelerator System. 4 5 Pre-qualified providers approved 6 for relevant services are eligible to 7 propose and can submit proposals after RFPs are released. 8 9 Providers must submit proposals through the HHS Accelerator System by the 10 11 proposal due date and time, 2:00 p.m. For assistance with the HHS 12 13 Accelerator, you can reach out to MOCS 14 help desk at help@mocs.nyc.gov. 15 I would now like to turn this 16 conference over to our panel. I ask that 17 you please hold questions until the end of 18 panel presentation. Thank you. 19 MR. LEWIS: Good morning, 20 everyone. My name is Chris Lewis, I'm the 21 director of Summer Youth Employment 22 Program here at DYCD. I'm going to take a 23 moment now to give a bit of an overview on the various service option being offered 24 in the SYEP RFP. 25

1 Proceedings 2 The goal of the Summer Youth 3 Employment Program is to introduce young people to the world of work and prepare 4 5 them by providing foundational 6 work-readiness skills and career 7 opportunities as well as providing income 8 for them to support their own interests as 9 well as the interest of their households. 10 With that in mind, we wanted to 11 take into consideration this new RFP. We 12 wanted to take this as an opportunity to 13 re-envision how not just the models of the program, in terms of its delivery, but 14 15 also how we are engaging the young people 16 that we endeavor to serve through our 17 program. 18 Utilizing the resources and the 19 connections that we as city government 20 entities and our connections with the 21 nonprofit and private sectors are trying 22 to create connections and partnerships 23 that help with targeting young people that are in high need populations and being 24 able to more effectively direct resources 25

		8
1	Proceedings	
2	to those groups.	
3	We're doing that through breaking	
4	out our service the summer youth	
5	employment services into three separate	
6	RFPs, and those are the School-Based SYEP	
7	Program, the Community-Based Program and	
8	Special Initiatives.	
9	Through School-Based SYEP, these	
10	services are meant to be provided. Any	
11	selected contractor to provide services	
12	through this option are to be partners	
13	with one of a group of DOE schools, it's a	
14	group of 64 schools across 49 separate DOE	
15	campus locations.	
16	And the idea here is to work in	
17	tandem with a school partner to help	
18	provide concentrated enhanced	
19	work-readiness services to students of	
20	those schools during the school year,	
21	during after school or weekend hours where	
22	need be.	
23	Again for this service option we	
24	are targeting young people in those	
25	schools so they are actually being served	

9

1 Proceedings 2 outside of the traditional lottery system 3 that most of our current SYEP services are conducted through. 4 5 The age range for the young 6 people that are being served in this group 7 is 14 to 21 years old. And awarded contractors will receive \$800 for every 8 9 youth served through this service option. 10 One thing to keep in mind is that while it is listed as two different 11 12 service options for School-Based SYEP, the 13 expectation is that any awarded contractors providing services in both 14 15 tracks, so they would be providing services to both 14- and 15-year-old 16 17 groups as well as 16- and 21-year-old, there's just a distinction in the way the 18 19 services are being provided and I'll get 20 into that in a later slide. 21 Another thing to keep in mind is 22 that compared to -- because we have an 23 extended time frame with which to provide 24 that work-readiness training, these young 25 people receive ten hours if they're 14 and

		1
1	Proceedings	
2	15 years old or 15 hours of work-readiness	
3	training if they are 16 to 21.	
4	Our Community-Based SYEP RFP is	
5	the this is the group that most closely	
6	aligns with the current contract. And	
7	this is where you have your options for	
8	younger and older youth, again in this	
9	case, it's ages 14 to 21 as opposed to	
10	previous in the previous contract it	
11	was 14 to 24, where you're providing	
12	either project-based learning experiences	
13	or job work-based experiences for	
14	participants that apply to your	
15	organization that must be residence within	
16	the five boroughs and are selected	
17	randomly via a lottery system.	
18	All participants served through	
19	these first two options, the younger and	
20	older community-based, must complete	
21	work-readiness training prior to beginning	
22	work- or project-based learning	
23	experiences to tune of four hours for 14	
24	and 15 year olds or eight hours for 16	
25	through 21 year olds and they are selected	

1 Proceedings 2 via a lottery process. 3 Awarded contractors would receive \$600 for younger youth participants and 4 5 \$450 for older youth participants. 6 This is the only service option 7 or RFP where providers would be able to choose whether or not they want to apply 8 9 or propose for just one or both of the age groups in the RFP. 10 11 The third option in the community-based RFP is our Ladders For 12 13 Leaders option. This is our competitive 14 internship program for students that have 15 prior work experience and are high achieving in school. 16 Providers are expected to 17 recruit, train, provide extensive training 18 19 which includes mock interviews and more 20 expanded work-readiness training to the 21 tune of up to 30 hours for each participant served. 22 23 And as I noted this is the 24 competitive option so young people are 25 expected to interview and be chosen for

1 Proceedings 2 placement in a job opportunity through this service option. 3 Groups would be reimbursed as a 4 5 rate of \$1,000 for every unsubsidized, 6 meaning employer-paid placement for youth 7 served, meaning the job opportunity that's provided for those participants is being 8 9 paid directly by that employer -- the wages for that job being paid directly 10 11 that employer, or they are being reimbursed -- contractors are being 12 reimbursed at a rate of \$700 for 13 opportunities that are either directly 14 15 referred by DYCD or are subsidized, meaning DYCD would be responsible for 16 17 covering the wages for those job opportunities. 18 19 The expectation for awardees to 20 this service option is that a minimum of 60 percent of all placements would be 21 22 unsubsidized, meaning employer paid. 23 And then lastly the third service 24 option is what we're calling or Special 25 Initiatives option. This is another

1	Proceedings
2	opportunity for us to provide carve-outs
3	for a certain population that we feel
4	either are in high-need circumstances or
5	are receiving services that most closely
6	align with the mission and goal of SYEP.
7	For Special Initiatives Service
8	Option 1, that's our Vulnerable Youth
9	option, it's a carry over from the
10	previous procurement. This is services
11	for young people that are in or aging out
12	of foster care, runaway or homeless,
13	previously justice involved or receiving
14	ACS preventative services. These young
15	people are recruited from either from
16	your provider organization or in tandem
17	with the City agencies that most directly
18	serve youth from these populations, namely
19	ACS, Department of Probation, Department
20	of Homeless Services, the DOE as well as
21	that's it, sorry. Yeah, those entities
22	that serve young people from those
23	populations.
24	For the next three service
25	options the age range for the youth served

		1
1	Proceedings	
2	is 14 to 24, similar to the previous	
3	contract age range. And for vulnerable	
4	youth contractors they will be reimbursed	
5	at a rate of \$600 per youth served.	
6	Work-readiness hours would be	
7	four hours for younger youth and six hours	
8	for older youth, again defined as 14 and	
9	15 for younger and 16 to 24 for older.	
10	And as I noted the selection	
11	process, the recruitment process, for	
12	these special initiatives is targeted so	
13	they would not be subject to the typical	
14	lottery system.	
15	The next two service options go	
16	hand in hand. The first Service Option 2	
17	SYEP for NYCHA MAP. This is services for	
18	residence of the 15 NYCHA developments	
19	that are part of the Mayor's action plan	
20	for neighborhood safety, those	
21	developments are listed in the RFP.	
22	And the next option, the SYEP for	
23	NYCHA is an additional 15 developments	
24	that are meant to be an expansion of that	
25	same of the same services essentially.	

L

15 1 Proceedings 2 Residents of those -- of these developments would be receiving services 3 directly from a provider organization, 4 5 essentially bypassing the lottery. 6 The age range again for this 7 group is 14 to 24. Younger youth served in this option would be reimbursed at a 8 9 rate of \$600 and older youth at \$450. Younger youth have to receive 10 11 four hours of work-readiness training and 12 older youth eight hours. 13 Again, this is direct recruitment and any organization that's awarded a 14 15 contract would have to submit a proposal for the development they intend to serve. 16 17 And the expectation is that they have a presence and do direct recruitment in the 18 19 development and can provide work-readiness 20 -- job -- work-based experiences and 21 project-based learning experiences that 22 are convenient to the youth from those 23 developments. 24 And then lastly our Service 25 Option 4, Year-Round Sector Focus.

1 Proceedings 2 Service option is for 16- to 21-year-olds 3 that are currently in non-DYCD funded sector focus training programs, meaning 4 5 these are programs that are taking place 6 after school or during weekend hours that 7 has a stated focus on a particular sector or industry and is providing training for 8 9 young people during the school year. 10 The purpose of this program is to 11 directly recruit young people in these existing programs and provide six-week job 12 13 opportunities for those young people in 14 the sectors that they are receiving 15 training in. Groups would be reimbursed at a 16 rate of \$450 for each slot rewarded in 17 that option, and work-readiness training 18 19 there would be for a total of eight hours. 20 As I noted previously, 14- and 15-year-olds are expected to participate 21 22 in the Summer Youth Employment Program 23 through what we're calling project-based 24 learning experiences. What we mean by this is themed projects that serve to help 25

		17
1	Proceedings	
2	foster the development of foundational	
3	work-readiness skills of the young people,	
4	provide them with a better understanding	
5	of markets, encourage civic engagement and	
6	also really work to help set them up for	
7	subsequent work-based experiences in their	
8	future.	
9	We basically want to make sure	
10	that young people in this age range are	
11	given the tools necessary to succeed and	
12	find and thrive in a live work	
13	environment before going on into those	
14	environments as they go on in their	
15	professional careers.	
16	These experiences are for a total	
17	of 15 hours. And as I stated here these	
18	services are across the board for every	
19	service option that's serving 14- and	
20	15-year-olds, this is the model that is	
21	these services are going to be provided	
22	in.	
23	They would be in these	
24	project-based learning experiences	
25	15 hours a week for six weeks during the	

		18
1	Proceedings	
2	summer and would receive a stipend of	
3	\$700. The stipend is paid by DYCD, the	
4	earnings for all of the service options	
5	with the exception of Ladders For Leaders	
6	are subsidized by DYCD.	
7	For our older youth contingent,	
8	so all participants between the ages of 16	
9	and 24, these young people would be placed	
10	in work-based experiences, so	
11	opportunities in external or even internal	
12	employment sites where young people are	
13	working and receiving a wage for six weeks	
14	over the summer.	
15	With this RFP we're working to	
16	try to build a focus around the City's	
17	priority sectors as stated in the Career	
18	Pathways Report. Those sectors include	
19	healthcare, information technology,	
20	industrial manufacturing, construction,	
21	retail, food service and hospitality.	
22	Young people in these options	
23	would be working for a total of 25 hours	
24	per week for six weeks over the months of	
25	July and August, and would be receiving	

1	Proceedings
2	the New York State minimum wage which as
3	of 2019 will be \$15.
4	And then lastly our Ladders For
5	Leaders cohort. These young people, as I
6	noted previously, since they the young
7	people in unsubsidized placements will be
8	working in employer-paid experiences.
9	They can work in excess of the 25 hours
10	listed for the other service options and
11	their wage can exceed the New York State
12	minimum wage as it depends on how much
13	money the employer would like to pay those
14	young people.
15	Again in this instance this is
16	those wages would not be subsidized by
17	none of the wages or stipends that are
18	paid to participants would be coming from
19	the budget of the awarded contractee, it
20	would either be subsidized by DYCD or paid
21	for by the employer in the case of Ladders
22	For Leaders.
23	Just wanted to have a brief slide
24	to illustrate the change in price per
25	participant or contractor fee for each of

20 1 Proceedings 2 the different service options for this new 3 SYEP RFP. As noted we added several service 4 5 options where young people were being 6 served from these populations but there 7 wasn't stated specific scopes of work or 8 specific contracts necessary to serve 9 those groups. As you can see there we added our two school-based options, the 10 11 special initiatives for NYCHA, NYCHA MAP, 12 and our year-round sector focus. 13 For the existing models we did increase our price per participant from 14 15 \$325 for younger and older youth to now \$600 and \$450 for younger and older 16 17 respectively. Our Ladders For Leaders option 18 19 for unsubsidized placements remains at 20 \$1,000. And then for our vulnerable youth is also at \$600 but keeping in mind when 21 22 we initially procured the contract last we 23 were being reimbursed at a rate of \$400 24 per participant. 25 And as stated here, the other

		21
1	Proceedings	
2	service options are reimbursed,	
3	specifically in the case of school-based	
4	at \$800 per slot, while the other two are	
5	at \$600 for younger youth and \$450 for	
6	older.	
7	Lastly a note about proposed	
8	staffing. Just wanted to give a general	
9	statement. Each proposal must have a	
10	complete staffing plan. While we	
11	understand the nature of SYEP is that	
12	especially a lot of groups are expected to	
13	and encouraged to submit proposals across	
14	multiple service options. Each one of	
15	those proposal will need to have their own	
16	staffing plan.	
17	That being said, we understand	
18	that there are instances where it makes	
19	sense in practical nature in terms of best	
20	utilizing resources that some staff may be	
21	utilized across service options in terms.	
22	Those circumstances are things that would	
23	be taken care of during the contract	
24	negotiation phase and we want to make sure	
25	we ensure flexibility for you all, but we	

		22
1	Proceedings	
2	have to ensure that each proposal is being	
3	evaluated on its own. So please ensure	
4	that when you're submitting your proposals	
5	you have a separate staffing plan for each	
6	one of those proposals.	
7	And then lastly, anticipating	
8	growth. This RFP is designed with the	
9	idea that we want to set up the structure	
10	and framework for expanding services to	
11	young people through SYEP beyond just the	
12	levels that are even being contracted at	
13	this point.	
14	SYEP is in the spotlight,	
15	workforce as a whole is in the spotlight	
16	here locally and across the country, and	
17	there are key stakeholders that have an	
18	ambition or stated a goal to provide	
19	additional services and fund additional	
20	slots for SYEP.	
21	So I say all of this to	
22	acknowledge that while you propose a	
23	certain slot amount and may or may not be	
24	awarded a given amount, keep in mind that	
25	there's typically always an opportunity to	

1	Proceedings
2	expand your contract size through
3	amendment. Those of you in the room that
4	have had an SYEP contract in the past know
5	that amendments are a very common thing,
6	as it pertains to the start of a coming
7	summer.
8	So just keep in mind that while
9	you may be proposing for a certain slot
10	level as your capacity or max, you may be
11	engaged at a later date about trying to
12	provide additional services to young
13	people.
14	Thank you, everyone.
15	MS. WILSON: Now I'll review a
16	few post award requirements.
17	Public Assistance Hiring
18	Commitment Rider. The Public Assistance
19	Hiring Commitment Rider is an initiative
20	administered by the Human Resources
21	Administration, HRA, through its Business
22	Link Program. The frequently asked
23	questions regarding this requirement has
24	been provided to you at the sign-in table.
25	Notice for Proposer Subcontractor

		24
1	Proceedings	
2	Compliance. Please be advised there is a	
3	requirement to utilize the Payee	
4	Information Portal, PIP, to identify all	
5	subcontractors and to enter all	
6	subcontractors payment information and	
7	other related information during the	
8	contract term.	
9	Responsibility Determination.	
10	Please be advised that it is a requirement	
11	for all prospective contractors to be	
12	determined responsible in the post award	
13	phase; therefore, please make sure your	
14	charities filings are current and ensure	
15	that any outstanding liens or adverse	
16	information has been resolved. Unresolved	
17	issues often cause significant delays in	
18	the post award process.	
19	NYC Liability Insurance	
20	Requirement. Commercial General Liability	
21	to include \$1 million per occurrence and	
22	\$2 million aggregate.	
23	Motor Vehicle Liability, if	
24	applicable, to include \$1 million per	
25	accident combined single limit.	

25 1 Proceedings Workers' Compensation Disability 2 3 Benefits Insurance and Employer's Liability. 4 5 DYCD will not be able to proceed 6 with processing any awarded contract until 7 it has been obtained acceptable proof of 8 the necessary insurance coverage. 9 DYCD reserves the right to notify contractors of additional insurance 10 11 requirements at the time of contract 12 award. 13 Important information. MWBE 14 participation. DYCD encourages MWBE 15 participation and recommends the utilization of certified MWBEs. 16 17 Transcripts, presentation and attendance rosters will be posted to DYCD 18 19 website for viewing. 20 At this time we'll have our 21 question and answer session. Please note 22 this session is only for purposes 23 regarding the RFP. Moreover, this is your 24 only opportunity to ask the panel questions. Once the Q&A session ends, the 25

26 1 Proceedings 2 panel will not be able to answer any 3 questions; therefore, if you want to ask the panel any questions this is your 4 5 opportunity to do so. 6 Once again, please make sure all 7 questions pertain to this RFP and this RFP 8 only. 9 Anyone who wishes to ask a question or needs further clarification 10 11 please line up in front of the microphone. Please make sure to state your name and 12 13 the name of your agency and reference the 14 page of the RFP that pertains to this 15 question. MR. SUTNIK: Gary Sutnik with 16 17 CAMBA. 18 For the special initiatives RFP 19 with Service Options 1, 2 and 3, if we 20 have existing programs that already serve 21 the same target population can we recruit 22 our participants from those programs or 23 will participants be given to us by DYCD 24 and/or other City agencies? 25 MR. LEWIS: Yes, you can recruit

27 1 Proceedings 2 participants from your existing programs; 3 however, you cannot deny any participants that meets the eligibility requirements 4 5 for VY or any of the NYCHA MAP or SYEP for 6 NYCHA programs. 7 The idea is to expand access, so 8 while we do encourage leveraging the 9 resource and connection that your programs already have, we do want to ensure that 10 11 there is a fair opportunity for all not just youth in your existing programs. 12 13 MR. SUTNIK: One more question. Are providers allowed to offer 14 15 incentives to participants and if so are there any limitations on that? 16 17 MR. WHITE: How do you define incentives? 18 19 MR. SUTNIK: Like for 20 school-based, like gift cards, that sort of thing to get them -- these kids don't 21 22 stay after school that readily. 23 MR. WHITE: That's absolutely 24 fine, you could charge that to your 25 budget.

28 1 Proceedings 2 MR. SUTNIK: Thank you. 3 MR. BEERY: Tal Beery. I work for an organization called Highway Grants 4 5 working with a few different organizations 6 to prepare this RFP. 7 This is a question specifically 8 about the Option 1 younger youth option, 9 community-based. Although we agree that the staffing model conveyed in the RFP is 10 11 ideal for all programs and absolutely necessary for larger programs, the current 12 13 funding is unrealistic for any program 14 servicing 450 youth or fewer. 15 Our view is that the staffing requirements associated with Option 1 16 17 younger youth would need to be relaxed for providers proposing to serve 450 or fewer 18 19 youth in the current RFP. This program is 20 required to be staffed by a fully allocated full-time director in place 21 22 year-round and a project developer and 23 educational coordinator, each to be 24 employed six months annually, and the staff-to-child ratio to be at 1 to 12. 25

1 Proceedings 2 Given the reimbursement rate we 3 believe it is feasible, albeit not optimal, for these smaller programs of 450 4 5 or fewer youth to be staffed as follows: 6 Program director be a minimum of 50 percent allocated to this program and 7 8 that the other two professionals each be 9 employed three months annually, and the staff-to-child ratio be at 1 to 15 which 10 11 is the legal ratio for this age. 12 Given the staffing model put 13 forth in the RFP our opinion is that for 14 programs servicing 450 or fewer 15 participants it will be impossible to 16 competently operate the program with the 17 amount of funding made available via this 18 RFP. 19 If the staffing requirements are 20 adjusted in the way we have proposed the 21 finances for the program will become 22 manageable. If unwilling to significantly 23 modify the reimbursement rates, will DYCD 24 please alter the staffing requirements 25 accordingly?

30 1 Proceedings 2 MR. WHITE: Thank you for that 3 very lengthy explanation for staffing 4 plan. 5 So as a group, and my team is sitting in the front as well, we've been 6 7 thinking internally in terms of what the staffing pattern should look like. And I 8 9 want to be very clear of how DYCD got to this point. 10 11 What is important to us, what --12 we do what's called a model budget, we 13 look at the costs for the entire operation 14 of any SYEP service option that Chris 15 described. And based on those conversations and based on the numbers 16 17 that we think makes sense, that's how we're determining what the staffing plan 18 19 should look like. 20 Chris was very clear in his 21 presentation that DYCD will absolutely 22 consider an alternative way of running 23 your programs in terms of the staff that 24 you bring on board. 25 When we think about staffing

1 Proceedings 2 pattern, it starts with SYEP, what we do 3 see providers typically have multiple service options so they're either 4 5 operating a school-based model, VY model. 6 And what we've allowed in the past is that 7 you can serve the young people with the same program director, you can potentially 8 9 have the same folks working on the educational part of the program as well. 10 11 But Chris, again, was very clear 12 that that process takes place throughout 13 the negotiation, right. So you come, you 14 present a plan to us, we say if it's 15 compelling, it makes sense. If you could achieve the goals of RFP we'll absolutely 16 17 approve it. If it doesn't make sense you 18 have to go back to the drawing board and 19 work with us closely 'cause we want to make sure you have a plan that works with 20 21 your agency and that you have the 22 resources necessary to run the program. 23 So we will definitely take a look 24 at the requirements particularly around 25 education coordinator and the job

		32
1	Proceedings	
2	developer. Right now in the RFP, yes, you	
3	are right they are full-time positions.	
4	We're definitely thinking about converting	
5	those to some part-time roles.	
6	And, again, Chris made this clear	
7	these RFPs are separate, so if you're	
8	proposing for school-based you have to	
9	absolutely submit a plan that makes sense	
10	for that RFP, right. We can't assume that	
11	you're going have multiple contracts, we	
12	don't know if you're going to be awarded	
13	multiple contracts. So keep in mind and	
14	look out that we're going to be listing an	
15	addendum addressing the staffing	
16	structure.	
17	You made a comment around the	
18	ratio for young people in the school-based	
19	model. Actually for younger youth across	
20	the board, it's actually 1 to 20 and not 1	
21	to 12. So we're going release an addendum	
22	to clarify that as well.	
23	Did that answer your questions?	
24	MR. BEERY: Thank you.	
25	FEMALE SPEAKER: ^ Check with	

1 Proceedings 2 headphones earn enjoy mass me of 3 consulting group. First of all I have two, maybe three, questions. 4 5 First of all do you have target 6 for the MWBE participation? 7 MS. CANTELMI: Hi. This is a human service RFP so there's no MWBE 8 9 target. FEMALE SPEAKER: ^ Name thank you 10 very much. 11 12 And we are trying to create this 13 -- not the curriculum, more computer-based 14 kind of training for the youth because it 15 was recommended and encouraged in the 16 station. And but actually we don't have 17 that much experience, it's not -- you said 18 19 it's multiple three to four years of the 20 experience. How can we participate in the 21 RFP? 22 MR. WHITE: I'm sorry I just want 23 to make sure I understand your question. 24 You're saying that you have experience 25 teaching?

34 1 Proceedings 2 FEMALE SPEAKER: ^ * yes, we 3 don't have experience in teaching. We have subcontractor can be teachers, too. 4 5 But specifically in the solicitation it 6 says that we have to have a requirement as 7 experience in the environment for two to 8 three years. 9 MR. WHITE: Right. So the RFP you have to demonstrate that your 10 11 organization has the ability to actually 12 -- it's not only around the teaching and 13 facilitation of the workshop but how do 14 you develop jobs, prepare the young people 15 for the world of work. The RFP does allow for 16 subcontractors if there's an area that 17 you're not comfortable with as a 18 19 nonprofit, we absolutely allow you to work 20 with a subcontractor to come in and 21 actually deliver that part of program that 22 you're not able to do. 23 FEMALE SPEAKER: ^ * so we can invite the subcontractor who has 24 25 experience?

		35
1	Proceedings	
2	MR. WHITE: Correct.	
3	FEMALE SPEAKER: ^ * and we can	
4	have the individual very small RFP for	
5	those kind of curriculum like	
6	computer-based training part of it, too?	
7	MR. WHITE: Right. So if you're	
8	reference was a center-based program,	
9	which is Special Initiatives Option 4, you	
10	can absolutely subcontract but DYCD is not	
11	necessarily what we're paying for in	
12	that option is the provider fee which is	
13	450 as well as the wages for the young	
14	people.	
15	And then based on that total	
16	budget, based on the number of people	
17	you're going to serve, you can determine	
18	what your subcontractor ratio would be and	
19	that's fine.	
20	FEMALE SPEAKER: ^ * thank you	
21	very much.	
22	MR. LARSON: James Larson for the	
23	Center for Court Innovation.	
24	I have two questions. The first	
25	one about Special Initiatives Service	

36 1 Proceedings 2 Option 2. It say that there's a minimum 3 of 200 slots per contract, could that be 200 slots per NYCHA development or could 4 5 it be combined over multiple sites? 6 MR. WHITE: Per development 7 that's awarded. 8 MR. LARSON: And then Special 9 Initiatives Service Option 4 for standalone sectors or priority industry 10 11 focus out of school programs, do all 50 slots have to be in the same sector or 12 13 could it be multiple sectors? 14 MR. WHITE: Multiple sectors. 15 MS. VAZQUEZ: Danielle Vazquez, I work for the New York Hall of Science. So 16 17 we actually run our own STEM focus youth 18 development youth employment program. 19 And we're wondering when we do 20 apply to this would we be required to 21 place our participants at other jobs or 22 can we apply to help cover the costs of 23 their employment at the museum? 24 They work on the museum floor, 25 they get training in addition to working

37 1 Proceedings 2 on the museum floor. 3 MR. WHITE: What question are you referencing? Which one of the RFPs are 4 5 you referencing? 6 MS. VAZQUEZ: It would probably 7 be Ladders For Leaders because we would like the competitive option for 8 9 participants. 10 MR. WHITE: And your question is 11 can you place them currently at your 12 organization as the replacement? 13 MS. VAZQUEZ: Yeah. 14 MR. WHITE: Unfortunately you 15 cannot. So as Chris mentioned with 16 Ladders we see yourself as sort of like 17 the gate openers for young people who 18 19 might not necessarily have connections to 20 get into the -- in into the training 21 summer program. 22 So what we want to do is develop 23 those opportunities for those people. While you can place some of the folks with 24 25 your agency, obviously the large market of

38 1 Proceedings 2 the jobs will be outside of your agency. 3 Does that make sense? MS. VAZQUEZ: Yeah, that's 4 5 perfect. Thank you so much. 6 MS. TAYLOR: Good morning my name 7 is Keisha Taylor. Thank you all for this opportunity, I'm with the childcare 8 9 corporation of 1199 SEIU and I have two questions. 10 11 If possible can you clarify the 12 minimum/maximum for community-based 13 Option 2? 14 And also I saw that on a slide it 15 said lottery, but I believe someone had asked the question about if you target 16 17 your own young people, do you have to provide a lottery in that sense as well? 18 19 MR. WHITE: So I'm going to start 20 with your second question. You asked 21 about whether or not community Option 2 is 22 lottery based. It is lottery based, it's 23 not targeted, but you're responsible for 24 recruitment. 25 MS. TAYLOR: So when you recruit,

1	Proceedings
2	you're then adding them to the system and
3	they become a part of the larger pool?
4	MR. WHITE: Yeah, so let me so
5	currently if you're awarded a contract
6	with SYEP, when we go live with our
7	participant application participants apply
8	online, they will see a drop-down of all
9	the agency. There will be some of you
10	guys working with us, and they have the
11	opportunity to select what CBO they want
12	to have their summer experience with,
13	right.
14	So once they select that CBO the
15	website will be listed kind of describing
16	the job opportunities that you have over
17	the years and the centers that you're
18	focusing on.
19	So young people have options,
20	they choose you, right, as their provider.
21	Then they actually do what we call a
22	lottery pool. So all the applications
23	that select you will be competing for a
24	slot in that particular pool.
25	So technically we're running a

40 1 Proceedings separate lottery for each provider, does 2 3 that make sense? And then I'm going to have Chris 4 5 answer the first question. 6 MR. LEWIS: So to be clear for 7 community-based options there is not a maximum service level that we have for our 8 9 contractors. The minimum for younger youth is 175 slots, so that's Option 1. 10 The minimum for older youth 11 12 Service Option 2 is 350. 13 MS. TAYLOR: Thank you. 14 MR. CONNELLY: Davis Connelly, 15 Roads to Success. Just a very basic question to 16 clarify. Obviously for each RFP that's a 17 separate application within one RFP. You 18 19 can -- from what I understand, you can do 20 multiple service options? You can do multiple community districts, correct? 21 22 Are they separate applications for the 23 same RFP or is that --24 MS. CANTELMI: So it depends 25 which option and RFP you're talking about.

1 Proceedings 2 We are going to release an 3 addendum to clarify the service options that are citywide; however, for those that 4 5 state specific NYCHA developments and also 6 CD, those have to be separate 7 applications. But we will be releasing an 8 9 addendum on how they should be submitted 10 'cause right now it does seem like you 11 have to submit a separate application for 12 every site that you have and in some competitions that's not the case. 13 14 MR. CONNELLY: So for 15 community-based is it --MS. CANTELMI: Which service 16 17 option? 18 MR. CONNELLY: I guess that's the 19 question, if it's multiple --20 MS. CANTELMI: So for Service 21 Options 1 and 2 you can list multiple CDs 22 and sites. And the same thing goes for 23 Service Option 3, the Ladders which is a 24 citywide competition, you can submit one 25 application and then list the multiple

42 1 Proceedings 2 sites as well. 3 MR. CONNELLY: Okay. And so for -- if you were going 4 5 to do Service Option 1 and Service 6 Option 2 those are two different 7 applications? MS. CANTELMI: Correct, 'cause 8 9 they are different service options. 10 MR. CONNELLY: Allowing multiple districts --11 12 MS. CANTELMI: Just note the 13 different competitions. So the way it's 14 set up in Accelerator, if you're 15 submitting a for a Bronx site, you can submit one application and list multiple 16 Bronx sites. But if you're listing for 17 something in a Manhattan site, you won't 18 19 be able -- you would have to make sure 20 you're submitting it to Manhattan. 21 MS. BEHUM: My name is Faith 22 Behum from UJA Federation. 23 I have a quick question and then 24 a concern. So in the Special Initiatives, 25 under the Special Initiatives in the

43 1 Proceedings 2 concept paper there was a youth with 3 disabilities service option, and that has seemed to just disappear when the RFP was 4 5 released. 6 And we're just wondering why it 7 was removed from the service options in the RFP and how DYCD plans on providing 8 9 assistance to this population in the future? 10 11 MR. WHITE: Thank you for your 12 question. 13 So yes, you're absolutely right. 14 A year ago when we released the concept 15 paper there was a segment which really allocated slots for young people with 16 17 disabilities, right. As we did our listing tour, we 18 19 got feedback from folks with regard to 20 that paper. And internally we made a decision to actually infuse those slots 21 22 into the overall program so young people 23 with disabilities could work across the 24 entire spectrum of SYEP. 25 And that was addressed in an

44 1 Proceedings 2 addendum actually. 3 MS. BEHUM: And just more of a concern about some of the time lines. 4 5 You know today's November 20th, 6 the proposals are due on December 10th, 7 December 17th. There's a lot of addendums coming out. Is there any other 8 9 consideration about possibly pushing back proposals or just any updating on time 10 lines? 11 12 It's a big press on providers to 13 get everything in when there's changing 14 information. 15 MR. WHITE: Tough question. Sorry to be the bearer of bad 16 17 news, unfortunately we will not be able to extend the deadline for the RFPs. 18 19 We at DYCD do understand that 20 folks want to write a very comprehensive 21 response to the RFP, and I know Thursday 22 is Thanksgiving and there's a lot of stuff 23 going on. 24 So we do understand the concern, 25 but our challenge there is we have to get

L

		45
1	Proceedings	
2	awards out as early as possible so you	
3	guys can actually start doing the work.	
4	If we actually extend the contract I'm	
5	sorry, the RFP proposal due date for	
6	further to December or January,	
7	contractors will not be registered for	
8	folks to actually implement in the	
9	program.	
10	And when contractors are not	
11	registered unfortunately you're not paid	
12	or we can't give you the money for your	
13	startup costs for the program.	
14	So in order to prevent that we	
15	want to make sure we have adequate time	
16	for startup.	
17	AUDIENCE MEMBER: Just one	
18	question about for project-based	
19	activities, would DOE or DYCD consider	
20	waiving the cost of using the school space	
21	for project-based activities? Currently	
22	there isn't a currently like if we work	
23	with a principal, we would have to pay for	
24	school space to utilize it.	
25	MR. WHITE: So you're referring	

1 Proceedings 2 to the school-based or outside the 3 school-based program? AUDIENCE MEMBER: For 4 5 community-based Option 1. 6 MR. WHITE: So you're saying for 7 community-based Option 1 whether or not DOE or the principal would allow you to 8 9 use that space for free? AUDIENCE MEMBER: Yeah. 10 11 MR. WHITE: I mean we could 12 definitely take a look at that, have a 13 conversation about that. But it's really 14 on an individual basis. Every principal is going to make their own decision on how 15 16 they want to use their space but we will work with the DOE to look at that. 17 AUDIENCE MEMBER: Thank you. 18 19 MR. CAMPBELL: Gary Campbell from 20 1199 Childcare Fund. And you just spoke 21 to the 350 participant minimum for Service 22 Option 2. 23 My question is does that need to 24 be serviced annually or can that be serviced over the course of the contract? 25

		47
1	Proceedings	
2	MR. WHITE: Annually.	
3	MR. CAMPBELL: Thank you.	
4	And to be clear the contract is	
5	three years long with the option to renew	
6	for three more years?	
7	MR. WHITE: Yes.	
8	MR. CAMPBELL: Thank you.	
9	MS. HOEY-BERNOWITZ: My name is	
10	Marissa Hoey-Bernowitz, I'm from Queens	
11	Law Associates.	
12	Special Initiatives. So for the	
13	specific housing with the staff, if we	
14	meet the staff requirements but we don't	
15	need the staff, our staff, to come out of	
16	the budget? Like Queens Law Associates	
17	would want to pay for the director, not	
18	out of the budget 'cause we want to put	
19	the budget	
20	MR. WHITE: You're talking about	
21	in-kind services?	
22	MS. HOEY-BERNOWITZ: Yes.	
23	MR. WHITE: You're asking if	
24	that's allowed?	
25	MS. HOEY-BERNOWITZ: Can we do	

48 1 Proceedings 2 that? 3 MR. WHITE: Yes. That's allowed. MS. HOEY-BERNOWITZ: Like the 4 5 overall CBO wants to cover the staff so 6 the budget doesn't have to go to the 7 personnel it can go elsewhere? MR. WHITE: That's fine. You 8 9 have to make that clear in your proposal. 10 MS. HOEY-BERNOWITZ: One question 11 about the experience. 12 So it says that we have to have at least three years experience within the 13 14 last five years. So we've been a 15 community partner and we have our MOUs --I'm sorry for the lack of better words. 16 17 So we have community partnerships with a whole bunch of organizations that 18 19 we've been doing summer youth with. Is 20 that considered experience even though we 21 haven't actually done our own work 22 development? 23 MR. WHITE: So again, I will say 24 in the proposal you have to demonstrate 25 that you have the ability or you actually

		49
1	Proceedings	
2	develop any sort of project-based learning	
3	opportunities, whether it's not	
4	necessarily basing on people in the work	
5	site, but developing projects,	
6	community-based projects. It's just the	
7	way you frame it in the actual	
8	application, right.	
9	MS. HOEY-BERNOWITZ: Okay.	
10	MR. MYERS: Good morning. Aron	
11	Myers, I'm from Fedcap Services.	
12	My question is for Special	
13	Initiatives. The area that requires	
14	services to students aging out of foster	
15	care, juvenile justice and disabilities.	
16	Do you have to provide services to all	
17	three? Because I understand there's only	
18	one contract going to be awarded for that	
19	area. Do you have to do all three	
20	communities or what's your thoughts about	
21	that? Is that what you prefer?	
22	MR. LEWIS: So to kind of it's	
23	kind of an extension from the previous	
24	question I answered previously.	
25	So while we do expect that there	

		50
1	Proceedings	
2	are certain groups that specialize in	
3	surveying young people in one or more of	
4	the barriers, there isn't an expectation	
5	that you're serving that have you to	
6	specialize and serve all of them.	
7	That being said I want to	
8	reiterate that any youth that comes to	
9	your group or comes to your entity if you	
10	have a vulnerable youth contract that	
11	meets the eligibility requirement for	
12	vulnerable youth must be served under your	
13	contract.	
14	So while we do understand that	
15	there are groups that say have a very	
16	strong background in serving young people	
17	that are justice involved, in serving	
18	youth that are runaway or homeless, you	
19	can have and should demonstrate that	
20	strength but at the same time you can't	
21	preclude serving young people from these	
22	other employment barriers.	
23	MR. MYERS: Thank you.	
24	MS. KAY: Good morning, everyone.	
25	Nicole Kay from Jacob A Riis Neighborhood	

51 1 Proceedings 2 Settlement. 3 I have a couple questions for you. One regarding the NYCHA housing 4 5 Option 3 under the Special Initiatives. 6 You have specific developments listed for 7 this option. My question is can you 8 provide some clarity around how many slots 9 are going to be provided to that specific neighborhood? Because if there's only one 10 11 neighborhood listed, if there's a 12 community person that's trying to go for 13 this, we want to know if there's going to be multiple providers based in that same 14 15 neighborhood if we go for the minimum amount of slots or if we should consider 16 17 going for a larger amount of slots? There's no clarity on that. 18 19 And then also if there's multiple 20 neighborhoods listed, do you have to 21 actually service all of those or can you 22 choose just one of those specific in 23 there? MR. WHITE: I want to make sure I 24 25 understand what you're asking.

		52
1	Proceedings	
2	So within the RFP Service	
3	Option 3 we have nine competitions, right,	
4	that's what we have. And in the nine	
5	competitions we actually list the	
6	different boroughs on the developments,	
7	right.	
8	And your question is as an	
9	example, for example, if you are awarded	
10	say Brooklyn East 1, right, which the	
11	development is Cypress Hills, you're	
12	asking if you should only serve	
13	participants from Cypress Hills?	
14	MS. KAY: No, sorry.	
15	My question is that when the CBO	
16	is proposing for this, we're unclear as to	
17	how many providers may actually be given	
18	the opportunity based on the fact that	
19	there's not a number of slots per	
20	neighborhood you guys are looking to do.	
21	You understand? So if there's	
22	1,000 slots and we're proposing to go for	
23	250 of them, are you then actually going	
24	to be giving four providers that same	
25	exact neighborhood?	

1 Proceedings 2 MR. WHITE: It's actually one 3 provider to one development. MS. KAY: Thank you. 4 5 And then my other question is: 6 Is there any consideration being given to 7 possibly implementing MetroCards for these youth? I know it's come up before, but 8 9 with the stipend we are worried about retention of the youth not be able to 10 11 physically get there because they can't actually afford it on these stipends. 12 13 MR. WHITE: Yeah. Absolutely makes sense, we would like to give every 14 15 kid a MetroCard to get to work. But when we're dealing with competing partners with 16 17 that budget, you have to make some tough decisions, right. 18 19 And as Chris illustrated before 20 when he was talking about the increase in 21 PPP. We're definitely increasing the 22 price per participant across all options 23 for SYEP and we had to make tough decisions in terms of where we made those 24 25 developments.

1 Proceedings 2 Unfortunately while we did have 3 some internal conversations, really difficult conversations, around whether or 4 5 not we should provide MetroCards, the 6 budget was just not there for that. 7 Does that mean that this is the end of that conversation? No. The budget 8 9 process, as you know, goes all the way through adopting for 2019. But as it 10 11 stands now unfortunately there are no MetroCards, but we're absolutely thinking 12 13 about those things, and I want you folks 14 to walk away from this conference knowing 15 that. 16 MS. KAY: Thank you. 17 MS. HABERLY: Hi, good morning. Allison from CAMBA. I have a couple 18 19 questions. 20 We have staff from existing 21 programs who are serving the same youth 22 that we would serve in SYEP in the special 23 initiatives, these are people we've 24 actually chosen. Can we leverage the staff in the existing program to work in 25

55 1 Proceedings 2 SYEP and still fulfil that requirement? 3 MR. WHITE: So making sure I understand your question. So for example, 4 5 you have staff working a DOE-funded 6 program, right, and there is an SYEP 7 program and the population is similar, the services are similar. You're asking if 8 9 that DOE staff would also work in the DYCD program as an in-kind? 10 11 MS. HABERLY: Right. So let's 12 say we're applying for vulnerable youth, 13 we work in high school with this 14 population already, we have social workers 15 on staff, we have job developers on staff. 16 Does it fulfill your requirement if they 17 can do that with the same participants in-kind? 18 19 MR. WHITE: Right. But again as 20 you know with DYCD you have to really 21 demonstrate that that staff member is only 22 allocated for a certain percent to work on 23 that other program. 24 So for example, on your non-DYCD 25 program if that person, say your program

56 1 Proceedings 2 director, is working on that program for 3 50 percent of their time, they can't be on SYEP working 100 percent 'cause that's 4 150 percent unless they are cloning 5 6 themselves. 7 So you have to demonstrate that 8 person will be dedicating a certain 9 percentage of their time to SYEP, but it 10 has to make sense. It can't be 10 percent 11 as a program director for an entire service option. 12 13 MS. HABERLY: Okay. 14 And for NYCHA and NYCHA MAP 15 programs, will the SYEP programs be housed at the NYCHA developments or would they 16 housed somewhere in the surrounding areas? 17 MR. WHITE: Good question. 18 19 MS. HABERLY: We're in a lot of 20 these and there's no space so we're concerned about where you're thinking 21 22 about space. 23 MR. WHITE: So I'm thinking in 24 the RFP we said you have to set up shop 25 close to or actually in the development.

	57
Proceedings	
So unfortunately if the development	
doesn't have space I would suggest getting	
a site that is close to the development.	
MS. HABERLY: Okay. Last	
question.	
You mentioned before you were	
going to be releasing addenda regarding	
staffing requirements. When do you plan	
on releasing those because we need to do	
budgets and I'm sure a lot of us can't run	
the program if we don't actually know what	
the staffing requirement is.	
MR. WHITE: Before Thanksgiving.	
MS. HABERLY: Thank you.	
AUDIENCE MEMBER: Can we apply to	
special initiatives and community-based	
RFP?	
MR. WHITE: You could apply to as	
many as you want.	
AUDIENCE MEMBER: And then you	
mention that we can apply to more than one	
service option but it has to be separate	
applications, right? So if let's say	
Center for Court Innovation has multiple	
	<pre>the program if we don't actually know what the staffing requirement is.</pre>

58 1 Proceedings 2 operating projects and our Queens project 3 want to apply for more than one service option, they have to submit separate 4 5 applications for each, right? 6 MR. WHITE: Right. So if you're 7 talking about community-based you have to 8 submit an application for that. 9 For special initiatives you have four service options. If you want to 10 11 serve people from those categories, separate applications. 12 13 AUDIENCE MEMBER: Thank you. 14 MR. WERNHAM: Good morning. Μv 15 name is Thomas Wernham asking questions regarding Special Initiatives Option 4. 16 I'm from 1199 Childcare 17 Corporation. First question for Option 4 18 19 can students be 15 when they start the 20 program? 21 MR. LEWIS: With regard to the 22 program all aging distinctions are 23 calculated based on July 5th of the 24 program year in question. So if that 25 young person would be turning 16 by

59 1 Proceedings 2 July 5th then they can participate in the 3 program. MR. WERNHAM: And are non-New 4 5 York residents allowed to benefit from the 6 program? 7 MR. LEWIS: No. MS. SANTIAGO-DEJESUS: Good 8 9 morning. Carol Santiago-DeJesus from El Barrio's Operation Fight Back. Question 10 11 about Special Initiative Service Option 4. Page 17 says that both in school 12 13 and out of school youth may be serviced under this option and I'm wondering if 14 15 there was a required ratio between the 16 two? MR. WHITE: There's none. 17 But I think for the option I would assume a 18 19 large majority of those young people are 20 already engaged, right. And I think a large majority of them should be in 21 22 school. We're not precluding encouraging 23 or recruiting people that aren't in school 24 or working. But keep in mind out of 25 school out of work youth is a very

60 1 Proceedings 2 difficult population. We have a number of youth 3 employment programs that focus on that 4 5 group here at DYCD and there's a lot of 6 challenges around that and that rate of 7 PPP. I don't think you'd be able to 8 provide services to serve that population. 9 But you might want to encourage a few who actually work already. 10 11 MS. SANTIAGO-DEJESUS: Are there 12 any same service options -- are there any 13 pilot programs that DYCD either ran or 14 models that DYCD had in mind for this 15 service option that you might be able to 16 share? You guys share a lot of resources 17 on best practices, et cetera, and I wondered for this option in particular if 18 19 there was anything -- it may not be off 20 the top of your head right now -- but 21 perhaps an addendum if there was something 22 like that, it would be helpful. 23 MR. WHITE: So I think I would 24 maybe talk to, for example, I'm not sure 25 if we're going to include that in an

1	Proceedings
2	addendum because we want to get it out to
3	you folks before Thanksgiving, right.
4	But I would use this example and
5	I won't call or use the nonprofit name,
6	but there's a very robust and well-known
7	nonprofit that does training around IT for
8	young girls in the city, right. So
9	throughout the school year they are
10	learning how to code, they are building
11	websites, they are engaging in IT center
12	focus work.
13	That nonprofit would then
14	demonstrate to the RFP that, hey, these
15	are things that we're doing with young
16	people. The number of hours that they are
17	working, the projects that they are
18	working on, some of the goals and outcomes
19	of those different promotions that they
20	are working on, and also demonstrate in
21	your response that you're going to be
22	developing job opportunities in those
23	in that particular sector, right.
24	So again the program exists so
25	it's an existing program but you're just

62 1 Proceedings using the SYEP portion to pay for the 2 3 wages. MS. SANTIAGO-DEJESUS: So three 4 5 to five years experience requirement 6 applies for running the sector program for 7 that long -- like the general SYEP 8 experience requirements apply for the 9 length of running that sector program. 10 MR. FRENZEL-BERRA: So the 11 experience requirements are as stated in 12 the RFP and we expect proposers to make 13 their best case in their proposals. 14 So the more -- if you meet our 15 requirements or exceed them, that's great. If you fall short you give us your best 16 case relative to what we ask for. 17 MS. SANTIAGO-DEJESUS: Okay. Two 18 19 quick questions. 20 NYCHA MAP, just want to confirm 21 that is not a lottery, did I misunderstand 22 that? NYCHA MAP residents automatically 23 list until we reach the enrollment number? 24 MR. WHITE: Correct. 25 MS. SANTIAGO-DEJESUS: And my

		63
1	Proceedings	
2	last question what expectations, if any,	
3	should proposers have regarding the future	
4	of the Work, Learn & Grow component of the	
5	current SYEP program?	
6	MR. WHITE: Work, Learn & Grown	
7	is not a part of this RFP. As you know,	
8	Work, Learn & Grow has been funded on a	
9	year-to-year basis and joined by the	
10	administration of the City Council, and	
11	we're actually having those conversations	
12	with the council, so we won't know until	
13	the budget has ended which is next year.	
14	MS. SANTIAGO-DEJESUS: Thank you.	
15	MR. HOLBIN: Andrew Holbin with	
16	Graham Windham. I have two questions	
17	about Special Initiatives Option 1.	
18	So the total annual budgets	
19	listed at 3.6 million and the price per	
20	participant is \$600. So just my little	
21	back of the napkin math would make it seem	
22	like there's 6,000 slots. So are we	
23	expected to there's a minimum of 200,	
24	are we expected to go up to 6,000?	
25	And just want to make sure I	

		6
1	Proceedings	
2	understand the model correctly, so you're	
3	going to choose one organization	
4	throughout the City that's going to get	
5	the contract for that, and then they are	
6	expected to take referrals from the DOE,	
7	ACS, as well as a number of homeless	
8	shelters, other foster care agencies, and	
9	that organization would just be the magnet	
10	get that takes all of those referrals and	
11	places them?	
12	MR. LEWIS: Thanks for your	
13	question.	
14	To answer the first, no, it is	
15	not the expectation that one organization	
16	is going to receive all 6,000 slots. It	
17	is the expectation that we put the total	
18	funding down just as an indicator to	
19	proposers the scale and scope at which we	
20	plan to provide those services.	
21	But we are the expectation is	
22	that we will have multiple service	
23	providers helping with delivering services	
24	for the vulnerable youth population.	
25	In terms of remind me again	

1 Proceedings 2 what your second question was? 3 MR. HOLBIN: Just trying to make sure I understand. So if we're awarded a 4 5 contract we'd be expected to take 6 referrals from ACS, DOE, homeless 7 shelters, other foster care agencies. We just have -- we couldn't just service our 8 9 own youth, we'd have to be open to referrals from across the system? 10 MR. LEWIS: Correct, you would 11 12 have to accept referrals from the other 13 party agencies we have listed. MR. WHITE: Just to add to what 14 15 Chris was saying. In the RFP, I'm not sure exactly the number that we used for 16 VY in terms of how much slots we're 17 allocating there but the administration 18 19 has a focus on vulnerable populations, 20 particularly the Mayor he's very 21 passionate about this group of young 22 people, and the thinking is over the next 23 couple years that number is going to 24 increase. So if you're thinking about 25 applying for a VY contract and say for

66 1 Proceedings 2 example, you're awarded 400 slots, at the end of contract term you might be serving 3 close to 1,000 kids so keep that in mind. 4 5 MR. SUTNIK: Gary Sutnik from 6 CAMBA. 7 Does the funding for SYEP allow providers to budget for COLA for staff in 8 9 order to keep pace with the increase in the minimum wage? 10 11 MR. WHITE: Unfortunately my 12 budget folks are not here but going 13 forward I'm not sure what the process is 14 with COLA. If you're awarded a contract 15 and that's definitely in the table, we'll make sure that opportunity is presented to 16 17 everyone in the portfolio. MR. SUTNIK: Thank you. 18 MS. FOX: Carrie Fox from 19 20 LaGuardia Community College. 21 For the school-based RFPs, the 22 contract -- do I understand the contract 23 would begin March 1st, 2019. If we have a 24 current contract that runs through March 30th, there's -- I'm just confirming 25

		67
1	Proceedings	
2	there's a one-month overlap if I'm	
3	understanding that correctly?	
4	MR. LEWIS: Yes, there is a	
5	one-month overlap from existing services	
6	to the new RFP, correct.	
7	MS. FOX: Thank you very much.	
8	MS. WILSON: Any further	
9	questions?	
10	(No response.)	
11	MS. WILSON: As a reminder, the	
12	due date for the Community-Based SYEP RFP	
13	is December 10th, 2018 at 2:00 p.m. in the	
14	HHS Accelerator System. The due date for	
15	the Special Initiatives RFP is	
16	December 10th at 2:00 p.m. in the HHS	
17	Accelerator System. The due date for the	
18	School-Based SYEP RFP is December 17th,	
19	2018 at 2:00 p.m. in the HHS Accelerator	
20	System	
21	MS. BUNYAVIROCH: Good morning,	
22	Penni Bunyaviroch from Catholic Charities	
23	Community Services.	
24	I have several questions	
25	regarding the school-based RFP. There's	

68 1 Proceedings 2 some campus-wide competitions and we're 3 wondering if the 200 slots apply to each school within the campus or if it's only 4 5 for the entire campus? 6 MS. DIAZ: The 200 slots will 7 apply for the entire campus. 8 MS. BUNYAVIROCH: Thank you. 9 Is there a recommendation as to how the 200 slots should be allocated for 10 11 school? 12 MS. DIAZ: That would be a 13 determination that the colleagues on the 14 campus should talk about and determine 15 when you're proposing. 16 MS. BUNYAVIROCH: Okay. Would DYCD be willing to increase 17 the number of slots on the campus? 18 19 MS. DIAZ: I think that is a 20 determination that DYCD will look at in 21 subsequent years, yeah. 22 MS. BUNYAVIROCH: Okav. 23 And then regarding the career 24 include component, I believe there's --25 there was a question regarding which

		69
1	Proceedings	
2	schools would be selected to host the	
3	career component under the RFP.	
4	MS. DIAZ: So we wouldn't know	
5	the answer to that until we know what	
6	awards are made through the DYCD proposal	
7	process, but we'll make that determination	
8	a little later on.	
9	MS. BUNYAVIROCH: Okay.	
10	And there's another question	
11	about the possibility of removing the	
12	minimum career include component to allow	
13	all schools to offer academic credit to	
14	students. Is that	
15	MS. DIAZ: So can you repeat the	
16	question?	
17	MS. BUNYAVIROCH: I guess the	
18	question is can we remove the minimum	
19	career include component to allow all	
20	schools to offer academic credit?	
21	MS. DIAZ: No. So career include	
22	is a very specific program that has a	
23	curriculum that is approved by the	
24	principal. So we are taking a look at	
25	credentialing programs to be part of the	

		70
1	Proceedings	
2	larger school-based option. But for right	
3	now the credit is for career include only.	
4	MS. BUNYAVIROCH: And then in the	
5	community-based RFP there was mention of a	
6	subcontracting requirement for community	
7	partners. Is there a linkage agreement or	
8	form of subcontractors that will be	
9	provided?	
10	MS. CANTELMI: So there is no	
11	linkage agreement for the community	
12	partners and there is no form for the	
13	subcontractors; however, you do have to	
14	identify them in your proposal.	
15	MS. BUNYAVIROCH: Okay.	
16	And I'm sorry, related question.	
17	Can the requirement that the partners be	
18	external entities be eliminated or must	
19	they be external partners? The community	
20	partners, are they required to be external	
21	entities or is it allowable to have them	
22	be internal?	
23	MR. FRENZEL-BERRA: They should	
24	be external.	
25	MS. BUNYAVIROCH: There's only	

71 1 Proceedings 2 one other question regarding staffing, but 3 I think you mentioned that it would be addressed in an addendum. 4 We are just wondering if it's 5 6 possible for a single position to handle 7 two roles? 8 MR. WHITE: Yes. Once you're 9 awarded you have to make the case that that one role will be able to serve those 10 11 two separate programs and do it well. 12 MS. BUNYAVIROCH: Okay. 13 AUDIENCE MEMBER: So one 14 individual could serve two roles 15 considering that their --16 MR. WHITE: So I'm saying a program director can potentially be the 17 program director for separate options. 18 19 AUDIENCE MEMBER: Even if they 20 are both 100 percent FT? 21 MR. WHITE: No, it would be 22 50/50. 23 MS. BUNYAVIROCH: Thank you. 24 MR. MYERS: Two additional 25 questions.

1 Proceedings 2 One question is regarding work-readiness training across the RFPs. 3 Is interactive web-based work readiness 4 5 platforms can be used as part of the hour 6 requirement for students to engage in 7 work-readiness requirements? MR. WHITE: I need some more 8 9 context. 10 MR. MYERS: So there are a number 11 of really good work-readiness platforms where students can log-in, you can see how 12 13 much time they have logged in, you can 14 monitor their progress. 15 Can traditional work-readiness 16 programs say, sit a student in front of an 17 instructor, but with the Millennials we've learned that students who have their 18 19 telephones nonstop, is this a way to 20 transform how we're thinking about 21 engaging the work-readiness component with 22 DYCD be open to that construct versus an 23 instructor/student/classroom format? 24 Which we're learning in the learning process isn't necessarily the most 25

		/3
1	Proceedings	
2	efficient.	
3	MR. WHITE: No, I think that's	
4	great, right. I think the question is how	
5	do we do it, right. The proposals	
6	obviously I'm sorry, the RFP obviously	
7	sort of outlines what the work-readiness	
8	piece should accomplish and sort of digs	
9	into the social and emotional learning	
10	aspect of it.	
11	So my concern, to be honest with	
12	you, is have the young people sit in front	
13	of a computer outside of sort of like a	
14	classroom setting, right, how can we	
15	develop those social and emotional	
16	learning skills. But we're I think	
17	you're moving in the right direction	
18	around how we implement that piece of it.	
19	MR. MYERS: And then my last	
20	question regarding staffing plan. I	
21	understood you to say that in different	
22	proposals you'd have to provide equal	
23	opportunity but the assumption is that you	
24	may not get all of the proposals you apply	
25	for.	

L

1 Proceedings 2 And let's say I have workforce 3 director who is skilled and I put that person in three proposals and then you 4 5 come back and you say, Well you got two, 6 then we'll say to you, We'll hire another 7 person. 8 But because you want resumes and 9 so we apply for nine, I don't have nine program director resumes but I have a 10 11 workforce development expert who would add to the different proposals. And so is 12 13 that going to be used against us in the application process if you see the same 14 15 name in multiple proposals? I don't know 16 if that was clear but... MS. CANTELMI: So we understand 17 18 that you're not going to have nine 19 directors upfront at the time of the 20 proposal. We are open to negotiating 21 staffing plans if you are awarded multiple 22 contracts, so that is something we'd be 23 doing during contract negotiations. 24 But in terms of the proposal as we mentioned earlier you should set forth 25

75 Proceedings 1 2 your staffing plan as you would if you 3 were to be awarded. MR. HOLBIN: Okay. 4 MR. FRENZEL-BERRA: It wouldn't 5 6 be held against you in the evaluation in 7 proposing the same person in different 8 proposals. 9 MR. MYERS: That's what I wanted 10 to hear. Thank you. MS. WILSON: Before we close are 11 12 there any further questions? 13 (No response.) 14 MS. WILSON: All right. Please 15 note that there will be addendums issued to these RFPs. Any additional addendums 16 17 will be posted on DYCD website. 18 This concludes or pre-proposal conference. Thank you. 19 20 (Time noted: 11:23 a.m.) 21 22 23 24 25

1 CERTIFICATE 2 STATE OF NEW YORK 3) : ss.: COUNTY OF QUEENS 4) 5 I, NICOLE ELLIS, a Notary Public for and within 6 7 the State of New York, do hereby certify: I reported the proceedings in the 8 within-entitled matter, and that the within 9 transcript is a true record of such proceedings. 10 11 I further certify that I am not related to any 12 of the parties to this action by blood or by 13 marriage and that I am in no way interested in the 14 outcome of this matter. 15 IN WITNESS WHEREOF, I have hereunto set my hand this 26th day of November 2018. 16 17 18 19 20 21 Nicole Ellis 22 NICOLE ELLIS 23 24 25

Α	ago (1) 43:14	associate (2) 1:17 2:23
a.m (2) 1:10 75:20	agree (1) 28:9	associated (1) 28:16
ability (2) 34:11 48:25	agreement (2) 70:7,11	Associates (2) 47:11,16
able (11) 7:25 11:7 25:5 26:2 34:22	albeit (1) 29:3	assume (2) 32:10 59:18
	align (1) 13:6	assumption (1) 73:23
42:19 44:17 53:10 60:7,15 71:10	aligns (1) 10:6	attendance (1) 25:18
absolutely (10) 27:23 28:11 30:21	alleviate (1) 3:15	AUDIENCE (9) 45:17 46:4,10,18
31:16 32:9 34:19 35:10 43:13	Allison (1) 54:18	57:16,21 58:13 71:13,19
53:13 54:12	allocated (5) 28:21 29:7 43:16	August (1) 18:25
academic (2) 69:13,20	55:22 68:10	automatically (1) 62:22
Accelerator (13) 4:4,17,24 5:9,21	allocating (1) 65:18	available (4) 2:25 3:3,6 29:17
5:22 6:4,10,13 42:14 67:14,17,19	allow (6) 34:16,19 46:8 66:7 69:12	award (5) 2:18 23:16 24:12,18
accept (1) 65:12	69:19	25:12
acceptable (1) 25:7	allowable (1) 70:21	awarded (18) 9:7,13 11:3 15:14
accepting (1) 5:7	allowed (5) 27:14 31:6 47:24 48:3	19:19 22:24 25:6 32:12 36:7 39:5
access (1) 27:7	59:5	49:18 52:9 65:4 66:2,14 71:9
accident (1) 24:25	Allowing (1) 42:10	74:21 75:3
ACCO (1) 1:25	alter (1) 29:24	awardees (1) 12:19
accomplish (1) 73:8	alternative (1) 30:22	
achieve (1) 31:16	ambition (1) 22:18	awards (4) 5:17,18 45:2 69:6
achieving (1) 11:16		В
acknowledge (1) 22:22	amendment (1) 23:3 amendments (1) 23:5	back (5) 31:18 44:9 59:10 63:21
ACS (4) 13:14,19 64:7 65:6		
action (2) 14:19 76:12	amount (5) 22:23,24 29:17 51:16	74:5
activities (2) 45:19,21	51:17	background (1) 50:16
actual (1) 49:7	and/or (1) 26:24	bad (1) 44:16
add (2) 65:14 74:11	Andre (2) 1:17 2:23	barriers (2) 50:4,22
added (2) 20:4,10	Andrew (1) 63:15	Barrio's (1) 59:10
addenda (1) 57:8	announced (2) 5:18,19	based (9) 30:15,16 35:15,16 38:22
addendum (8) 32:15,21 41:3,9	annual (1) 63:18	38:22 51:14 52:18 58:23
44:2 60:21 61:2 71:4	annually (4) 28:24 29:9 46:24 47:2	basic (1) 40:16
addendums (3) 44:7 75:15,16	answer (11) 2:19,25 3:4,7,9 25:21	basically (1) 17:9
adding (1) 39:2	26:2 32:23 40:5 64:14 69:5	basing (1) 49:4
addition (1) 36:25	answered (1) 49:24	basis (2) 46:14 63:9
additional (11) 4:9,13,21 5:4 14:23	anticipated (5) 4:5,18 5:2,17,19	bearer (1) 44:16
22:19,19 23:12 25:10 71:24	anticipating (1) 22:7	Beery (3) 28:3,3 32:24
75:16	applicable (1) 24:24	beginning (1) 10:21
addressed (2) 43:25 71:4	application (8) 39:7 40:18 41:11	behalf (1) 2:3
addressing (1) 32:15	41:25 42:16 49:8 58:8 74:14	Behum (3) 42:21,22 44:3
adequate (1) 45:15	applications (7) 39:22 40:22 41:7	believe (3) 29:3 38:15 68:24
adjusted (1) 29:20	42:7 57:24 58:5,12	benefit (1) 59:5
administered (1) 23:20	applies (1) 62:6	Benefits (1) 25:3
administration (3) 23:21 63:10	apply (14) 10:14 11:8 36:20,22 39:7 57:16,19,22 58:3 62:8 68:3	best (4) 21:19 60:17 62:13,16
65:18	68:7 73:24 74:9	better (2) 17:4 48:16
adopting (1) 54:10		beyond (1) 22:11
adverse (1) 24:15	applying (2) 55:12 65:25	big (1) 44:12
advised (2) 24:2,10	approve (1) 31:17	Bill (1) 2:3
afford (1) 53:12	approved (2) 6:5 69:23	bit (1) 6:23
age (7) 9:5 11:9 13:25 14:3 15:6	area (3) 34:17 49:13,19	blood (1) 76:12
17:10 29:11	areas (1) 56:17	board (4) 17:18 30:24 31:18 32:20
agencies (6) 6:2 13:17 26:24 64:8	Aron (1) 49:10	boroughs (2) 10:16 52:6
65:7,13	asked (3) 23:22 38:16,20	breaking (1) 8:3
agency (8) 1:23 2:9 3:4 26:13	asking (5) 47:23 51:25 52:12 55:8 58:15	brief (1) 19:23
31:21 37:25 38:2 39:9		bring (1) 30:24 Brony (2) 42:15 17
agenda (1) 2:14	aspect (1) 73:10	Bronx (2) 42:15,17 Brooklyn (1) 52:10
ages (2) 10:9 18:8	assets (1) 3:22	Brooklyn (1) 52:10
aggregate (1) 24:22	assistance (4) 6:12 23:17,18 43:9	budget (14) 19:19 27:25 30:12
aging (3) 13:11 49:14 58:22	Assistant (2) 1:25 2:9	35:16 47:16,18,19 48:6 53:17
	ļ	1

charities (2) 24:14 67:22 competitions (5) 41:13 42:13 52:3 54:6,8 63:13 66:8,12 budgets (2) 57:11 63:18 Check (1) 32:25 52:5 68:2 build (1) 18:16 Chief (3) 1:23 2:9 3:5 competitive (4) 5:23 11:13,24 37:8 building (1) 61:10 childcare (3) 38:8 46:20 58:17 complete (2) 10:20 21:10 bunch (1) 48:18 Compliance (1) 24:2 choose (4) 11:8 39:20 51:22 64:3 Bunyaviroch (12) 67:21,22 68:8 chosen (2) 11:25 54:24 component (6) 63:4 68:24 69:3,12 68:16,22 69:9,17 70:4,15,25 Chris (10) 2:22 6:20 30:14,20 69:19 72:21 comprehensive (1) 44:20 31:11 32:6 37:16 40:4 53:19 71:12,23 Business (1) 23:21 65:15 computer (1) 73:13 bypassing (1) 15:5 **CHRISTOPHER (1)** 1:16 computer-based (2) 33:13 35:6 Chung (1) 2:3 concentrated (1) 8:18 С circumstances (2) 13:4 21:22 concept (2) 43:2,14 C (2) 76:1,1 city (8) 1:1 3:12 7:19 13:17 26:24 concern (4) 42:24 44:4,24 73:11 calculated (1) 58:23 61:8 63:10 64:4 concerned (1) 56:21 City's (1) 18:16 concludes (1) 75:18 call (2) 39:21 61:5 called (2) 28:4 30:12 citywide (2) 41:4,24 conducted (1) 9:4 calling (2) 12:24 16:23 civic (1) 17:5 conference (6) 1:7 2:6 5:12 6:16 clarification (1) 26:10 54:14 75:19 CAMBA (3) 26:17 54:18 66:6 clarify (4) 32:22 38:11 40:17 41:3 confirm (1) 62:20 Campbell (4) 46:19,19 47:3,8 campus (6) 8:15 68:4,5,7,14,18 clarity (2) 51:8,18 confirming (1) 66:25 classroom (1) 73:14 connection (1) 27:9 campus-wide (1) 68:2 Cantelmi (10) 1:23 3:4 33:7 40:24 clear (8) 30:9,20 31:11 32:6 40:6 connections (4) 7:19,20,22 37:19 47:4 48:9 74:16 Connelly (6) 40:14,14 41:14,18 41:16,20 42:8,12 70:10 74:17 42:3,10 capacity (1) 23:10 cloning (1) 56:5 cards (1) 27:20 close (4) 56:25 57:4 66:4 75:11 consider (3) 30:22 45:19 51:16 care (5) 13:12 21:23 49:15 64:8 closely (3) 10:5 13:5 31:19 consideration (3) 7:11 44:9 53:6 65:7 code (1) 61:10 considered (1) 48:20 career (8) 7:6 18:17 68:23 69:3,12 cohort (1) 19:5 considering (1) 71:15 69:19.21 70:3 COLA (2) 66:8,14 construct (1) 72:22 careers (1) 17:15 collaborating (1) 3:21 construction (1) 18:20 Carol (1) 59:9 colleagues (1) 68:13 consulting (1) 33:3 Carrie (1) 66:19 College (1) 66:20 context (1) 72:9 carry (1) 13:9 combined (2) 24:25 36:5 contingent (1) 18:7 carve-outs (1) 13:2 come (5) 31:13 34:20 47:15 53:8 contract (32) 4:5,18 5:2,24 10:6,10 74:5 case (7) 10:9 19:21 21:3 41:13 14:3 15:15 20:22 21:23 23:2,4 62:13,17 71:9 comes (2) 50:8,9 24:8 25:6,11 36:3 39:5 45:4 46:25 47:4 49:18 50:10,13 64:5 categories (1) 58:11 comfortable (1) 34:18 Catholic (1) 67:22 coming (3) 19:18 23:6 44:8 65:5.25 66:3.14.22.22.24 74:23 comment (1) 32:17 cause (6) 24:17 31:19 41:10 42:8 contracted (1) 22:12 47:18 56:4 Commercial (1) 24:20 contractee (1) 19:19 CBO (4) 39:11,14 48:5 52:15 commissioner (3) 1:17 2:3,23 Contracting (3) 1:24 2:10 3:5 CD (1) 41:6 Commitment (2) 23:18,19 contractor (2) 8:11 19:25 CDs (1) 41:21 common (1) 23:5 contractors (10) 9:8,14 11:3 12:12 cell (1) 2:12 communities (3) 3:18,23 49:20 14:4 24:11 25:10 40:9 45:7,10 center (3) 35:23 57:25 61:11 community (13) 1:2 2:5 3:13 38:21 contracts (4) 20:8 32:11,13 74:22 40:21 48:15,17 51:12 66:20 center-based (1) 35:8 convenient (1) 15:22 67:23 70:6.11.19 conversation (2) 46:13 54:8 centers (1) 39:17 certain (6) 13:3 22:23 23:9 50:2 community-based (18) 1:5 3:14 conversations (4) 30:16 54:3,4 4:2 8:7 10:4,20 11:12 28:9 38:12 55:22 56:8 63:11 40:7 41:15 46:5,7 49:6 57:17 certified (1) 25:16 converting (1) 32:4 certify (2) 76:7,11 58:7 67:12 70:5 conveyed (1) 28:10 compared (1) 9:22 coordinator (2) 28:23 31:25 cetera (1) 60:17 challenge (1) 44:25 compelling (1) 31:15 copies (1) 5:7 challenges (1) 60:6 Compensation (1) 25:2 corporation (2) 38:9 58:18 change (1) 19:24 competently (1) 29:16 correct (6) 35:2 40:21 42:8 62:24 competing (2) 39:23 53:16 65:11 67:6 changing (1) 44:13 charge (1) 27:24 competition (1) 41:24 correctly (2) 64:2 67:3

cost (1) 45:20 costs (3) 30:13 36:22 45:13 council (2) 63:10,12 country (1) 22:16 COUNTY (1) 76:4 couple (3) 51:3 54:18 65:23 course (1) 46:25 Court (2) 35:23 57:25 cover (2) 36:22 48:5 coverage (1) 25:8 covering (1) 12:17 create (2) 7:22 33:12 credentialing (1) 69:25 credit (3) 69:13,20 70:3 current (7) 9:3 10:6 24:14 28:12,19 63:5 66:24 currently (5) 16:3 37:11 39:5 45:21 45:22 curriculum (3) 33:13 35:5 69:23 Cypress (2) 52:11,13 D Dana (2) 1:23 3:4 Danielle (1) 36:15 date (10) 3:25 4:2,14,22 6:11 23:11 45:5 67:12,14,17 Davis (1) 40:14 day (1) 76:16 deadline (1) 44:18 dealing (1) 53:16 December (10) 4:3,16,23 5:16 44:6 44:7 45:6 67:13,16,18 decision (2) 43:21 46:15 decisions (2) 53:18,24 dedicating (1) 56:8 define (1) 27:17 defined (1) 14:8 definitely (5) 31:23 32:4 46:12 53:21 66:15 delays (1) 24:17 deliver (1) 34:21 delivering (1) 64:23 delivery (1) 7:14 demonstrate (7) 34:10 48:24 50:19 55:21 56:7 61:14,20 deny (1) 27:3 Department (5) 1:2 2:4 3:12 13:19 13:19 depends (2) 19:12 40:24 Deputy (2) 1:25 2:9 described (1) 30:15 describing (1) 39:15 designed (1) 22:8 desk (1) 6:14 determination (4) 24:9 68:13,20 69:7 determine (2) 35:17 68:14

determined (1) 24:12 determining (1) 30:18 develop (5) 3:23 34:14 37:22 49:2 73:15 developer (2) 28:22 32:2 developers (1) 55:15 developing (2) 49:5 61:22 development (20) 1:2,18,22 2:5,24 3:3,13 15:16,19 17:2 36:4,6,18 48:22 52:11 53:3 56:25 57:2,4 74:11 developments (10) 14:18,21,23 15:3,23 41:5 51:6 52:6 53:25 56:16 devices (1) 2:13 Diaz (8) 1:19 3:7 68:6,12,19 69:4 69:15,21 different (11) 9:11 20:2 28:5 42:6,9 42:13 52:6 61:19 73:21 74:12 75:7 difficult (2) 54:4 60:2 digs (1) 73:8 direct (3) 7:25 15:13,18 direction (1) 73:17 directly (6) 12:9,10,14 13:17 15:4 16:11 director (17) 1:16,19,21 2:22 3:2,8 6:21 28:21 29:6 31:8 47:17 56:2 56:11 71:17.18 74:3.10 directors (1) 74:19 disabilities (4) 43:3,17,23 49:15 Disability (1) 25:2 disappear (1) 43:4 distinction (1) 9:18 distinctions (1) 58:22 districts (2) 40:21 42:11 documents (1) 6:3 DOE (11) 1:20 3:9 8:13,14 13:20 45:19 46:8,17 55:9 64:6 65:6 DOE-funded (1) 55:5 doing (5) 8:3 45:3 48:19 61:15 74:23 drawing (1) 31:18 drop-down (1) 39:8 due (10) 3:25 4:2,14,22 6:11 44:6 45:5 67:12,14,17 **DYCD (34)** 2:10 3:5,13,19 5:6,13 6:22 12:15,16 18:3,6 19:20 25:5 25:9,14,18 26:23 29:23 30:9,21 35:10 43:8 44:19 45:19 55:9,20 60:5,13,14 68:17,20 69:6 72:22 75:17 DYCD's (1) 3:11 Ε E (2) 76:1,1 e-mail (1) 5:12

earlier (1) 74:25 early (2) 5:19 45:2 earn (1) 33:2 earnings (1) 18:4 East (1) 52:10 education (1) 31:25 educational (2) 28:23 31:10 effectively (1) 7:25 effects (1) 3:16 efficient (1) 73:2 eight (3) 10:24 15:12 16:19 either (7) 10:12 12:14 13:4,15 19:20 31:4 60:13 EI (1) 59:9 electronic (1) 2:12 eligibility (2) 27:4 50:11 eligible (1) 6:6 eliminated (1) 70:18 Ellis (3) 1:13 76:6,22 emotional (2) 73:9,15 employed (2) 28:24 29:9 employer (5) 12:9,11,22 19:13,21 Employer's (1) 25:3 employer-paid (2) 12:6 19:8 employment (11) 1:3 2:7 6:21 7:3 8:5 16:22 18:12 36:18,23 50:22 60:4 encourage (3) 17:5 27:8 60:9 encouraged (2) 21:13 33:15 encourages (1) 25:14 encouraging (1) 59:22 endeavor (1) 7:16 ended (1) 63:13 ends (1) 25:25 engage (1) 72:6 engaged (2) 23:11 59:20 engagement (1) 17:5 engaging (3) 7:15 61:11 72:21 enhanced (1) 8:18 enjoy (1) 33:2 Enrichment (2) 1:20 3:8 enrollment (1) 62:23 ensure (6) 5:14 21:25 22:2,3 24:14 27:10 enter (1) 24:5 entire (5) 30:13 43:24 56:11 68:5,7 entities (4) 7:20 13:21 70:18,21 entity (1) 50:9 environment (2) 17:13 34:7 environments (1) 17:14 EPIN (3) 1:4,5,6 equal (1) 73:22 especially (1) 21:12 essentially (2) 14:25 15:5 et (1) 60:17 evaluated (1) 22:3 evaluation (1) 75:6

exact (1) 52:25
exactly (1) 65:16
example (7) 52:9,9 55:4,24 60:24
61:4 66:2
exceed (2) 19:11 62:15
exception (1) 18:5
excess (1) 19:9
excuse (1) 5:18
existing (9) 16:12 20:13 26:20 27:2
27:12 54:20,25 61:25 67:5
exists (1) 61:24
expand (2) 23:2 27:7
expanded (1) 11:20
expanding (1) 22:10
expansion (1) 14:24
expect (2) 49:25 62:12
expectation (7) 9:13 12:19 15:17
50:4 64:15,17,21
expectations (2) 2:16 63:2
expected (8) 11:17,25 16:21 21:12
63:23,24 64:6 65:5
experience (14) 11:15 33:18,20,24
34:3,7,25 39:12 48:11,13,20 62:5
62:8,11
experiences (11) 10:12,13,23
15:20,21 16:24 17:7,16,24 18:10
19:8
expert (1) 74:11
explanation (1) 30:3
extend (2) 44:18 45:4
extended (1) 9:23
extended (1) 9:23 extension (1) 49:23
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18
extended (1) 9:23 extension (1) 49:23
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1 facilitation (1) 34:13
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19 feel (1) 13:3
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20 fewer (4) 28:14,18 29:5,14
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feel (2) 19:25 35:12 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20 fewer (4) 28:14,18 29:5,14 Fight (1) 59:10
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 $\hline F$ F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feed back (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20 fewer (4) 28:14,18 29:5,14 Fight (1) 59:10 filings (1) 24:14
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 F F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feedback (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20 fewer (4) 28:14,18 29:5,14 Fight (1) 59:10 filings (1) 24:14 finances (1) 29:21
extended (1) 9:23 extension (1) 49:23 extensive (1) 11:18 external (5) 18:11 70:18,19,20,24 $\hline F$ F (1) 76:1 facilitation (1) 34:13 fact (1) 52:18 fair (1) 27:11 Faith (1) 42:21 fall (1) 62:16 feasible (1) 29:3 February (3) 4:8,20 5:3 Fedcap (1) 49:11 Federation (1) 42:22 fee (2) 19:25 35:12 feed back (1) 43:19 feel (1) 13:3 FEMALE (6) 32:25 33:10 34:2,23 35:3,20 fewer (4) 28:14,18 29:5,14 Fight (1) 59:10 filings (1) 24:14

first (8) 10:19 14:16 33:3,5 35:24 40:5 58:18 64:14 five (3) 10:16 48:14 62:5 flexibility (1) 21:25 floor (2) 36:24 37:2 flourish (1) 3:18 focus (10) 15:25 16:4,7 18:16 20:12 36:11,17 60:4 61:12 65:19 focusing (1) 39:18 folks (8) 31:9 37:24 43:19 44:20 45:8 54:13 61:3 66:12 follows (1) 29:5 food (1) 18:21 form (2) 70:8,12 format (1) 72:23 forth (2) 29:13 74:25 forward (1) 66:13 foster (5) 13:12 17:2 49:14 64:8 65:7 foundational (2) 7:5 17:2 four (7) 4:13 10:23 14:7 15:11 33:19 52:24 58:10 Fox (3) 66:19,19 67:7 frame (2) 9:23 49:7 framework (1) 22:10 free (1) 46:9 Frenzel-Berra (5) 1:21 3:2 62:10 70:23 75:5 frequently (1) 23:22 front (4) 26:11 30:6 72:16 73:12 FT (1) 71:20 fulfil (1) 55:2 fulfill (1) 55:16 full-time (2) 28:21 32:3 fully (1) 28:20 fund (2) 22:19 46:20 funded (2) 16:3 63:8 funding (4) 28:13 29:17 64:18 66:7 further (5) 26:10 45:6 67:8 75:12 76:11 future (3) 17:8 43:10 63:3 G Gary (3) 26:16 46:19 66:5 gate (1) 37:18 general (3) 21:8 24:20 62:7 getting (1) 57:3 gift (1) 27:20 girls (1) 61:8 give (5) 6:23 21:8 45:12 53:14 62:16 given (7) 17:11 22:24 26:23 29:2 29:12 52:17 53:6 giving (1) 52:24 go (10) 14:15 17:14 31:18 39:6 48:6,7 51:12,15 52:22 63:24 goal (3) 7:2 13:6 22:18

goals (2) 31:16 61:18 goes (2) 41:22 54:9 going (30) 2:11 6:22 17:13,21 32:11,12,14,21 35:17 38:19 40:4 41:2 42:4 44:23 46:15 49:18 51:9 51:13,17 52:23 57:8 60:25 61:21 64:3,4,16 65:23 66:12 74:13,18 good (11) 2:2 6:19 38:6 49:10 50:24 54:17 56:18 58:14 59:8 67:21 72:11 government (1) 7:19 Graham (1) 63:16 Grants (1) 28:4 great (2) 62:15 73:4 group (10) 8:13,14 9:6 10:5 15:7 30:5 33:3 50:9 60:5 65:21 groups (9) 8:2 9:17 11:10 12:4 16:16 20:9 21:12 50:2,15 grow (3) 3:23 63:4,8 Grown (1) 63:6 growth (1) 22:8 guess (2) 41:18 69:17 guys (4) 39:10 45:3 52:20 60:16 н HABERLY (6) 54:17 55:11 56:13 56:19 57:5,15 Hall (1) 36:16 hand (3) 14:16,16 76:15 handle (1) 71:6 hard (1) 5:7 he'll (1) 2:24 head (1) 60:20 headphones (1) 33:2 Health (1) 5:24 healthcare (1) 18:19 hear (1) 75:10 held (1) 75:6 help (7) 3:23 6:14 7:23 8:17 16:25 17:6 36:22 help@mocs.nyc.gov (1) 6:14 helpful (1) 60:22 helping (1) 64:23 hereunto (1) 76:15 hey (1) 61:14 **HHS (12)** 4:4,17,24 5:9,21,22 6:3 6:10,12 67:14,16,19 Hi (2) 33:7 54:17 high (3) 7:24 11:15 55:13 high-need (1) 13:4 Highway (1) 28:4 Hills (2) 52:11,13 hire (1) 74:6 Hiring (2) 23:17,19 Hoey-Bernowitz (7) 47:9,10,22,25 48:4,10 49:9 Holbin (4) 63:15,15 65:3 75:4

		· ·
	I	I
hold (1) 6:17	intend (1) 15:16	Law (2) 47:11,16
homeless (5) 13:12,20 50:18 64:7	interactive (1) 72:4	Leaders (7) 4:11 11:13 18:5 19:5
65:6	interest (1) 7:9	19:22 20:18 37:7
honest (1) 73:11	interested (1) 76:13	Learn (3) 63:4,6,8
hospitality (1) 18:21	interests (1) 7:8	learned (1) 72:18
host (1) 69:2	internal (3) 18:11 54:3 70:22	learning (11) 10:12,22 15:21 16:24
hour (1) 72:5	internally (2) 30:7 43:20	17:24 49:2 61:10 72:24,24 73:9
hours (18) 8:21 9:25 10:2,23,24	internship (1) 11:14	73:16
11:21 14:6,7,7 15:11,12 16:6,19	interview (1) 11:25	legal (1) 29:11
17:17,25 18:23 19:9 61:16	interviews (1) 11:19	length (1) 62:9
housed (2) 56:15,17	introduce (2) 2:21 7:3	lengthy (1) 30:3
households (1) 7:9	introduction (1) 2:15	let's (3) 55:11 57:24 74:2
housing (2) 47:13 51:4	investing (1) 3:22	level (2) 23:10 40:8
HRA (1) 23:21	invests (1) 3:14	levels (1) 22:12
human (3) 5:24 23:20 33:8	invite (1) 34:24	leverage (1) 54:24
· · · · · · · · · · · · · · · · · · ·	involved (2) 13:13 50:17	leveraging (1) 27:8
I	issued (1) 75:15	Lewis (12) 1:16 2:22 6:19,20 26:25
idea (3) 8:16 22:9 27:7	issues (1) 24:17	40:6 49:22 58:21 59:7 64:12
ideal (1) 28:11		65:11 67:4
identify (2) 24:4 70:14	J	Liability (4) 24:19,20,23 25:4
illustrate (1) 19:24	Jacob (1) 50:25	liens (1) 24:15
illustrated (1) 53:19	James (1) 35:22	life (1) 3:20
implement (2) 45:8 73:18	January (1) 45:6	limit (1) 24:25
implementing (1) 53:7	job (11) 10:13 12:2,7,10,17 15:20	limitations (1) 27:16
important (2) 25:13 30:11	16:12 31:25 39:16 55:15 61:22	line (1) 26:11
impossible (1) 29:15	jobs (3) 34:14 36:21 38:2	lines (2) 44:4,11
improve (2) 3:19 5:23	joined (1) 63:9	Link (1) 23:22
in-kind (3) 47:21 55:10,18	July (3) 18:25 58:23 59:2	linkage (2) 70:7,11
incentives (2) 27:15,18	justice (3) 13:13 49:15 50:17	list (5) 41:21,25 42:16 52:5 62:23
include (9) 18:18 24:21,24 60:25	juvenile (1) 49:15	listed (9) 9:11 14:21 19:10 39:15
68:24 69:12,19,21 70:3		51:6,11,20 63:19 65:13
includes (1) 11:19	К	listing (3) 32:14 42:17 43:18
income (1) 7:7	Kay (5) 50:24,25 52:14 53:4 54:16	little (2) 63:20 69:8
increase (5) 20:14 53:20 65:24	keep (8) 9:10,21 22:24 23:8 32:13	live (2) 17:12 39:6
66:9 68:17	59:24 66:4,9	local (1) 3:21
increasing (1) 53:21	keeping (1) 20:21	locally (1) 22:16
indicator (1) 64:18	Keisha (1) 38:7	locations (1) 8:15
individual (3) 35:4 46:14 71:14	key (1) 22:17	log-in (1) 72:12
industrial (1) 18:20	kid (1) 53:15	logged (1) 72:13
industry (2) 16:8 36:10	kids (2) 27:21 66:4	long (2) 47:5 62:7
information (7) 18:19 24:4,6,7,16	kind (5) 33:14 35:5 39:15 49:22,23	look (9) 30:8,13,19 31:23 32:14
25:13 44:14		46:12,17 68:20 69:24
	know (14) 23:4 32:12 44:5,21	
infuse (1) 43:21	51:13 53:8 54:9 55:20 57:12 63:7	looking (1) 52:20
initially (1) 20:22	63:12 69:4,5 74:15	lot (7) 21:12 44:7,22 56:19 57:11
initiative (2) 23:19 59:11	knowing (1) 54:14	60:5,16
initiatives (22) 1:6 4:15 8:8 12:25		lottery (12) 9:2 10:17 11:2 14:14
13:7 14:12 20:11 26:18 35:9,25	L	15:5 38:15,18,22,22 39:22 40:2
36:9 42:24,25 47:12 49:13 51:5	lack (1) 48:16	62:21
54:23 57:17 58:9,16 63:17 67:15	Ladders (9) 4:10 11:12 18:5 19:4	
Innovation (2) 35:23 57:25	19:21 20:18 37:7,17 41:23	М
instance (1) 19:15	LaGuardia (1) 66:20	magnet (1) 64:9
instances (1) 21:18	large (3) 37:25 59:19,21	majority (2) 59:19,21
instructions (1) 2:16	larger (4) 28:12 39:3 51:17 70:2	making (1) 55:3
instructor (1) 72:17	Larson (3) 35:22,22 36:8	manageable (1) 29:22
instructor/student/classroom (1)	lastly (5) 12:23 15:24 19:4 21:7	Manhattan (2) 42:18,20
72:23	22:7	manufacturing (1) 18:20
insurance (4) 24:19 25:3,8,10	launched (1) 5:22	MAP (6) 14:17 20:11 27:5 56:14
	. ,	
	•	•

offered (1) 6:24 62:20,22 museum (3) 36:23,24 37:2 March (5) 4:7,19 5:3 66:23,25 MWBE (4) 25:13,14 33:6,8 Officer (3) 1:24 2:10 3:5 Marissa (1) 47:10 MWBEs (1) 25:16 Okay (11) 42:3 49:9 56:13 57:5 Myers (7) 49:10,11 50:23 71:24 market (1) 37:25 62:18 68:16,22 69:9 70:15 71:12 72:10 73:19 75:9 markets (1) 17:5 75:4 marriage (1) 76:13 old (2) 9:7 10:2 Ν mass (1) 33:2 older (13) 4:7 10:8,20 11:5 14:8,9 15:9,12 18:7 20:15,16 21:6 40:11 math (1) 63:21 name (11) 2:8 6:20 26:12,13 33:10 matter (2) 76:9,14 38:6 42:21 47:9 58:15 61:5 74:15 olds (2) 10:24,25 max (1) 23:10 once (4) 25:25 26:6 39:14 71:8 napkin (1) 63:21 maximum (1) 40:8 nature (2) 21:11,19 one-month (2) 67:2,5 Mayor (1) 65:20 online (1) 39:8 necessarily (4) 35:11 37:19 49:4 Mayor's (1) 14:19 open (3) 65:9 72:22 74:20 72:25 openers (1) 37:18 mean (3) 16:24 46:11 54:7 necessary (5) 17:11 20:8 25:8 meaning (5) 12:6,7,16,22 16:4 operate (1) 29:16 28:12 31:22 meant (2) 8:10 14:24 need (8) 7:24 8:22 21:15 28:17 operating (2) 31:5 58:2 operation (2) 30:13 59:10 meet (2) 47:14 62:14 46:23 47:15 57:10 72:8 meets (2) 27:4 50:11 opinion (1) 29:13 needs (1) 26:10 opportunities (10) 3:17 7:7 12:14 member (10) 45:17 46:4,10,18 negotiating (1) 74:20 55:21 57:16,21 58:13 71:13,19 negotiation (2) 21:24 31:13 12:18 16:13 18:11 37:23 39:16 MEMBERS (1) 1:15 negotiations (1) 74:23 49:3 61:22 mention (2) 57:22 70:5 neighborhood (7) 14:20 50:25 opportunity (13) 7:12 12:2,7 13:2 mentioned (4) 37:16 57:7 71:3 22:25 25:24 26:5 27:11 38:8 51:10,11,15 52:20,25 74:25 39:11 52:18 66:16 73:23 neighborhoods (1) 51:20 MetroCard (1) 53:15 opposed (1) 10:9 network (1) 3:14 MetroCards (3) 53:7 54:5,12 new (12) 1:1 3:12,17,20 7:11 19:2 optimal (1) 29:4 microphone (1) 26:11 19:11 20:2 36:16 67:6 76:3,7 option (67) 4:6,7,8,10,12,20 5:4 Millennials (1) 72:17 6:24 8:12,23 9:9 11:6,11,13,24 news (1) 44:17 million (4) 24:21,22,24 63:19 Nicole (4) 1:13 50:25 76:6,22 12:3.20.24.25 13:8.9 14:16.22 mind (10) 7:10 9:10.21 20:21 nine (5) 52:3,4 74:9,9,18 15:8,25 16:2,18 17:19 20:18 28:8 22:24 23:8 32:13 59:24 60:14 non-DYCD (2) 16:3 55:24 28:8,16 30:14 35:9,12 36:2,9 66:4 non-New (1) 59:4 37:8 38:13.21 40:10,12.25 41:17 minimum (13) 12:20 19:2,12 29:6 nonprofit (5) 7:21 34:19 61:5,7,13 41:23 42:5,6 43:3 46:5,7,22 47:5 36:2 40:9,11 46:21 51:15 63:23 nonstop (1) 72:19 51:5.7 52:3 56:12 57:23 58:4.16 66:10 69:12.18 Notary (1) 76:6 58:18 59:11,14,18 60:15,18 minimum/maximum (1) 38:12 note (6) 5:6,14 21:7 25:21 42:12 63:17 70:2 mission (3) 3:11,12 13:6 75:15 options (28) 4:19 9:12 10:7,19 misunderstand (1) 62:21 noted (6) 11:23 14:10 16:20 19:6 13:25 14:15 18:4.22 19:10 20:2.5 20:4 75:20 mock (1) 11:19 20:10 21:2,14,21 26:19 31:4 MOCS (1) 6:13 39:19 40:7,20 41:3,21 42:9 43:7 Notice (1) 23:25 model (8) 17:20 28:10 29:12 30:12 53:22 58:10 60:12 71:18 notify (1) 25:9 31:5,5 32:19 64:2 November (4) 1:9 4:11 44:5 76:16 order (4) 5:8,14 45:14 66:9 models (3) 7:13 20:13 60:14 number (10) 35:16 52:19 60:3 organization (10) 10:15 13:16 15:4 modify (1) 29:23 61:16 62:23 64:7 65:16,23 68:18 15:14 28:4 34:11 37:12 64:3,9,15 organizations (4) 3:15,21 28:5 moment (1) 6:23 72:10 numbers (1) 30:16 48:18 money (2) 19:13 45:12 monitor (1) 72:14 outcome (1) 76:14 NYC (1) 24:19 months (3) 18:24 28:24 29:9 NYCHA (15) 14:17,18,23 20:11,11 outcomes (1) 61:18 morning (9) 2:2 6:19 38:6 49:10 27:5,6 36:4 41:5 51:4 56:14,14 outlines (1) 73:7 50:24 54:17 58:14 59:9 67:21 56:16 62:20,22 outside (4) 9:2 38:2 46:2 73:13 Motor (1) 24:23 outstanding (1) 24:15 0 MOUs (1) 48:15 overall (2) 43:22 48:5 moving (1) 73:17 overlap (2) 67:2,5 obtained (1) 25:7 multiple (21) 21:14 31:3 32:11,13 obviously (4) 37:25 40:17 73:6,6 overview (2) 2:18 6:23 33:19 36:5,13,14 40:20,21 41:19 occurrence (1) 24:21 Ρ 41:21,25 42:10,16 51:14,19 October (1) 4:12 57:25 64:22 74:15,21 offer (3) 27:14 69:13,20 p.m (7) 4:4,16,24 6:11 67:13,16,19

pace (1) 66:9 page (2) 26:14 59:12 paid (7) 12:9,10,22 18:3 19:18,20 45:11 panel (8) 1:15 2:15,22 6:16,18 25:24 26:2,4 paper (3) 43:2,15,20 part (8) 14:19 31:10 34:21 35:6 39:3 63:7 69:25 72:5 part-time (1) 32:5 participant (8) 11:22 19:25 20:14 20:24 39:7 46:21 53:22 63:20 participants (18) 10:14,18 11:4,5 12:8 18:8 19:18 26:22,23 27:2,3 27:15 29:15 36:21 37:9 39:7 52:13 55:17 participate (3) 16:21 33:20 59:2 participation (3) 25:14,15 33:6 particular (4) 16:7 39:24 60:18 61:23 particularly (2) 31:24 65:20 parties (1) 76:12 partner (2) 8:17 48:15 partners (7) 8:12 53:16 70:7,12,17 70:19,20 partnerships (2) 7:22 48:17 party (1) 65:13 passionate (1) 65:21 Pathwavs (1) 18:18 pattern (2) 30:8 31:2 pay (4) 19:13 45:23 47:17 62:2 Payee (1) 24:3 paying (1) 35:11 payment (1) 24:6 Penni (1) 67:22 people (46) 7:4,15,23 8:24 9:6,25 11:24 13:11,15,22 16:9,11,13 17:3.10 18:9.12.22 19:5.7.14 20:5 22:11 23:13 31:7 32:18 34:14 35:14,16 37:18,23 38:17 39:19 43:16,22 49:4 50:3,16,21 54:23 58:11 59:19.23 61:16 65:22 73:12 percent (8) 12:21 29:7 55:22 56:3 56:4,5,10 71:20 percentage (1) 56:9 perfect (1) 38:5 person (7) 51:12 55:25 56:8 58:25 74:4,7 75:7 personnel (1) 48:7 pertain (1) 26:7 pertains (2) 23:6 26:14 phase (2) 21:24 24:13 phones (1) 2:12 physically (1) 53:11 piece (2) 73:8,18 pilot (1) 60:13

PIP (1) 24:4 place (6) 16:5 28:21 31:12 36:21 37:11.24 placed (1) 18:9 placement (2) 12:2,6 placements (3) 12:21 19:7 20:19 places (1) 64:11 plan (13) 14:19 21:10,16 22:5 30:4 30:18 31:14,20 32:9 57:9 64:20 73:20 75:2 plans (2) 43:8 74:21 platforms (2) 72:5,11 please (14) 2:11 5:6,13 6:17 22:3 24:2,10,13 25:21 26:6,11,12 29:24 75:14 point (2) 22:13 30:10 pool (3) 39:3,22,24 population (8) 13:3 26:21 43:9 55:7,14 60:2,8 64:24 populations (5) 7:24 13:18,23 20:6 65:19 Portal (1) 24:4 portfolio (1) 66:17 portion (1) 62:2 position (1) 71:6 positions (1) 32:3 possibility (1) 69:11 possible (3) 38:11 45:2 71:6 possibly (2) 44:9 53:7 post (4) 2:18 23:16 24:12,18 posted (2) 25:18 75:17 potentially (2) 31:8 71:17 poverty (1) 3:16 PPP (2) 53:21 60:7 practical (1) 21:19 practices (1) 60:17 pre-proposal (4) 1:7 2:6 5:12 75:18 pre-gualification (1) 2:17 pre-qualified (2) 5:9 6:5 preclude (1) 50:21 precluding (1) 59:22 prefer (1) 49:21 prepare (3) 7:4 28:6 34:14 presence (1) 15:18 present (1) 31:14 presentation (3) 6:18 25:17 30:21 presented (1) 66:16 press (1) 44:12 prevent (1) 45:14 preventative (1) 13:14 previous (5) 10:10,10 13:10 14:2 49:23 previously (4) 13:13 16:20 19:6 49:24 price (4) 19:24 20:14 53:22 63:19 principal (4) 45:23 46:8,14 69:24

prior (2) 10:21 11:15 priority (2) 18:17 36:10 private (1) 7:21 probably (1) 37:6 Probation (1) 13:19 proceed (1) 25:5 proceedings (76) 2:1 3:1 4:1 5:1 6:1 7:1 8:1 9:1 10:1 11:1 12:1 13:1 14:1 15:1 16:1 17:1 18:1 19:1 20:1 21:1 22:1 23:1 24:1 25:1 26:1 27:1 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1 37:1 38:1 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1 48:1 49:1 50:1 51:1 52:1 53:1 54:1 55:1 56:1 57:1 58:1 59:1 60:1 61:1 62:1 63:1 64:1 65:1 66:1 67:1 68:1 69:1 70:1 71:1 72:1 73:1 74:1 75:1 76:8,10 process (11) 5:24 11:2 14:11,11 24:18 31:12 54:9 66:13 69:7 72:25 74:14 processing (1) 25:6 procured (1) 20:22 procurement (1) 13:10 professional (1) 17:15 professionals (1) 29:8 program (55) 1:3,22 2:7 3:3 6:22 7:3.14.17 8:7.7 11:14 16:10.22 23:22 28:13.19 29:6.7.16.21 31:8 31:10,22 34:21 35:8 36:18 37:21 43:22 45:9,13 46:3 54:25 55:6,7 55:10,23,25,25 56:2,11 57:12 58:20,22,24 59:3,6 61:24,25 62:6 62:9 63:5 69:22 71:17,18 74:10 programs (26) 1:20 3:8,15 16:4,5 16:12 26:20,22 27:2,6,9,12 28:11 28:12 29:4.14 30:23 36:11 54:21 56:15,15 60:4,13 69:25 71:11 72:16 progress (1) 72:14 project (2) 28:22 58:2 project-based (8) 10:12,22 15:21 16:23 17:24 45:18,21 49:2 projects (5) 16:25 49:5,6 58:2 61:17 promotions (1) 61:19 proof (1) 25:7 proposal (15) 2:15,17 3:25 6:11 15:15 21:9,15 22:2 45:5 48:9,24 69:6 70:14 74:20,24 proposals (17) 5:7 6:3,7,9 21:13 22:4,6 44:6,10 62:13 73:5,22,24 74:4,12,15 75:8 propose (3) 6:7 11:9 22:22 proposed (2) 21:7 29:20 Proposer (1) 23:25

		05-44-07-4-00-40-00-40-04-04-04
proposers (3) 62:12 63:3 64:19	readiness (1) 72:4	25:11 27:4 28:16 29:19,24 31:24
proposing (8) 5:21 23:9 28:18 32:8	really (6) 17:6 43:15 46:13 54:3	47:14 57:9 62:8,11,15 72:7
52:16,22 68:15 75:7	55:20 72:11	requires (1) 49:13
prospective (1) 24:11	receive (6) 9:8,25 11:3 15:10 18:2	Research (2) 1:21 3:2
provide (18) 3:16 8:11,18 9:23	64:16	reserves (1) 25:9
11:18 13:2 15:19 16:12 17:4	received (1) 5:15	residence (2) 10:15 14:18
22:18 23:12 38:18 49:16 51:8	receiving (6) 13:5,13 15:3 16:14	residents (3) 15:2 59:5 62:22
54:5 60:8 64:20 73:22	18:13,25	resolved (1) 24:16
provided (7) 8:10 9:19 12:8 17:21	recommendation (1) 68:9	resource (1) 27:9
23:24 51:9 70:9	recommended (1) 33:15	resources (6) 7:18,25 21:20 23:20
provider (6) 13:16 15:4 35:12	recommends (1) 25:15	31:22 60:16
39:20 40:2 53:3	record (1) 76:10	respectively (1) 20:17
providers (14) 5:25 6:5,9 11:7,17	recruit (5) 11:18 16:11 26:21,25	respond (1) 5:8
27:14 28:18 31:3 44:12 51:14	38:25	response (4) 44:21 61:21 67:10
52:17,24 64:23 66:8	recruited (1) 13:15	75:13
providing (7) 7:5,7 9:14,15 10:11	recruiting (1) 59:23	responses (1) 5:14
16:8 43:8	recruitment (4) 14:11 15:13,18	Responsibility (1) 24:9
Public (3) 23:17,18 76:6	38:24	responsible (3) 12:16 24:12 38:23
publish (1) 6:2	reference (2) 26:13 35:8	resumes (2) 74:8,10
purpose (1) 16:10	referencing (2) 37:4,5	retail (1) 18:21
purposes (1) 25:22	referrals (5) 64:6,10 65:6,10,12	retention (1) 53:10
pushing (1) 44:9	referred (1) 12:15	review (1) 23:15
put (4) 29:12 47:18 64:17 74:3	referring (1) 45:25	rewarded (1) 16:17
	regard (2) 43:19 58:21	RFP (58) 2:15,18 4:3,15,23 5:8 6:3
Q	regarding (12) 23:23 25:23 51:4	6:25 7:11 10:4 11:7,10,12 14:21
Q&A (1) 25:25	57:8 58:16 63:3 67:25 68:23,25	18:15 20:3 22:8 25:23 26:7,7,14
quality (1) 3:20	71:2 72:2 73:20	26:18 28:6,10,19 29:13,18 31:16
Queens (4) 47:10,16 58:2 76:4	registered (2) 45:7,11	32:2,10 33:8,21 34:9,16 35:4
question (44) 2:19 25:21 26:10,15	reimbursed (8) 12:4,12,13 14:4	40:17,18,23,25 43:4,8 44:21 45:5
27:13 28:7 33:23 37:3,10 38:16	15:8 16:16 20:23 21:2	52:2 56:24 57:18 61:14 62:12
38:20 40:5,16 41:19 42:23 43:12	reimbursement (2) 29:2,23	63:7 65:15 67:6,12,15,18,25 69:3
44:15 45:18 46:23 48:10 49:12	reiterate (1) 50:8	70:5 73:6
49:24 51:7 52:8,15 53:5 55:4	related (3) 24:7 70:16 76:11	RFPquestions@dycd.nyc.gov (1)
56:18 57:6 58:18,24 59:10 63:2	relative (1) 62:17	5:13
64:13 65:2 68:25 69:10,16,18	relaxed (1) 28:17	RFPs (9) 1:3 6:8 8:6 32:7 37:4
70:16 71:2 72:2 73:4,20	release (2) 32:21 41:2	44:18 66:21 72:3 75:16
questions (25) 2:25 3:4,7,10 5:11	released (3) 6:8 43:5,14	Rider (2) 23:18,19
5:15 6:17 23:23 25:25 26:3,4,7	releasing (3) 41:8 57:8,10	right (34) 25:9 31:13 32:2,3,10
32:23 33:4 35:24 38:10 51:3	relevant (1) 6:6	34:9 35:7 39:13,20 41:10 43:13
54:19 58:15 62:19 63:16 67:9,24	remains (1) 20:19	43:17 49:8 52:3,7,10 53:18 55:6
71:25 75:12	remind (1) 64:25	55:11,19 57:24 58:5,6 59:20
quick (2) 42:23 62:19	reminder (1) 67:11	60:20 61:3,8,23 70:2 73:4,5,14
	remove (1) 69:18	73:17 75:14
R	removed (1) 43:7	Riis (1) 50:25
R (1) 76:1	removing (1) 69:11	Roads (1) 40:15
ran (1) 60:13	renew (5) 4:9,13,21 5:4 47:5	Robert (2) 1:21 3:2
randomly (1) 10:17	repeat (1) 69:15	robust (1) 61:6
range (5) 9:5 13:25 14:3 15:6	replacement (1) 37:12	role (1) 71:10
17:10	Report (1) 18:18	roles (3) 32:5 71:7,14
rate (8) 12:5,13 14:5 15:9 16:17	reported (1) 76:8	room (1) 23:3
20:23 29:2 60:6	Request (1) 6:2	rosters (1) 25:18
rates (1) 29:23	required (4) 28:20 36:20 59:15	run (3) 31:22 36:17 57:11
ratio (6) 28:25 29:10,11 32:18	70:20	runaway (2) 13:12 50:18
35:18 59:15	requirement (13) 23:23 24:3,10,20	running (4) 30:22 39:25 62:6,9
re-envision (1) 7:13	34:6 50:11 55:2,16 57:13 62:5	runs (1) 66:24
reach (2) 6:13 62:23	70:6,17 72:6	
readily (1) 27:22	requirements (14) 2:19 23:16	S
		<u>_</u>
L	1	1

		-
a a fatr (1) 11:00	A A A A A A A A A A	anaka (1) 46:20
safety (1) 14:20	serving (7) 17:19 50:5,16,17,21	spoke (1) 46:20
Santiago-DeJesus (7) 59:8,9	54:21 66:3	spotlight (2) 22:14,15
60:11 62:4,18,25 63:14	session (4) 2:20 25:21,22,25	ss (1) 76:3
saw (1) 38:14	set (6) 17:6 22:9 42:14 56:24 74:25	staff (15) 21:20 30:23 47:13,14,15
saying (4) 33:24 46:6 65:15 71:16	76:15	47:15 48:5 54:20,25 55:5,9,15,15
says (3) 34:6 48:12 59:12	setting (1) 73:14	55:21 66:8
scale (1) 64:19	Settlement (1) 51:2	staff-to-child (2) 28:25 29:10
school (19) 8:17,20,21 11:16 16:6	share (2) 60:16,16	staffed (2) 28:20 29:5
16:9 27:22 36:11 45:20,24 55:13	she'll (1) 3:6	staffing (20) 21:8,10,16 22:5 28:10
59:12,13,22,23,25 61:9 68:4,11	Sheann (2) 1:25 2:8	28:15 29:12,19,24 30:3,8,18,25
school-based (17) 1:4 4:22 8:6,9	shelters (2) 64:8 65:7	32:15 57:9,13 71:2 73:20 74:21
9:12 20:10 21:3 27:20 31:5 32:8	shop (1) 56:24	75:2
32:18 46:2,3 66:21 67:18,25 70:2	short (1) 62:16	stakeholders (1) 22:17
schools (7) 8:13,14,20,25 69:2,13	sign-in (1) 23:24	standalone (1) 36:10
69:20	significant (1) 24:17	stands (1) 54:11
Science (1) 36:16	significantly (1) 29:22	start (4) 23:6 38:19 45:3 58:19
scope (1) 64:19	silence (1) 2:12	starts (1) 31:2
scopes (1) 20:7	similar (3) 14:2 55:7,8	startup (2) 45:13,16
second (2) 38:20 65:2	simplify (1) 5:23	state (6) 19:2,11 26:12 41:5 76:3,7
sector (8) 15:25 16:4,7 20:12	single (2) 24:25 71:6	stated (7) 16:7 17:17 18:17 20:7,25
36:12 61:23 62:6,9	sit (2) 72:16 73:12	22:18 62:11
sectors (7) 7:21 16:14 18:17,18	site (5) 41:12 42:15,18 49:5 57:4	statement (1) 21:9
36:10,13,14	sites (5) 18:12 36:5 41:22 42:2,17	station (1) 33:16
see (6) 20:9 31:3 37:17 39:8 72:12	sitting (1) 30:6	stay (1) 27:22
74:14	six (5) 14:7 17:25 18:13,24 28:24	STEM (1) 36:17
segment (1) 43:15	six-week (1) 16:12	stipend (3) 18:2,3 53:9
SEIU (1) 38:9	size (1) 23:2	stipends (2) 19:17 53:12
select (3) 39:11,14,23	skilled (1) 74:3	strength (1) 50:20
selected (4) 8:11 10:16,25 69:2	skills (3) 7:6 17:3 73:16	strives (1) 3:19
selection (1) 14:10	slide (3) 9:20 19:23 38:14	strong (1) 50:16
sense (10) 21:19 30:17 31:15,17	slot (5) 16:17 21:4 22:23 23:9	structure (2) 22:9 32:16
32:9 38:3,18 40:3 53:14 56:10	39:24	student (1) 72:16
separate (14) 8:5,14 22:5 32:7	slots (20) 22:20 36:3,4,12 40:10	students (8) 8:19 11:14 49:14
40:2,18,22 41:6,11 57:23 58:4,12	43:16,21 51:8,16,17 52:19,22	58:19 69:14 72:6,12,18
71:11,18	63:22 64:16 65:17 66:2 68:3,6,10	stuff (1) 44:22
serve (17) 7:16 13:18,22 15:16	68:18	subcontract (1) 35:10
16:25 20:8 26:20 28:18 31:7	small (1) 35:4	subcontracting (1) 70:6
35:17 50:6 52:12 54:22 58:11	smaller (1) 29:4	subcontractor (5) 23:25 34:4,20
60:8 71:10,14	social (3) 55:14 73:9,15	34:24 35:18
served (11) 8:25 9:6,9 10:18 11:22	solicitation (1) 34:5	subcontractors (5) 24:5,6 34:17
12:7 13:25 14:5 15:7 20:6 50:12	sorry (9) 5:18 13:21 33:22 44:16	70:8,13
service (58) 4:6,6,10,19 6:24 8:4	45:5 48:16 52:14 70:16 73:6	subject (1) 14:13
8:23 9:9,12 11:6 12:3,20,23 13:7	sort (6) 27:20 37:17 49:2 73:7,8,13	submission (1) 2:17
13:24 14:15,16 15:24 16:2 17:19	space (7) 45:20,24 46:9,16 56:20	submit (10) 6:7,9 15:15 21:13 32:9
18:4,21 19:10 20:2,4 21:2,14,21	56:22 57:3	41:11,24 42:16 58:4,8
26:19 30:14 31:4 33:8 35:25 36:9	SPEAKER (6) 32:25 33:10 34:2,23	submitted (1) 41:9
40:8,12,20 41:3,16,20,23 42:5,5	35:3,20	submitting (3) 22:4 42:15,20
42:9 43:3,7 46:21 51:21 52:2	special (23) 1:6 4:14 8:8 12:24	subsequent (2) 17:7 68:21
56:12 57:23 58:3,10 59:11 60:12	13:7 14:12 20:11 26:18 35:9,25	subsidized (4) 12:15 18:6 19:16,20
60:15 64:22 65:8	36:8 42:24,25 47:12 49:12 51:5	succeed (1) 17:11
serviced (3) 46:24,25 59:13	54:22 57:17 58:9,16 59:11 63:17	Success (1) 40:15
services (32) 5:25 6:6 8:5,10,11,19	67:15	suggest (1) 57:3
9:3,14,16,19 13:5,10,14,20 14:17	specialize (2) 50:2,6	summer (12) 1:3 2:6 6:21 7:2 8:4
14:25 15:3 17:18,21 22:10,19	specific (8) 20:7,8 41:5 47:13 51:6	16:22 18:2,14 23:7 37:21 39:12
23:12 47:21 49:11,14,16 55:8	51:9,22 69:22	48:19
60:8 64:20,23 67:5,23	specifically (3) 21:3 28:7 34:5	support (1) 7:8
servicing (2) 28:14 29:14	spectrum (1) 43:24	sure (18) 17:9 21:24 24:13 26:6,12
L	•	

		10
31:20 33:23 42:19 45:15 51:24	56:23 65:22,24 72:20	Unresolved (1) 24:16
55:3 57:11 60:24 63:25 65:4,16	third (2) 11:11 12:23	unsubsidized (4) 12:5,22 19:7
66:13,16	Thomas (1) 58:15	20:19
surrounding (1) 56:17	thoughts (1) 49:20	unwilling (1) 29:22
surveying (1) 50:3	three (16) 4:9,21 5:5 8:5 13:24	updating (1) 44:10
Susan (2) 1:19 3:7	29:9 33:4,19 34:8 47:5,6 48:13	upfront (1) 74:19
Sutnik (8) 26:16,16 27:13,19 28:2	49:17,19 62:4 74:4	use (4) 46:9,16 61:4,5
66:5,5,18	thrive (2) 3:24 17:12	utilization (1) 25:16
SYEP (39) 1:16 2:18,23 4:2,15,23	Thursday (1) 44:21	utilize (2) 24:3 45:24
6:25 8:6,9 9:3,12 10:4 13:6 14:17	time (13) 6:11 9:23 25:11,20 44:4	utilized (1) 21:21
14:22 20:3 21:11 22:11,14,20	44:10 45:15 50:20 56:3,9 72:13	utilizing (2) 7:18 21:20
23:4 27:5 30:14 31:2 39:6 43:24	74:19 75:20	utilizing (z) 7.10 21.20
		V
53:23 54:22 55:2,6 56:4,9,15	timeline (2) 2:15 3:25	
62:2,7 63:5 66:7 67:12,18	timely (1) 5:14	various (1) 6:24
system (15) 4:4,17,25 5:10,22 6:4	today's (2) 2:14 44:5	Vazquez (5) 36:15,15 37:6,13 38:4
6:10 9:2 10:17 14:14 39:2 65:10	tools (1) 17:11	Vehicle (1) 24:23
67:14,17,20	top (1) 60:20	versus (1) 72:22
	total (6) 16:19 17:16 18:23 35:15	view (1) 28:15
T	63:18 64:17	viewing (1) 25:19
T (2) 76:1,1	tough (3) 44:15 53:17,23	vision (2) 3:11,19
table (2) 23:24 66:15	tour (1) 43:18	vulnerable (8) 13:8 14:3 20:20
take (7) 6:22 7:11,12 31:23 46:12	tracks (1) 9:15	50:10,12 55:12 64:24 65:19
64:6 65:5	traditional (2) 9:2 72:15	VY (4) 27:5 31:5 65:17,25
taken (1) 21:23	train (1) 11:18	•••(+) 21.0 01.0 00.11,20
takes (2) 31:12 64:10	training (16) 9:24 10:3,21 11:18,20	W
Tal (1) 28:3	15:11 16:4,8,15,18 33:14 35:6	wage (5) 18:13 19:2,11,12 66:10
	36:25 37:20 61:7 72:3	
talents (1) 3:22		wages (6) 12:10,17 19:16,17 35:13
talk (2) 60:24 68:14	Transcribed (1) 1:12	62:3
talking (4) 40:25 47:20 53:20 58:7	transcript (1) 76:10	waiving (1) 45:20
tandem (2) 8:17 13:16	Transcripts (1) 25:17	walk (1) 54:14
target (4) 26:21 33:5,9 38:16	transform (1) 72:20	want (28) 11:8 17:9 21:24 22:9
targeted (2) 14:12 38:23	true (1) 76:10	26:3 27:10 30:9 31:19 33:22
targeting (2) 7:23 8:24	try (1) 18:16	37:22 39:11 44:20 45:15 46:16
Taylor (4) 38:6,7,25 40:13	trying (5) 7:21 23:11 33:12 51:12	47:17,18 50:7 51:13,24 54:13
teachers (1) 34:4	65:3	57:20 58:3,10 60:9 61:2 62:20
teaching (3) 33:25 34:3,12	tune (2) 10:23 11:21	63:25 74:8
team (1) 30:5	turn (1) 6:15	wanted (5) 7:10,12 19:23 21:8 75:9
technically (1) 39:25	turning (1) 58:25	wants (1) 48:5
technology (1) 18:19	two (19) 9:11 10:19 14:15 20:10	wasn't (1) 20:7
telephones (1) 72:19	21:4 29:8 33:4 34:7 35:24 38:9	way (8) 9:18 29:20 30:22 42:13
ten (1) 9:25	42:6 59:16 62:18 63:16 71:7,11	49:7 54:9 72:19 76:13
term (5) 4:5,18 5:2 24:8 66:3	71:14,24 74:5	we'll (6) 25:20 31:16 66:15 69:7
terms (9) 7:14 21:19,21 30:7,23	typical (1) 14:13	74:6,6
53:24 64:25 65:17 74:24	typically (2) 22:25 31:3	,
	(2) 22.20 01.0	we're (30) 8:3 12:24 16:23 18:15
thank (26) 6:18 23:14 28:2 30:2	U	30:18 32:4,14,21 35:11 36:19
32:24 33:10 35:20 38:5,7 40:13		39:25 43:6 52:16,22 53:16,21
43:11 46:18 47:3,8 50:23 53:4	UJA (1) 42:22	54:12 55:12 56:19,20 59:22
54:16 57:15 58:13 63:14 66:18	unclear (1) 52:16	60:25 61:15 63:11 65:4,17 68:2
67:7 68:8 71:23 75:10,19	understand (15) 21:11,17 33:23	72:20,24 73:16
Thanks (1) 64:12	40:19 44:19,24 49:17 50:14	we've (6) 30:6 31:6 48:14,19 54:23
Thanksgiving (3) 44:22 57:14 61:3	51:25 52:21 55:4 64:2 65:4 66:22	72:17
themed (1) 16:25	74:17	web-based (1) 72:4
thing (5) 9:10,21 23:5 27:21 41:22	understanding (2) 17:4 67:3	website (3) 25:19 39:15 75:17
things (3) 21:22 54:13 61:15	understood (1) 73:21	websites (1) 61:11
think (11) 30:17,25 59:18,20 60:7	unfortunately (7) 37:14 44:17	week (2) 17:25 18:24
60:23 68:19 71:3 73:3,4,16	45:11 54:2,11 57:2 66:11	weekend (2) 8:21 16:6
thinking (8) 30:7 32:4 54:12 56:21	unrealistic (1) 28:13	weeks (3) 17:25 18:13,24
J (,		
	1	1

	1	l
Welcome (1) 2:14	year-round (3) 15:25 20:12 28:22	1st (5) 4:7,11,19 5:3 66:23
well-known (1) 61:6	year-to-year (1) 63:9	
Wernham (3) 58:14,15 59:4	years (16) 4:9,13,21 5:5 9:7 10:2	2
WHEREOF (1) 76:15	33:19 34:8 39:17 47:5,6 48:13,14	2 (11) 4:7 14:16 24:22 26:19 36:2
White (49) 1:17 2:23 27:17,23 30:2	62:5 65:23 68:21	38:13,21 40:12 41:21 42:6 46:22
33:22 34:9 35:2,7 36:6,14 37:3	York (8) 1:1 3:12 19:2,11 36:16	2:00 (7) 4:4,16,24 6:11 67:13,16,19
37:10,14 38:19 39:4 43:11 44:15	59:5 76:3,7	20 (2) 1:9 32:20
45:25 46:6,11 47:2,7,20,23 48:3	Yorkers (2) 3:17,20	
		200 (6) 36:3,4 63:23 68:3,6,10
48:8,23 51:24 53:2,13 55:3,19	young (42) 7:3,15,23 8:24 9:5,24	2018 (8) 1:9 4:3,16,23 5:16 67:13
56:18,23 57:14,19 58:6 59:17	11:24 13:11,14,22 16:9,11,13	67:19 76:16
60:23 62:24 63:6 65:14 66:11	17:3,10 18:9,12,22 19:5,6,14	2019 (8) 4:7,11,19 5:3,20 19:3
71:8,16,21 72:8 73:3	20:5 22:11 23:12 31:7 32:18	54:10 66:23
willing (1) 68:17	34:14 35:13 37:18 38:17 39:19	2021 (1) 4:12
Wilson (8) 1:25 2:2,8 23:15 67:8	43:16,22 50:3,16,21 58:25 59:19	2022 (3) 4:8,20 5:3
67:11 75:11,14	61:8,15 65:21 73:12	20th (1) 44:5
Windham (1) 63:16	younger (15) 4:6 10:8,19 11:4 14:7	21 (4) 9:7 10:3,9,25
winter (1) 5:19	14:9 15:7,10 20:15,16 21:5 28:8	21-year-old (1) 9:17
wishes (1) 26:9	28:17 32:19 40:9	21-year-olds (1) 16:2
within-entitled (1) 76:9	youth (61) 1:2,3,18 2:5,6,24 3:13	24 (5) 10:11 14:2,9 15:7 18:9
WITNESS (1) 76:15	4:6,7 6:21 7:2 8:4 9:9 10:8 11:4,5	25 (2) 18:23 19:9
wondered (1) 60:18	12:6 13:8,18,25 14:4,5,7,8 15:7,9	250 (1) 52:23
wondering (5) 36:19 43:6 59:14	15:10,12,22 16:22 18:7 20:15,20	2601910004 (2) 1:4 4:23
68:3 71:5	21:5 27:12 28:8,14,17,19 29:5	2601910005 (2) 1:5 4:3
words (1) 48:16	32:19 33:14 36:17,18 40:10,11	
		2601910006 (2) 1:6 4:15
work (31) 7:4 8:16 11:15 17:6,12	43:2 48:19 50:8,10,12,18 53:8,10	26th (1) 76:16
19:9 20:7 28:3 31:19 34:15,19	54:21 55:12 59:13,25 60:3 64:24	28th (3) 4:8,20 5:3
36:16,24 43:23 45:3,22 46:17	65:9	
48:21 49:4 53:15 54:25 55:9,13		3
55:22 59:25 60:10 61:12 63:4,6,8	Z	3 (5) 4:10 26:19 41:23 51:5 52:3
72:4		3.6 (1) 63:19
work- (1) 10:22	0	30 (1) 11:21
work-based (4) 10:13 15:20 17:7		30th (1) 66:25
18:10	1	31st (1) 4:12
work-readiness (17) 7:6 8:19 9:24	1 (18) 4:6 13:8 24:21,24 26:19 28:8	325 (1) 20:15
10:2,21 11:20 14:6 15:11,19	28:16,25 29:10 32:20,20 40:10	350 (2) 40:12 46:21
16:18 17:3 72:3,7,11,15,21 73:7	41:21 42:5 46:5,7 52:10 63:17	3rd (1) 5:16
workers (1) 55:14	1,000 (4) 12:5 20:20 52:22 66:4	
Workers' (1) 25:2	10 (1) 56:10	4
workforce (5) 1:18 2:24 22:15 74:2	10:06 (1) 1:10	4 (6) 15:25 35:9 36:9 58:16,18
74:11	100 (2) 56:4 71:20	59:11
working (15) 18:13,15,23 19:8	10th (5) 4:3,16 44:6 67:13,16	400 (2) 20:23 66:2
28:5 31:9 36:25 39:10 55:5 56:2	11:23 (1) 75:20	450 (10) 11:5 15:9 16:17 20:16
56:4 59:24 61:17,18,20	1199 (3) 38:9 46:20 58:17	21:5 28:14,18 29:4,14 35:13
works (1) 31:20	12 (2) 28:25 32:21	49 (1) 8:14
workshop (1) 34:13	14 (8) 9:7,25 10:9,11,23 14:2,8	
world (2) 7:4 34:15	15:7	5
worried (1) 53:9	14- (3) 9:16 16:20 17:19	
worned (1) 53.9 wouldn't (2) 69:4 75:5	15 (11) 10:2,2,24 14:9,18,23 17:17	50 (3) 29:7 36:11 56:3
write (1) 44:20	17:25 19:3 29:10 58:19	50/50 (1) 71:22 5th (2) 59:22 50:2
WIILE (1) 44.20		5th (2) 58:23 59:2
X	15-year-old (1) 9:16 15 year oldo (2) 16:21 17:20	6
^	15-year-olds (2) 16:21 17:20	
Y	150 (1) 56:5	6,000 (3) 63:22,24 64:16
· · · · · · · · · · · · · · · · · · ·	16 (5) 10:3,24 14:9 18:8 58:25	60 (1) 12:21
yeah (7) 13:21 37:13 38:4 39:4	16- (2) 9:17 16:2	600 (7) 11:4 14:5 15:9 20:16,21
46:10 53:13 68:21	17 (1) 59:12	21:5 63:20
year (8) 8:20 10:24,25 16:9 43:14	175 (1) 40:10	64 (1) 8:14
58:24 61:9 63:13	17th (3) 4:23 44:7 67:18	
	I	

