

APPENDIX N:
Written Comments on DEIS
and
Transcript of Public Hearing

NEW YORK CITY COUNCIL MEMBER

DEBI ROSE

49TH COUNCIL DISTRICT, STATEN ISLAND

DEIS Response for Bay Street Rezoning

March 11, 2019

Introduction by Council Member Rose

I am deeply disturbed by the lack of planning work that has been conducted by the city agencies before the CPC hearing on the Bay Street Rezoning. Staten Islanders deserve the same level of attention and investment that all other boroughs enjoy. This rezoning would allow for a major change in land use for a community that was not built to handle this level of development. According to DCP's DEIS, this rezoning is expected to have impacts on almost every facet of life for residents in and around the rezoning area including: traffic impacts at almost every intersection along Bay Street, impacts to already overcrowded local buses and schools, lack of required day care facilities, and displacement of low-income residents and businesses. The DEIS was insufficient in the lack of analysis of emergency services and medical facilities, and there is no serious mitigation proposed in the DEIS.

I have operated in good faith with this Administration to provide clear goals that we need to achieve before we can vote on this project, and I'm only growing more concerned that my community does not have the necessary information to believe this proposal is in their best interests.

We have a long way to go before I can say confidently that this project will be good for my constituents. I urge the Administration to get serious, or we have no project.

Affordable Housing

Over 48% of renter households in CD1 in Staten Island are rent burdened, and over 34% of renter households are paying 50% or more of their income in rent¹. The highest rent burden is experienced by those earning less than \$49,000 per year.

Rent Burden of Low Income Households in Staten Island CD1²

1. American Community Survey PUMA Data Staten Island CD1
2. American Community Survey PUMA Data Staten Island CD1
3. Urby, Staten. "Staten Island Urby | Studio, 1 & 2 BR Apartments | Now Leasing". *Urbystatenisland.Com*, 2019, <https://www.urbystatenisland.com/>.
4. "HPD - About - What Is Affordable Housing". *www.nyc.gov*, 2018, <https://www1.nyc.gov/site/hpd/renters/area-median-income.page>.

Household Income	Less than \$10,000	\$10,000-\$19,999	\$20,000-\$34,999
Share of Total Population	24.4%	14.4%	15.3%
Percentage Rent Burdened	60.1%	77.1%	81.7%

Rent Burden for Middle Income Households in Staten Island CD1²

Household Income	\$35,000-\$49,000	\$50,000-\$74,999	\$75,000-\$99,999
Share of Total Population	8.4%	13.7%	8.6%
Percentage Rent Burdened	71.4%	34.7%	7.6%

To address the rent burden of low income households, commitments need to be made to provide housing that is affordable at these incomes. Decisions about the most effective MIH options for Bay Street should be informed by this need. Additionally, market-rate units within the corridor are currently priced at a level affordable for those earning 120% Area Median Income (AMI)^{3,4}. Studio, one-bedroom, and two-bedroom apartments at URBYS Staten Island, are renting at or below HPD’s affordability thresholds for this income bracket (\$1,823, \$2,292, and \$2,759 respectively)^{3,4}. This means that the so-called “Workforce” MIH option is an inappropriate MIH option for the North Shore. The 75% of “market rate” units will continue to satisfy this demand.

Instead, HPD should aggressively reach out to property owners about entering into HPD subsidy programs to prevent displacement in one- to four-family buildings where rent-burdened lower-income families reside. For those low-income tenants displaced between the date of adoption of the resolution and the full build-out of Bay Street, HPD should consider establishing a fund to help relocate tenants within the study area of the socio-economic chapter of the DEIS.

Only development of affordable housing should be considered on City-owned properties that are part of this application (besides the 55 Stuyvesant Site) including the use of the ELLA term sheet to reach lower levels of affordability.

The City should use the HPD term sheets as the model for providing affordable housing along the waterfront.

HPD’s Partners in Preservation pilot program needs to be expanded to Staten Island CD1 to ensure that there are on-the-ground, community-based anti-displacement initiatives to combat tenant harassment, and to provide a centralized location for tenants to have access to education about their rights as renters.

Community Facilities

Schools

Our elementary schools are overcrowded. The DEIS found that there are significant adverse impacts associated with the proposed actions on local elementary schools. Even with the addition of the new 357 Targee Street School (that will account for 748 new elementary school seats)¹ the elementary schools in

¹ DEIS, Bay Street, 4-15

Subdistrict 4 of CSD 31 will still be overcrowded with a utilization rate of 131% and a deficit of approximately 3,327 seats *without the approval of the Bay Street Rezoning*.

If this rezoning is approved, the overcrowding in our elementary schools will increase to a utilization of 137% and a deficit of 4,043 elementary school seats

To mitigate these impacts a plan needs to be developed and presented to the public that would outline what kind of strategies SCA and DCP are taking to reduce overcrowding in our schools to under 100% capacity by 2030. These strategies should include: new funding for school seats, building new schools in Stapleton Waterfront, acquiring the former Staten Island Hospital site for a new school, identifying mixed-use development projects near Bay Street that could incorporate a new SCA school, and other strategies that can be conducted to encourage families to use existing underutilized DOE facilities.

Our high schools are overcrowded. According to the DEIS, Staten Island high schools are already overcrowded with a 106% utilization rate.

Even with the introduction of 307 new high school seats, overcrowding is expected to worsen to a utilization rate of 126% - a deficit of 4,198 seats, *without the Bay Street Rezoning being approved*.

If this rezoning is approved, Staten Island high schools are expected to see worsened overcrowding, with a utilization rate of 129% and a deficit of 4,531 high school seats.

However, the CEQR methodology does not accurately capture the impacts to high schools in scenarios where there is existing overcrowding. For this reason the DEIS does not show impacts to high schools.

The Council has previously made our opinion clear that the thresholds in overcrowded districts should be different than those with no existing overcrowding in the local subdistrict. The 3% increase will make a significant overcrowding problem in our high schools even more significant. The FEIS should have a detailed plan to alleviate overcrowding in Subdistrict 4 of CSD 31 by 2030. See above for potential strategies to reduce overcrowding.

Daycare facilities

The DEIS identifies a significant adverse impact to local daycare facilities. The City should allocate funding for the additional 72 publicly-funded childcare slots. NYC HPD should include language in their RFP for the disposition of the publicly-owned property on Jersey Street (part of the ULURP actions in this application) that indicates a preference for respondents who include daycare space in their development proposals. ACS should work with local private land owners to lease or purchase property to run daycare facilities near the Bay Street corridor.

Public Libraries

The approval of the Bay Street Rezoning would increase the NYPL Stapleton Branch and St. George Library Center catchment area population by 15.49% and 7.19% respectively. This is far above the quantitative threshold in CEQR methodology; however, the City expects the local branches to make up for this deficit through increased services, with no funding allocated to improve the local libraries. The City should identify funding to add a new library, identify and fund needed capital upgrades to local NYPL branches, and provide public Wi-Fi access via the LINKNYC program, or provide free publicly-accessible computer labs near the Bay Street corridor.

Police, Fire, and Health Care Facilities

While the CEQR methodology does not require the City to conduct a detailed analysis for impacts to local NYPD, FDNY, or local health care facilities, it would be irresponsible for the City to not take this issue seriously with the introduction of a new neighborhood of this size to the North Shore.

According to the DEIS, Richmond University Medical Center was designed to serve 22,000 people annually; however, the medical center now receives over 65,000 outpatient visits every year. The City should allocate funding to increase staffing and inpatient treatment facilities at RUMC or add additional capacity at another location in the North Shore.

A full accounting of local NYPD, FDNY, and health care services is the least that could be done to assure residents that they will have access to the same amount of emergency services before and after this rezoning. The FEIS should include letters from the Commissioners of the FDNY, NYPD, and DOHMH that there will be no significant adverse impacts in local police, fire, and health care services in the North Shore with the approval of this rezoning.

Open Space

Even accounting for the additional 12 acres of waterfront recreation space that was promised with the 2006 Stapleton waterfront rezoning, the Bay Street corridor would need to add approximately 6.25 acres of open space (including 2.25 acres of active open space) to avoid significant open space impacts. There are limited vacant properties located in and around the project area making the siting of new parks difficult within the study area.

The City should make commitments to improve the quality of existing open space in the study area. The replacement of Cromwell Center at Lyons Pool should be funded in the 2020 Capital Budget. The City should outline the timeline and funding gaps for completion of the Tompkinsville Esplanade to connect the entire waterfront along from Stapleton to the Staten Island Ferry Terminal. The City should commit additional funding to help complete this critical waterfront connection to not only reduce the significant adverse impacts to local open space due to the rezoning, but to encourage alternative methods of transportation via bike and walking. Additionally, the City should fund the necessary improvements at Pier 1 to open the pier to the public. Commitments must also be made for general improvements; including funding for comfort stations, upgrades to playground equipment, and the addition of other amenities in Tompkinsville Park, Tappen Park and Luis Lopez Park.

Shadows

The DEIS does not show significant adverse shadow impact to Lyons Pool from the incremental shadows of new development in Subdistrict A of the proposed Bay Street Rezoning. Nevertheless, there will be new incremental shadows over Lyons Pool during the peak summer hours for almost three hours in the afternoon. Lyons Pool is the largest public pool in Staten Island and a major piece of our open space and recreation network. Proposed development adjacent to Lyons Pool could significantly impact the public's enjoyment of this critical amenity. The City should consider covering the Lyons Pool to allow year-round enjoyment of the pool to mitigate impacts from shadows. Alternatively, the City should analyze what kind of changes to the zoning text are necessary to eliminate new shadows from proposed development on Lyons Pool.

Transportation

The proposed rezoning would create significant adverse impacts at 21 intersections (out of the 31 analyzed in the EIS), *with the proposed mitigation in the EIS*. The challenges to mitigating traffic call for more thoughtful solutions than normal signal timing and restriping. This rezoning is an opportunity to help improve residents' lives, but the lack of a detailed analysis to help mitigate impacts on our local streets does not further that goal.

The final Traffic Monitoring Program should outline how the capital improvements, suggested by NYC EDC and NYC DOT in the Staten Island North Shore Transportation Improvement Strategy (TIS) can help alleviate traffic congestion at: Richmond Terrace and Ferry Terminal, Bay Street and Victory Boulevard, and Richmond Terrace and Wall Street. DOT's Transportation Improvement Strategy should also study the creation of a new bus lane along Bay Street between Victory Boulevard and the ferry terminal and along Richmond Terrace between St. George Ferry Terminal and St. Peters Place. Further to alleviate congestion, the 120th NYPD Precinct should be relocated to the large city-owned parcel (Block 556, Lot 80) on Hill Street between Warren Street and Tompkins Avenue. Interim action to alleviate traffic congestion could include providing free parking for NYPD in the Wheel or Outlet mall parking lots. A freight management plan for the North Shore - similar to the Off-Hour Truck Delivery Pilot Program should be created in the North Shore of Staten Island. Traffic Enforcement Agents (TEAs) need to be deployed during rush hour at all intersections that have unmitigated traffic impacts as a result of this rezoning. DOT should coordinate with DOB to identify opportunities for sidewalk widening when new development occurs in the Bay Street corridor. Bus and ferry timing needs to be coordinated to ensure ferry riders have adequate buses prepared to pick them up.

Transit

Capital investments need to be made in the area of the Bay Street Corridor. I agree with the Staten Island Borough President in his request to have the MTA and SIR commit in writing to an evaluation and redevelopment of public transit in and around the Bay Street Corridor. SIR Stations at Tompkinsville and Stapleton are in dire need of new lighting, additional wayfinding and safety measures, and bicycle infrastructure near the train stations. Any future upgrades to SIR stations should ensure that they are all ADA accessible. Finally, the MTA should identify strategic locations to expand park and ride along the SIR to encourage more ridership and deter commuters from using single-occupancy private vehicles to get to work.

Bus Transit infrastructure needs additional investment. The MTA will need to commit in writing to fund new buses along the S40, S42, S48, S51/81, S74/84, S76/86 and S78 Routes, expand the TSP hardware and software on MTA buses that serve the Bay Street Corridor, to allow buses to move more quickly in congested areas and provide a status update on the BRT along the North Shore.

Ferry service to Staten Island is being expanded and this is welcome news. EDC should study expanding the East River ferry service to include a new ferry route between Stapleton and Brooklyn, along with committing to funding the opening of Pier 1 and identifying the funding gaps for the Tompkinsville Esplanade.

Stormwater Management and Sea Level Rise

The DEIS did not identify any impacts to stormwater management or wastewater treatment facilities. However, the DEIS does not consider localized flooding issues due to faulty sewer infrastructure that serves the wastewater treatment facilities. Therefore, DEP should release its updated drainage plan for the Bay Street Corridor. The drainage plan should identify all areas of recurring localized flooding in the corridor, the timeline for implementing drainage improvements, and the capital investment needed to handle new development in the Bay Street corridor.

Climate change is an existential crisis to humanity which requires urgent attention. We cannot encourage development within the current 100- and 500-year flood zones without planning for sea level rise and climate change. The city should require a commitment from future developers in the Stapleton Waterfront (Phases II and III) to design the developments on the site to accommodate potential flooding up to a new Design Floor Elevation based on Sea Level Rise projections. The FEIS should also identify green and grey infrastructure improvements along the waterfront and inland to mitigate the impacts of future flooding events to new and existing commercial and residential development in and around the project area.

Stephanie Shellooe (DCP)

From: Public Hearing Comments (Do not reply) <PublicComments_DL@planning.nyc.gov>
Sent: Monday, March 11, 2019 10:58 PM
To: Christopher Hadwin (DCP); Stephanie Shellooe (DCP); statenislandcomments_dl@planning.nyc.gov
Subject: Comments re: C 190113 ZMR - Special Bay Street Corridor District
Attachments: Shadow Impact on Lyons Pool, Bay St. Corridor.pdf

Re. Project: **C 190113 ZMR - Special Bay Street Corridor District**

- Application Number: **C 190113 ZMR**
- Project: **Special Bay Street Corridor District**
- Public Hearing Date: **02/27/2019**
- Borough: **Staten Island**
- Community District: **1**

Comments on the Draft Environmental Impact Statement received by the 10th calendar day following the close of the public hearing will be considered by the lead agency.

Submitted by:

Name: **Steve Joseph**
Zip: **10301**

I represent:

- **A local community group or organization**

Details for "I Represent": **Lyons Pool Lap Swimmers Group**

My Comments:

Vote: I am **opposed**

Have you previously submitted comments on this project? **Yes**

If yes, are you now submitting new information? **Yes**

I have attended or will attend the City Planning Commission's Public hearing on this project: **Yes**

Additional Comments:

Please see attached pdf. I emailed a copy of this to an email address: 16DCP156R_DL@planning.nyc.gov that was given to me. I don't see this as an option here so I am submitting it again. Forgive me if this is a duplicate

The *Draft Environmental Impact Statement / Bay Street Corridor Rezoning and Related Actions* (CEQR No. 16DCP156R) issued by the Department of City Planning acknowledges that the proposed rezoning will generate high-rise new construction in the area immediately adjacent to and west of Lyons Pool in Tompkinsville. Such development would result in “sizable incremental shadow coverage [on the pool] during the summer analysis days,” the EIS notes. Despite the “sizable” increased shadows on the pool and its facilities, the EIS concludes that this reality “would not result in a significant adverse impact on the usability of this resource.” As a user of Lyons Pool for over 40 years, and a member of its Lap Swimming Group, I am writing to challenge the assumptions behind this optimistic EIS conclusion.

LOWER POOL TEMPERATURES

Lyons Pool is located at the edge of New York Harbor, so often the wind speed there is higher than it is further inland. This contributes to the cooling effects on the pool. Lower water temperatures affect all users of the pool, and permanent shadows will exacerbate this. The Parks Department has set aside a portion of the pool for adult lap swimming during the general swim hours. This section is also used by those who walk in the pool, rehabilitating from injuries to strengthen their legs. These people would also be affected by shadows on the pool. If the pool is in shadow with just a little wind, bathers will find the pool too cold to use. Buildings casting shadows on a public amenity that Staten Islanders have enjoyed for generations will make it unusable even when the sun is on it if the water temperature is too cold.

THE SHADOW STUDY RAISES QUESTIONS

As drawn on Figure 6-4 to 6-5 starting on page 16 the projected development shows a single tower on the north end of the property at Victory Blvd. and Bay St. If the entire property is developed to 165' height it will cast an even larger shadow on the pool. Also did this shadow study factor in Victory Blvd. and Bay St. is 20' higher than the pool deck? Both would cause shadows to enter the pool site earlier. The pool now closes when the lifeguards can no longer see the bottom of the pool. Will early evening shadows from projected development cause the pool to close earlier or force the Parks Department to install new lighting? In addition the report states on “June 21, the summer solstice and the longest day of the year” would have incremental shadows cast on the main pool for a “maximum duration of 1 hour and 28 minutes,” yet on August 6 with the sun lower in the sky the additional shadow would be only 1 hour. <https://www1.nyc.gov/assets/planning/download/pdf/applicants/env-review/bay-street-corridor/06-deis.pdf>

A One Day Example

As an example on Monday July 11 2016 at 7:30am the pool was 72 degrees during the Lap Swimming Program. Cloudy cool weather which included rain on July 8 and 9 had a lot to do with the low temperature. (The pool was tolerable on Friday July 8 for the morning Lap Swim.) If 72 degrees sounds warm, you need to know that your body loses heat 20 times faster in water than it does in air. Indoor pools are typically held at 79 degrees (considered cool and good for competition) to 82 degrees.

Parks Department rules only allow white t-shirts on the pool deck. On afternoons when the pool is in shade, sweatshirts will not be allowed.

ACTUAL POOL TEMPERATURES

To my knowledge the morning Aquatics Lap Swimming program has the only record of the early morning pool temperatures or for that matter temperatures taken at any time of the day. I urge the planning commission to compare those pool temperatures to the weather or degree days.

ERRORS IN WHEN THE POOL IS IN USE

The Final Scope Work Environmental Impact Study of the Bay Street Corridor states the pool is open from 11am to 7pm with a break for cleaning between 3-4pm. The pool is actually open from 7am to 8:30pm or dusk.

The report states incorrectly the pool is open from Memorial Day to Labor Day; it is open from the last few days of June to the weekend after Labor Day. The shadow study only covered one day in the summer the pool is open, August 6.

HOW LYONS POOL IS ACTUALLY USED

From 7-8:30am weekdays there is the Aquatics Lap Swimming Program. Other programs before the pool opens to the general public at 11am include Senior Splash, Adaptive Aquatics for people with Disabilities, Children's Learn to Swim, and the Youth Swim team. Between 7-8:30 pm there is Adult Learn to Swim, a Water Exercise Class and the Evening Lap Swimming Program.

FUTURE POOL USERS

There will be thousands of additional residents with the proposed rezoning and there will likely be more people using the pool in both the early and late afternoon sessions. This report concedes there will be less sunlight in the afternoons on the pool deck and the pool. Just because fewer swimmers used the pool in the afternoons in 2017 does not mean we should make the pool less desirable for future bathers? As already pointed out, less sunlight on a pool that is heated by the sun will result in cooler pool temperatures throughout the day. The cumulative effect of less sun every day will mean it will take longer to warm up after rain or cool nights.

POSSIBLE SOLUTIONS

Limit the height of buildings that would cast a shadow on the pool.

Require developers to have solar panels that would heat the water in a developer installed system.

Reflectors on top of new construction could direct late afternoon sun on to the pool.

One lap swimmer has suggested an enclosure with a retractable roof. This would allow the heat to be retained on cooler nights and could also allow the pool to be open all year.

Steve Joseph

Lyons Pool Lap Swimmers group

wardhill@rcn.com

Stephanie Shellooe (DCP)

From: Public Hearing Comments (Do not reply) <PublicComments_DL@planning.nyc.gov>
Sent: Thursday, February 28, 2019 5:55 PM
To: Christopher Hadwin (DCP); Stephanie Shellooe (DCP); statenislandcomments_dl@planning.nyc.gov
Subject: Comments re: C 190113 ZMR - Special Bay Street Corridor District

Re. Project: **C 190113 ZMR - Special Bay Street Corridor District**

- Application Number: **C 190113 ZMR**
- Project: **Special Bay Street Corridor District**
- Public Hearing Date: **02/27/2019**
- Borough: **Staten Island**
- Community District: **1**

Comments on the Draft Environmental Impact Statement received by the 10th calendar day following the close of the public hearing will be considered by the lead agency.

Submitted by:

Name: **Aron Feldman**
Zip: **11206**

I represent:

- **Myself**

Details for "I Represent":

My Comments:

Vote: I am **other**

Have you previously submitted comments on this project?

If yes, are you now submitting new information?

I have attended or will attend the City Planning Commission's Public hearing on this project:

Additional Comments:

190113 ZMR creates a new section 135-14 that will allow breweries in commercial districts subject to certain limitations. With the change in brewing technology and market demand, I believe the CPC should create a new use group for small breweries that will be allowed in all commercial districts, that can be based on the proposed section 135-14.

CHAIR
CHRISTY MACLEAR

PRESIDENT
ELIZABETH GOLDSTEIN

BOARD OF DIRECTORS
GABRIEL CALATRAVA
SANTIAGO CALATRAVA
LISA SMITH CASHIN
VIN CIPOLLA
ELIZABETH DILLER
MICHAEL P. DONOVAN
FREDERICK ISEMAN
AMIT KHURANA
JILL N. LERNER
CHRIS MCCARTIN
RICHARD OLCOTT
BARBARA KOZ PALEY
CHARLES A. PLATT
CARL L. REISNER
DAVID F. SOLOMON
YEORLEE TENG

DIRECTORS EMERITI
KENT L. BARWICK
DAVID M. CHILDS
JOAN K. DAVIDSON
PHILIP K. HOWARD
JOHN E. MEROW
CHARLES A. PLATT
JANET C. ROSS

MAS Comments on Bay Street Corridor Rezoning & Related Actions for the City Planning Commission, CEQR No. 16DCP156R

March 11, 2019

Position

The Municipal Art Society of New York (MAS) believes the Bay Street Corridor Rezoning poses several opportunities and many challenges for Staten Island's North Shore. On one hand, the rezoning has the potential to foster a more vibrant downtown environment and add a substantial number of affordable housing units. However, concerns about flood resiliency in relation to new development, significant traffic congestion, the unmet shortage of public school seats and lack of open space resources to support new growth must be addressed before MAS will support the project.

Taken together, these issues reflect a need for transparency and comprehensive planning. Currently, the Bay Street Corridor Rezoning lacks both. Our support for the project is also contingent on all impact calculation methodologies being disclosed and critical infrastructure deficiencies being addressed in the Final Environmental Impact Statement (FEIS).

Background

The rezoning will affect a 20-block, 45-acre area in Staten Island's Tompkinsville, Stapleton, and St. George neighborhoods in Community District 1. It will result in an incremental increase of 2,736 housing units, 25 to 32 percent of which will be affordable under the City's Mandatory Inclusionary Housing (MIH) Program. The rezoning would introduce 7,031 new residents to the area.

In addition to the 2.7 million square feet (sf) of new residential development, the project is expected to add 183,555 sf of commercial space and 105,700 sf of community facility uses. The rezoning also includes the disposition of three City-owned sites for future development.

MAS Recommendations and Comments

Our comments are in response to the Draft Environmental Impact Statement (DEIS) of the Proposed Actions and the subsequent amended zoning text application (A-Text Application) that was filed on February 12, 2019.

Public Policy

The DEIS estimates that approximately 30 percent of new residential floor area on projected development sites will be affordable under MIH. However, over 7,000 new residents will be introduced to an area in which the median household income (\$43,071) is significantly lower than Staten Island (\$74,021) and New York City (\$55,191). This raises concerns about indirect displacement of lower income residents as those with higher incomes move to the area, as well as concerns about indirect displacement of area businesses, as new residents may seek goods and services not affordable to lower income residents. This situation also raises questions about the actual affordability of the new housing under the proposal. As such, it is critical that the FEIS specifies and evaluates MIH options and the potential impacts that differing income levels can have on socioeconomic conditions in the Project Area.

According to the U.S. Census (*American Community Survey 2016 5-year estimates*), 35 percent of the households in the Project Area have incomes that are less than 30 percent of the Area Median Income (AMI), \$24,500 for a three-person household.¹ The deepest affordability option under MIH would require that 20 percent of the residential floor area be affordable to households earning 40 percent of AMI (\$32,640 for a three-person household). The MIH option at 60

¹ Based on the Socioeconomic Study Area, or Census Tracts 3, 7, 9, 11, 17, 21, 27, 29 (Richmond County, NY).

percent of AMI (\$49,000 for a three-person household) would be above the neighborhood's median household income of \$43,071.

Therefore, MAS recommends that the deepest level of affordability be applied to the rezoning area to ensure that a significant portion of new affordable housing will be within reach of current residents.

Socioeconomic Conditions

The project has the potential to directly displace 244 employees in 30 local businesses, the majority of which are located within the Bay Street Corridor. Despite this, the DEIS concludes that the rezoning would not have adverse impacts on local businesses. The DEIS further assumes that any potential for commercial displacement would be offset by the ability of displaced businesses to relocate within the Study Area.

While we support the use of Development Site 5 for new housing, the direct displacement of the Western Beef Supermarket would leave the Bay Street Corridor without a large grocery store and current residents without affordable grocery shopping options. According to the DEIS, the opportunity for new commercial development under the rezoning would alleviate the loss of the supermarket. MAS finds this conclusion to be unsubstantiated. Creating the opportunity for new commercial development does not directly lead to the creation of new stores. Even with the tax benefits offered through the FRESH program, there is no guarantee that new grocery stores would serve or continue to serve similar demographics. The DEIS further states that the presence of other grocery stores outside of the Project Area, such as the Key Food supermarket at 155 Bay Street, would offset the displacement of Western Beef. However, the Key Food in question is decidedly smaller in size and does not have a parking lot. Therefore, MAS recommends that the City explore and identify sites within the Project Area for the development of a new grocery store before closing Western Beef to ensure that the Bay Street Corridor does not become a food desert. The City must also ensure that the corridor is not without a large grocery store during the 12-year project build-out period.

Community Facilities and Services

As proposed, the rezoning would greatly exacerbate the lack of school seats currently plaguing North Shore public schools. With a total enrollment of 11,869 students, elementary schools in the study area are now at 119 percent capacity. The utilization rates for the Bay Street Corridor and Canal Street Corridor zoned schools range from 101 to 138 percent. Accordingly, the area would need an additional 1,906 elementary school seats to resolve the current deficit and address severe overcrowding.

Based on the revised numbers in the proposed A-Text Application, the rezoning would introduce an additional 766 elementary school students to the Study Area. This would bring the already pronounced deficit to 4,049 seats and the utilization rate to a staggering 138 percent in 2030. Considering the size of existing and projected deficits, North Shore families need more than the "exploration and discussion" of potential mitigation measures. MAS urges the City to commit to building additional schools in the Rezoning Area, especially elementary schools, to address current and future overcapacity issues. We expect the FEIS to address this recommendation.

In addition to our concerns about the data and methodology used in the DEIS to arrive at the No-Action Condition numbers on projected enrollment, the new information in the A-Text Application fails to disclose the updated school seat multipliers used to estimate the number of students generated by the rezoning.² This blatant lack of transparency not only fails to abide by CEQR regulations, it also impedes the public review process.

² The Technical Memorandum indicates that new multipliers were developed by the Department of City Planning in consultation with the Mayor's Office of Environmental Coordination (MOEC) using 2012-2016 American Community Survey (ACS) – Public Use Microdata Sample (PUMS) data, but that the 2014 CEQR Technical Manual has not been updated to reflect these new thresholds. Technical Memorandum 001, p.3.

Open Space

The Project Area is grossly underserved by open space. The DEIS discloses that the total open space ratio within the residential (0.5-mile) Study Area is expected to decrease by 5.22 percent to 1.22 acres per 1,000 residents under the With-Action Condition. This is well below the citywide average of 2.5 acres of open space per 1,000 residents and significantly below the Department of City Planning's (DCP) recommended goal of 1.5 acres. The active open space ratio would be nearly 75 percent lower than the total recommended ratio. These ratios would only worsen with the addition of 179 dwelling units in the A-Text Application scenario.

The DEIS also projects that total new open space acreage within the 0.25-mile and 0.5-mile Study Areas will increase by 11.63 acres under the No-Action Condition. Some 7.5 acres – about 64 percent of this total – is expected to come from the NY Wheel project, even though this development is no longer slated to be completed due to funding issues and it is unclear what will be built in its place. As such, we find this evaluation to be exceedingly misleading.

The open space evaluation in the FEIS must be revised to exclude the undeveloped portion of the NY Wheel project in its calculations for the No-Action Condition. More importantly, MAS urges the City to create additional open space within the rezoning area to help fill this critical gap. We suggest examining the disposition sites as a possible opportunity for new open space.

Shadows

The proposed project would cast incremental shadows of varying durations on six sunlight-sensitive resources in the Project Area, including the landmark designated Lyons Pool Recreation Center, a valuable recreational facility for the neighborhood. According to the DEIS, sunlight on the main pool would be reduced by 1.5 hours on the May/August and June analysis days. Despite this, the assessment concludes that the project would not result in significant adverse shadow impacts based on the expectation that “public enjoyment would not be significantly impacted.”³ Given the scarcity of recreational and open spaces in the area as well as the high use of the pool during the summer months, we urge the City to examine design changes that eliminate or reduce shadow impacts on Lyons Pool.

Climate Change and Resiliency

Almost 38 percent of the Rezoning Area, including 12 Projected Development Sites, is within the 2015 100-year flood zone.⁴ Based on most recent sea level rise projections by the New York City Panel on Climate Change (NPCC), by 2050, 76 percent of the residential construction expected under the rezoning would occur within the 100-year flood zone, a 55 percent increase. The two Project Areas that will accommodate the greatest amount of development under the rezoning, Bay Street Corridor and Stapleton Waterfront, will have 72 percent and 100 percent of its new built floor area within the 2050 100-year flood plain, respectively. Despite this, the DEIS states that addressing resilience for privately owned development sites is not practicable through the rezoning. Given the impacts of Superstorm Sandy on Staten Island and growing concerns about future storm resiliency, we find this conclusion unacceptable. We urge the City to develop an appropriate regulatory framework for new housing design and construction in flood-prone Rezoning Areas to address the increasing risks from storm surges and coastal flooding.

MAS further recommends that the City consider using a Land Disposition Agreement for the City-owned Stapleton Waterfront Phase III Sites, requiring a commitment to design new construction to accommodate potential flooding up to the future Base Flood Elevations as per NPCC Sea Level Rise projections.

³ DEIS, p. 6-13.

⁴The majority of the southern half of the Bay Street Corridor and all of the Stapleton Waterfront Phase III Sites are located in FEMA's 2015 preliminary FIRM 100-year floodplain zone AE. DEIS, p.16-13.

Transportation

Traffic

Currently, Bay Street functions as the area's main traffic corridor. It is a two-way street shared by cars, buses, and bicycles, and lacks the capacity to support the increase in traffic predicted under the Rezoning proposal. According to the DEIS, significant adverse traffic impacts will occur during various peak hour evaluation times at 31 intersections in the project area, 22 of which – a whopping 71 percent – would remain unmitigated. According to the A-Text Application, the project would result in an additional 12 impacted lane groups and 6 impacted intersections compared to the DEIS With-Action with Mitigation Condition.

Other major nearby intersections would also be affected. For example, service levels would deteriorate at two consecutive major intersections along Victory Boulevard (at Cebra Avenue and Jersey Street) during the evening peak hour, and would no longer be mitigated during the Saturday midday peak hour and weekday AM peak hour, respectively, according to the A-Text Application. Combined wait times would more than double from just under a minute to almost two minutes.

Even some smaller intersections would not be immune to significant traffic impacts. During the weekday evening peak hour, the intersection of Front and Wave Streets would deteriorate at a four-fold rate from an average delay of 9.6 seconds to over 38 seconds.

Transit

The DEIS projects that the Proposed Actions will result in an increase in passenger trips at seven MTA bus routes, including the S51/81, S74/84, S76/86, and S78, to accommodate the influx of new residents expected under the rezoning. Additionally, according to the A-Text Application, the project is expected to further strain service on the northbound and southbound buses during weekday AM and PM peak hours, representing 21 and 22 percent increases, respectively, in bus trips in comparison to what was identified in the DEIS. This would result in significant adverse bus impacts.

We urge the City to perform a comprehensive traffic study and develop an appropriate transportation mitigation plan that adequately addresses worsening traffic congestion.

Alternatives Evaluation

The DEIS evaluates three alternatives: No-Action, No Unmitigated Significant Adverse Impacts, and a Reduced Rezoning Area Alternative, which excludes the Canal Street Corridor Project Area from the rezoning. MAS recommends that the FEIS include an evaluation of an alternative in which the rezoning is restricted to the Canal Street Corridor, the west side of the Bay Street Corridor, and the three City-owned disposition sites to reduce impacts of development in the floodplain.

In addition, given the fact that the three city disposition sites offer more than 150,000 sf of developable area outside of the 2050 100-year flood plain, we recommend that the FEIS include an evaluation of an alternative in which the three disposition sites are explored as locations for affordable housing, schools, and new open space.

Mitigation

MAS finds that the DEIS lacks concrete mitigation measures for addressing the considerable adverse impacts on North Shore residents, including school overcrowding, a shortage of open spaces, and traffic congestion. For a project of this importance, MAS urges the City to ensure that the FEIS contains a schedule of mitigation measures and the agencies responsible for monitoring and implementation. Furthermore, we recommend that no certificates of occupancy should be issued for new development under the rezoning unless mitigation commitments and conditions are met.

Conclusion

The Bay Street Corridor Rezoning proposal has the potential to bring about major changes for the Staten Island North Shore community. With more than 7,000 new residents coming to the neighborhood, the City must do all it can to ensure that the area has sufficient open space, public school capacity, and transportation infrastructure to support the intended

growth. Given the significance of the project and the increasing risk from storm surges and coastal flooding, we further stress the importance of identifying resiliency measures as part of the rezoning proposal.

MAS has many serious concerns that need to be addressed in the current proposal before we can support it. We urge the City to consider our recommendations as part of the plan.

Thank you for the opportunity to provide comments on this important project.

Stephanie Shellooe (DCP)

From: Public Hearing Comments (Do not reply) <PublicComments_DL@planning.nyc.gov>
Sent: Thursday, February 28, 2019 9:27 PM
To: Christopher Hadwin (DCP); Stephanie Shellooe (DCP); statenislandcomments_dl@planning.nyc.gov
Subject: Comments re: C 190113 ZMR - Special Bay Street Corridor District
Attachments: Bay Street Neighborhood Rezoning SI Downtown Alliance Testimony.docx

Re. Project: **C 190113 ZMR - Special Bay Street Corridor District**

- Application Number: **C 190113 ZMR**
- Project: **Special Bay Street Corridor District**
- Public Hearing Date: **02/27/2019**
- Borough: **Staten Island**
- Community District: **1**

Comments on the Draft Environmental Impact Statement received by the 10th calendar day following the close of the public hearing will be considered by the lead agency.

Submitted by:

Name: **Leticia Remauro**
Zip: **10314**

I represent:

- **A local community group or organization**

Details for "I Represent": **Bayview Community Council, Inc. dba Staten Island Downtown Alliance**

My Comments:

Vote: I am **in favor**

Have you previously submitted comments on this project? **No**
If yes, are you now submitting new information?

I have attended or will attend the City Planning Commission's Public hearing on this project: **Yes**

Additional Comments:

Please see document attached for testimony by Leticia Remauro on behalf of the Staten Island Downtown Alliance

Stephanie Shellooe (DCP)

From: Public Hearing Comments (Do not reply) <PublicComments_DL@planning.nyc.gov>
Sent: Wednesday, February 27, 2019 12:22 AM
To: Christopher Hadwin (DCP); Stephanie Shellooe (DCP); statenislandcomments_dl@planning.nyc.gov
Subject: Comments re: C 190113 ZMR - Special Bay Street Corridor District
Attachments: Community Driven Plan for the North Shore.pdf

Re. Project: **C 190113 ZMR - Special Bay Street Corridor District**

- Application Number: **C 190113 ZMR**
- Project: **Special Bay Street Corridor District**
- Public Hearing Date: **02/27/2019**
- Borough: **Staten Island**
- Community District: **1**

Comments on the Draft Environmental Impact Statement received by the 10th calendar day following the close of the public hearing will be considered by the lead agency.

Submitted by:

Name: **Kelly Vilar**
Zip: **10301**

I represent:

- **A local community group or organization**

Details for "I Represent": **Let's Rebuild Cromwell Community Coalition**

My Comments:

Vote: I am **opposed**

Have you previously submitted comments on this project? **No**
If yes, are you now submitting new information?

I have attended or will attend the City Planning Commission's Public hearing on this project: **Yes**

Additional Comments:

Please consider a Maritime Education, Recreation Culture Corridor for Staten Island' north shore waterfront- as a viable option for economic development.--" A Silicon Valley of Maritime Education"

Stephanie Shellooe (DCP)

From: Public Hearing Comments (Do not reply) <PublicComments_DL@planning.nyc.gov>
Sent: Wednesday, February 27, 2019 11:23 AM
To: Christopher Hadwin (DCP); Stephanie Shellooe (DCP); statenislandcomments_dl@planning.nyc.gov
Subject: Comments re: C 190113 ZMR - Special Bay Street Corridor District

Re. Project: **C 190113 ZMR - Special Bay Street Corridor District**

- Application Number: **C 190113 ZMR**
- Project: **Special Bay Street Corridor District**
- Public Hearing Date: **02/27/2019**
- Borough: **Staten Island**
- Community District: **1**

Comments on the Draft Environmental Impact Statement received by the 10th calendar day following the close of the public hearing will be considered by the lead agency.

Submitted by:

Name: **Nicholas Zvegintzov**
Zip: **10301**

I represent:

- **Myself**

Details for "I Represent":

My Comments:

Vote: I am **opposed**

Have you previously submitted comments on this project? **Yes**

If yes, are you now submitting new information? **Yes**

I have attended or will attend the City Planning Commission's Public hearing on this project: **No**

Additional Comments:

Subject: 190114 ZRR, 190114(A) ZRR The zoning of the Stapleton Waterfront Phase III Sites (A and B1) should not be amended under at this time in this action. These two sites (7.2 acres of City-owned land between Lyons Pool and Urby) are part of the last open waterfront in the City with a full view of the harbor. - They are not on Bay Street or Canal St. - They are not City disposition sites (like three other inland properties that the City proposes to rezone and sell in this action). - They do not add any housing units to this action (since the Special Stapleton Waterfront District is already zoned for housing). - City-owned land on the remaining open harbor waterfront should not be rezoned piecemeal pending a re-appraisal of how all this land should be used. The City owns approximately 43 acres on the Staten Island harbor waterfront, the last unassigned waterfront property with full views of the Harbor. It should be used for

community value – parks, active recreation, educational purposes. It is City-owned land already (no acquisition costs). Sites A and B1 are approximately 17% of this acreage. It should not be disposed to a private developer at this time. Like Central Park or the High Line or the Brooklyn Waterfront, community use will only enhance property values in the area, and far outweigh the one-time profit from disposing it to developers. (end)

**Testimony of Michael Sandler, Director of Neighborhood Planning at the
Department of Housing Preservation and Development (HPD),
on the Bay Street Corridor Neighborhood Plan
City Planning Commission
February 27, 2019**

Good afternoon Chair Lago and members of the City Planning Commission. I am Michael Sandler, Director of Neighborhood Planning of the Office of Neighborhood Strategies at HPD, here today in support of the Bay Street Corridor Neighborhood Plan.

The Bay Street rezoning will help to revitalize this corridor and help to address a serious gap in the housing market in this neighborhood of multi-family and affordable housing. Over half of all Staten Island's North Shore households are low-income, and nearly a quarter of households are extremely low-income, earning \$26,000 a year or less. While North Shore has a higher proportion of homeowners than renters compared to New York City, the North Shore has more renters compared to Staten Island overall. The vast majority of these renters live in unregulated small, one- to four-family homes, which make up 90% of the housing stock. Renters in this neighborhood describe months-long searches to find available apartments and a lack of quality options at affordable prices.

The rezoning proposal before you today is crucial to help address the limited rental opportunities by developing new market rate and permanently affordable rental apartments in the transit-rich section of Staten Island. Under *Housing New York*, the City has made historic strides in building new affordable homes for low-, moderate-, and middle-income New Yorkers, but the North Shore has seen very little affordable housing created in recent years—of the nearly 40,000 new affordable apartments constructed across the City since the start of the Mayor's Housing Plan, less than 1% has been constructed on Staten Island. A big reason for this is low-density zoning that makes affordable new construction nearly impossible.

Alongside the proposed rezoning, HPD created the Draft Bay Street Corridor Housing Plan that provides a set of strategies to ensure that existing residents are protected from displacement and have the critical resources they need.

You should already be familiar with our approach, so what I would like to emphasize today are our tools and policies to keep North Shore tenants safely in their homes and the ways in which we are supporting low- and moderate-income homeowners.

For Preservation:

- To help low-income homeowners make critical repairs and stay in their homes, last year we announced the creation of HomeFix, which is a new program that pairs financial counseling with financial assistance and helps homeowners in small properties fund home repairs. In neighborhoods like the North Shore, helping small property owners provides significant benefit to renters as well, who are likely to be living in the second unit of an owner-occupied small home.
- HPD offers other financial and tax incentives to renovate and repair existing buildings in exchange for preserving affordability for existing tenants.
- We are conducting more proactive and strategic outreach to property owners than ever before to let them know about our financing programs to make building improvements and extend affordability. As of August 2018, HPD has reached out to 136 property owners representing a total of 3,745 homes. We've conducted mailers, robo-calls, and events to reach these properties in the North Shore, including those with expiring tax benefits. HPD's Neighborhood Education and Outreach Unit will be hosting a landlord and tenant fair at the Staten Island Museum at the end of March.
- Our new Neighborhood Pillars initiative will dedicate funding for non-profits and mission-based organizations to acquire and rehab unsubsidized rent-stabilized buildings so they can maintain the affordability of this crucial housing stock that is limited in the North Shore. Just last month we released a Request for Qualifications to identify organizations who can access this funding.
- In addition, we are implementing a Certification of No Harassment pilot program in the North Shore to protect certain tenants from being harassed from their homes.
- We are also working to combat the impact of zombie homes by holding noncompliant banks and mortgage servicers accountable for failing to maintain vacant properties on the brink of foreclosure.

For new development:

- First, the implementation of Mandatory Inclusionary Housing in the rezoning area will facilitate the construction of up to approximately 450 permanently affordable homes on privately owned sites.
- We are working with agency partners to advance affordable housing development on City-owned sites, including the Jersey Street Sanitation Garage and future phases of the New Stapleton Waterfront.
- HPD financing programs also support the creation of deeply affordable rental housing. In response to community feedback, last year we added \$1.9 billion to the Housing Plan to do more to address the needs of the lowest income New Yorkers. Whenever HPD funds housing development, it will require more apartments for those making less than \$25,770 and up to \$42,950 for a three-person family. We also now require at least a 10% set aside for homeless families in nearly every project. Lastly, whenever HPD funds a project within the Bay

Street rezoning area, we will require an additional 15% of apartments to be permanently affordable.

- We are also looking to create new affordable homeownership opportunities in Staten Island and around the city. HPD launched the new Open Door Program last year, which finances the new construction of affordable homes in multifamily buildings for first time buyers earning a range of incomes.

I thank the community for their relentless advocacy for the neighborhood, and to you all for the opportunity to speak in support of the Bay Street Corridor Neighborhood Plan.

ANHD
50 Broad Street, Suite 1402
New York, NY 10004
Tel: (212) 747-1117

COMMENTS TO THE CITY PLANNING COMMISSION ON THE PROPOSED BAY STREET CORRIDOR REZONING

February 27, 2019

Good morning and thank you for the opportunity to testify. My name is Chris Walters and I am the Rezoning Technical Assistance Coordinator for the Association for Neighborhood and Housing Development (ANHD). ANHD is a coalition of community groups across the city working to build community power to win affordable housing and thriving, equitable neighborhoods for all New Yorkers.

In offering my testimony today I want to echo the vital concerns raised by community members asking who this rezoning will actually serve and how to fix it. This is a concern that is borne out by looking at the numbers. The DEIS acknowledges that the Bay Street rezoning will bring in a higher income population than exists in the study area today. The DEIS further identifies a low-income population of renters in unprotected units who are vulnerable to the increase in rents the rezoning could bring. But the DEIS errs in assuming that the projected affordable housing this rezoning will bring will be enough to offset that displacement risk.

First and foremost this assumption is wrong because DCP is currently proposing to map the highest income MIH options as part of this rezoning. This includes the Workforce Housing Option – which sets affordable rents at an average of 115% AMI, or over \$100,000 a year for a family of three. It also includes Option 2, which sets affordable rents at an average of 80% AMI, or over \$75,000 for a family of 3.

Yet currently 58% of households on the North Shore earn less than \$75,000 a year, while 43% earn under \$50,000 a year. Once an MIH option is mapped it's the developer's discretion as to which option to choose. Mapping Option 2 and the Workforce Option would mean there's no guarantee that almost any housing below 80% AMI would be built, putting both the affordable and unregulated units out of their reach for over half the district. These numbers are even starker when you consider race – 66% of Latinx households and 68% of Black households on the North Shore earn less than \$75,000. These are the very same households facing the highest rent burdens in the district – 70% of families earning less than \$75,000 pay more than a third of their income towards rent, as opposed to just 3% of families earning more than \$75,000 a year. These

are the households that stand to gain the least, and lose the most, from this rezoning and these are the households that must be served.

This is especially true for an area like the North Shore where the vast majority of renters live in unregulated units without tenant protections. At the end of their current lease – if they even have a lease - most of these tenants can be displaced without cause. Unregulated tenants such as these are especially vulnerable to the changing rental markets that the rezoning might bring.

There are several steps that can and must be taken to remedy these problems. First is to ensure that only the deepest affordability options for MIH are made available as part of this rezoning. This means mapping only MIH Option 1 and the Deep Affordability Option – which would set aside 20-25% of new units as affordable for families earning \$37,000 to \$56,000 on average. In the technical memorandum for the A-text Application submitted by the City there are troubling indications that the Deep Affordability Option is not being proposed as part of this rezoning. This must be clarified and corrected.

Second is to ensure that public land is used for maximum public good. As part of this rezoning, the City is taking steps to eventually transfer four public disposition sites to private developers, including the large Stapleton Phase 3 site along the waterfront. Yet only two of the four city disposition sites listed are currently committed to providing affordable units, and only one of those will be 100% affordable. But public land is exactly the place where the City can achieve the deepest and broadest affordability; it is entirely in their control what gets developed on these sites, as we've seen with HPD's commendable move to use the AIRS program to increase the number of affordable units being provided on the Jersey Street site. If the Jersey Street, Central Street and – most importantly - Stapleton Phase III sites were all developed as 100% affordable housing, it could mean over 900 units of affordable housing for the North Shore, on top of MIH.

Taken together, these changes could help create a rezoning that would ensure that 50% of new units are affordable, at levels that serve those households most in need. The City must not pass up this opportunity. We urge the CPC to heed the voices of the community and make this a rezoning that works for everyone.

TESTIMONY BY

DEPUTY COMMISSIONER

MICHAEL BLAISE BACKER

NEW YORK CITY

DEPARTMENT OF SMALL BUSINESS SERVICES

BEFORE THE

CITY PLANNING COMMISSION

Wednesday, February 27th, 2019

Good morning Chair Lago and members of the City Planning Commission. My name is Michael Blaise Backer and I am the Deputy Commissioner for Neighborhood Development at the New York City Department of Small Business Services ("SBS"). At SBS, we aim to unlock economic potential by connecting New Yorkers to quality jobs, building stronger businesses, and fostering thriving neighborhoods. SBS has been working closely with our partner agencies, community-based organizations, businesses, and residents to implement new investments for small businesses and jobseekers along Bay Street with the goal of increasing economic activity and supporting long-standing businesses.

Through our **Neighborhood 360° program**, which we initiated in 2015, SBS is investing in the community and working with local partners to identify, develop, and launch commercial revitalization projects. SBS first partnered with the Staten Island Chamber of Commerce to conduct a **Commercial District Needs Assessment (CDNA)** of the Bay Street Corridor to analyze the local commercial district and identify opportunities for investment along the corridor. In 2017, SBS awarded **\$1.54 million in competitive Neighborhood 360 Grant funding** to Staten Island Chamber of Commerce, Staten Island Arts, and the 100 Gates Project to address the CDNA's key findings over a three-and-a-half-year span.

Since the grant's inception, we have been proud to support programming that includes holiday lights, beautification projects, district marketing, storefront improvements, and supplemental sidewalk cleaning services that benefit small businesses from St. George to Stapleton. In addition, our funding has supported an impactful array of community events, such as the Court Yard Fridays summer concert series at Borough Hall, the Sonic Gates audio sculpture installations, and the Cinema Connex film series, which saw more than 900 attendees at their first event, a 30th anniversary screening of *Working Girl* at the historic St. George Theater. Working with local stakeholders through community outreach and a Commercial

District Working Group convened by Councilmember Rose and Borough President Oddo, the Neighborhood 360 investment aims to strengthen Bay Street's existing small businesses and ensure that the corridor is vibrant and welcoming for residents and visitors alike.

Beyond Neighborhood 360°, SBS has significant assets on Staten Island's North Shore. SBS operates one of our seven **NYC Business Solutions Centers** just outside the Bay Street corridor, at **120 Stuyvesant Place**. At this center, Staten Island small businesses can access free business services such as business education courses, financing assistance, help navigating government, Minority and Women-owned Business Enterprise (M/WBE) certification, and legal assistance. These free services include our **Commercial Lease Assistance Program**, which allows small business owners to obtain free legal assistance regarding new leases, lease renewals and back rent negotiations, landlord harassment, and other issues such as lack of repairs and breach of contract issues.

SBS also operates one of our 18 **Workforce1 Career Centers** on the North Shore. The center, also located at **120 Stuyvesant Place**, connects jobseekers to employment and training opportunities and offers businesses cost-saving recruitment services. We look forward to continuing to work with the community to leverage the resources of the North Shore center to connect Staten Island residents with quality employment and training opportunities.

SBS also recently launched a **Mobile Outreach Unit** vehicle, which, in addition to our **Chamber On-the-Go** and **Compliance Advisor** teams, is another way we are able to bring our services directly to business owners and jobseekers in their own neighborhoods. We want to ensure our services are reaching all New Yorkers; for example, today our teams are holding a **Small Business Resource Fair** at the St. George Library. This interagency event provides an opportunity for business owners to learn about SBS' free services, participate in a business education course, and meet directly with representatives from City regulatory agencies to learn how to avoid commonly issued violations and save money.

SBS is committed to serving the residents and business owners of Staten Island and will continue to provide necessary services for the community's business owners and jobseekers.

Thank you and I am happy to take any questions the Commission may have at this time.

32BJ SEIU Testimony

Testifying on Bay Street Corridor Rezoning

City Planning Commission

February 27th 2019

Good morning Chair Lago and members of the Commission, my name is Nicholas Antonelli, I'm a cleaner at the DOE, have been a member of 32BJ for about 13 years, and I have lived on Staten Island for 32 years. I'm here today on behalf of my union, and especially our 35 hundred members who live and work on Staten Island, to speak about what the proposed Bay Street rezoning means for building service workers.

Like many of you, we believe that Staten Island residents need meaningful economic opportunities. In light of this, we support key elements of the rezoning plan that will bring good building service jobs. We are pleased that the City has made a commitment to ensure that the prevailing wage is part of projects where it is subsidizing residential development, including at the more than 600-unit proposed Stapleton Phase 3 site. Providing good, permanent jobs that allow working families to live with dignity is central to responsible development, and we are glad that the City and EDC are setting a strong standard.

However, we think that more needs to be done to make sure that the Bay Street rezoning brings economic opportunity to Staten Island before it is approved. Private property owners and developers in the rezoning area stand to reap significant benefits from the proposed plan, which will change many lots from manufacturing to residential and commercial uses and allow for large, new buildings that could net millions of dollars in profits. This rezoning is occurring without firm guarantees of what will be financed and built at private sites, and no firm guarantees from developers that building service workers will earn the prevailing wage.

We are calling on players like BFC, who hold property in the rezoning area, to follow the lead of the City and make early and credible commitments to providing good, industry standard wages for building service workers. We think it is

important to be able to have confidence that the rezoning will create good jobs—no matter what ultimately gets built.

The prevailing wage was established to ensure that workers in New York City can provide for their families and remain in their communities; it allows workers like me to breathe. As most building service jobs are typically filled by the local community, we believe that paying the prevailing wage, as well as doing local hiring, are important ways to ensure that current residents benefit from the plan.

We respectfully urge you to recommend that the private developers who will benefit this rezoning make an early commit to providing prevailing wage building service jobs for building service workers.

Thank you.

Testimony before CPC re: Bay Street rezoning

February 26, 2019

Jose Lopez, Director of Organizing

Make the Road New York (Member of the Housing Dignity Coalition)

Make the Road New York (MRNY) is pleased to testify today to the City Planning Commission on the topic of the Bay Street Corridor rezoning. MRNY is the largest immigrant grassroots community organization in New York State with over 22,000 members.

For the following reasons: we **currently oppose** the Bay Street Rezoning plan:

Process: For the past three years, since the release of the Draft Scope in May 2016, the Housing Dignity Coalition studied the draft scope, created community space to discuss the draft scope, and did the work of offering recommendations to improve the draft scope before official certification. Unfortunately, none of these recommendations were factored into the Environmental Impact Statement leaving us with mostly the same document that we have criticized since 2016. Here are our critiques:

Real Affordable Housing: As we understand, a 14 block stretch of Bay Street currently zoned for manufacturing only would be re-zoned to allow for an estimated 1,592 residential units in buildings ranging from 5 to 14 stories. Per the Mandatory Inclusionary Housing framework, the city projects 30% of the 1,592 new units as MIH units. Per this framework, this would mean 620 MIH* units and 972 market rate units. These 620 MIH units would be accessible to families with an annual income of \$75,120 per year. The problem is that 58% of families on the North Shore earn below \$75,000 per year. In fact, if you look at income data more deeply, you see that 43% of North Shore families earn below \$50,000 per year. Additionally, 64% of all families earning below \$75,000 are rent burdened – meaning they pay more than they should on rent. After review of these data sets, the question we should all be asking the city is why are the prescribed “affordable” units not actually affordable to 58% of North Shore families?

Public Land: Per the Environmental Impact Statement (EIS), the City of New York will pursue a plan that transfers three public disposition sites – city owned land – to private developers. Of the three city disposition sites listed, only one will require a percentage of income-restricted units at affordability rates left unmentioned. Once again, we should be asking why the city would opt to transfer public land to private developers? These lots should be utilized to develop projects that the community, not the Department of City Planning, identifies.

Tenant Protections: The Department of City Planning (DCP) estimates that 1,753 low-income unprotected renters will be left potentially vulnerable to indirect residential displacement as a result of this rezoning. This projection is limited to the study area and does not assume displacement impacts for unprotected renters whom live beyond study area lines; in addition, DCP assumes that all apartments within buildings with at least one rent-stabilized unit are themselves rent-stabilized, ignoring the fact that there are multiple avenues through which an apartment can leave stabilization, and so likely significantly under counting the number of renters who are unprotected. Most important to point out is the lack of a mitigation plan in the EIS. There are two reasons for this. 1) Despite identifying an at-risk population, there is no requirement in this process that a mitigation plan be put in place to support displaced renters. 2) The City of New York cannot protect tenants whom today have no basic renter protections. These protections can only be created under State Law by passing “Good Cause Eviction” legislation. If we move forward with this rezoning, before we demand state action, we are making already vulnerable tenants much more vulnerable.

Over the next 50 days, the City Council will hold a hearing to gather testimony from constituents in the district. This hearing, like today, will be the final opportunity to call for the Bay Street we want to see. It will not suffice to simply have a pretty waterfront; we need a Bay Street that meets the needs of all families – including the 59% of low-income families left out of the proposal today. Here is how you get there:

- **Demand that public land be used for public good!** With 100% affordable housing on public sites currently slated for residential use, the North Shore will receive 314 more affordable units than under the current plan. (*Stapleton Waterfront*)
- **Demand the deepest affordability on Bay Street!** MIH Option 1, which sets aside 25% of all new units for families earning an average of \$56,340, and MIH Option 3, which sets aside 20% of all new units for families earning an average of \$37,560. The average two-bedroom apartment would rent between \$810 and \$1,280 under these options.
- **Demand a relocation mitigation plan for displaced tenants!** The City of New York must produce a mitigation plan that both supports relocation services for families displaced by the rezoning and offers fiscal support – in the form of a voucher – to help pay for increased rental costs.

If the Department of City Planning were to apply these recommendations – MIH options 1 and 3 plus 100% affordability at Stapleton – it would result in a 55% affordable and 45% market rate housing plan for the North Shore; 1,341 affordable and 1,110 market rate. Additionally, it would require the city create a safety net for the thousands of tenants who will undoubtedly see rent hikes as a result of a new Bay Street corridor.

In closing, I would like to reference one more document pulled from the final scope of work dated October 26th, 2018. On page 140 you can review a response to the draft scope issued by Councilwoman Debi Rose. In this response, CM Rose calls for “*ensuring that affordable housing developed in the study area and on the disposition sites reach households making 40 percent or less of Area Median Income*”. CM Rose also writes, “*we should be exploring ways to achieve affordable housing when we are disposing of city-owned land*”. CM Rose draft scope response is consistent with demands of the Housing Dignity Coalition and we hope that you will consider these demands as you prepare your comments to the city.

Thank you.

To further discuss this testimony, please email Jose.Lopez@maketheroadny.org and Ivan.Garcia@maketheroadny.org

Good morning, my name is Ivan Garcia and I am the neighborhood rezoning coordinator for Make the Road and a member of the Housing Dignity Coalition. I have been doing outreach and informing tenants about this rezoning for over a year. I have presented at different clubs, organizations and churches throughout Staten Island.

After every presentation, every tenant in the room is upset that this is the plan the city has presented.

The DEIS claims that over 1,700 people will be indirectly displaced and they have said that this is a worst case scenario. The sad reality is that this is already happening. There are tenants who have given up and believe that this rezoning is a done deal and the city will do whatever they want. They are looking to move out of state or risk being homeless. The displacement of these tenants is not a matter of whether it will happen. It is a matter of when it will happen.

43% of the district makes less than 50k a year. Of those 43%; 75% are either rent burdened or severely rent burdened. This means they are paying more than 30% of their income on rent and are possibly one rent increase away from being homeless or displaced.

It also does not help that 85% of the housing stock on the North Shore is private: none of these tenants are protected by any laws. They do not have the right to a lease renewal and their rent increase does not have to follow the rent guidelines board.

According to NYC's human resource administration report on universal access to legal services:

67% of tenants, facing eviction, who received legal services in Staten Island were allowed to stay. Although this may sound great, it is a very low number compared to manhattan (93%), the bronx (90%) and brooklyn (83%). The report states this may be because of Staten islands higher

volume of owner occupied and single- or two family properties in Staten Island. Even with an attorney 33% of tenants in housing court were evicted from their home. A rezoning will only speed up the displacement of tenants who have no protections.

A rezoning should protect existing tenants who call Staten Island home and should build affordable housing for any new tenants who want to move to Staten Island.

The housing Dignity Coalition has created a path to get a responsible rezoning and have spoken with the city numerous times on how to get there. A responsible rezoning that is truly affordable and is as close to a 50/50 deal as possible. We feel as if we have been ignored and our recommendations were not taken into consideration. Therefore, we are here against the rezoning.

c/o Staten Island Urban Center P.O. Box 10018, Staten Island NY 10301 347-674-7088 letsrebuildcromell@gmail.com

February 26, 2018

Honorable members of the NYC Planning Commission,

The Let's Rebuild Cromwell Community Coalition (LRCCC) which has convened and discussed the Bay Street Corridor Rezoning with hundreds of individuals and many community and church groups throughout the north shore since 2016, share with you our most urgent recommendations based on those discussions as you are all important actors in this ULURP process impacting the lives and livelihood of the people of Staten Island's north shore.

If we are to rezone, it must be worth it to the community that exists here now and be able to accommodate future residents and businesses. We believe that this rezoning, unlike no other in the city is set to deliver in one fell swoop, one of the most valuable waterfront communities to private development in the history of New York City development. That being said, the exchange of community benefits outside of affordable units being produced need to be of equal caliber. If we are giving up billions in waterfront value, then there should be billions in investment in the targeted and surrounding communities.

In summary, we recommend if this rezoning is to be approved, it needs to do so with the following conditions:

- 1. Deepest affordability to match neighborhood demographics of the BSC targeted area**
- 2. No private development on city-owned properties and reserve for projects that provide public good**
- 3. Create a plan for new economic industry like our MERC Corridor Proposal (Maritime Education, Recreation & Cultural corridor) with opportunities for an unprecedented number of new jobs and careers**
- 4. Build a state of the art public aquatic center in the footprint of the former Wheel**
- 5. Investments in existing and new schools serving the BSC area**
- 6. Substantial investments in transportation through and around the North Shore to include many options of travel and wayfinding**

Please see details in our Recommendations for the Bay Street Corridor Rezoning Attached.

Thank You,

Kelly Vilar and Nicholas Zvegintzov

Contact persons on behalf of the Let's Rebuild Cromwell Community Coalition and these recommendations henceforth.

CC: Deputy Mayor Alicia Glen, Patrick Lewis, SI Boro Director, Jason Razefsky- SI Boro Pres Chief of Staff, Marie Carmody-LaFrancesca, Robert Englert-Director of Land Use, Planning & Infrastructure of SI Boro Pres, Frank Santarpi-Special Advisor to the SI Boro Pres, Mary Mitchell-Deputy Chief of Staff of SI Boro Pres, Christine Johnson-Chief of Staff for Councilmember Rose, Edwina Martin-Director of Budget & Legislation for Councilmember Rose, Chris Hadwin, NYC Planning SI Office Director, Munro Johnson-NYCEDC Vice President of Development, Wil Fisher-NYCEDC Senior Project Manager, Members of Community Board No. 1, Joe Carroll-District Manager and other elected officials of concern

Recommendations for the Bay Street Corridor Rezoning

From the Let's Rebuild Cromwell Community Coalition 2018

-Our district needs the deepest affordability. With a third of our residents of low income and rent burdened, it's the responsibility of government to ensure housing stabilization of affordable housing (25% at 60% AMI and 20% at 40% AMI). These formulas are more consistent with the economic demographics of existing residents in the Bay Street Corridor area. The homeless crisis affecting Staten islanders causes the worst hardships in the city as we have the least resources of affordable housing, rent controlled units or other tenant protections and subsidies.

While the MIH program is not our preferred means to achieve affordable housing, we realize that no matter the community voice, the city is committed to this program as the means for achieving affordable housing goals. We believe the city should look at developing community land trusts to build 100% affordable housing as a more viable opportunity.

In addition, we believe that any and all city properties should not be given up to private development but instead be used for affordable housing development or to create more programs like the federal ELLA Programs under HPD that offer the most diverse of incomes.

Also, since most affordable housing on Staten Island is provided through small homeowners and small property owners, we believe there should be more programs to protect homeowners from bad tenants. We even believe that there may be innovative ways to use small property owners in the aid of individuals and families who are homeless.

Finally, we believe achieving affordable housing through MIH or any mixed-income residential development will also require a public relations campaign. As evidenced with URBYP, the optics, negative press and the lack of leadership on how such programs should work has left a bad taste and fodder for those who do not support affordable housing. Negative rhetoric about low income tenants causes a bad reputation for Staten Island, thereby influencing a lull in the attraction of market rate tenants.

-We believe city-owned properties should not be used for private development. City-owned properties should be developed for public use such as public housing, schools, or parks. Staten Island has limited public spaces with limited opportunities for developing space and facilities for the public good. We recommend using Lots A and B1 of the Bay Street Corridor Rezoning as sorely needed open sports fields (much like Miller Field in mid-island). Creating a field would also help alleviate resiliency issues our community experienced during Hurricanes like Irene and Sandy. Overall we believe building housing on the shoreline would be irresponsible and quite conflicting with the city's own public policy on resiliency post-Hurricane Sandy. Our borough does not need another Build It Back program scenario.

In addition, we recommend that the 3 properties unattached to the continuous Bay Street Rezoning should be separated from the rezoning and treated as individual parcels in search of variances as needed as they have no relationship to the proposed rezoned corridor. These properties should be reviewed in the context of overall north shore development and should include a community driven disposition process.

-We believe that the rezoning should be in concert and directed by a viable plan for economic and community development such as the Maritime Education Recreation Culture corridor aka MERC. *“The MERC corridor provides an opportunity to have Staten Island define development, rather than to have development define Staten Island.”* Kelly Vilar

With continuously delayed opening of the Empire Outlet that has gone from high end stores to anyone who will sign a lease; a failed observation wheel project and an already crumbling infrastructure with gentrification already creeping into the community, we believe the MERC offers a plan that cuts through many of these issues because it's responsible development with input from communities that are invested in its success because it benefits the existing communities of the north shore, Staten Island and the city overall. We propose the MERC Corridor plan--- Maritime Education, Recreation & Cultural Corridor. While the MERC is not a housing plan, we believe it could be a viable plan for community benefits that complement the Borough of Staten Island.

MERC is a plan to create and enhance our north shore waterfront as an enclave for Maritime uses for education, recreation and waterfront heritage cultural opportunities. The fact is our north shore has all the makings of MERC and simply needs incentives to further these opportunities which are already at the threshold of new maritime-related industries that offer promise for economic development. MERC fits in nicely with existing proposals and plans for the continuous walkable north shore waterfront, bike paths and destinations for tourists and residents with much-improved wayfinding and purposeful development. The north shore is primed to be a MERC corridor. Our need now is to be intentional in planning and attracting public and private funding support for such opportunities.

MARITIME EDUCATION: The north shore is home to several maritime education opportunities with programs at McKee High School, Harborview Elementary, and the coming of the Harbor middle school at Fort Wadsworth which could be the start of a Maritime Education Complex at Fort Wadsworth -a site where the U.S. Coast Guard is housed and includes underdeveloped federal property. Staten Island could easily become the maritime education capital for the northeast as there are various economic indicators pointing to a huge need to make up a very needed skilled workforce. For example, according to the NY Dept of Labor, New Yorkers only capture about 12% of the NY Harbor workforce. This is especially troubling as these are career-level jobs with multiple entry-level opportunities. We believe there is room for opportunity to expand SUNY Maritime, NY Harbor High School and others to train pilots, captains, deckhands, and others for maritime careers.

MARITIME RECREATION: The north shore is home to several existing opportunities for expansion of maritime recreation such as SI Kayaking, Lyons Pool, the potential of a new Parks Department indoor pool, SI Sea Scouts, Gotham Whale, Citi Trek Tours, SI Fishing Association and many others.

We recommend the creation of open fields, hydroponic farms, boating and fishing piers throughout the north shore line to complement MERC related activities (improving the community uses for Pier 1 and other pier locations outside of the BSC area from Fort Wadsworth to Snug Harbor to Mariner's Harbor).

As for Cromwell Recreation Center, we recommend the city not view Cromwell as a community benefit, but as a straightforward responsibility of the city of New York and the replacement of a valuable city asset totally outside the purview of the Bay Street Corridor Rezoning. We believe Cromwell Recreation must be built as a state of the art facility regardless of the approval of this rezoning. (See more under Aquatic Center section of this recommendations report.)

We recommend Cromwell be complemented with sports fields, preferably lots A and B1 of the BSC as the community sorely lacks public space and programming outdoor sports for soccer, football, baseball, lacrosse, field hockey and others. We believe there is potential to become not only public facilities, but also locations for major sporting events for high school and college level games with easy public transportation and vehicle access.

We recommend the transitioning of Lyons Pool into a pool in the summer and hockey rink in the winter like Lasker Rink in Central Park-Manhattan or at least find a location for an outdoor rink as none exists for sports level competitions in the borough. There are limited numbers of youth from the north shore exposed to sports such as these as facilities and public programs for them do not exist on the north shore or are cost prohibitive.

Finally, on recreation, we recommend that both Tompkinsville and Tappen Park receive future planning enhanced by MERC related goals and significant community benefit investments for capital and programmatic needs as we view these parks as important centerpieces for community gatherings that will contribute greatly to both community and economic development uses.

MARITIME CULTURE: On the cultural front, we believe we are on the verge of creating a viable cultural maritime community corridor that promotes a beautiful and responsible waterfront heritage which could someday be an example for the rest of NYC waterfronts. We are surrounded by the National Lighthouse Museum, Noble Maritime, the gorgeous Snug Harbor, Staten Island Museum, Museum of Maritime Navigation and Communication, and so much more. We believe there is room for providing waterfront for historic ships that not only provide the training ground for maritime education but can also create a tourist attraction (at a much lower cost than the Observation Wheel).

Recent local events acknowledge unofficially that we are a MERC and are already attracting new opportunities such as the Billion Oyster Project's work in Staten Island public schools and the Urban Assembly NY Harbor Schools 's display at the Ferry Terminal. There are also

opportunities to attract local, state and federal funding as every level of government has a special interest in developing NY Harbor. From Snug Harbor to Fort Wadsworth, the shoreline is filled with all sorts of opportunities for development with a variety of funding source potentials such as brownfield development opportunities to living breakwaters and untapped public and private environmental funding. There is room for restorative marine biology and infrastructural waterfront changes that could make the north shore a model for environmental clean up as we are home to one of the most contaminated shorelines on the east coast. Let's use this opportunity to clean up our waterfront.

-Build an Aquatic Center in the footprint of the Former Observation Wheel. With the failure of the Observation Wheel, we believe there is an opportunity to merge a negative development action with a positive one. In one of the last Mayor town hall, Mayor De Blasio promised the long-awaited indoor pool for Staten Island. We recommend the placement of the pool in the footprint of the Wheel as a major aquatic center. As the Borough President Oddo suggested, this pool could be a revenue generator much like Ocean Breeze sharing its time and space as a public facility for all. Moreover, it would be in a location consistent with the MERC, Cromwell and the potential of other recreational spaces along and adjacent to the waterfront. The aquatic center in this location as a state of the art facility with outdoor playgrounds could attract competitions nationally and at the college level. Additionally, if we are in fact aligning our land use to a MERC corridor- access to adequate swimming facilities will be tantamount. Additionally, investment in a state of the art aquatic and recreation centers with easy transportation access by virtue of being near the major transportation hub--the Staten Island Ferry and Bus Terminal, it becomes a location where all New Yorkers and out of town travelers could easily get to leaving room for revenue generation through competitive sports of all kinds.

-We recommend the deep investment into new and existing schools not just as of need and right for all to receive a quality education, but also in response to the economic development goals of the BSC plan. Promotion of good schools in areas where investments will be made by market-rate buyers is key. We believe through the rezoning, there is an opportunity to invest in existing schools; to create and continue the encouragement of partnerships for expansion with off-island schools such as the NY Harbor School, Women's Leadership Academy; and to develop the north shore as an educational model of schools attracting talented and diverse faculty, school administrators and resources. We believe if our schools are attractive, our communities will be attractive.

-We recommend unequivocally that infrastructural guarantees and commitments to Staten Island must be in place before any rezoning is approved. Transportation (to include adequate paths for biking and pedestrians and improved wayfinding), schools, libraries, public recreation, environmental protection, uniformed services, and other relevant city services must be committed with a guaranteed city commitment of adequate resources to adhere to the needs and results of the Bay Street Corridor Rezoning and the change in demographics it will cause.

c/o Staten Island Urban Center P.O. Box 10018, Staten Island NY 10301 347-674-7088 letsrebuildcromell@gmail.com

February 26, 2018

Honorable members of the NYC Planning Commission,

The Let's Rebuild Cromwell Community Coalition (LRCCC) which has convened and discussed the Bay Street Corridor Rezoning with hundreds of individuals and many community and church groups throughout the north shore since 2016, share with you our most urgent recommendations based on those discussions as you are all important actors in this ULURP process impacting the lives and livelihood of the people of Staten Island's north shore.

If we are to rezone, it must be worth it to the community that exists here now and be able to accommodate future residents and businesses. We believe that this rezoning, unlike no other in the city is set to deliver in one fell swoop, one of the most valuable waterfront communities to private development in the history of New York City development. That being said, the exchange of community benefits outside of affordable units being produced need to be of equal caliber. If we are giving up billions in waterfront value, then there should be billions in investment in the targeted and surrounding communities.

In summary, we recommend if this rezoning is to be approved, it needs to do so with the following conditions:

- 1. Deepest affordability to match neighborhood demographics of the BSC targeted area**
- 2. No private development on city-owned properties and reserve for projects that provide public good**
- 3. Create a plan for new economic industry like our MERC Corridor Proposal (Maritime Education, Recreation & Cultural corridor) with opportunities for an unprecedented number of new jobs and careers**
- 4. Build a state of the art public aquatic center in the footprint of the former Wheel**
- 5. Investments in existing and new schools serving the BSC area**
- 6. Substantial investments in transportation through and around the North Shore to include many options of travel and wayfinding**

Please see details in our Recommendations for the Bay Street Corridor Rezoning Attached.

Thank You,

Kelly Vilar and Nicholas Zvegintzov

Contact persons on behalf of the Let's Rebuild Cromwell Community Coalition and these recommendations henceforth.

CC: Deputy Mayor Alicia Glen, Patrick Lewis, SI Boro Director, Jason Razefsky- SI Boro Pres Chief of Staff, Marie Carmody-LaFrancesca, Robert Englert-Director of Land Use, Planning & Infrastructure of SI Boro Pres, Frank Santaripa-Special Advisor to the SI Boro Pres, Mary Mitchell-Deputy Chief of Staff of SI Boro Pres, Christine Johnson-Chief of Staff for Councilmember Rose, Edwina Martin-Director of Budget & Legislation for Councilmember Rose, Chris Hadwin, NYC Planning SI Office Director, Munro Johnson-NYCEDC Vice President of Development, Wil Fisher-NYCEDC Senior Project Manager, Members of Community Board No. 1, Joe Carroll-District Manager and other elected officials of concern

Recommendations for the Bay Street Corridor Rezoning

From the Let's Rebuild Cromwell Community Coalition 2018

-Our district needs the deepest affordability. With a third of our residents of low income and rent burdened, it's the responsibility of government to ensure housing stabilization of affordable housing (25% at 60% AMI and 20% at 40% AMI). These formulas are more consistent with the economic demographics of existing residents in the Bay Street Corridor area. The homeless crisis affecting Staten islanders causes the worst hardships in the city as we have the least resources of affordable housing, rent controlled units or other tenant protections and subsidies.

While the MIH program is not our preferred means to achieve affordable housing, we realize that no matter the community voice, the city is committed to this program as the means for achieving affordable housing goals. We believe the city should look at developing community land trusts to build 100% affordable housing as a more viable opportunity.

In addition, we believe that any and all city properties should not be given up to private development but instead be used for affordable housing development or to create more programs like the federal ELLA Programs under HPD that offer the most diverse of incomes.

Also, since most affordable housing on Staten Island is provided through small homeowners and small property owners, we believe there should be more programs to protect homeowners from bad tenants. We even believe that there may be innovative ways to use small property owners in the aid of individuals and families who are homeless.

Finally, we believe achieving affordable housing through MIH or any mixed-income residential development will also require a public relations campaign. As evidenced with URBYP, the optics, negative press and the lack of leadership on how such programs should work has left a bad taste and fodder for those who do not support affordable housing. Negative rhetoric about low income tenants causes a bad reputation for Staten Island, thereby influencing a lull in the attraction of market rate tenants.

-We believe city-owned properties should not be used for private development. City-owned properties should be developed for public use such as public housing, schools, or parks. Staten Island has limited public spaces with limited opportunities for developing space and facilities for the public good. We recommend using Lots A and B1 of the Bay Street Corridor Rezoning as sorely needed open sports fields (much like Miller Field in mid-island). Creating a field would also help alleviate resiliency issues our community experienced during Hurricanes like Irene and Sandy. Overall we believe building housing on the shoreline would be irresponsible and quite conflicting with the city's own public policy on resiliency post-Hurricane Sandy. Our borough does not need another Build It Back program scenario.

In addition, we recommend that the 3 properties unattached to the continuous Bay Street Rezoning should be separated from the rezoning and treated as individual parcels in search of variances as needed as they have no relationship to the proposed rezoned corridor. These properties should be reviewed in the context of overall north shore development and should include a community driven disposition process.

-We believe that the rezoning should be in concert and directed by a viable plan for economic and community development such as the Maritime Education Recreation Culture corridor aka MERC. “The MERC corridor provides an opportunity to have Staten Island define development, rather than to have development define Staten Island.” *Kelly Vilar*

With continuously delayed opening of the Empire Outlet that has gone from high end stores to anyone who will sign a lease; a failed observation wheel project and an already crumbling infrastructure with gentrification already creeping into the community, we believe the MERC offers a plan that cuts through many of these issues because it’s responsible development with input from communities that are invested in its success because it benefits the existing communities of the north shore, Staten Island and the city overall. We propose the MERC Corridor plan--- Maritime Education, Recreation & Cultural Corridor. While the MERC is not a housing plan, we believe it could be a viable plan for community benefits that complement the Borough of Staten Island.

MERC is a plan to create and enhance our north shore waterfront as an enclave for Maritime uses for education, recreation and waterfront heritage cultural opportunities. The fact is our north shore has all the makings of MERC and simply needs incentives to further these opportunities which are already at the threshold of new maritime-related industries that offer promise for economic development. MERC fits in nicely with existing proposals and plans for the continuous walkable north shore waterfront, bike paths and destinations for tourists and residents with much-improved wayfinding and purposeful development. The north shore is primed to be a MERC corridor. Our need now is to be intentional in planning and attracting public and private funding support for such opportunities.

MARITIME EDUCATION: The north shore is home to several maritime education opportunities with programs at McKee High School, Harborview Elementary, and the coming of the Harbor middle school at Fort Wadsworth which could be the start of a Maritime Education Complex at Fort Wadsworth -a site where the U.S. Coast Guard is housed and includes underdeveloped federal property. Staten Island could easily become the maritime education capital for the northeast as there are various economic indicators pointing to a huge need to make up a very needed skilled workforce. For example, according to the NY Dept of Labor, New Yorkers only capture about 12% of the NY Harbor workforce. This is especially troubling as these are career-level jobs with multiple entry-level opportunities. We believe there is room for opportunity to expand SUNY Maritime, NY Harbor High School and others to train pilots, captains, deckhands, and others for maritime careers.

MARITIME RECREATION: The north shore is home to several existing opportunities for expansion of maritime recreation such as SI Kayaking, Lyons Pool, the potential of a new Parks Department indoor pool, SI Sea Scouts, Gotham Whale, Citi Trek Tours, SI Fishing Association and many others.

We recommend the creation of open fields, hydroponic farms, boating and fishing piers throughout the north shore line to complement MERC related activities (improving the community uses for Pier 1 and other pier locations outside of the BSC area from Fort Wadsworth to Snug Harbor to Mariner's Harbor).

As for Cromwell Recreation Center, we recommend the city not view Cromwell as a community benefit, but as a straightforward responsibility of the city of New York and the replacement of a valuable city asset totally outside the purview of the Bay Street Corridor Rezoning. We believe Cromwell Recreation must be built as a state of the art facility regardless of the approval of this rezoning. (See more under Aquatic Center section of this recommendations report.)

We recommend Cromwell be complemented with sports fields, preferably lots A and B1 of the BSC as the community sorely lacks public space and programming outdoor sports for soccer, football, baseball, lacrosse, field hockey and others. We believe there is potential to become not only public facilities, but also locations for major sporting events for high school and college level games with easy public transportation and vehicle access.

We recommend the transitioning of Lyons Pool into a pool in the summer and hockey rink in the winter like Lasker Rink in Central Park-Manhattan or at least find a location for an outdoor rink as none exists for sports level competitions in the borough. There are limited numbers of youth from the north shore exposed to sports such as these as facilities and public programs for them do not exist on the north shore or are cost prohibitive.

Finally, on recreation, we recommend that both Tompkinsville and Tappen Park receive future planning enhanced by MERC related goals and significant community benefit investments for capital and programmatic needs as we view these parks as important centerpieces for community gatherings that will contribute greatly to both community and economic development uses.

MARITIME CULTURE: On the cultural front, we believe we are on the verge of creating a viable cultural maritime community corridor that promotes a beautiful and responsible waterfront heritage which could someday be an example for the rest of NYC waterfronts. We are surrounded by the National Lighthouse Museum, Noble Maritime, the gorgeous Snug Harbor, Staten Island Museum, Museum of Maritime Navigation and Communication, and so much more. We believe there is room for providing waterfront for historic ships that not only provide the training ground for maritime education but can also create a tourist attraction (at a much lower cost than the Observation Wheel).

Recent local events acknowledge unofficially that we are a MERC and are already attracting new opportunities such as the Billion Oyster Project's work in Staten Island public schools and the Urban Assembly NY Harbor Schools 's display at the Ferry Terminal. There are also

opportunities to attract local, state and federal funding as every level of government has a special interest in developing NY Harbor. From Snug Harbor to Fort Wadsworth, the shoreline is filled with all sorts of opportunities for development with a variety of funding source potentials such as brownfield development opportunities to living breakwaters and untapped public and private environmental funding. There is room for restorative marine biology and infrastructural waterfront changes that could make the north shore a model for environmental clean up as we are home to one of the most contaminated shorelines on the east coast. Let's use this opportunity to clean up our waterfront.

-Build an Aquatic Center in the footprint of the Former Observation Wheel. With the failure of the Observation Wheel, we believe there is an opportunity to merge a negative development action with a positive one. In one of the last Mayor town hall, Mayor De Blasio promised the long-awaited indoor pool for Staten Island. We recommend the placement of the pool in the footprint of the Wheel as a major aquatic center. As the Borough President Oddo suggested, this pool could be a revenue generator much like Ocean Breeze sharing its time and space as a public facility for all. Moreover, it would be in a location consistent with the MERC, Cromwell and the potential of other recreational spaces along and adjacent to the waterfront. The aquatic center in this location as a state of the art facility with outdoor playgrounds could attract competitions nationally and at the college level. Additionally, if we are in fact aligning our land use to a MERC corridor- access to adequate swimming facilities will be tantamount. Additionally, investment in a state of the art aquatic and recreation centers with easy transportation access by virtue of being near the major transportation hub--the Staten Island Ferry and Bus Terminal, it becomes a location where all New Yorkers and out of town travelers could easily get to leaving room for revenue generation through competitive sports of all kinds.

-We recommend the deep investment into new and existing schools not just as of need and right for all to receive a quality education, but also in response to the economic development goals of the BSC plan. Promotion of good schools in areas where investments will be made by market-rate buyers is key. We believe through the rezoning, there is an opportunity to invest in existing schools; to create and continue the encouragement of partnerships for expansion with off-island schools such as the NY Harbor School, Women's Leadership Academy; and to develop the north shore as an educational model of schools attracting talented and diverse faculty, school administrators and resources. We believe if our schools are attractive, our communities will be attractive.

-We recommend unequivocally that infrastructural guarantees and commitments to Staten Island must be in place before any rezoning is approved. Transportation (to include adequate paths for biking and pedestrians and improved wayfinding), schools, libraries, public recreation, environmental protection, uniformed services, and other relevant city services must be committed with a guaranteed city commitment of adequate resources to adhere to the needs and results of the Bay Street Corridor Rezoning and the change in demographics it will cause.

I am Rev. Janet Jones. I am one of the founding members of the Staten Island Housing Dignity Coalition which was founded in 2014 to advocate for housing affordability on Staten Island in the wake of Hurricane Sandy. I have served as pastor of the Rossville AME Zion Church for the last fifteen and a half years. I served as president of the Staten Island Council of Churches for three years and currently serve as co-chair of the Social Witness and Interfaith Committee and I'm a member of the Staten Island Interreligious Clergy Leadership.

Most of the congregants of the Rossville Church live on the Northshore. Many are homeowners and others are renters. In my years on Staten Island, I have seen Northshore residents with housing issues: Young adults who moved out of state, multiple families and multiple generations living in housing that was built for one family and, most recently, a young working mother with a child forced into a shelter because she could no longer afford the rent on her apartment. She is not alone on the Northshore. Many renters are one rent-increase away from homelessness.

Based on the city's own data, Housing Dignity research and efforts in the community and conversations with elected officials over the last four years, we cannot support a rezoning plan that will put millions of dollars in the pockets of developers and provide little benefit for the Northshore Community.

The Housing Dignity Coalition demands a development plan that provides. We demand local job training and employment meaning 50% of all new jobs be set aside for Staten Islanders. We demand equity in housing, that is, housing that supports all families, including extremely low-income families.

We cannot support the plan as it is written today. My faith commands me to name injustice and to seek justice in all facets of life. When the city puts forth a rezoning plan that increases the vulnerability of current renters – the 1753 that whom the City projects could face displacement; when the City puts forth a plan that ignores the 50% of Northshore families that earn less than \$75,000 per year, When the City ignores the 43% of Northshore families that earn less than \$50,000 per year 75% of whom are already rent burdened, – THAT'S INJUSTICE! Therefore, the Housing Dignity Coalition of Staten Island reject MIH options 2 and 4 and urge this Commission not to endorse the Bay Street rezoning Plan as it is written.

Do not endorse a plan that does not do justice to the Staten Island community.

Good afternoon, my name is Deacon Mary Bourne and I am a resident and faith leader in the North Shore. As a Deacon, I have heard many horror stories from tenants in the North Shore. Today I want to share a story by Kim Hinkson, who lives in 203 Targee Street, Staten Island, NY and is a member of First Central Baptist Church.

"I am a section 8 tenant residing on Targee Street. I have 3 daughters, 1 son and a 2-year old grandson. I am struggling with harassment from my landlord who does not want to fix the problems in my home. I have also struggled with too many rent increases in one years' time. I went to Section 8 to express my situation concerning the rent increases, the non-fixing of violations and the verbal abuse by my landlord. I've been told to move but how can I afford to move with the high rents. The places that I can afford present the conditions that I am experiencing now, some even worse. However, because of the constant rent increases and repairs that come out of my pockets, it's very difficult to make ends meet. My utilities are high. I pay for heat and hot water, and my apartment hasn't been painted in 8 years. My landlord wants me to sign paperwork stating he has completed repairs and if I refuse, he threatens me with eviction. I have called 311 with several complaints which just cause him to be more abusive. I need access to affordable housing that gives me and my children a life without so many issues and harassment, to put it simply, a new home where my family and I can live in peace and be proud. Please help me and people like me. Don't throw us away and forget about us."

Unfortunately, Kim is not alone. I hear stories like hers every weekend. This rezoning is not a good plan for the tenants who really need affordable

Good afternoon, my name is Bernice Alleyne im a deacon at st Philips baptist church and I have served on the housing dignity coalition board. I became apart of the coalition for the simple reason to have a seat at the table, to bring back the issues that affect the community and my congregation. What is affecting the community is housing affordability as well as housing that is dignifying as our name states. Our concerns pour over to the bay street corridor that we believe will displace tenants and as you will hear today religious institutions that will hurt our community because the congregants will have to leave. Not only because the church cant stay but the rents in that location willl be to high.

Recently I received 2 phone calls, from members, to assist 2 different parishioners. One who must move and called the church seeking someone to rent an apartment with her because a studio is not affordable, so she decided to at least go for a 2 bedroom. Although she won't live on her own, at least she will get more space for her money. The other congregante is looking for a roommate because of the sale of her house. She doesn't want to give up her assets from the sale of the house to renting an apartment that is 2 times more than her mortgage was. They are both are looking for affordability and dignified residence, neither wanting to leave their familiar surroundings.

The rezoning does not give us dignified housing and we must therefore ask for the city planning commission to reject the plan.

Thank you for listening and hearing the cries and concerns of the community organizations who have come before you on their behalf.

Hello, my name is Deborah Poleshuck and I'm with SiaraPB.

I have lived on the North Shore of Staten Island for over 40 years. I have been a teacher on the North Shore of Staten Island for thirty-four years. My children grew up on Staten Island and attended public schools there. Presently four generations of my family are living on Staten Island. My daughter with her husband recently returned to Staten Island when they became homeowners. As a result of my past and present experiences I care deeply about the community my grandsons will inherit.

I have felt privileged to live and work on the North Shore of Staten Island because it defied the stereotypes of Staten Island that the rest of the world believes is true.

To me it has been a small town in a larger metropolitan community that enables people of different classes, colors and nationalities to interact and find a home.

The recent example of the community's opposition to Amazon in Long Island City reflects the increased skepticism of New Yorkers to giving huge monetary abatements and incentives to the business community and receiving nothing in return. The Bay Street Corridor comprises one of the last opportunities for developers to exploit the New York City waterfront. So far development of this waterfront has been a detriment to Staten Islanders. The building of the mall has negatively affected the movement of public buses down Richmond Terrace and delayed commuters. The developers have no concern about how their projects will affect other Staten Islanders because their concept is that by using public and private money they will create a "bubble environment" with schools, transportation, public spaces and shopping dedicated to *their* housing projects. On Staten Island we need a plan that will greatly improve public transportation which is a disaster, decrease class size in public schools and preserve our public spaces for the enjoyment of all North Shore residents.

Part of the proposal is to rezone the R3X district west of Bay Street. This is a low-density residential district. Seventeen hundred tenants living in these one and two-family homes have no legal protections. 58% of tenants in the North Shore are paying 30% or more of their income toward rent. Tenants must not be forced out of their homes and into the streets. Option 4 which Borough President Oddo supports — a two-bedroom apartment with a rental of \$2,759 per month — would be impossible for these tenants to pay. Allowing the destruction of current affordable housing should not be part of any plan. People on the North Shore want to *keep* and build affordable housing.

New people can bring their vitality and concerns to enrich the community. A comprehensive plan should ensure that no one on the North Shore should be made homeless. Opportunities for jobs and job training should be provided for North Shore workers. The Bay Street Corridor area already has a history of providing inexpensive opportunities for artists to create studios and display spaces. The Bay Street Corridor already has excellent ethnic restaurants reflecting the community.

Developers need to sell their new housing units as part of a so-called "safe environment". Tompkinsville is part of the proposed Bay Street Corridor. The murder of Eric Garner by the police was part of the effort of the developers to "clean up" this area and make it more attractive. That's why Staten Island Against Racism and Police Brutality was formed. We need planning to *preserve* affordable housing, not to destroy it. We need planning for more public spaces and social services not a plan to destroy them.

Betty Tucker, Deacon at First Central Baptist Church

As a senior, I'm living on a reduced income. Because of my age and my difficulty climbing stairs, I can no longer live in my home. As I find myself looking for an apartment, I continually find that the rents are too high for my limited income. I thought I would be able to find apartments specifically for senior citizens, but there is just not enough senior residences for Staten Islanders. Some senior buildings that are built, only offer 50% of the apartments to Staten Island seniors, limiting the availability even more. My family, friends and my church are all here on Staten Island. It scares me that I may be forced to move far from my support group. Nowhere in this rezoning is there any plan to accommodate the growing need for apartments for seniors. We have worked too many years and should not have to have these types of stumbling blocks in just trying to live out the remainder of our lives. I feel that we've been forgotten in this whole rezoning process. My question is – How can you let any rezoning happen that totally ignores the need of affordable housing, not only for senior citizens, but for all families with limited incomes living on the north shore of Staten Island. I urge the city planning commission to reject this rezoning due to the fact that it does not offer enough affordable housing and deeply affordable housing.

My name is Priscilla Briggs. I am a lifelong Staten Islander. I raised three daughters and two nieces and a nephew, then my husband and I adopted three children who are now teenagers. There are not enough affordable apartments for families of three who earn less than \$~~3,000~~^{37,000} a year. Our home is over-crowded because two young adults parents who work every day cannot afford to provide their children and pay for an apartment. I'm with the Housing Dignity Coalition and I oppose this rezoning plan because it forgets about the 43 percent of Northshore families whose income is less than \$50,000 a year.

North Shore

My name is Taneequa Briggs. I am her with the Housing Dignity Coalition and oppose the Bay Street Corridor Rezoning Plan because it doesn't help single parents like me. I just got a subsidized apartment after living in a shelter. When I could no longer handle the rent on my previous apartment, I had no place for me and my child to go. My parents wanted to help but their home was already overcrowded; so I went to a shelter. If the City rezones a manufacturing area to provide housing, it should provide housing that helps families with a range of incomes including families like mine who earn less than \$37,000 a year and are severely rent burdened.

My name is Debra Barone and I am a Staten Island resident. I'm here with the Housing Dignity Coalition to stand in opposition to the Bay Street Corridor Rezoning as it is currently written.

I am a homeowner, but I have two well educated, working sons. One son couldn't afford an apartment on his own; so, he was forced to move in with his girlfriend who also couldn't afford an apartment on her own. He was living at home until the age of 28. My 24-year-old son is a struggling musical artist and will be living at home for a long time. We have a 35-year-old cousin living with parents who cannot afford to live alone. My friend's 30-year-old daughter still lives at home.

All of these young people have college degrees and are working but cannot afford an apartment on Staten Island. I don't want my kids to be forced to move to New Jersey and be separated by a bridge. If I have grandchildren, I want to be near them. I don't want a bridge to separate me and my kids. My sons won't own a house until I die. Then they'll have my house.

I know old people with no pension and small social security checks. I know a woman who wants to leave an unhealthy and unhappy marriage but can't because Social Security isn't enough to pay rent anywhere.

My aunt had to move in with her son because her rent became so high she could no longer afford it.

I urge you to take another look at this rezoning plan and present one with deep affordability that will better address the needs of all Staten islanders.

February 27, 2019

My name is Rev: Faith Togba, senior pastor of Bethel Worship Center, an inter denomination and multicultural church on 402 Bay Street, Staten Island, New York 10301 for Seventeen Years.

Every day in our churches, congregants come forward to share their struggle with rising NYC rents. For decades, the gap between high housing costs and low wages has grown fueling an affordability crisis and exposing many of our loved ones to displacement and homelessness. (Data: 89,000 people are homeless today statewide) • In November 2019, the Department of City Planning certified a plan to rezone a 14 block stretch of manufacturing land on Bay Street. This plan would allow developers to convert their manufacturing sites into residential towers that span 6 to 14 stories. • While some are making the case for economic development on the North Shore, we think it is important to make the case for equitable economic development. Any Bay Street plan that moves must support all families; including extremely low-income families.

The rezoning hasn't yet taking place but the negative impact is enormous. Church members are seeing rent going up, landlord refusing to renew lease, and as a result relocating and costing attendants to church tremendously reducing.

The city's plan under review would create 1,592 new residential units along Bay Street. Of those units, 620 are projected MIH ("affordable") units. However, the 620 MIH units are projected at MIH Option 2;

families would have to earn \$75,120 per year to qualify for the “affordable” units. • Why is this problematic? According to data, 58% of families on the North Shore earn below \$75,000 per year. So this projected plan would leave out over half of the district.

Other than income data, there is rent burdened data. Rent burden means that a family is paying over 30% of their income on rent. Of the 43% of North Shore tenants that earn below \$50,000, 75% of these families are rent burdened.

We therefor ask that the rezoning be voted no if it will not include deeper affordable homes.

Thanks.

Good afternoon,

My name is Saul Lopez, and I am with Make the Road NY. I came to this organization 10 years ago as a community organizer in Staten Island.

This job has given me the opportunity to hear a wide arrange of issues that the community encounters. One of the most common problems is affordable housing. Majority of immigrant families have to rent from a private home owner and pay up to \$2,000 and sometimes even more. They all need 2 jobs in order to pay for the apartment. On top of that, the landlord makes them pay for heat, hot water and repairs. There is also no laws in place to regulate the rents in these private homes. Tenants are being asked to move out if they can not pay the rent. The tenants have to decide if they want to pay the high rents or find another place to live. If they move, they will have to find a new job that is closer to home and taking their kids to school becomes more difficult. I urge the city planning commission to not support this rezoning without putting protections in place for current residents. This rezoning is not the solution.

North Shore DEIS Response from the Housing Dignity Coalition

An Open Letter to the New York City Department of City Planning, Department of Housing Preservation and Development, and City Council Member Debi Rose

Dear representatives of the New York City Department of City Planning, Department of Housing Preservation and Development, and City Council Member Debi Rose:

The Housing Dignity Coalition (HDC) – a coalition of over a dozen inter-faith leaders, tenant associations and community partners working to protect, secure and fight for every North Shore resident’s right to have safe, dignified and affordable housing – is deeply concerned that Mayor de Blasio’s current rezoning plan for the North Shore of Staten Island will leave behind too many low-income New Yorkers and fail to serve our community’s most pressing needs. We are writing you today to outline our objections in detail.

Two years after releasing the Draft Scope, the Department of City Planning has kicked off the public review process for the Bay Street rezoning on the North Shore of Staten Island. This rezoning would drastically change a 14-block stretch of currently manufacturing zoned land along Bay Street by allowing the construction of an estimated 1,592 residential units in buildings ranging from 5 to 14 stories and allow the City to give multiple publicly owned lots on the North Shore to private developers for redevelopment of retail, office and residential space. HDC is deeply concerned that the current plan, if implemented, will not meet our community’s needs for truly affordable housing, while actually fueling displacement.

Nearly one-half of our community district earns below \$50,000 per year and one-third of the district earns below \$35,000 per year. These are the Staten Islanders with the greatest need, and the highest rent burdens, and we cannot support any plan that ignores their urgent need. These Staten Island residents are members of our congregations. They are our neighbors. Many of them struggle for survival, while contributing immensely to the fabric of our community. They are employed in low-wage jobs at restaurants, in child-care and in retail. They have invested in our community and now it is time to invest in them.

If we believe in the simple principle of housing for all, we must ensure that any approved plan is a responsible and equitable one. The plan laid out in the Draft Environmental Impact Statement (DEIS) is neither. In fact, no significant changes have been made since the draft scope of 2016. Community calls to expand the total number of affordable units and deepen levels of affordability have gone largely ignored.

HDC believes that there is potential to adopt a North Shore rezoning that lifts up all families – low, moderate and middle income – but that will require this administration and council to listen to our community and shift their priorities. Below is a comparative list of what the city just certified and what HDC members have called for:

Public Land:

- The Department of City Planning continues to pursue a plan to transfer public disposition sites (city-owned land) to private developers. Of the three disposition sites listed, only one will require a percentage of income-restricted units at affordability rates left unmentioned.
 - HDC members call for the construction of 100% affordable housing on all public disposition sites. This would generate hundreds of new units affordable to a wide range of families, including the districts lowest income earners.

Mandatory Inclusionary Housing (MIH):

- The Department of City Planning has applied all four MIH Options along Bay Street, which sets aside income restricted units for families earning as much as \$122,070. The monthly average “affordable” two-bedroom apartment under the workforce option (MIH Option 4) will rent at \$2,759.
 - HDC members call for the MIH Options that provide the deepest affordability along Bay Street: MIH Option 1, which sets aside 25% of all new units for families earning an average of \$56,340, and MIH Option 3, which sets aside 20% of all new units for families earning an average of \$37,560. The average two-bedroom apartment would rent between \$810 and \$1,280 under these options. Additionally, HDC members have called for tightened height restrictions to prevent 14-story towers on Bay Street.

Tenant Protections:

- The Department of City Planning estimates that 1,753 low-income unprotected renters will be left potentially vulnerable to indirect residential displacement as a result of this rezoning. This projection is limited to the study area and does not assume displacement impacts for unprotected renters whom live beyond study area lines.
 - HDC members call for increased tenant protections and landlord oversight to ensure that local tenants are not pushed out of their existing homes. Protections must include, but not be limited to, guaranteed legal representation for tenants facing harassment and better financing and tax benefits for homeowners who agree to keep existing rental units

affordable long-term. As we call for increased tenant protections, we acknowledge that the above 1,753 unprotected low-income renters will remain vulnerable. The State Legislature must move to pass Universal Rent Control, so that every tenant in New York, no matter where they live, receives the same basic tenant protections. Until this happens, the City of New York should reconsider the timeline for this local rezoning.

Local Jobs:

- The Department of City Planning projects a net increase of 1,312 total jobs as a result of the North Shore rezoning, but does not guarantee that those jobs will be filled by local residents.
 - HDC members call for significant investment in local job training and apprenticeship programs with a guarantee that 50% of all new jobs be set-aside for local residents living within Community Board 1 of Staten Island.

Over the next six months, the local Community Board, Borough President, City Planning Commission and City Council will hold separate hearings. These hearings provide a final opportunity to call for the North Shore we want to see. It will not suffice to simply have a pretty and redeveloped Bay Street. We need a Bay Street that meets the needs of all families – including the 59% of low-income families in the district.

As faith and community leaders who believe in housing, dignity, and justice for all, we stand opposed to the North Shore rezoning as described in the Draft Environmental Impact Statement (DEIS). For two years, since the release of the Draft Scope, we have weighed in repeatedly with the city, demanding a fair and equitable rezoning. This long anticipated DEIS completely ignores our calls. We cannot endorse a community plan that is not written by the people.

Signed,

Executive Team of the Housing Dignity Coalition

Pastor Janet Jones, Rossville AME Zion Church

Pastor Faith Togba, Bethel Worship Center

Deacon Mary Bourne, First Central Baptist Church

Deacon Bernice Alleyne, St. Phillips Baptist Church

Ivan García, Make the Road New York

**Testimony before the City Planning Commission Hearing for the Bay Street
Neighborhood Rezoning | February 27, 2019 | 120 Broadway | NY, NY**

My name is Leticia Remauro. I am the Secretary for the Staten Island Downtown Alliance, a 501(c)3 local development corporation which receives grants from NYC SBS and Councilmember Rose to retain and attract businesses to the downtown area so residents have the amenities they need to live comfortably and affordably. I offer this testimony in favor of the Bay Street Neighborhood Rezoning and urge you to adopt the MIH 2 option.

In 2011, Community Board 1 voted to dispose of the Stapleton Municipal Parking Lot so it could be turned into affordable housing under an HPD program. The name of the resulting building is The Rail. It houses tenants qualifying for rent subsidies at varying income levels. The construction of The Rail and Stapleton Court, (another residential building constructed on open space at a nearby NYCHA development), have added approximately 200 families to the local population. The Rail's commercial component provides a much needed amenity for the neighborhood.

The Staten Island Downtown Alliance supports the Bay Street Neighborhood Rezoning Plan because, like The Rail, it will increase the density along the Bay Street corridor which is the best way to retain and attract businesses. We support the adoption of the MIH2 option because it will provide approximately 2500 units of permanent, affordable housing for tenants at varying income levels including the deepest affordability. This type of economic integration in buildings is important because it provides anonymity for those who require rent subsidies while attracting individuals with more disposable income to the area to support local businesses. The model is similar to the one used by Battery Park City in lower Manhattan.

Successful urban development models begin with the creation of rental units with varying levels of affordability to attract young people, seniors, veterans and others for whom homeownership is not an option or desire. Historically, Staten Island has lost these demographics to Brooklyn, Manhattan or places further south like New Jersey, because our borough is mostly comprised of single family homes. By creating vertical, rental housing for all income levels within a public transportation corridor, we can retain these demographics; boost the local economy and turn unused city-owned parcels into income producing, tax paying properties.

Civic organizations and CB members who have worked for years to improve the living conditions along the corridor oppose the plan because they weren't able to get answers to their questions at the time of the presentation. If HPD, DOT, EDC and SBS were on

hand to address their concerns, we may have seen a more positive outcome. For example: many people misread the section of the document that discussed the potential displacement of 1700 low income individuals living in private apartments to mean that the plan would cause their displacement. If HPD were on hand they could have explained that these individuals are at risk for displacement whether or not the plan is adopted because the government can't mandate affordability for apartments in private homes. However, if the plan is adopted these individuals can relocate into one of the 2500 new apartments that will be mandated to remain affordable for as long as the building stands.

Another area of confusion was the level of affordability. Housing advocates stated that the affordability levels are not low enough for the area income level. HPD could have explained that MIH option 2 will create permanent deeply affordable units where currently none exist outside of NYCHA. When information is lacking, people tend to fill in the blanks with misinformation.

Recently DHS announced that there are 1,300 homeless Staten Islanders who need shelter. If that number is true, we must adopt this plan now because it will create 2,500 units of affordable housing in approximately the same timeframe it would take to build the 200 bed homeless shelter slated for a privately owned lot at 44 Victory Boulevard.

Homelessness [experts report](#) that permanent affordable housing is cheaper for the taxpayer and more beneficial for homeless individuals. Adopting this plan will fulfill our moral obligation to fight homelessness and our fiduciary responsibility to ensure that the taxpayer funds granted to organizations to improve the Bay Street corridor have the best opportunity for a successful outcome.

NYC - Department of City Planning
February 27, 2019

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

-----X

NEW YORK CITY DEPARTMENT OF CITY PLANNING
BAY STREET CORRIDOR PUBLIC HEARING

-----X

120 Broadway
New York, New York

Wednesday, February 27, 2019
1:39 p.m

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

A P P E A R A N C E S:

MARISA LAGO, Chair

KENNETH J. KNUCKLES, Esq., Vice Chairman

ALLEN P. CAPPELLI, Esq.

ALFRED C. CERULLO, III, Commissioner

MICHELLE R. DE LA UZ, Commissioner

HOPE KNIGHT, Commissioner

ANNA HAYES LEVIN, Commissioner

ORLANDO MARIN, Commissioner

LARISA ORTIZ, Commissioner

RAJ RAMPERSHAD, Commissioner

YVETTE V. GRUEL, Calendar Officer

1 PROCEEDINGS

2 MS. LAGO: Welcome to the City Planning
3 Commission Public Meeting.

4 MS. GRUEL: Good morning. This is a
5 City Planning Commission Public Meeting, held
6 at NYC City Planning Commission hearing room,
7 Lower Concourse, 120 Broadway. Today is
8 Wednesday, February 27, 2019. As a courtesy,
9 during the proceedings, we ask that you
10 please turn off all cell phones and
11 electronic devices. All speakers should fill
12 out a speaker's card. In addition, we ask
13 that those providing testimony, please
14 identify yourself, limit your remarks to
15 three minutes, and speak clearly into the
16 microphone. I will now call the roll.

17 Chair Lago?

18 MS. LAGO: Here.

19 MS. GRUEL: Vice Chairman Knuckles?

20 MR. KNUCKLES: Here.

21 MS. GRUEL: Commissioner Cappelli?

22 MR. CAPPELLI: Here.

23 MS. GRUEL: Commissioner Cerullo?

24 MR. CERULLO: Here.

25 MS. GRUEL: Commissioner De La Uz?

2 MS. DE LA UZ: Here.

3 MS. GRUEL: Commissioner Douek?

4 MR. DOUEK: (No response.)

5 MS. GRUEL: Commissioner Eaddy?

6 MR. EADDY: (No response.)

7 MS. GRUEL: Commissioner Knight?

8 MS. KNIGHT: Here.

9 MS. GRUEL: Commissioner Levin?

10 MS. LEVIN: Here.

11 MS. GRUEL: Commissioner Marin?

12 MR. MARIN: Here.

13 MS. GRUEL: Commissioner Ortiz?

14 MS. ORTIZ: Here.

15 MS. GRUEL: Commissioner Rampershad?

16 MR. RAMPERSHAD: Here.

17 MS. GRUEL: A quorum is present.

18 The first item is the approval of the
19 minutes of the regular meeting of Wednesday,
20 February 13, 2019, and special meeting of
21 Monday, February 25, 2019.

22 MS. LAGO: On the minutes, all in
23 favor?

24 >>: Aye (chorus).

25 MS. LAGO: Opposed?

2 (No response.)

3 MS. LAGO: Minutes are approved.

4 MS. GRUEL: Scheduling: On Calendar
5 Numbers 1 through 9, we have resolutions for
6 adoption, scheduling Wednesday, March 13,
7 2019, for a public hearing, to be held at NYC
8 City Planning Commission Room, Lower
9 Concourse, 120 Broadway.

10 MS. LAGO: On the resolutions, all in
11 favor?

12 >>: Aye (chorus).

13 MS. LAGO: Opposed?

14 >>: (No response.)

15 MS. LAGO: The resolutions are adopted.

16 MS. GRUEL: The next part of the
17 calendar is the report section on page 20.
18 Borough of the Bronx, Calendar Numbers 10, 11
19 and 12, Calendars number 10C11C170438ZMX,
20 Calendar Number 11N17439ZRX, Calendar Number
21 12C170353MMX. In the matter of applications
22 for zoning map, city map and zoning tax
23 amendments concerning the Blondell Commons.
24 For favorable reports of Calendar Numbers 10,
25 11 and 12.

2 Chair Lago?

3 MS. LAGO: Yes.

4 MS. GRUEL: Vice Chairman Knuckles?

5 MR. KNUCKLES: Yes.

6 MS. GRUEL: Commissioner Cappelli?

7 MR. CAPPELLI: Yes.

8 MS. GRUEL: Commission Cerullo?

9 MR. CERULLO: Yes.

10 MS. GRUEL: Commissioner De La Uz?

11 MS. DE LA UZ: Yes.

12 MS. GRUEL: Commissioner Knight?

13 MS. KNIGHT: Yes.

14 MS. GRUEL: Commissioner Levin?

15 MS. LEVIN: Yes.

16 MS. GRUEL: Commissioner Marin?

17 MR. MARIN: Yes.

18 MS. GRUEL: Commissioner Ortiz?

19 MS. ORTIZ: Yes.

20 MS. GRUEL: Commissioner Rampershad?

21 MR. RAMPERSHAD: Yes.

22 MS. GRUEL: Favorable reports have been
23 adopted on Calendar Numbers 10, 11 and 12.

24 Borough of Brooklyn, Calendar

25 Numbers 13, 14 and 15. Calendar Number 13,

2 CD1N190083ZRK, Calendar Number 14,
3 C190084ZSK, Calendar Number 15, C190085ZSK.

4 In the matter of applications for a
5 zoning tax amendment and for the grant of
6 special permits concerning 103 North 13th
7 Street. For favorable reports on Calendar
8 Numbers 13, 14 and 15.

9 Chair Lago?

10 MS. LAGO: Yes.

11 MS. GRUEL: Vice Chairman Knuckles?

12 MR. KNUCKLES: Yes.

13 MS. GRUEL: Commissioner Cappelli?

14 MR. CAPPELLI: Yes.

15 MS. GRUEL: Commissioner Cerullo?

16 MR. CERULLO: Yes.

17 MS. GRUEL: Commissioner De La Uz?

18 MS. DE LA UZ: Yes.

19 MS. GRUEL: Commissioner Knight?

20 MS. KNIGHT: Yes.

21 MS. GRUEL: Commissioner Levin?

22 MS. LEVIN: I remain concerned that
23 we're seeing a stream of these applications
24 for a process that really is in an
25 experimental phase and we've not been able to

2 actually see how it's going to work out,
3 especially for 25 Kent. Now I've got some
4 more of these, so I do hope we get a chance
5 to understand how these special permits are
6 incentivizing the creation and preservation
7 of industrial space in these emerging
8 manufacturing zone districts. But I vote yes
9 on this one.

10 And I note that my little green button
11 just turned off and now I'm red.

12 MR. MARIN: We're all red.

13 MS. LEVIN: We're all red.

14 MS. GRUEL: Commissioner Marin?

15 MR. MARIN: I concur with the comments
16 made by Commission Levin, and I vote yes.

17 MS. GRUEL: Commissioner Ortiz?

18 MS. ORTIZ: Yes.

19 MS. GRUEL: Commissioner Rampershad?

20 MR. RAMPERSHAD: Yes.

21 MS. GRUEL: Favorable reports have been
22 adopted on Calendar Numbers 13, 14, and 15.

23 Borough of Brooklyn, Calendar
24 Number 16, CV12C180171ZMK. In the matter of
25 an application for a zoning map amendment

2 concerning McDonald Avenue Catering. For a
3 favorable report on Calendar Number 16.

4 Chair Lago?

5 MS. LAGO: Yes.

6 MS. GRUEL: Vice Chairman Knuckles?

7 MR. KNUCKLES: Yes.

8 MS. GRUEL: Commissioner Cappelli?

9 MR. CAPPELLI: Yes.

10 MS. GRUEL: Commissioner Cerullo?

11 MR. CERULLO: Yes.

12 MS. GRUEL: Commissioner De La Uz?

13 MS. DE LA UZ: Yes.

14 MS. GRUEL: Commissioner Knight?

15 MS. KNIGHT: Yes.

16 MS. GRUEL: Commissioner Levin?

17 MS. LEVIN: Yes.

18 MS. GRUEL: Commissioner Marin?

19 MR. MARIN: Yes.

20 MS. GRUEL: Commissioner Ortiz?

21 MS. ORTIZ: Yes.

22 MS. GRUEL: Commissioner Rampershad?

23 MR. RAMPERSHAD: Yes.

24 MS. GRUEL: A favorable report has been
25 adopted on Calendar Number 16.

2 Borough of Brooklyn, Calendar Number 17
3 and 18. Calendar Number 17, CD6C180294ZMK
4 Calendar Number 18, N180295ZRK. In the
5 matter of applications for a zoning map and
6 zoning tax amendments concerning 41 Summit
7 Street rezoning. For favorable report on
8 Calendar Numbers 17 and 18.

9 Madam Chair?

10 MS. LAGO: Yes.

11 MS. GRUEL: Vice Chairman Knuckles?

12 MR. KNUCKLES: Yes.

13 MS. GRUEL: Commissioner Cappelli?

14 MR. CAPPELLI: Yes.

15 MS. GRUEL: Commissioner Cerullo?

16 MR. CERULLO: Yes.

17 MS. GRUEL: Commissioner De La Uz?

18 MS. DE LA UZ: Recused.

19 MS. GRUEL: Commissioner Knight?

20 MS. KNIGHT: Yes.

21 MS. GRUEL: Commissioner Levin?

22 MS. LEVIN: I had my say about this on
23 Monday. This point, I recognize that the
24 modified zoning that's proposed here, R6A,
25 may very well be appropriate, but I regret

2 that we did not have a chance to consider an
3 R6B 'cause it's out of scope. So, I'm going
4 to abstain.

5 MS. GRUEL: Commissioner Marin?

6 MR. MARIN: Yes.

7 MS. GRUEL: Commissioner Ortiz?

8 MS. ORTIZ: Yes.

9 MS. GRUEL: Commissioner Rampershad?

10 MR. RAMPERSHAD: Yes.

11 MS. GRUEL: Favorable reports have been
12 adopted on Calendar Numbers 17 and 18.

13 Borough of Staten Island, Calendar
14 Number 19, CD3N190066RCR. In the matter of
15 an application for the grant of a
16 certification concerning Nello Court for
17 adoption on Calendar Number 19.

18 Chair Lago?

19 MS. LAGO: Yes.

20 MS. GRUEL: Vice Chairman Knuckles?

21 MR. KNUCKLES: Yes.

22 MS. GRUEL: Commissioner Cappelli?

23 MR. CAPPELLI: Yes.

24 MS. GRUEL: Commissioner Cerullo?

25 MR. CERULLO: Yes.

2 MS. GRUEL: Commissioner De La Uz?

3 MS. DE LA UZ: Yes.

4 MS. GRUEL: Commissioner Knight?

5 MS. KNIGHT: Yes.

6 MS. GRUEL: Commissioner Levin?

7 MS. LEVIN: Yes.

8 MS. GRUEL: Commissioner Marin?

9 MR. MARIN: Yes.

10 MS. GRUEL: Commissioner Ortiz?

11 MS. ORTIZ: Yes.

12 MS. GRUEL: Commissioner Rampershad?

13 MR. RAMPERSHAD: Yes.

14 MS. GRUEL: Calendar Number 19 has been
15 adopted.

16 Borough of Staten Island, concerning
17 Calendar Numbers 20 and 21, concerning
18 99 Seacrest Avenue. This item has been laid
19 over.

20 Borough of Staten Island, Calendar
21 Numbers 22 and 23, concerning 93 Manny
22 Avenue, this item has been laid over.

23 The next part of the calendar is a
24 public hearing section on page 34. Borough
25 of the Bronx, Calendar Numbers 24 and 25.

2 Calendar Number 24, CD9C190102ZMX. Calendar
3 Number 25, N190103ZRX. A public hearing in a
4 matter of applications for zoning map and
5 zoning text amendments concerning
6 2069 Bruckner Boulevard rezoning.

7 MS. LAGO: We will have a team
8 presentation by Frank St. Jacques with Guido
9 Subotovsky and Emmanuel D'Amore available to
10 answer questions.

11 MR. ST. JACQUES: Good morning, Chair
12 Lago and commissioners. My name is Frank
13 St. Jacques from Akerman, LLP, appearing on
14 behalf of the applicant, Azimuth Development
15 Group, LLC. I am joined by Guido Subotovsky
16 of Azimuth and Emmanuel D'Amore of Aufgang
17 Architects. I'll present the latest actions
18 in the application and Guido and Emmanuel
19 will be available for questions related to
20 the design and the affordability of the
21 project.

22 The proposed rezoning area and
23 development site are located in the Union
24 Port neighborhood of The Bronx and Community
25 District 9 at 2069 Bruckner Boulevard, which

2 is bounded by Bruckner Boulevard to the
3 south, Olmstead Avenue to the east and
4 Chatterton Avenue to the north, in a line 300
5 feet from Olmstead Avenue to the west. As
6 you can see, the Bruckner Expressway is
7 immediately south of the rezoning area. The
8 development site is shown on the area land
9 use map. It is located within an R5 zoning
10 district that is mapped, generally, north of
11 Bruckner Boulevard. Their existing
12 commercial overlay is mapped to the west of
13 Pugsley Avenue, along Bruckner Boulevard and
14 along Castle Hill Avenue to the east.

15 The development site is within an R5
16 zoning district. It is also within the
17 transit zone and in an area where fresh
18 discretionary tax incentives are available.
19 The site is an approximately
20 61,000-square-foot rectangular corner and
21 through lot with approximately 289 feet of
22 frontage on Bruckner Boulevard and Chatterton
23 Avenue, and 211 feet of frontage on Olmstead
24 Avenue. Bruckner Boulevard and Olmstead
25 Avenue are both wide streets and Chatterton

2 Avenue is a narrow street. The site is
3 improved with a one-story building with a
4 large surface parking lot. It was previously
5 used as a supermarket and most recently as a
6 house of worship. The site is located near
7 public transit. It's approximately a 1/2
8 mile south of the Parkchester station, which
9 serves the 6 Subway line, and it's also in
10 close proximity to several bus lines.

11 The applicant is seeking two actions
12 today -- a zoning map amendment to change the
13 current R5 zoning district to R7A, with the
14 C-24 overlay mapped from Bruckner Boulevard
15 to the center line of the site and to a depth
16 of 100 feet from Olmstead Avenue. The
17 applicant is also seeking a zoning text
18 amendment to establish a Mandatory
19 Inclusionary Housing area with MIH Option 1.

20 The zoning change map illustrates the
21 proposed zoning change from R5, shown on the
22 left, to R7A and R7A/C-24, shown on the
23 right. And you can see how the commercial
24 overlay wraps the site. Here it is again on
25 the tax map. Again, you can see the

2 commercial overlay wraps a portion of the
3 site. The proposed actions would facilitate
4 the development of two new buildings at the
5 development site. For all the proposed
6 development would contain 330 units,
7 approximately 83 of which would be
8 permanently affordable -- excuse me,
9 permanently income-restricted units under MIH
10 Option 1, with an additional, approximately,
11 50 permanently income-restricted units per
12 HPD's policy; that's an additional
13 fifteen percent.

14 So, as I mentioned, the proposed
15 rezoning would facilitate the development of
16 two buildings. There's a seven-story
17 residential building on Chatterton Avenue, on
18 the north side of a site, with 65 units,
19 approximately 64,000 square feet of
20 residential floor area. The building is 70
21 feet tall but steps down to 50 feet or five
22 stories at the western edge of the site.
23 Both buildings will have primarily brick
24 facades and will incorporate articulation and
25 use of other materials to create visual

2 interest and break up the massing. This
3 building will be financed through HPD's Open
4 Door Home Ownership Program, which I will
5 discuss in a moment.

6 The other building is a nine-story
7 mixed-use residential and commercial
8 building, which wraps Bruckner Avenue and
9 Olmstead Avenue frontages of the site. It
10 has 265 Units. It's approximately 199,000
11 square feet of residential floor area, with
12 about 18,000 square feet of commercial floor
13 area on the ground floor. The ground floor
14 would be a qualifying ground floor and would
15 be glazed for transparency to activate the
16 streetscape and enhance the pedestrian
17 experience. The building is 95 feet tall
18 above a 75-foot base with ten-foot setbacks.
19 It also steps down to 55 feet or five stories
20 at the western edge of the site. This
21 building also uses different colors of brick
22 and metal paneling in articulation. And this
23 building will be financed through HPD's
24 Mix-n-Match Rental Program.

25 The site plan illustrates the various

2 heights of the buildings and setbacks and
3 step-downs and a side yard on the western
4 edge of the site at the proposed zoning
5 district boundary between the proposed R7A
6 and the existing R5 district. The applicant
7 has proposed decking over the parking grade.
8 Now, I'll move quickly through the following
9 slides, which are floor plans for the cellar,
10 1st, and 2nd floors, that show how the
11 parking is treated at the site. This is a
12 cellar plan that shows that ninety-nine south
13 park spaces will be provided in a cellar
14 garage.

15 The 1st floor plan, showing an
16 additional sixty spaces at-grade. And the
17 2nd floor plan, which shows how the parking
18 will be decked over with a landscaped parking
19 structure. I'll run through these next few
20 slides quickly. These are massings, showing
21 different views of the building. Here's the
22 building from the south and from the
23 southeast, northeast, and finally from the
24 northwest. With respect to the proposed unit
25 distribution by building, as shown here on

2 the slide. Again, there's sixty-five
3 homeownership units and 265 rental units, for
4 a total of 330 units in the overall project.
5 I had noted that the MIH units will be
6 proportional to the unit distribution shown
7 on the slide. So, for Building A under HPD's
8 open door program, these, again, are
9 homeownership units -- one-bedroom
10 apartments, there are seventeen, would sell
11 for approximately \$243,000. Two bedrooms,
12 there's thirty-three of those, would sell
13 for, approximately, \$276,000, and three
14 bedrooms, there's fifteen of those, would
15 sell for approximately \$340,000. This is a
16 relatively new program, and the applicant is
17 excited to be among the initial participants.

18 The rental building with 265 units will
19 utilize HPD's Mix-n-Match term sheet, with a
20 range of AMIs, shown on this slide. The "R"
21 space units on the left side of the screen
22 are set aside for formerly homeless families
23 at very low AMI's. As noted at the review
24 session on Monday, Community Board 9 and the
25 Bronx Borough President, issued

2 recommendations to approve the project. We
3 work closely with both offices before and
4 during ULURP and incorporate changes into the
5 project based on their input.

6 This concludes my presentation. We're
7 happy to answer any questions.

8 MS. LAGO: Questions from the
9 commissioners.

10 Commissioner Levin?

11 MS. LEVIN: Yes. I wonder if you could
12 talk to us a little bit about the commercial
13 overlay that you're proposing here. This is
14 not an area that has any ground floor retail
15 space at all. And so, if you or perhaps your
16 client would like to elaborate on how they
17 think retail is going to be successful here,
18 what kind of retail it might be, that would
19 be helpful.

20 MR. ST. JACQUES: Yes. I'd be happy
21 to. I'll start and I'll have Guido come up
22 to elaborate. I'm just going to pull up the
23 area map. As you can see, the site directly
24 adjacent to ours is a ten-story multifamily
25 building with a large surface parking lot but

2 a block further to the west. There are some
3 commercial overlays existing on Bruckner
4 Boulevard. There's also some existing
5 commercial along Castle Hill Avenue. The
6 area is predominantly residential, as you can
7 see from the area map. So, we feel like
8 there's an existing residential base that
9 will be served by new commercial, in addition
10 to the 330 new units that are being provided
11 at the site. The applicant, actually, just
12 received an approval last year for a project
13 approximately half a mile away to the west.
14 He's developing that project on Watson
15 Avenue. He's developing that project in a
16 similar fashion with a ground floor,
17 commercial and residential above, and has
18 received a lot of interest for the commercial
19 at that site. It's sort of similarly removed
20 from existing commercial and commercial
21 overlays, but has had a lot of interested
22 tenants for that site.

23 And to answer your second question, the
24 commercial is contemplated as serving the
25 local needs, so local retail. There's a

2 large shopping center to the Cross Bruckner
3 Expressway to the southeast that has larger
4 stores. So, this is intended to be a bit
5 smaller scale and can be broken up to serve a
6 different sort of local -- retail and service
7 needs.

8 MS. LAGO: Commissioner Ortiz?

9 MS. ORTIZ: Thank you. I also have
10 concerns about the commercial overlay and,
11 you know, do note that we're talking about
12 800 linear feet from an existing commercial
13 corridor. So, it is distinct and somewhat
14 isolated. What kinds of uses are
15 contemplated at this location? And, you
16 know, will those uses require parking to
17 succeed, you know? Is the site selection for
18 businesses? Is that going to be a concern
19 for them at this location?

20 MR. ST. JACQUES: To answer your second
21 question first -- with respect to parking,
22 this building provides more than the required
23 parking, both cellar and grade parking, to
24 give some flexibility for commercial tenancy
25 that would either require or want to have

2 parking --

3 MS. ORTIZ: That's contemplated
4 potentially for the commercial tenant?

5 MR. ST. JACQUES: It's -- partially,
6 yes. There's -- above the zoning
7 requirement, there would be no commercial
8 parking requirement for zoning. But we have
9 some flexibility because some of the spaces
10 are required, pursuant to zoning as accessory
11 residential and the balance is just permitted
12 parking. So, some of that could be allocated
13 for commercial uses.

14 As far as specific users -- Guido, do
15 you want to speak to the experience you've
16 had with 1755 Watson?

17 MR. SUBOTOVSKY: Good morning. I
18 represent the commission. My name is Guido
19 Subotovsky. I'm the president with Azimuth
20 Development Group. As Frank mentioned, we're
21 currently developing less than ten blocks
22 away, a project at 1755 Watson Avenue, which
23 is very similar in size and scale and
24 actually came through the Commission last
25 year. So, that project, which consists of

2 326 units of mixed-income housing and also
3 approximately 16,000 square feet of ground
4 floor retail, which you could say is a
5 similar situation in that it's not
6 necessarily surrounded by so many commercial
7 uses. That being said, when we introduce a
8 project of this size and scale of, you know,
9 300-some-odd units, in and of itself, in many
10 cases, creates a need for different types of
11 retail. And when I say, "retail," in many
12 cases users that we're approached by are
13 actually considered community facility users,
14 which obviously, as you know, can be included
15 in a commercial district.

16 But just so -- to give you an example
17 of some of the users that we've been
18 approached by -- at 1755 Watson, we've been
19 approached by many daycare operators. We are
20 actually negotiating a lease currently or a
21 Letter of Intent with an operator for a
22 13,000-square-foot daycare center. We get a
23 lot of interest, actually, from supermarkets,
24 of course, different types of medical uses,
25 which, again, of course, is considered

2 community facility, but also can be developed
3 within a commercial overlay. So, you know,
4 medical -- from urgent care to different
5 types of medical users that are prevalent in
6 the area. But we have had, also, educational
7 uses. Actually, we've been approached by the
8 Department of Education for universal pre-K
9 as well. But the interest in 1755 Watson,
10 quite frankly, has been even greater than
11 expected. And we expect a similar level of
12 interest on a site like this, which is
13 actually more visible than 1755 Watson.

14 MS. ORTIZ: You know, you made the
15 point that there is an interest in creating,
16 you know, ground floor retail commercial
17 space to activate the street. The uses that
18 you've mentioned, will those do that?

19 MR. SUBOTOVSKY: Certainly. I mean,
20 some users, obviously, rely more on foot
21 traffic, for example, than others. But, you
22 know, in a space of 18,000 square feet, I
23 would expect to have more likely two, if not,
24 three users. So, for example, I might
25 have -- again, it's an example. I might have

2 a daycare facility to occupy eight or 9,000
3 square feet, which isn't exactly -- let's
4 say -- a foot traffic use. But also with
5 that, I might have a fresh grocer, for
6 example, which is typically somewhere in the
7 neighborhood of a five to 7,000-square-foot
8 user, which will very much activate that
9 community. And, you know, a lot of the
10 options right there, for example,
11 supermarkets, aren't that close. You have
12 Westchester Avenue, which I wouldn't say is
13 necessarily walking distance; many people
14 would have to drive there. But my experience
15 in various larger scale developments that
16 I've had and rezones of this nature, has
17 absolutely been that, you know -- these uses
18 kind of activate, as you said, the immediate
19 area around it.

20 MS. ORTIZ: Is there any concern about
21 cannibalizing the retail activity along
22 Castle Hill? Do they have a vacancy issue?
23 Or how are businesses doing?

24 MR. SUBOTOVSKY: My experience, I mean,
25 this is -- we've had extensive discussions

2 with Community Board 9 and the councilmember
3 on this as well. I have not seen -- I mean,
4 in my driving up-and-down Castle Hill. I
5 haven't seen a real issue with vacancy there.
6 There's certainly nothing that strikes me,
7 but this particular area, you know, is close
8 enough to Castle Hill, but it's also far
9 enough that it kind of creates its own level
10 of demand. We would, you know, obviously,
11 with the level of financing that we're
12 undertaking, we, of course, wouldn't proceed
13 with such a large retail component, of
14 course, if we weren't extremely confident
15 that it would have a positive impact on the
16 project.

17 MS. ORTIZ: Thank you.

18 MR. SUBOTOVSKY: Sure.

19 MS. LAGO: Other questions?

20 Commissioner Levin.

21 MS. LEVIN: The borough president
22 raised a number of concerns. And one I
23 wanted to ask about in particular and that's
24 his request that you limit signs --
25 illuminated signs, that would be geared

2 toward drivers passing by and perhaps a
3 distraction. Are you planning any signage on
4 this building?

5 MR. ST. JACQUES: Not presently. I
6 will know -- and I don't have them in front
7 of me -- that this building will have --
8 although it's in a C2 overlay, the eliminated
9 and non-illuminated sign regulations will
10 govern. I don't know them offhand, but I
11 don't think there's any intention to,
12 certainly at this point --

13 MS. LEVIN: This is not a billboard
14 (indicating)?

15 MR. SUBOTOVSKY: No. That's what I was
16 getting to. The concern that was raised at
17 the Borough President's office was because
18 we're visible from the Bruckner Expressway,
19 things like, for example, billboards, which
20 there are absolutely no plans for or
21 thoughts, quite frankly, to have. We
22 wouldn't have anything more than signage
23 that's adequate for the users that are using
24 the retail space.

25 MS. LEVIN: Good. Well, and following

2 up on that. In as much as you're next to the
3 Bruckner Expressway, are there -- what
4 considerations are you going to have to give
5 for noise attenuation in the apartments that
6 overlook the expressway?

7 MR. ST. JACQUES: So, there's an
8 E-designation that's been placed on the site
9 with respect to window and wall attenuation
10 for the apartments. I don't have that
11 offhand, but it is any designation that's
12 been imposed on the site.

13 MS. LEVIN: Okay. Is it going to
14 require the triple glazed windows that
15 borough president recommends?

16 MR. ST. JACQUES: I don't know that it
17 rises to the level of the triple glazed
18 windows, but it does have to do with the
19 glazing and the exterior structure.

20 MS. LEVIN: Thank you.

21 MS. LAGO: We will have a post-hearing
22 follow-up at a review session, provide the
23 details of the E-designation. Also, I'll
24 note that the C-24 zoning is relatively
25 restrictive with respect to signs, and we'll

2 cover that again in post-hearing follow-up.

3 Other questions?

4 Commissioner De La Uz.

5 MS. DE LA UZ: The green light is
6 definitely not working.

7 I just wanted to say thank you for
8 providing detailed information about the AMI
9 breakdown of the unit breakdown. That pretty
10 much answered my questions.

11 MS. LAGO: Vice Chair Knuckles.

12 MR. KNUCKLES: With regard to the Open
13 Door Home Ownership component, will that
14 carry a community preference -- community
15 board preference in terms of potential
16 applicants' purchases?

17 MR. ST. JACQUES: Yes, that's my
18 understanding. The entire project will be
19 subject to the CD9 community preference for
20 fifty percent of the units as long as
21 that's -- I know there's a legal challenge to
22 that, but it is still pending.

23 MS. LAGO: Other questions?

24 >>: (No response.)

25 MS. LAGO: Thanks, to the applicant

2 team.

3 MR. ST. JACQUES: Thank you very much.

4 MS. LAGO: Our next speaker is
5 Sebastien Tertulien.

6 MR. TERTULIEN: Good morning, Chair
7 Lago, members of the commission. My name is
8 Sebastien Tertulien. I'm here on behalf of
9 the Union to share our concerns about the
10 proposed rezoning and development at 2069
11 Bruckner.

12 As you know, 32BJ believes that a key
13 element in creating a more sustainable New
14 York economy for working families is creating
15 good property service jobs that pay
16 family-sustaining wages and give workers
17 access to mobility and security.
18 Unfortunately, the developer for 2069
19 Bruckner has refused to commit to good jobs
20 that pay the area's standard. We fully
21 support the development of affordable
22 housing. However, we believe that affordable
23 housing should not equate to low-road jobs.
24 It is unacceptable for-profit developers to
25 profit from affordable housing without a

2 responsibility to the community. Working
3 families in this community deserve jobs and
4 housing that allows them to live in dignity.
5 The building service jobs that this project
6 creates will most likely be filled by local
7 members of the community and should help
8 uplift those families. The Bronx deserves
9 better. For these reasons, we respectfully
10 request that you urge the developer to commit
11 to good property service jobs as part of your
12 recommendation. Thank you.

13 MS. LAGO: Thank you. Questions?

14 >>: (No response.)

15 MS. LAGO: Thank you, Mr. Tertulien.

16 Those are the only people who have
17 signed up to speak on this matter, but if
18 anyone is present and would like to testify,
19 please come forward.

20 >>: (No response.)

21 MS. LAGO: The public hearing is
22 closed.

23 MS. GRUEL: Borough of Brooklyn:
24 Calendar Number 26CD8C190181PQK a public
25 hearing in the matter of an application for

2 acquisition of property concerning 813
3 Sterling Place. We will have a team
4 presentation by Alyson Grant and John Casso
5 (phonetic).

6 MS. GRANT: Good morning, Chair and
7 commissioners. My name is Alyson Grant, and
8 I'm the Chief of Staff for ACS's Division of
9 Child and Family Well-being. And I'm joined
10 by John Casso from DCAS. We will be able to
11 address this and answer any questions you
12 have. I'll just quickly go through the
13 PowerPoint and then do a short presentation.

14 So, 813 Sterling Place is in Crown
15 Heights, Brooklyn. You could see, it's
16 Sterling and Rogers, aerial map as well, the
17 rooftop area -- so, let me just -- indoor
18 play area. So, when there's inclement
19 weather, multipurpose area. Exterior, with
20 some great signage. Interior, you could see
21 the endurance way and the office space as
22 well as the stairwell, and here's a
23 classroom.

24 And I'll just quickly say that I am
25 here in favor of the continued use of the

2 space as a daycare center. As you may know,
3 the space was designed specifically for
4 childcare services, and we would like it to
5 remain as such. This program is currently a
6 contracted program with ACS that runs the
7 EarlyLearn NYC Service. And the families at
8 the center earn up to two hundred percent in
9 the federal poverty level and they need to
10 have a reason for care, such as working,
11 being in school, or a training program, or
12 they may be homeless or looking for work for
13 up to six months.

14 The building could serve 204 children,
15 on their contract, they serve 165 three and
16 four-year-olds. And as of this week, they're
17 at seventy-six percent enrollment, which is
18 in line with what we usually have this time
19 of year. With that, we'll take any questions
20 you may have.

21 MS. LAGO: Commissioner Cappelli.

22 MR. CAPPELLI: I noticed sprinklers in
23 this photo, as well as some others, is the
24 entire building sprinklered?

25 MR. CASSO: Yes, the entire building is

2 sprinklered.

3 MR. CAPPELLI: Thank you.

4 MS. LAGO: Other questions?

5 >>: (No response.)

6 MS. LAGO: Thank you.

7 MS. GRANT: Great. Thank you.

8 MS. LAGO: There's no one else who has
9 signed up to speak on this matter. But, as
10 always, if anyone is interested, please come
11 forward.

12 >>: (No response.)

13 MS. LAGO: The public hearing is
14 closed.

15 MS. GRUEL: Borough of Brooklyn:
16 Calendar Number 27, CD5C190182PQK, a public
17 hearing in the matter of an application for
18 the acquisition of property concerning 370
19 New Lots Avenue.

20 MS. LAGO: We will have another team
21 presentation by Alyson Grant and Christine
22 Stoddard.

23 MS. GRANT: Hello. For the record, my
24 name is Alyson Grant, and I'm the Chief of
25 Staff for the ACS's Division of Child and

2 Family Well-being. I'm here today regarding
3 ACS's being in favor of the continued use of
4 the space at 370 New Lots Avenue in Brooklyn,
5 that's a daycare center. It was designed
6 specifically for childcare services, which
7 means it's in line with regulations and we
8 would like it to continue as such.

9 This building houses a program that's
10 contracted to provide center-based EarlyLearn
11 care. Meaning, the families earn up to two
12 hundred percent in the federal poverty level
13 and have a reason for care such as working,
14 being in school, or a training program, being
15 homeless or looking for work. I'll quickly
16 just run through this. So, here's the map
17 (indicating). It's, again, in Brooklyn,
18 Crown Heights area. This is an aerial map,
19 here's the exterior. Again, it's the same
20 contractor as the previous one, Friends of
21 Crown Heights -- and they're quite good with
22 their signage. The rooftop play area, play
23 set for young children, some really nice
24 indoor play area with furniture, interior
25 hallway, classrooms and other facilities.

2 I will just go back to the classrooms.
3 And I will just say that this site is
4 permitted to serve 160 children, but our
5 contract is for 100 preschoolers. As of this
6 week, they're at seventy-nine percent
7 enrollment.

8 And we are happy to take any questions
9 you may have.

10 MS. LAGO: Commissioner Cappelli.

11 MR. CAPPELLI: Same question, about the
12 sprinkler systems.

13 MS. STODDARD: Yes, there are sprinkler
14 systems throughout the building and they're
15 going to be upgraded.

16 MR. CAPPELLI: Okay. Because it does
17 not look like there's extensive coverage
18 there. So, what is the timeline for the
19 upgrade?

20 MS. STODDARD: Approximately one year
21 is the scope of work.

22 MR. CAPPELLI: And by acquisition, is
23 this a new lease that's going to be entered
24 into?

25 MS. STODDARD: Yes, it's a long-term

2 renewal, and we are currently under
3 negotiations, working towards twenty years
4 with two five-year renewal periods.

5 MR. CAPPELLI: Thank you.

6 MS. LAGO: Other questions?

7 >>: (No response.)

8 MS. LAGO: Thank you.

9 MS. STODDARD: Thank you.

10 MS. LAGO: And, again, there is no one
11 else signed up to speak on this matter, but
12 if anyone wishes to, please come forward.

13 >>: (No response.)

14 MS. LAGO: The public hearing is
15 closed.

16 MS. GRUEL: Borough of Brooklyn:
17 Calendar Numbers 28 through 31. Calendar
18 Number 28, CD3C190160HAK; Calendar Number 29,
19 C190161ZMK; Calendar Number 30, N190162ZRK;
20 Calendar Number 31, C190163HUK. A public
21 hearing in the matter of applications for
22 UDAAP designation, project approval,
23 disposition of city owned property, zoning
24 map and zoning text amendments and amendment
25 to the Saratoga Square Urban Renewal Plan

2 concerning 1921 Atlantic Avenue. We will
3 have a ten-minute team presentation by Felipe
4 Cortés, Dawanna Williams, Emilio Perez, and
5 then available for questioning, Lin Zang
6 (phonetic) and Sandy Rosario.

7 MR. CORTÉS: Good morning,
8 commissioners. I am Felipe Cortés with the
9 New York City Department of Housing
10 Preservation and Development. The proposed
11 development we are presenting today was
12 designated through HPD's M/WBE's Building
13 Opportunity RFP. A City initiative to build
14 capacity and development experience of
15 M/WBE's firms across the City. The
16 designated team is comprised of Dabar
17 Development Partners and Thorobird Companies.
18 The proposed project will result in a new
19 fourteen-story mixed-use building with
20 approximately 235 affordable units with
21 commercial and community facility spaces.

22 As you are aware, to facilitate this
23 project, HPD is seeking UDAAP designation and
24 project approval and disposition of
25 city-owned property, a zoning map amendment,

2 a zoning text amendment, and an amendment to
3 the Saratoga Square Urban Renewal Plan. As
4 indicated on the map, the development site
5 consists of both public and private land.
6 The development site is located on Atlantic
7 Avenue and faces the Long Island Rail Road.
8 And it is located between Prescott Place and
9 Bancroft Place. The development site is
10 well-served by public transportation with the
11 A and C Ralph Avenue station, subway station
12 located two blocks away. Local bus services
13 include the B47 and the B25. Surrounding
14 land uses include a mix of uses. But the
15 immediate surrounding area is defined by one
16 to three-story row houses, scattered vacant
17 lots and a smothering of lighting to serve
18 uses, such as parking facilities, junk yards,
19 and car repair shops. As you can see on the
20 map, there are two neighborhood playgrounds
21 in the surrounding area, the Weeksville
22 Playground and the South Pacific Playground.
23 HPD is seeking approval of the proposed land
24 use actions to develop 235 much needed
25 affordable units to further the mayor's

2 Housing New York Plan to build and preserve
3 300,000 affordable housing units in
4 ten years. Furthermore, approval of this
5 project will help activate this currently
6 blight section of Atlantic Avenue. At this
7 time, I'll turn the presentation to Dawanna
8 Williams from Dabar Development Partners.
9 She will provide details on the proposed
10 project.

11 MS. WILLIAMS: Thank you. As has been
12 stated, the project consists of 236 units.
13 It is a 14-story building. 15,000 square
14 feet have been allocated to the commercial
15 space on the ground floor. There will be
16 7,953 square feet for the community facility,
17 as well as below-grade parking for 44 spaces.
18 We have elected MIH Option 1, which is
19 twenty-five percent of the gross residential
20 floor area at twenty-five percent of the
21 units at sixty percent of AMI. As you will
22 see here (indicating) we have elected the
23 ELLA term sheet in accordance with HPD's term
24 sheets. The program provides for deep
25 affordability ranging from

2 twenty-seven percent of AMI to eighty percent
3 of AMI. The bedroom types range from studios
4 ones, twos, and three bedrooms and the
5 distribution is in the right column, as you
6 will see. The affordability levels, in terms
7 of rents, range from \$251 a unit to \$2,096
8 for a three-bedroom unit. Below is the
9 ground floor layout for the building. As you
10 will see, at the bottom of the diagram, the
11 pink space provides for 15,000 square feet,
12 as has been mentioned, for commercial space.
13 We anticipate a fresh grocery, which may
14 qualify for tax incentives by EDC. Above in
15 the diagram in the green area, you will see
16 that we've allocated four community facility
17 spaces out of the nearly 8,000 square feet.
18 They will be divided among -- in the right
19 quadrant, among social services provider,
20 Urban Pathways, Brooklyn Neighborhood
21 Services, an art gallery, as well as local
22 farms, which provides aquaponic and
23 hydroponic urban farming. They will also
24 provide educational workshops to the
25 community. In the cellar floor plan, you

2 will see that there is an allocation for 44
3 parking spaces, as well as storage. We have
4 also included, as you will see in the bottom
5 left quadrant, bicycle storage for the
6 tenants, and that space will provide some
7 area of protection as it will be accessed
8 through elevators as well as stairwells
9 dedicated to that part of the building. I
10 will now provide -- I will now introduce
11 Emilio Perez of GF55 Partners to provide more
12 details regarding the design.

13 MR. PEREZ: Good morning, Chair Lago
14 and commissioners. My name is Emilio Perez.
15 I'm an architect at GF55 Partners. With
16 regard to the street view of the project, the
17 design intent is to activate an underutilized
18 site as well as addressing safety concerns.
19 In this area, putting eyes and adequate
20 exterior lighting on the sidewalk with a
21 street frontage that provides high level of
22 continuous transparency. The commercial
23 space entry integrated into the storefront
24 system and placed on Bancroft Place provides
25 a clear pedestrian access and for customers.

2 Facilitating the much needed street and
3 sidewalk revitalization, as shown on the
4 existing state image. Bike parking increases
5 connectivity and supports transportation
6 options for retail customers and residents.
7 On the opposite side of the development site
8 on Prescott Place, residents are able to
9 access the building from a wide and clear
10 pedestrian path connecting the development to
11 the nearby public transportation access
12 points on Fulton Street. A distinct and
13 clearly marked residential entrance
14 facilitates residents, and this wayfinding.

15 Finally, on the sustainability side,
16 the building is being designed according to
17 standards and assistance, such as Enterprise
18 Green Communities, variable refrigerant flow
19 systems or VRFs, Energy Star, which is highly
20 efficient appliances. Also inclusion of
21 Green Roof as rainwater treatment, elements,
22 use of Watersense labeled fixtures and water
23 monitoring systems to detect any leak in the
24 plumbing system.

25 MS. WILLIAMS: As you will see from the

2 timeline, we have met with the full CB3
3 committee board and had a hearing with the
4 borough president. We've received extensive
5 feedback from the committee board, as well as
6 City Council. We have included their
7 comments within our planned programs.

8 We welcome any questions you may have
9 at this time.

10 MS. LAGO: Questions?

11 Vice Chair Knuckles.

12 MR. KNUCKLES: Thank you, Ms. Williams
13 for your presentation and that of your team.
14 There's a portion of the units that will be
15 provided for the formerly homeless. What
16 percentage of those units, approximately,
17 would be --

18 MS. WILLIAMS: That percentage is
19 ten percent.

20 MR. KNUCKLES: Ten percent. Will you
21 have or do you think it necessary to have
22 support services within the site for that
23 component of the tenancy?

24 MS. WILLIAMS: Yes, we do believe it is
25 necessary, and that is provided in the plan.

2 If you look at this diagram (indicating), the
3 green space just to the right just above the
4 pink space. It says, "community facility."
5 I believe that says, "UG4," Used Group 4.
6 That is a space provided exclusively for the
7 formerly homeless for support welfare
8 programs and services to them. Urban
9 Pathways will run that facility.

10 MR. KNUCKLES: Thank you.

11 MS. LAGO: Commissioner Cappelli.

12 MR. CAPPELLI: On the commercial piece,
13 do you have a tenant already locked up?

14 MS. WILLIAMS: We have letters of
15 intent for that space and they do happen to
16 be grocers. We have not determined
17 exclusively what it will be. As you will
18 see, that square footage is 15,012 square
19 feet. In order to qualify for the FRESH
20 Program for the tax incentives that are
21 available by EDC, the minimum requirement is
22 15,000. So, we do meet that requirement to
23 have them there. It is a food desert, as
24 well, in that location.

25 MS. LAGO: Commissioner De La Uz.

2 MS. DE LA UZ: That was one of my
3 questions, as well, about the program.
4 Because I think Emilio's points about
5 activating the street are very important at
6 that location, especially since the LIRR is
7 across the street and kind of creates a dead
8 zone in that particular area. So, I do hope
9 that works out. Because I think it would
10 bring a real great amenity to the community,
11 and would do exactly what you're hoping it
12 would do. I guess the question I had is,
13 given the proximity to the LIRR, are there
14 any sound attenuation measures that are being
15 taken? And then, on the 44 parking spaces,
16 especially considering the AMI mix, is the
17 intention for those to be primarily utilized
18 by the commercial and/or community facility
19 users? How much of that do you really
20 anticipate being used by tenants?

21 MS. WILLIAMS: Okay. So, the answers
22 are, "Yes" and "Yes." To take the first
23 part, there are measures being taken for
24 sound attenuation based on the seeker that
25 resulted from our study. There are a few

2 things that will happen: The windows will be
3 triple-glazed, and unlike many buildings
4 where you see there is a breathing on the
5 facade with PTAC Units that breathes through
6 the facade, we will not have those in this
7 building. As Emilio just presented, we will
8 have VRF heating and cooling, which condenses
9 to the roof. So, there will be no breathing
10 on the facade, which will, therefore, help
11 with the sound attenuation.

12 The second issue that you just raised
13 regarding the parking, because it is deeply
14 affordable between thirty percent and
15 eighty percent of AMI, there is no parking
16 requirement for the residential component.
17 But what we have done is allocated the
18 possibility for a maximum of forty-four units
19 based on the layouts. The grocery store
20 tenants do tend to require some parking. So,
21 we're waiting to determine if we have the
22 grocery store tenant, how many they require.

23 And then secondly, based on the input
24 from the community, even though we're not
25 required to have parking, the community, as

2 well as the people around those blocks, very
3 strongly, strongly encouraged us to include
4 some parking since there's no parking there.
5 So, the allocation between the residents and
6 the grocer will be determined at a later
7 date. But the maximum that we can provide is
8 forty-four.

9 MS. LAGO: Commissioner Cappelli.

10 MR. CAPPELLI: Do you have
11 accommodations for bicycle storage?

12 MS. WILLIAMS: Yes, we do. And I will
13 show that here (indicating). In the bottom
14 left quadrant, just a little bit above --
15 it's kind of faint, but just above the
16 detention tank, you will see that there is
17 bicycle storage. It is more generous than it
18 looks in the diagram. It provides for, I
19 believe, seventy-five percent of the units.
20 And as you will also see, there are three
21 elevators leading out, as well as a
22 staircase. We've done that for security
23 reasons so that you would have to enter a
24 security measure to get down to that space.

25 MS. LAGO: Commission Ortiz.

2 MS. ORTIZ: You mentioned 118 bicycle
3 spaces. I think that's great that you're
4 going above and beyond on that. One
5 question: If you envision the potential of
6 the underground parking, serving the
7 commercial tenant, will there be access from
8 the, you know, the first floor to the
9 basement without having to go out and around?
10 Will there be a connection in the stairway?

11 MR. PEREZ: Well, we assume that for
12 that reason we would need to implement, like,
13 access control measures under a different
14 access course to the building, always
15 compatible with the fire department and
16 building code (inaudible) rules. But that
17 could be like a measure of access control
18 that would be implemented at a later date.

19 MS. ORTIZ: So, yes, you would be --

20 MR. PEREZ: Yes, sorry.

21 MS. ORTIZ: Thank you. And just to
22 follow up on -- there's a mention of bike
23 infrastructure. I do see in one of the
24 renderings there, you know, a bike lock where
25 you can lock up your bike on the exterior. I

2 don't see that on the plans. Are you
3 anticipating that -- I think that would --
4 yeah, I do --

5 MS. WILLIAMS: Yes, we are.

6 MS. ORTIZ: -- think that the sidewalks
7 are quite narrow, actually.

8 MS. WILLIAMS: So, we do have in the
9 site plan -- in addition to the bike racks in
10 the cellar, there will also be bike racks
11 including those available to lock in front of
12 each of the four community facility spaces,
13 as well as the grocer. We attempted to show
14 one here so that you could see it. It is
15 shown there, but it was difficult to include
16 in the site plan for the presentation.

17 MS. ORTIZ: I understand. That's why
18 I'm asking the question. I think that's
19 great. I will say that I was recently at the
20 Target on the Lower East Side, the new
21 Target, and there's not a single bike rack in
22 front of the Target. And it's such a bike
23 friendly community. So, I'm really
24 appreciative of this. Thank you.

25 MS. WILLIAMS: We're putting forth a

2 big effort based on the community's input to
3 include the bike racks for everyone.

4 MS. LAGO: Other -- Commissioner Levin.

5 MS. LEVIN: I just have a background
6 question. I'd be curious to know a little
7 bit about the development team's experience
8 in building these kinds of projects and how
9 you got interested in this --

10 MS. WILLIAMS: Absolutely.

11 MS. LEVIN: -- particular project.

12 MS. WILLIAMS: Sure.

13 MS. LEVIN: Who are you? And what do
14 you do?

15 MS. WILLIAMS: Absolutely. I'm Dawanna
16 Williams of Dabar Development Partners. I've
17 been in business since 2003. Before starting
18 my own firm in 2003, fifteen years ago, I
19 practiced law as a commercial real estate
20 lawyer --

21 MS. LEVIN: I like a lawyer.

22 MS. WILLIAMS: -- (Laughter.) with a
23 very large firm, Sidley Austin, the same firm
24 as the Obamas. I started to practice law for
25 about ten years representing major developers

2 on major transactions. I was the lead
3 attorney on Time Warner Center and a bunch of
4 other major transactions around the City.
5 But I lived in this community, as well as
6 another community, Fort Greene in Bed-Stuy,
7 Fort Greene in Clinton Hill. And it started
8 developing in those communities, and I've
9 gotten to know the community very well. And
10 through the years of developing -- well, it
11 started out first as renovating properties
12 and then started building and doing new
13 construction projects. So, I've had new
14 construction projects in Harlem and in
15 Brooklyn, and this is our largest project to
16 date, but we are completing -- we're starting
17 construction on another project in Harlem on
18 125th Street, and we also are starting a
19 project in Baltimore, Maryland in the fall.

20 MS. LEVIN: Good.

21 MS. WILLIAMS: And my partner, Thomas
22 Campbell, who is not here, unfortunately.
23 He's on a flight from Japan and he sends his
24 regrets. He had a family emergency. But
25 Thomas is from Thorobird development --

2 Thorobird Companies, excuse me. And he is
3 developing three buildings currently in the
4 Bronx called The Grand.

5 MS. LEVIN: Thank you for that.

6 MS. LAGO: Questions?

7 MS. WILLIAMS: And we're both M/WBEs.

8 MS. LAGO: Commissioner Rampershad.

9 MR. RAMPERSHAD: Yes, I have a question
10 in regards to the loading berth. If you
11 could, just go to the ground floor plan for a
12 second. The questions I have is, is the
13 loading berth, with that number, 15,012
14 square feet, did you include the loading
15 berth as part of that square footage? And
16 will the loading berth be accessible to the
17 other tenants?

18 MR. PEREZ: No, it's exclusive for the
19 commercial use.

20 MR. RAMPERSHAD: Okay.

21 MS. LAGO: Other questions?

22 >>: (No response.)

23 MS. LAGO: Thank you to the applicant
24 team.

25 MS. WILLIAMS: Thank you very much.

2 MS. LAGO: Our next speaker is Cassie
3 Carrillo (phonetic).

4 MS. CARRILLO: Good morning, Chair Lago
5 and members of the commission. My name is
6 Cassie Carrillo, and I'm here today on behalf
7 of 32BJ to express our concerns about the
8 proposed development at 1921 Atlantic Avenue.
9 32BJ is the largest property service union in
10 the country. Our members clean and maintain
11 buildings like the one proposed. We believe
12 that new developments should provide
13 prevailing wage building service jobs in
14 order to build a more equitable economy in
15 New York City.

16 As previously stated, we fully support
17 the development of affordable housing.
18 Particularly development that is for
19 low-income seniors and formerly homeless
20 households. However, we believe that
21 affordable development should not create
22 low-road jobs, especially when the
23 development is financed by the City. Working
24 families in this district deserve jobs and
25 housing that allows them to live with dignity

2 and mobility. The developers for this
3 project, Dabar Development Partners and
4 Thorobird Companies have not committed to
5 prevailing wage jobs at this site. New
6 development, especially projects receiving
7 City resources, should not undercut the
8 standards that building service workers have
9 fought for citywide. We're calling on the
10 City and the developer to guarantee that
11 workers at this project are paid
12 family-sustaining wages and benefits.
13 Taxpayer dollars should not be used to create
14 low-road jobs.

15 For these reasons, we respectfully
16 request that you urge the developer to commit
17 to providing prevailing wage property service
18 jobs as part of your recommendation for this
19 project. Thank you.

20 MS. LAGO: Thank you.

21 Questions?

22 >>: (No response.)

23 MS. LAGO: Thanks. Those are all of
24 the speakers who have signed up for this
25 item. But if anyone else would like to

2 speak, please come forward.

3 >>: (No response.)

4 MS. LAGO: This public hearing is
5 closed.

6 MS. GRUEL: Borough of Queens:
7 Calendar Numbers 32 and 33. Calendar
8 Number 32, CD1C180530ZMQ; Calendar Number 33,
9 N180529ZRQ. A public hearing in the matter
10 of applications for a zoning map and zoning
11 text amendment concerning 47-15 34th Avenue
12 rezoning.

13 MS. LAGO: We will have a ten-minute
14 team presentation, and we will welcome back
15 Frank St. Jacques and he will be joined for
16 questions by David West and Jeffrey Ulrich.

17 MR. ST. JACQUES: Thank you, Madam
18 Chair and commissioners. Again, my name is
19 Frank St. Jacques from Akerman, LLP,
20 appearing on behalf of the applicant, Ashley
21 Young, LLC and John Young, LLC. As
22 mentioned, I am joined by David West and
23 Jeffrey Ulrich of Hill West Architects, who
24 will be available for questions regarding the
25 building design. The applicant is seeking a

2 zoning map amendment to change medium density
3 R5 and R6B and auto-oriented C8-1 zoning
4 districts to R7X and R6B districts with a
5 C2-4 overlay. A two-block front along 34th
6 Avenue as it intersects with Northern
7 Boulevard and Queens Community District 1.

8 The applicant is also seeking a zoning
9 text amendment to establish a Mandatory
10 Inclusionary Housing area with Option 2. The
11 rezoning area is shaded in -- sorry, we're
12 not up on the big screen. Is that a problem?

13 MS. LAGO: If you could stop the clock,
14 Madam.

15 MR. ST. JACQUES: There we are. Thank
16 you.

17 So, the rezoning area on this slide is
18 shaded in red. It's half the block front
19 between 46th and 47th Streets, and the full
20 block front between 47th and 48th Streets.
21 The rezoning areas within the transit zone is
22 located a block south of the 46th Street M
23 and R subway station at Broadway, and the
24 NYCHA Woodside Houses are just north of
25 Broadway, as shown in the right-hand corner

2 of the photo. The proposed rezoning map is
3 also shown here on the zoning map. It's
4 circled and shaded in red. This zoning map
5 also shows portions of Northern Boulevard
6 about ten blocks west of the rezoning area.
7 We're in MX district pairing M13 and R7X
8 districts as mapped in the 2008 Dutch Kills
9 rezoning. The intervening blocks along
10 Northern Boulevard are, generally, mapped
11 with M1 and C8 districts on the northern side
12 of Northern Boulevard.

13 The land use map shows the site's
14 location on 34th Avenue, which is a wide
15 street that is a local commercial corridor.
16 34th Avenue is zoned R6B with C1 and C2
17 overlays. The transitions to
18 light-industrial and automotive uses, moving
19 east to Northern Boulevard around the
20 rezoning area. To the north of the rezoning
21 area, there's a large mid-density R5 zoning
22 district, which is characterized by two and
23 three-story pre-war multifamily buildings.
24 Northern Boulevard is a very wide street.
25 It's also a major arterial road through

2 Queens, characterized by auto-oriented uses
3 and big-box retail buildings, as you can see,
4 on the area map here represented in red and
5 purple.

6 Northern Boulevard is primarily mapped
7 with C8 and M1 districts in this area. The
8 affected sites are shown on this tax map with
9 the rezoning areas outlined in red dots and
10 the development sites between 47th and 48th
11 Streets shaded red. The rezoning -- and I'll
12 speak about this in a moment -- also takes
13 the partial block front to the west of the
14 site. In this tax map, you can also see the
15 width of 34th Avenue and Northern Boulevard
16 as they intersect directly in front of the
17 development site.

18 The development site is on a,
19 approximately, 30,000-square-foot zoning lot.
20 The existing buildings at the site represent
21 the maximum development possible at the site
22 today with the C81 zoning district, which has
23 a maximum FAR of 1.0 for commercial and
24 industrial uses or 2.4 for permitted
25 community facility uses. It does not allow

2 residential use currently. As I mentioned,
3 the proposed rezoning would take in some
4 non-applicant-owned properties. We're
5 included in the rezoning area to avoid
6 leaving an isolated C81 zoning district
7 between the existing R6B mapped to the west
8 and the proposed R7X/C2-4 that would be
9 mapped on the block front to the east between
10 47th and 48th Streets.

11 This zoning change map illustrates how
12 the proposed zoning amendment would map with
13 the new R7X and the block front, again,
14 between 47th and 48th Streets where the
15 development site is located and pull the
16 existing R6B zoning district boundary east
17 from the mid-block between 46th and 47th to
18 47th Street. A C2-4 overlay would be mapped
19 to the depth of the development site at
20 150 feet. The proposed actions would
21 facilitate the development of a new
22 twelve-story mixed-use residential,
23 commercial and community facility building at
24 the development site.

25 The R7X zoning district is appropriate

2 at this site because it is located at the
3 intersection of two wide streets near public
4 transit on an underutilized C81 zone
5 property. The proposed rezoning would remove
6 outdated C81 zoning intended for auto-related
7 uses and would allow the development of new
8 housing with a requirement for permanently
9 income-restricted units under the MIH
10 program. Queens Community District 1 had a
11 very low 2.5 percent rental vacancy rate in
12 2016 and 40.5 percent where the households in
13 the district are rent-burdened.

14 The proposed development would have 201
15 units, 140 of which would be market rate with
16 61MIH units, again, permanently
17 income-restricted MIH units, and
18 seventy-seven parking spaces and a cellar
19 garage with some surface parking on the
20 ground floor. The commercial is contemplated
21 as locally oriented retail and service uses
22 or eating and drinking establishment uses.
23 The applicant is also seeking a preschool for
24 a portion of the community facility space and
25 is committed to providing space to a local

2 nonprofit urban upbound, which will provide
3 comprehensive employment and financial
4 services to the community.

5 The site plan here shows that the
6 building's height and mass are concentrated
7 at the southwest corner of the site along
8 34th Avenue and Northern Boulevard. The
9 building then steps down to four stories
10 starting approximately 40 feet from the
11 proposed zoning district boundary of the R5
12 district to the north. A required yard is
13 also provided along the district boundary.
14 It's approximately 14 feet. This will serve
15 as a driveway for the building and will be
16 screened with fencing and landscaping.

17 The first-floor plan shows that the
18 commercial space would have frontage on 34th
19 Avenue and would wrap the corners but not to
20 the full depth of the building. The
21 community facility space would be located on
22 47th Street and the residential entrance
23 would be located on 48th Street.

24 On the second-floor plan, you can see
25 that the service parking would be decked over

2 with a landscape decking that will cover the
3 entrance to the cellar parking garage and the
4 limited surface parking and loading areas on
5 the first floor. I'll just quickly run
6 through these sections. This east/west
7 section looking southward towards 34th Avenue
8 shows the setbacks along 48th Street on the
9 left of the slide and 47th Street on the
10 right. And this north/south section looking
11 west toward 47th Street shows the setbacks
12 along 34th Avenue to the left and how the
13 building steps down to four stories to the
14 right. It's where it's shaded here
15 (indicating).

16 The proposed unit distribution for the
17 project is 28 studios of fourteen percent; 99
18 one-bedrooms of fifty percent; 67 two
19 bedrooms of thirty-three percent, and six
20 three-bedroom units, that's about
21 three percent. The numbers in parenthesis
22 represent that there's an increase in the
23 number of -- by four, two bedroom and four,
24 three-bedroom units since the project was
25 initially filed. Under MIH Option 2, the

2 applicant is committed to provide
3 twenty percent of the thirty percent of
4 affordable units at sixty percent AMI
5 resulting in forty-one units at sixty percent
6 AMI and has not determined the final band.
7 We had initially proposed ten percent each at
8 sixty, eighty, and one hundred percent AMI.
9 And we'll note that the median household
10 income for Queens Community District 1 in
11 2016 was about -- was \$61,590, which is
12 approximately sixty percent AMI for a family
13 of four.

14 That concludes my presentation, and
15 we're happy to answer any questions.

16 MS. LAGO: Commissioner De La Uz.

17 MS. DE LA UZ: I'll start where you
18 ended. So, obviously, with MIH Option 2 --
19 can you talk a little bit more about how the
20 applicant determined that Option 2 was the
21 preferred option versus Option 1. I know
22 that was a big part -- it seems to be a big
23 part of the community board's concerns in the
24 testimony that was heard when the (inaudible)
25 happened.

2 MR. ST. JACQUES: Understood. So, the
3 thinking here was that MIH Option 2 would
4 provide more affordable housing just in terms
5 of the number of units at thirty percent of
6 the residential floor area versus
7 twenty-five percent. We've heard that the
8 community board has asked for lower AMIs and
9 in response to that, the applicant, again, is
10 committed to bringing the AMIs closer to what
11 the average AMI for Option 1 is at,
12 sixty percent AMI. So, again, it's sort of a
13 modified Option 2, with more units at the
14 lower-income bands -- so, two at
15 sixty percent AMI rather than the spread from
16 sixty, eighty, and one hundred.

17 MS. DE LA UZ: And is that commitment
18 just upon rent-up or upon the life of the
19 project?

20 MR. ST. JACQUES: I believe that the
21 commitment, and I'll check back with the
22 applicant team on this, but my understanding
23 would be that the -- that commitment would
24 have to be for the life of the project
25 because these units would be permanently

2 affordable. They would have to be
3 permanently affordable at those --

4 MS. DE LA UZ: But it sounds like the
5 applicant is hoping to continue with
6 Option 2, but have a commitment to the
7 community. Basically, an agreement with the
8 community to do a modified, but have an
9 agreement towards Option 1. So, I guess I'm
10 trying to understand more about what that
11 commitment is and --

12 MR. ST. JACQUES: So, a restrictive
13 dec. would be required -- a restrictive
14 declaration would be required for the MIH
15 units in this project, setting forth exactly
16 the income bands and the number of units that
17 fall under each income band. So, I think
18 that the commitment would be memorialized
19 with that restricted accreditation with MIH
20 indicating the commitment to more of the
21 sixty percent AMI units.

22 MS. DE LA UZ: Okay. I guess we'll
23 talk more about it at follow up.

24 MR. ST. JACQUES: And I'm happy to take
25 this back to the applicant team, and if I can

2 provide more information to City Planning, I
3 will.

4 MS. LAGO: If you could submit that in
5 writing, it would be helpful.

6 MR. ST. JACQUES: Will do.

7 MS. LAGO: Other questions?

8 Commissioner Rampershad.

9 MR. RAMPERSHAD: Yes. Based on the
10 community board and the borough president's
11 concern with the height of the building, I
12 know you reduced it from fourteen to
13 twelve-story, has the applicant considered
14 reducing it further?

15 MR. ST. JACQUES: So, the -- as you
16 stated, the project was initially filed at
17 fourteen stories and has been reduced by two
18 stories. We are, again, we're seeking the
19 R7X, which has a maximum FAR of 6.0. The
20 intention was to preserve as much of the
21 housing and as much of the floor area as
22 possible while lowering the building within
23 the R7X envelope. So, we haven't looked at
24 that further. We have been able to, with
25 Hill West, redesign the building and reshape

2 it so that it maintains the same number of
3 units below twelve stories. There's simply
4 not a way to stretch the building and
5 maintain that floor area.

6 MS. LAGO: Vice Chair Knuckles.

7 MR. KNUCKLES: Could you go to the page
8 where the rendering is?

9 MR. ST. JACQUES: Sure.

10 MR. KNUCKLES: Could you just speak
11 about what you contemplate the materials
12 would be? Maybe the architect can speak to
13 that.

14 MR. ST. JACQUES: Absolutely. I think
15 either Jeffrey or David would be best suited.

16 MR. WEST: Yes, predominant material,
17 the facade would be brick. We've used
18 two-story openings to give the building a
19 nice scale and those probably would have a
20 metal slab cover and a window wall treatment
21 within them. So, where you see the double
22 height openings, that's metal covering the
23 slab, but the surrounding material is all
24 brick. And we have two colors of brick.
25 We've modulated the massing to step it down

2 on the side streets towards the lower-rise
3 mid-block areas and concentrate the weight
4 and the bulk of the building to the corner
5 facing Northern Boulevard.

6 MR. KNUCKLES: Does this represent the
7 reduction of two floors?

8 MR. WEST: Yes, it does.

9 MR. KNUCKLES: Thank you.

10 MS. LAGO: Commissioner Ortiz.

11 MS. ORTIZ: Hi. I'm quite familiar
12 with this intersection. I pass it very
13 frequently. I live nearby. And, you know, I
14 have to say that I'm really -- I think, you
15 know, I understand the community board's
16 concerns about height, but if density belongs
17 anywhere, I mean, this is a great place to
18 put it. Northern Boulevard is very, very
19 busy, you know, and sort of wanting of a
20 little more density. The proximity to the
21 subway, you know, it makes sense to put
22 density in proximity to the subway. And the
23 fact that it's relating to the commercial
24 activity along 34th Avenue, I think it's
25 really quite valuable, you know, as opposed

2 to relating across the street to big-box.
3 It's more of the 34th Avenue corridor than it
4 is even to Northern and sort of what's
5 happening across the street. And then, I
6 think the question about, you know, the
7 aesthetics and the materials are important
8 too because it's actually a prominent
9 location given, you know, the turn that
10 Northern takes right there. It's, you know,
11 very visible and in some ways it is a gateway
12 given how the streets are aligned at that
13 precise location.

14 So, I, you know, I would say that
15 generally I really do like what I see and the
16 concern about density is not one that I
17 share.

18 MR. ST. JACQUES: Thank you.

19 MS. LAGO: Commissioner Levin.

20 MS. LEVIN: I have a zoning question
21 and an architectural question, I guess. The
22 little portion that's not the development
23 site that's currently in the C81, it's
24 proposed to be rezoned to C6B with a C24
25 overlay. Will the overlay leave the current

2 use at that site in compliance?

3 MR. ST. JACQUES: So, the short answer
4 is yes. The slightly longer answer is
5 that -- were those uses to be nonconforming
6 in the R6BC24, they'd be permitted to
7 continue subject to the discontinuance
8 provisions. My understanding is that at
9 night I would need to just check the user
10 groups on their COs. But I believe both uses
11 would be conforming in the C24, but I can
12 confirm that.

13 MS. LEVIN: Okay. So, no change in
14 their legal status as a result?

15 MR. ST. JACQUES: Correct.

16 MS. LEVIN: Okay. And then, my
17 architectural question is about the
18 sustainability features that I hope are being
19 included in the building design.

20 MR. WEST: I will say that it's too
21 early in the design to have committed to a
22 specific level of sustainability
23 certification or anything like that. The
24 building, because of the timing, will be
25 designed at a minimum to the 2019 New

2 York City Energy Conservation Code, which is,
3 I have to say, a much more stringent code
4 than we've ever had previously. So, these
5 buildings that we're doing now, these market
6 rate buildings, are very sustainable in and
7 of themselves. Anything we do beyond that,
8 for example, green roof on the parking deck,
9 would likely be part of our design. We'll
10 only serve to enhance that.

11 MS. LEVIN: Okay. So, you're looking
12 at --

13 MR. WEST: Sure.

14 MS. LEVIN: -- more than might be
15 required?

16 MR. WEST: We need zoning in order to
17 get the ball rolling on the final development
18 program.

19 MS. LEVIN: Understood. Understood.

20 MS. LAGO: More questions?

21 >>: (No response.)

22 MS. LAGO: Thank you to the applicant
23 team.

24 MR. ST. JACQUES: Thank you.

25 MS. LAGO: We will now start with

2 speakers in opposition and then go to
3 speakers in support. Our first speaker is
4 Karen Armstrong, and she will be followed by
5 Dennis Holnagel.

6 MS. ARMSTRONG: Hi, thank you. My name
7 is Karen Armstrong. I'm a resident in the
8 neighborhood, very, very close to this
9 proposed development. I have lived there for
10 approximately twenty-seven years as a renter
11 and now as a homeowner. I also represent a
12 small organization within the community that
13 it foremade, but we came together to deal
14 with an MTA project earlier and we have some
15 very strong concerns about the size of the
16 building.

17 I'm going to read from the
18 environmental study, the ULURP, that was
19 submitted to the -- for the plan. It's their
20 Section G, page 147, which states that, "Land
21 uses are primarily residential, accounting
22 for eighty-two percent of total tax lots.
23 Residential uses are generally two or three
24 stories in height, have low lot coverage and
25 are set back from the street line with small

2 front yards. Many residential buildings
3 along 45th, 46th and 47th are semi-detached
4 one and two-family or multiple-family that
5 share common driveways." It also later
6 describes the neighborhood as, "residential
7 homes with enclosed garages and small
8 backyards."

9 So, I think our concern is then how
10 does a fourteen, now twelve-story building
11 fit into this neighborhood? The study also
12 concludes that there would be no significant
13 shadow or light loss on the public areas, but
14 no assessment of how this building would
15 impact the streets and private and
16 multiple-family homes in both east, west, as
17 well as north of the building. As designed,
18 this building will cast a huge shadow
19 relative to the existing housing stock. I
20 believe the complex is a very nice design,
21 quite elegant. I have said so to the
22 architect at the earlier meeting. It's
23 designed so a majority of the units stack
24 high along 44th Avenue, 34th Avenue, and that
25 is where the twelve-story peak is.

2 And then it has a step-down of
3 ten-story, six-story, and ultimately, as they
4 just said, and ultimately a four-story
5 setback. And that is, they said, "to better
6 fit into the abutting properties." But it is
7 also designed around a large open center
8 courtyard that sits over the underground
9 parking lot. It's designated as a landscaped
10 courtyard for the residents, and how nice for
11 them. But the developer could keep the same
12 number of rental units, I think 201, and move
13 units into the lower sections, maybe into
14 that open courtyard space, and any alteration
15 in the design of the building that could
16 retain the same amount of both market rate
17 and affordable housing units and lower the
18 total height of the building, would keep it
19 in character with the existing neighborhood.

20 I have been following this presentation
21 in the development, starting with the
22 introduction to Queens Community District 1,
23 and I very strongly agree with your opinion
24 that they vote a large majority against.
25 Thank you.

2 MS. LAGO: Thank you.

3 Questions for Ms. Armstrong?

4 Commissioner Ortiz.

5 MS. ORTIZ: Hi, how are you?

6 You mentioned the question about it
7 being out of character for the neighborhood.
8 One of the other issues is that it faces
9 Northern Boulevard, which is not residential
10 by any means. So, could you speak to your
11 sense of whether it is in character or how it
12 relates to the character of Northern
13 Boulevard?

14 MS. ARMSTRONG: Well, Northern
15 Boulevard is, in fact -- the building
16 actually, sits not on Northern Boulevard, it
17 sits facing Northern Boulevard. It actually
18 sits on 34th Avenue.

19 MS. ORTIZ: You're right.

20 MS. ARMSTRONG: 34th Avenue has been
21 called a wide avenue. It is, in fact, and I
22 measured it in traffic and out of traffic,
23 and I don't know what the exact measurements
24 are when you take it for a city architect,
25 but 34th Avenue is 22 feet wide and contains

2 a 5-foot wide bike lane. It's a very narrow
3 street and I live so close by. I see the
4 traffic coming and going in that
5 neighborhood. And 34th Avenue, 48th Street,
6 47th Street -- all those streets are very
7 narrow. I mean, I do agree that it's a very
8 wide thoroughfare, but it, in fact, really
9 backs itself into something that's quite
10 uniquely small. And the shadow from this
11 building is the consideration for how it
12 affects, say Northern Boulevard. And the box
13 stores across from it is one thing, but it is
14 surrounded, basically, surrounded three
15 quarters north, west and east by these very
16 small two and three story buildings.

17 So, notwithstanding, the busy Northern
18 Boulevard stretch and all the box stores
19 across from it, it really does sit right in
20 the heart of a very small residential
21 community.

22 MS. LAGO: Other questions?

23 >>: (No response.)

24 MS. LAGO: Thank you, Ms. Armstrong.

25 MS. ARMSTRONG: Thank you.

2 MS. LAGO: Our next speaker is Dennis
3 Holnagel who will be followed by Nadine
4 Kaston.

5 MR. HOLNAGEL: Hi, thank you. I'm a
6 homeowner on 46th Street, and I'm very
7 against this building and the zoning change.
8 And I agree with Karen that the streets are
9 very narrow, and I don't think it's a good
10 idea to put such a tall building on such
11 narrow streets. It will devastate our
12 neighborhood as far as street parking. Also,
13 of course, all the homeowners in the area,
14 we're going to be cast in the shadow, we're
15 going to lose our sun, and we're going to
16 have twelve stories, or fourteen, of people,
17 you know, looking down into our backyards and
18 into our homes. You know, my wife said she's
19 never going to open the blinds again.

20 The block that this building is
21 proposed on, it's entirely two or three
22 stories and then suddenly you're going to
23 have this twelve-story, you know, kind of
24 monstrosity in comparison to the block. And
25 I think that, you know, the zoning as it is

2 now, six floors, is the right zoning for this
3 area. This -- as Karen said, the building is
4 on 34th Avenue, it's not on Northern
5 Boulevard. And 34th Avenue from Northern
6 Boulevard all the way down to the East River,
7 there are no buildings higher than six
8 floors. And then suddenly -- and in the
9 radius -- I don't know, a mile and a half,
10 two miles, there are no buildings like this.
11 And then suddenly, you're going to have this
12 building sticking up. And I don't think it's
13 the right project for this neighborhood. I
14 know -- I understand that there are going to
15 be some big buildings coming for Northern
16 Boulevard, probably, but not, like, right on
17 top of, like, a neighborhood like this where
18 there are all these small private homes.
19 They're more on Northern Boulevard and more
20 of a business site or, you know, warehouse
21 type areas.

22 And that's it. That's it. I hope that
23 you will keep the zoning the way it is and at
24 least not go above six floors.

25 MS. LAGO: Thank you, Mr. Holnagel.

2 Questions?

3 >>: (No response.)

4 MS. LAGO: Thank you for your
5 testimony.

6 Our next speaker is Nadine Kaston, who
7 will be followed by Vinny Stellato.

8 MS. KASTON: Good morning. My name is
9 Nadine Kaston. I'm a homeowner about a half
10 a block away from the proposed rezoning and
11 building project. I am not in favor of these
12 changes. I feel that the proposed building
13 is massive in relation to the rest of the
14 neighborhood, and the buildings immediately
15 around the proposed site -- the buildings --
16 the tallest buildings around are six stories,
17 and I think that should be taken into account
18 when planning for changes like this. We're
19 very concerned about setting a precedent.
20 It's not on Northern Boulevard, it abuts
21 individual homes, which makes a very
22 different kind of project.

23 I'm also concerned with, obviously, the
24 number of empty lots that are on Northern
25 Boulevard further down. But this is --

2 again, this is not on that, this is on 34th
3 Avenue, which is a relatively narrow avenue
4 that has a bike lane included in it and
5 already has a lot of traffic issues. The
6 streets nearby have been -- the
7 directionality of those streets has been
8 changed already to alleviate the traffic
9 congestion that comes from the stores. And
10 having a building with more residents in it
11 will just increase traffic.

12 I'm also concerned about the impact on
13 the subway station. The subway doesn't
14 really run well. Very often, there are
15 issues on weekends where there have not been
16 a subway. There has not been a subway going
17 in either direction. So, having more people
18 using that station is not a good idea. I
19 also question the impact it will have on
20 other infrastructure like the sewer systems
21 and the electrical systems. Again, and I'm
22 not sure really that the housing that is
23 proposed, that is supposedly affordable, I'm
24 not sure that it really is affordable to the
25 people who currently live in the

2 neighborhood. I'm not sure that would be
3 accessible to them.

4 MS. LAGO: Thank you, Ms. Kaston.

5 MS. KASTON: Thank you.

6 MS. LAGO: Questions?

7 >>: (No response.)

8 MS. LAGO: Thank you. We'll now turn
9 to speakers in support, starting with Vinny
10 Stellato, who will be followed by
11 Reverend Gilbert Pickett.

12 MR. STELLATO: Good morning, Chair Lago
13 and members of the commission. My name is
14 Vinny Stellato. I'm a doorman at a
15 residential complex in Queens and have been a
16 member of 32BJ for about three years. I'm
17 here today on behalf of my union to express
18 our support for the 47-15 34th Avenue
19 rezoning. As you know, 32BJ represents more
20 than 80,000 property service workers in New
21 York City. We clean and maintain buildings
22 like this one proposed. We believe that
23 developers should commit to providing good
24 building service jobs in order to build a
25 more equitable economy in New York City. We

2 are pleased to inform you that Ashley Young,
3 LLC, the developers seeking this rezoning,
4 have committed to provide prevailing wage
5 jobs to building service workers once the
6 development is completed.

7 Most building service jobs are filled
8 by local members of the community and we
9 believe this development will bring economic
10 opportunities to the working families that
11 will allow them to live with dignity and
12 support their families. For these reasons,
13 we respectfully urge you to approve this
14 rezoning. Thank you very much.

15 MR. KNUCKLES: Thank you, sir.

16 Questions?

17 MR. STELLATO: Any questions, the union
18 will follow up.

19 MR. KNUCKLES: Thank you.

20 Reverend Gilbert Pickett, who will be
21 followed by Corwin Mason.

22 MR. PICKETT: Good morning.

23 MR. KNUCKLES: Good morning.

24 MR. PICKETT: I am Pastor Gilbert
25 Pickett, Sr., pastor to Mt. Horeb Baptist

2 Church in Corona, Queens and have been
3 pastoring there for the past
4 twenty-one years. And as a resident,
5 lifelong resident of Queens, I am in favor of
6 this project. The proposal will allow this
7 particular project, which, of course, has
8 been made mention of the fourteen-story
9 mixed-use, as far as this dwelling unit. And
10 what's key to me is the fact that I have
11 members of the Mt. Horeb Baptist Church who
12 live in Ravenswood, Astoria, Woodside, and
13 Long Island City, mainly Queens Bridge
14 Projects as well as, who definitely are
15 standing in need of affordable housing. And
16 I was so happy to hear that this unit will
17 provide affordable housing because even
18 though West Queens is very diverse, it is
19 becoming very unaffordable.

20 So, therefore, this project will
21 provide affordable housing. The mere fact
22 that it's off of 34th Avenue, one block off
23 Northern Boulevard, has accessibility to
24 public transportation as far as the bus
25 lines. And as we have heard, already this

2 morning, that also this developer has
3 committed to working with 32BJ, as far as
4 assuring jobs for those individuals who live
5 in this community. One major thing that
6 really sticks out is the fact that this
7 project is also opening up the doors to Urban
8 Upbound, which has been a proven community
9 asset to northwest Queens, as far as helping
10 those who are living below the poverty line,
11 as far as jobs, as far as scholarships, as
12 far as helping them with their taxes. And
13 being that this particular project will open
14 up the doors to this community organization,
15 which is needed and necessary, really is near
16 and dear to my heart and to those who are a
17 part of the Mt. Horeb Baptist Church. So, we
18 are definitely in favor of this project.

19 MR. KNUCKLES: Thank you, sir.

20 MR. PICKETT: Thank you.

21 MR. KNUCKLES: Questions for
22 Reverend Pickett?

23 Commissioner De La Uz.

24 MS. DE LA UZ: Reverend Pickett, thank
25 you for being here. And since you raised the

2 point about the affordable housing and the
3 necessity of it, I'm just wondering if you
4 had any comments about the level of
5 affordability. It seems that the developer
6 is indicating they're choosing mandatory
7 Option 2. But it would be on a voluntary
8 basis, making that more affordable to
9 sixty percent of the area median income,
10 which is more in keeping with the local
11 income levels.

12 Have you thought about -- I don't know
13 if you and your congregants have weighed
14 whether or not it would -- whether that's
15 your preferred approach or just choosing the
16 Mandatory Inclusionary Housing Option that
17 would absolutely require that over time.

18 MR. PICKETT: Definitely, you know, the
19 option as far as the demand for affordable
20 housing because when you look at Community
21 Board 3, you can't even buy a house for
22 almost -- less than a million dollars now.
23 And so, I understand the rents will be
24 somewhere between \$1,000 to \$1,500 based upon
25 studios, up to three bedrooms; that is

2 definitely, definitely affordable in
3 comparison to what's going on in that
4 community as of right now.

5 MS. DE LA UZ: Okay. Thank you.

6 MR. KNUCKLES: Other questions?

7 >>: (No response.)

8 MR. KNUCKLES: Thank you, sir.

9 MR. PICKETT: Thank you.

10 MR. KNUCKLES: Corwin Mason, who will
11 be followed by Bishop Sheldon Ferguson, I
12 believe it is.

13 MR. MASON: Good morning, Commissioner
14 Lago and all commissioners. I am the pastor
15 of the Community Church of Astoria. My name
16 is Reverend Corwin Mason. I'm here to
17 express my support to rezone two blocks from
18 34th Avenue between 46th Street and 48th
19 Street. The proposal will allow the
20 development of 47-15 34th Avenue with a much
21 needed new fourteen-story mixed-use building
22 with 201 dwelling units, ground floor
23 community facility, and retail space with
24 seventy-seven off-street parking spaces.
25 There will also be approximately sixty-one

2 permanent affordable housing units with a
3 fifty percent preference for residents in
4 Queens Community Board 1. The placement is
5 beneficial for residents because of its
6 location at the corner of two wide streets --
7 34th Avenue and Northern Boulevard. 47-15
8 34th Avenue is also near multiple public
9 transportation options, including the M and
10 the R subway, 46th Street and the Q66 and the
11 Q104 bus lines. The project will create new
12 affordable housing opportunities that are
13 greatly needed in our neighborhood.

14 I have quite a few members in my
15 congregation that live in the neighborhood in
16 Woodside and they definitely could benefit
17 from this new building. So, therefore, I
18 strongly support the proposed rezoning and
19 request that it be approved. Thank you.

20 MS. LAGO: Thank you for your
21 testimony.

22 Questions?

23 >>: (No response.)

24 MS. LAGO: Thanks.

25 Our next speaker is Bishop Sheldon

2 Ferguson, who will be followed by Ann Cotton
3 Morris.

4 MR. TAYLOR: Good morning, Madam Chair
5 and Board. I am Bishop Mitchell Taylor
6 reading a letter on behalf of Bishop Sheldon
7 Ferguson. "Dear Chairperson Lago, I'm
8 writing this letter on behalf of the Mt.
9 Olivet Gospel Church of Corona, Queens in
10 support of the above-referenced rezoning,
11 which will rezone two blocks from 34th Avenue
12 between 46th and 48th Street. I understand
13 the proposed development facilitated by this
14 rezoning will contain 201 dwelling units,
15 ground floor community facility, and retail.
16 The development will include approximately
17 sixty-one permanent affordable units with a
18 fifty percent preference for residents within
19 Queens Community Board 1. This rezoning will
20 also have seventy-seven off-street parking
21 spaces. The placement is advantageous for
22 residents because it is located at the corner
23 of two wide streets, 34th Avenue and Northern
24 Boulevard. It is also near multiple
25 transportation options. It will also provide

2 living wage, prevailing wage jobs for
3 building service workers. Our congregants
4 live, work, and shop in this very robust area
5 and we support this proposed rezoning and
6 will benefit from the affordable housing and
7 local jobs that will be provided by the
8 proposed development. We therefore support
9 the proposed rezoning and request that it be
10 approved. Respectfully, Bishop Sheldon
11 Ferguson."

12 MS. LAGO: Thank you.

13 Questions?

14 >>: (No response.)

15 MS. LAGO: Thanks.

16 Our next speaker is Ann Cotton Morris,
17 to be followed by Reverend Patrick Young.

18 MS. MORRIS: Good morning, Chairperson
19 Lago. My name is Ann Cotton Morris. I have
20 been living in the Woodside Houses for
21 sixty-nine years, one block from where this
22 is going to be taking place. I am the Tenant
23 Association President of Woodside Houses for
24 forty years, it will be forty years soon, and
25 the president of the chair of the council

2 president for NYCHA for ten years. I'm
3 writing to express my support of the proposal
4 to rezone -- I forgot my glasses -- to rezone
5 two blocks onto 34th Avenue between 46th
6 Street and 48th Street. The proposal will
7 allow the development of 47-15 34th Avenue
8 with a greatly needed fourteen-story
9 mixed-use building with 201 dwelling units,
10 ground floor, community facility, and retail,
11 with seventy-seven off-street parking spaces.

12 The development will also include
13 approximately sixty-one -- I left my glasses.
14 I'm so sorry -- permanently affordable
15 housing units under the Mandatory
16 Inclusionary Housing Program with a
17 fifty percent preference for residents within
18 Queens Community Board 1. Let me just say
19 this: I'm so in favor for this because like
20 I said, I've lived in Woodside Houses, which
21 is a NYCHA building, everybody knows what's
22 going on with NYCHA. I've always wanted to
23 move out, but I love that community, that
24 area so much that I always wanted something
25 there. I could never afford those homes.

2 So, when this came about, I said, "Maybe I
3 can do this because some of us in housing pay
4 more rent than they're asking for in these
5 luxury apartments." So, I said, "Well, why
6 can't I just move over down the street, stay
7 in the community I love and I will be happy?"

8 So, I really feel that this would be a
9 good thing for quite a few -- 'cause I talked
10 to some of my community residents and they
11 felt the same way I did. You know, they want
12 to move, but we love that area. We have
13 everything in that area. So, they felt that
14 this would be great for them to stay where
15 they live and get everything they needed, you
16 know, in a different environment. So, I love
17 this. I'm just so happy about this.
18 Hopefully it will happen and we'll be happy.

19 MS. LAGO: Ms. Cotton Morris, I
20 actually have reason to doubt your testimony
21 because I cannot believe that you're
22 sixty-nine years old.

23 (Laughter.)

24 MS. MORRIS: Yes, seventy in September.

25 MS. LAGO: Questions?

2 Commissioner Levin.

3 MS. LEVIN: I have a question for you.
4 Just looking here on Street View, I'm looking
5 at the Woodside Houses and I noticed that all
6 of your buildings are about six stories tall.

7 MS. MORRIS: Exactly. And I live on
8 the sixth floor, so this is fine with me.

9 MS. LEVIN: But think about it from the
10 prospective of some of the opponents we've
11 heard from, the folks who live on the streets
12 that will be right adjacent and those are
13 much smaller-scaled buildings. So, how do
14 you feel about the whole issue of the size of
15 this building, the fact that it will be twice
16 as tall as Woodside Houses.

17 MS. MORRIS: I guess I'm really
18 considering the need for more apartments and
19 you can't go this way (indicating) so you
20 kind of have to go up and we have to respect
21 that. I mean, I do feel for their gardens
22 that, you know, that will be -- the shade
23 will be on it, but, you know --

24 MS. LEVIN: Thank you.

25 MS. LAGO: Thank you, Ms. Cotton

2 Morris.

3 MS. MORRIS: Okay. Thank you.

4 MS. LAGO: Our next speaker will be
5 Reverend Patrick Young.

6 MR. YOUNG: Good morning, Chairperson
7 Lago and to all the wonderful board members.
8 I'm Reverend Patrick Young, pastor -- senior
9 pastor of First Baptist Church of
10 East Elmhurst. And my church is
11 approximately, about, fifteen minutes from
12 the proposed site. I want to let you know I
13 am very much in great support of this
14 wonderful rezoning of two blocks -- 34th
15 Avenue between 46th Street and 48th Street.
16 This building project will create wonderful
17 new affordable housing opportunities, which
18 are greatly needed in the neighborhood.

19 I have parishioners who live, and not
20 just live, in Ravenswood and some who live in
21 Astoria Houses. But I have members who live
22 in Woodside Houses and I have discussed the
23 matter with them and they were very much
24 supportive of and in need of and will be very
25 supportive behind this project, primarily

2 because they're dealing with issues where
3 sometimes they have no heat in their own
4 building. And so, they saw the opportunity
5 and see the opportunity for them to be able
6 to -- if they're going to pay their money,
7 they would love to pay the money in a
8 comfortable and supportive opportunity of
9 affordable housing, which will be provided by
10 this project.

11 Furthermore, I have members who work at
12 32BJ, and those parishioners would love to be
13 able to have prevailing wages and be able to
14 have a living wage, so they can provide for
15 their families. And this project will
16 promote that opportunity. Furthermore, I
17 support the opportunity where we're able to
18 have a nonprofit like Urban Upbound who will
19 be able to be a part of that, to be able to
20 let us have in-reach but also have out-reach
21 in the community and provide the necessary
22 services that are needed in our community.
23 Particularly, to help those who will be able
24 to get affordable housing by providing
25 financial services to help them to create an

2 opportunity. And so, in that vein, I want to
3 encouragingly support and favorably support
4 the proposed rezoning of this request, and
5 hopefully you approve it. Thank you.

6 MS. LAGO: Thank you.

7 Questions for the reverend?

8 >>: (No response.)

9 MS. LAGO: Thank you, Reverend Young.

10 MR. YOUNG: Thank you.

11 MS. LAGO: Those were all of the
12 speakers who are signed up, but if anyone
13 else would like to be heard on this topic,
14 please come forward.

15 MS. LEVIN: Madam Chair.

16 MS. LAGO: Yes?

17 MS. LEVIN: Could I just make a request
18 of the applicants? I know this is not for
19 them to respond to right now, but in
20 follow-up, I would be very interested in
21 seeing a rendering of what the northeastern
22 facade of this building will look like. It
23 will be -- as we've heard, looming over a
24 rather low-scale neighborhood immediately
25 adjacent. And I think it's important that we

2 give careful attention to what that backside
3 of the building looks like.

4 MS. LAGO: So, if they could request
5 and bring it to post-hearing follow-up,
6 please.

7 MS. LEVIN: Yes, please. Thank you.

8 MS. LAGO: I want to thank all the
9 members of the public who took time out from
10 their day to come and testify. We find it
11 incredibly helpful. So, thank you very much.
12 And with that, the public hearing is closed.

13 MS. GRUEL: Borough of Staten Island:
14 Calendar Numbers 34 through 39. Calendar
15 Number 34, CD1C190113ZMR; Calendar Number 35,
16 N190114ZRR; Calendar Number 36, N190114AZRR;
17 Calendar Number 37, C190115PPR; Calendar
18 Number 38, C190179HAR; Calendar Number 39,
19 N190179AHAR. A public hearing in the matter
20 of applications for zoning map and zoning
21 text amendment, UDAAP designation project
22 approval and disposition, city-owned property
23 concerning a special Bay Street Corridor
24 district.

25 Notice: A public hearing is being held

2 by the City Planning Commission in
3 conjunction with the above ULURP hearings to
4 receive comments related to a draft
5 environmental impact statement. This hearing
6 is being held pursuant to the State
7 Environmental Quality Review Act and City
8 Environmental Quality Review.

9 MS. LAGO: We will have presentations
10 by a number of city agencies that are
11 involved. I will note that we will turn to
12 speakers in opposition. I will note that all
13 speakers will be limited to three minutes.
14 So, we will start with Perris Straughter.

15 MS. LEVIN: Are the agencies
16 three minutes too?

17 MS. LAGO: The agencies are
18 three minutes also.

19 MR. STRAUGHTER: Thank you, Chair Lago
20 and the commissioners for hearing my
21 testimony. My name is Perris Straughter.
22 I'm the director of Queens and Staten Island
23 Planning at the Department of Housing
24 Preservation Development. I'm here
25 representing the agency on this application

2 concerning the site known as Jersey Street
3 Garage. HPD is applying for Urban
4 Development Action Area designation, project
5 approval and disposition approval for block
6 34, lot one, otherwise known as the Jersey
7 Street Garage.

8 The site is currently used as the
9 sanitation garage by the Department of
10 Sanitation, but it will be available for
11 redevelopment in the near future. The
12 sanitation facility will be relocated by or
13 before 2023. The site was identified as an
14 opportunity to develop affordable housing as
15 part of the Bay Street Corridor neighborhood
16 plan, as well as HPD's draft Bay Street
17 Corridor housing plan. And my colleague will
18 be talking about the housing plan -- the
19 draft housing plan after. HPD filed an
20 application for redevelopment of the garage
21 to yield up to 108 affordable homes and
22 35,000 square feet of commercial and/or
23 community facility space on the site. At the
24 Community Board 1 hearing for the rezoning
25 and for this application, HPD have heard

2 clearly a desire for more affordability as
3 part of the overall plan. Particularly, a
4 desire for senior housing and deeper levels
5 of affordability. As such, HPD explored the
6 possibility of introducing senior housing
7 into this proposal, and based on that
8 submitted an amendment application for
9 development of the Jersey Street Garage that
10 could yield up to 223 affordable homes.
11 Including 90 affordable independent
12 residencies for seniors, otherwise known as
13 AIRS units and 14,700 square feet roughly of
14 commercial and/or community facility space.
15 Under the existing R5 zoning, an AIRS
16 building allows additional units because of
17 the AIRS bonus. Essentially, a higher floor
18 to area ratio is allowed as well as
19 additional building height. So, the proposed
20 building now being proposed are five stories
21 instead of four stories. HPD expects to
22 issue a request for proposals, RFP, for the
23 site following the approval of -- assuming
24 this gets approved by City Council, and prior
25 to --

2 MS. LAGO: Mr. Straughter, we are
3 holding people strictly to three minutes
4 because we have a large number of people
5 wishing to testify.

6 Commissioner Cappelli.

7 MR. CAPPELLI: Well, first of all, let
8 me just say, thank you to the City for
9 finally responding to the need to remove from
10 the community, the sanitation garage, which
11 has been a goal of Community Board 1 and
12 local councilmember since she was elected.
13 And this administration, after forty years of
14 pleas, finally came through. So, we
15 appreciate that.

16 The question I have for you, though, on
17 this particular site: Why the number of --
18 since senior citizens are -- the amount of
19 senior citizen housing is in such great
20 demand, particularly in Staten Island, why is
21 the ratio ninety senior apartments or so plus
22 a hundred and change of others? Why not
23 create a greater senior mix in this building?

24 MR. STRAUGHTER: Thank you for the
25 question. There's a limited amount of public

2 sites for affordable housing on the north
3 shore -- on the Island, generally. So, with
4 this site, we wanted to be flexible at this
5 stage in time, something that I wasn't able
6 to say. Sorry that my testimony wasn't timed
7 appropriately.

8 As part of the RFP process, before we
9 issue an RFP, we'll go out to the community
10 and have public meetings just for this site,
11 and this RFP, and we expect those meetings to
12 inform the affordability program, including
13 how much seniors versus other types of goals
14 for the site. But we wanted to make sure
15 we're flexible here, and making sure that the
16 site can meet the affordable needs,
17 affordable housing needs of a wide variety of
18 the community. So, we heard about senior
19 housing, but certainly, there is a demand for
20 family housing, family affordable housing.

21 MR. CAPPELLI: No question about it,
22 but it's not necessarily a population. You
23 have to be careful about mixed populations.
24 And this is a particularly sensitive site.
25 But you're saying that there is flexibility

2 as we go down the road looking at the ratios.

3 I'm happy to hear that --

4 MR. STRAUGHTER: Yes.

5 MR. CAPPELLI: Thank you.

6 MS. LAGO: Other questions?

7 Mr. Cerullo.

8 MR. CERULLO: Yes, thank you.

9 I just want to build off that for a
10 moment. So, how did this -- how did we get
11 from the first concept to this one to then
12 flexibility? What makes this the magic
13 number? What's the magic number in this
14 today? Or is there really not one?

15 MR. STRAUGHTER: Magic number in terms
16 of?

17 MR. CERULLO: Well, to say that we went
18 from one hundred names to two hundred
19 twenty-three, ninety of which -- it's sort of
20 specific. So, what was the -- how did we get
21 there --

22 MR. STRAUGHTER: Got it.

23 MR. CERULLO: -- but yet still say
24 there's flexibility? What would be the --

25 MR. STRAUGHTER: Sure. It's a great

2 question because it is a little mysterious.

3 MR. CERULLO: Yes.

4 MR. STRAUGHTER: So, this is all under
5 existing zoning. Under existing zoning
6 without it being an AIRS building or
7 buildings because we're projecting up to
8 three on the site, it would just be one
9 hundred eight units. But with the density,
10 the floor area ratio bonus, and with higher
11 height, it essentially doubles the amount of
12 units that we can get on the site, which is
13 pretty substantial. So, the way that works
14 is that at minimum, the increment of senior
15 units or AIRS units has to be equal to the
16 additional floor area that this development
17 would be using. So that ninety is derived
18 from that increment.

19 MR. CERULLO: So, it has to be equal or
20 no less than?

21 MR. STRAUGHTER: It has to be no less
22 than.

23 MR. CERULLO: So, it could be more --

24 MR. STRAUGHTER: It definitely could be
25 more.

2 MR. CERULLO: -- in the process as this
3 goes?

4 MR. STRAUGHTER: Hence the flexibility.

5 MR. CERULLO: Understood. It will be
6 interesting to see at the appropriate time,
7 the community's take on that.

8 MR. STRAUGHTER: Right.

9 MR. CERULLO: Because, given its
10 location and proximity to the bus lines, and
11 while we certainly -- I certainly can't
12 disagree that there's a need for family
13 housing as well, in the context of this
14 entire program, there's lots of other types
15 of housings that could be available to
16 families and individuals. Senior housing
17 specifically would obviously be something
18 that might be desirable. But, again, that
19 will be something that the community will
20 participate in, which is good. So, thank
21 you.

22 MS. LAGO: Commissioner De La Uz.

23 MS. DE LA UZ: Thanks for being here.
24 I guess similarly, during review session on
25 Monday, you know, we heard a couple of

2 different points about mapping all four MIH
3 options. I guess, is HPD going into the
4 community conversations that are planned
5 specifically for this site? I'm thinking
6 about -- I mean, I know limiting the MIH
7 options on a city owned-site isn't as
8 relevant. But, I guess, in the feedback that
9 you've heard thus far in this process, have
10 particular AMI levels, eliminating some, you
11 know, come about as part of the conversation
12 or not so much?

13 MR. STRAUGHTER: No. Well, first of
14 all, just to clarify, MIH just will not apply
15 to this site because it's not being rezoned.
16 However, you know, obviously, it's a hundred
17 percent affordable development. It will be
18 per regulatory agreement. In terms of what
19 we heard so far, it's an array of things.
20 We've heard everything from, of course,
21 senior housing has been mentioned, deeper
22 affordability, there's been an interest in
23 homeownership. The good thing about where
24 this proposal is now is that it allows us the
25 flexibility to kind of figure out, as part of

2 that public process to come, what our
3 priorities for this site will be.

4 MS. DE LA UZ: Okay. Got you.

5 MS. LAGO: Commissioner Cappelli.

6 MR. CAPPELLI: What's the anticipated
7 sanitation departure?

8 MR. STRAUGHTER: 2023.

9 MR. CAPPELLI: 2023?

10 MR. STRAUGHTER: By or before 2023,
11 yes.

12 MR. CAPPELLI: Okay. Thank you.

13 MS. LAGO: Other questions?

14 >>: (No response.)

15 MS. LAGO: Thank you.

16 MR. STRAUGHTER: Thanks.

17 MS. LAGO: Our next speaker is Michael
18 Sandler.

19 MR. SANDLER: Good morning, Chair LAGO
20 and members of the City Planning Commission.
21 I'm Michael Sandler, Director of Neighborhood
22 Planning at the Department of Housing
23 Preservation and Development. I'm here today
24 in support of the Bay Street Corridor
25 neighborhood plan. The Bay Street rezoning

2 will help to revitalize this corridor and
3 address the serious gap in the housing market
4 in this neighborhood of multifamily and
5 affordable housing. Over half of Staten
6 Island's North Shore households are
7 low-income, and nearly a quarter of
8 households are extremely low-income, earning
9 \$26,000 a year or less. While the
10 North Shore has a higher proportion of
11 homeowners than renters, compared to New
12 York City, overall, the North Shore has more
13 renters compared to the rest of Staten
14 Island.

15 The vast majority of these renters live
16 in small, unregulated one to four-family
17 homes, which make up ninety percent of the
18 housing stock in this neighborhood. Renters
19 in this neighborhood describe months-long
20 searches to find available apartments and
21 there's a lack of quality options at
22 affordable prices. The rezoning proposal
23 before you today is crucial to help address
24 the limited rental opportunities by
25 developing a new market rate and permanently

2 affordable apartments in the transit-rich
3 section of Staten Island.

4 Under Housing New York, the City has
5 made historic strides in building new
6 affordable homes for low, moderate, and
7 middle income New Yorkers. But the
8 North Shore has seen very little affordable
9 housing created in recent years. Other than
10 nearly 40,000 new affordable apartments
11 constructed across the City since the start
12 of the Mayor's housing plan, less than
13 one percent has been built on Staten Island.
14 A big reason for this is low density zoning
15 that makes affordable new construction nearly
16 impossible. Alongside the proposed rezoning,
17 HPD created the draft base recorder housing
18 plan that provides a set of strategies to
19 ensure that existing residents are protected
20 from displacement and have the critical
21 resources they need.

22 You may already be familiar with the
23 approach from past rezoning testimonies. So,
24 I want to highlight just a few of the ways,
25 in this neighborhood, that we're working to

2 preserve existing affordable housing and
3 create new affordable housing on the
4 preservation side. For low-income
5 homeowners, to help low-income homeowners
6 make critical repairs and stay in their
7 homes, last year, we announced the creation
8 of Homefix, which is a new program that pairs
9 financial counseling with financial
10 assistance and helps homeowners in small
11 properties find home repairs in neighborhoods
12 like the North Shore, helping small property
13 owners provide signature benefits to renters
14 as well who are likely to be living in a
15 second unit of an owner-occupied home.

16 HPD offers other financial and tax
17 incentives to renovate and repair existing
18 buildings in exchange for preserving
19 affordability for existing tenants. We're
20 conducting more proactive and strategic
21 outreach to property owners than ever before
22 to let them know about these programs. As of
23 late last year, HPD's reached out to 136
24 property owners representing a total of 3,745
25 homes in the North Shore, including those

2 with expiring tax benefits. HPD's
3 neighborhood education and outreach unit will
4 also be hosting a tenant, homeowner, and
5 landlord resource fair at the Staten Island
6 Museum auditorium on March 27th. In
7 addition, we're implementing the new
8 certification of No Harassment Pilot Program
9 in the North Shore.

10 MS. LAGO: Thank you, Mr. Sandler.

11 MR. SANDLER: I'm happy to take any
12 questions.

13 MS. LAGO: Commissioner De La Uz.

14 MS. DE LA UZ: Mike, I think you're
15 certainly outlining the dramatic need that
16 exists and the fact that there's been really
17 a lack of opportunity to create much-needed
18 new housing, including affordable housing in
19 Staten Island. And so, the programs that HPD
20 has rolled out, I'm wondering -- I guess
21 I'll -- you're the better person, I think, to
22 ask the question that I started to ask of
23 Perris. You know, right now the community
24 board has outlined all four MIH options.
25 We've, thus far, in any city sponsored

2 rezoning, we haven't mapped all four options
3 and I'm just wondering, based on your
4 knowledge of what the needs are and what the
5 data shows, which MIH option best matches
6 what the need is?

7 MR. SANDLER: Yes. So, during the
8 public planning process, thus far, I think
9 we've heard a pretty wide range of what folks
10 want. I imagine that today in the testimony
11 that we'll hear, you'll hear folks advocating
12 for Option 3, advocating for Option 4 as
13 well. We've mapped all four options as the
14 most prudent choice to allow this public
15 process to inform the ultimate decision of
16 which option applies. And then I'll just say
17 further that, you know, zoning has a very
18 long timeframe, and so the housing market
19 that might exist here today in terms of sort
20 of what could be built in the market now may
21 not be the case in ten/twenty years. And so,
22 it's important to map an option that matches
23 the desires of the community and what's best
24 for the City as a whole.

25 MS. DE LA UZ: I get that, but I mean,

2 you started your piece about outlining what
3 the AMI levels were and what some of the
4 biggest gaps -- I mean, what is HPD's data
5 showing in terms of where the biggest gap is?
6 Not, maybe, just in this community board, but
7 in Staten Island as a whole. As my
8 colleagues have pointed out, the entire
9 island seems to be looking at this process as
10 an opportunity, potentially, to move closer
11 to transit options.

12 MR. SANDLER: I would say that
13 there's -- as I outlined in my testimony,
14 there's a gap in general for rental housing,
15 period. I could follow up with the
16 commission with more detailed data.

17 MS. DE LA UZ: That would be helpful,
18 thanks.

19 MS. LAGO: Commissioner Cappelli.

20 MR. CAPPELLI: As I look around the
21 room, I see that there's some former
22 community board members or present community
23 board members and I will tell you that this
24 discussion started forty years ago. And,
25 again, I thank the administration for

2 finally -- this administration, having gone
3 through a number of mayors, to finally
4 address the administration, the need for
5 housing, particularly in the few areas of
6 Staten Island that are transit-friendly.
7 There aren't too many of them. And so, this
8 is arguably the best transit-accessible area
9 of Staten Island. So, this is at least, from
10 a location prospective, smart planning. So,
11 thank you for that. Are you here to also
12 address the commercial piece of this?

13 MR. SANDLER: I am not.

14 MR. CAPPELLI: Okay. And who is going
15 to be doing that?

16 MR. SANDLER: I believe that the
17 Economic Development Commission or
18 Corporation, EDC and SBS will be here to
19 speak to commercial.

20 MR. CAPPELLI: All right. Because I
21 have more concerns with the commercial piece
22 than I do with the units. I do know that the
23 borough president and Councilmember Rose have
24 both been very involved, and I have been
25 following their discussions. Thank you.

2 MS. LAGO: Commissioner Cerullo.

3 MR. CERULLO: Michael, thank you. Just
4 a couple of things. First, I want to just
5 acknowledge your explanation about how or
6 perhaps what the goals were in the
7 administration's presentation of the options
8 as being all four of them, and how the
9 discussion that continues with the community
10 could help inform where this all ends up,
11 and, of course, with the elected officials.
12 One of the things -- kind of shifting for a
13 second to the report, the HPD report. You
14 were referencing things that came out of that
15 report and I know your time sort of was cut
16 off.

17 I want to understand because I --
18 obviously, I read it and some of those things
19 were familiar from other neighborhood
20 rezonings. And I don't mean this to sound
21 perhaps the way it will sound, but they're
22 very thematic. The ideas and the programs
23 were expressed in sort of goals and themes
24 and what they do, definitions. Please help
25 me understand how they're executed. And I

2 know you just mentioned just before you were
3 cut off about a resource fair, so that may be
4 part of the answer. But how do these
5 programs actually get into the community?
6 How do they get accessed by the community?
7 How is the community educated about what
8 their rights may be or what their options may
9 be? Because the report, it's great -- has
10 great stuff in it, but if it isn't actually
11 applied and those who those programs are
12 supposed to serve don't get them, then we're
13 not succeeding. So, maybe you could share a
14 little bit about how that works because
15 that's not clear in the report itself.

16 MR. SANDLER: Are you speaking
17 specifically about some of the sort of tenant
18 protection, tenant sort of resident facing?

19 MR. CERULLO: Correct. How does the
20 business community -- how do the tenants know
21 what their rights are with respect to direct
22 or indirect displacement? What do -- how do
23 the businesses get that information? There
24 were talks about tax incentives for
25 businesses, there's also -- so, yes, all of

2 those things. How does the City get to the
3 community? Obviously, I'm sure the electives
4 in the community board know, but they won't
5 be any help if we don't understand the effort
6 and how we can better educate the community
7 how to access it.

8 MR. SANDLER: So, I'll start on the
9 tenants' side. The City's tenant support
10 unit has actually been conducting
11 door-to-door outreach in this neighborhood
12 for the past few years. They've knocked on
13 12,000 doors in the North Shore of Staten
14 Island and assisted around 1,300 tenants
15 through that work. And the way that works is
16 that they literally go door-to-door and they
17 speak to tenants about what their needs are
18 and what's happening in their home and help
19 direct them to the appropriate city services,
20 whether that is help getting repairs done,
21 help with homelessness prevention or other
22 services.

23 In addition, HPD mentioned a tenant
24 resource fair. We've held a number of these
25 over the past few years. We have one coming

2 up later. For those, we often do robocalls
3 and mailings and typically work with the
4 local councilmember and local nonprofits to
5 get the word out. On the owner side, it can
6 be a little more difficult to reach owners,
7 especially in a sort of neighborhood like
8 this with many small owners. We have a new
9 program rolling out called Homefix, which
10 will be directly benefiting homeowners. And
11 so, we'll be doing really targeted outreach
12 probably through mailers working with the
13 Department of Finance to reach homeowners in
14 neighborhoods that have the greatest needs,
15 in which we imagine that this neighborhood
16 will be one of those neighborhoods we'll do
17 targeted outreach.

18 And then building owners that have
19 existing affordability agreements, those are
20 building owners that have existing
21 relationships with the City as a result of
22 those affordability agreements. And so, they
23 have -- you know, they're in regular contact
24 with the City and the City is reaching out
25 directly to those owners.

2 MR. CERULLO: Okay. And how does
3 the -- on sort of the business services side,
4 with respect to the HPD pieces --

5 MR. SANDLER: Yes.

6 MR. CERULLO: -- get connected? Are
7 you working, obviously, with SBS?

8 MR. SANDLER: Yes. So, SBS has
9 actually done a significant amount of work in
10 this neighborhood. And I think they'll be
11 here today to speak about that. They have
12 sort of a Commercial District Needs
13 Assessment and they have local partners in
14 the neighborhood. And any owner that we're
15 working with for a new construction building
16 along the Corridor, we'll be referring them
17 directly to either SBS or their neighborhood
18 partners and sharing the results of their
19 district needs assessment with those owners.

20 MR. CERULLO: So, I --

21 MS. LAGO: We do have a representative
22 from SBS coming up.

23 MR. CERULLO: Great. Great.

24 So, on the outreach, the portion of the
25 outreach, do you have a community-based

2 contact list? Is it developed in
3 consultation with the councilmember or the
4 borough president or the community board who
5 would know the organizations, perhaps even
6 individuals, who they may have interacted
7 with? Is that how -- are you working from
8 something that if you shared it with the
9 community they could say, "You're missing
10 some people," or "This information is no
11 longer current"?

12 MR. SANDLER: Yeah, we work with the
13 local councilmember and the community board
14 and then there are also a number of, a few
15 contractors, you know, having more
16 organizations that have contracts with HPD
17 for these types of services. And so, we
18 reach out to anyone that we also have a
19 contract with.

20 MR. CERULLO: Okay. One final one and
21 I'll turn it over. I apologize for taking
22 the time. Because the planning for this is
23 basically in an area where there aren't any
24 residents, the residents we're talking about,
25 and, in fact, some of the businesses, some,

2 are not in the rezoning area, they are around
3 the rezoning area. How do you create the
4 geography for who you're reaching out to? It
5 can't just be what's inside, so --

6 MR. SANDLER: Yeah.

7 MR. CERULLO: -- how far do you go when
8 you say you're doing robocalls, you're
9 knocking on doors, you're, you know, mailing
10 things to people?

11 MR. SANDLER: It certainly depends on
12 what the thing is they were doing the mailing
13 about. But you might have noticed in my
14 testimony I cited statistics relevant to
15 Community District 1. And in general, for a
16 proposal like this, HPD is looking at the
17 entire community district.

18 MR. CERULLO: Okay. Thank you.

19 MS. LAGO: Commissioner Cappelli.

20 MR. CAPPELLI: I mean, I think you just
21 answered my question, but you kept referring
22 to the "neighborhood." By the
23 "neighborhood," you mean Community Board 1?

24 MR. SANDLER: Well, I do mean Community
25 Board 1, and I think also, you know, we heard

2 a lot from residents of the surrounding,
3 immediately surrounding communities, about a
4 lack of rental options in the neighborhood.
5 And so, I think those cases, I was referring
6 to the immediately surrounding neighborhoods.

7 MR. CAPPELLI: Immediately surrounding
8 to the proposed, the changes here?

9 MR. SANDLER: Yes.

10 MR. CAPPELLI: Okay. Thank you.

11 MS. LAGO: Other questions?

12 Commissioner Levin.

13 MS. LEVIN: Hi, Michael. It's nice to
14 see you in your -- well, it's not such a new
15 role anymore. We used to get to see each
16 other more frequently. Anyway, I hope things
17 are going well. I have a question about how
18 the MIH program is going to work in this
19 rezoning area. As is noted in the EIS,
20 there's not now enough residential demand in
21 the area to support new development without a
22 subsidy. How is HPD looking at this
23 rezoning? Are you thinking of committing
24 additional resources to encourage the
25 development of housing using the MIH program?

2 MR. SANDLER: No, we're not planning on
3 subsidizing MIH levels of affordability. HPD
4 will subsidize a hundred percent affordable
5 development. So, if developers have a site
6 that they would like to develop and they
7 don't believe that the market rate or market
8 rate plus MIH is enough, they could come to
9 HPD for development of a hundred percent
10 affordable development under, you know, our
11 current programs and our policies.

12 MS. LEVIN: Are you expecting to have
13 to deploy that --

14 MR. SANDLER: You know, I think HP --

15 MS. LEVIN: -- prospect here in -- I
16 mean, is this part of the package that HPD is
17 committing to this neighborhood?

18 MR. SANDLER: Yeah. I mean, HPD is
19 expecting to develop some of a hundred
20 percent affordable housing in this
21 neighborhood. There has been a few owners
22 who we've spoken to over the years. There
23 are no specific plans that are likely to be
24 built in the next few months, but we do
25 expect that we will be subsidizing a hundred

2 percent affordable development in this
3 community.

4 MS. LEVIN: Okay. Thank you.

5 MS. LAGO: Other questions?

6 >>: (No response.)

7 MS. LAGO: Thank you, Mr. Sandler.

8 MR. SANDLER: Thank you.

9 MS. LAGO: Our next speaker is Cecilia
10 Kushner, who will be followed by Tom Cocola.

11 MS. KUSHNER: Good morning, Chair LAGO
12 and commissioners. My name is Cecilia
13 Kushner. I'm a Senior Vice President of the
14 Economic Development Corporation, and I'm
15 here to testify in favor of the Bay Street
16 rezoning.

17 EDC is committed to growing good jobs
18 for New Yorkers in the five boroughs and has
19 for several years been engaged in a number of
20 projects towards this goal in the
21 transit-accessible mixed-use North Shore.
22 EDC (inaudible) Staten Island storefront, for
23 example, assisted in development of active
24 uses in vacant building, such as the Flagship
25 Brewery, close to the Bay Street rezoning.

2 More recently, just last month, we
3 approved the Build NYC \$132 million package.
4 It's a dollar bond package for a major
5 renovation at the Richmond University Medical
6 Center. So, as part of the Bay Street
7 rezoning proposal that's in front of you,
8 we'll also look forward to working on the
9 reactivation of 55 Stuy Place for job
10 generating uses to further support the modest
11 but growing segment of the North Shore office
12 market. EDC has also been engaged for a long
13 time in the North Shore in developing new
14 waterfront parks and open space. The new
15 open space with greater proximity to Bay
16 Street is the New Stapleton Waterfront.
17 One-third of this former naval home port will
18 become public open space and esplanade with
19 active recreation amenities, such as
20 basketball, volleyball, picnic area, and dog
21 run.

22 EDC is managing the design and
23 construction of water and sewer
24 infrastructure on these very large sites, as
25 well as the 1.5-mile of public waterfront

2 open space. The first phase of Urby on the
3 site is now open, and EDC is beginning to
4 plan for future phases of the development.
5 First to the north closer to the Bay Street
6 rezoning and then to the south. The Bay
7 Street application and the zoning changes
8 proposed will allow the northern face to both
9 deliver better design by allowing for more
10 heights and a more varied form across the
11 entire development, as well as to allow for a
12 future school to allow future needs generated
13 by the plan.

14 Finally, I just want to close on
15 transportation because it's an important area
16 of topic in this neighborhood and one where
17 EDC has been pretty active in the previous
18 years. We're very proud to have announced,
19 just a few months ago, our new in New
20 York City ferry routes, which will deliver
21 two million annual riders from St. George to
22 Battery Park City in just eighteen minutes
23 and Midtown West with an additional
24 seventeen minutes. So, connecting the
25 North Shore residents to broad-based

2 employment in Manhattan in a very significant
3 way. And we also look forward to repair and
4 activate the Tompkinsville Esplanade just
5 north of the New Stapleton Waterfront to
6 facilitate a bike and pedestrian pathway
7 directly to the St. George Transportation
8 Hub.

9 So, overall, we've been doing a lot of
10 work in this area, and we're really excited
11 by the Bay Street rezoning because we think
12 it actually is going to put all the pieces of
13 the puzzle together for the first time.
14 That's it.

15 MS. LAGO: Thank you. Questions?
16 Commissioner Cappelli.

17 MR. CAPPELLI: Yes, thank you --

18 MS. KUSHNER: Thank you.

19 MR. CAPPELLI: -- for your remarks.
20 I'm a little concerned about the level of
21 commercial that's being proposed here. From
22 my understanding, Staten Island has a pretty
23 high vacancy rate with commercial properties.
24 Is there something that you can say to
25 reassure me and the commission here that --

2 not that there's anything wrong with it,
3 because I love a good manicure myself or
4 pedicure, but we're not going to end up with
5 a whole bunch of shops to -- essentially,
6 nail salons on this corridor. I mean, it's
7 not the kind of commercial development I
8 think that the community is interested in.
9 So?

10 MS. KUSHNER: Sure. I think what we've
11 been -- on private property, this is a harder
12 thing for the City to control. I think,
13 like, the few things that are going on in --
14 first thing, the rezoning is allowing second
15 floor commercial offices. So, to allow for
16 broader diversity of commercial uses beyond
17 retail, that would need to be on the ground
18 floor. So, we think that's important. I
19 think the way EDC has been successful in
20 ensuring that there's, like, a broader
21 diversity of commercial use, including office
22 and including uses that are in kind of the
23 new industry that are showing kind of
24 progress and a lot of job creation in New
25 York City, just as tech, for example, is by

2 using our assets, our tax incentives to be
3 able to be more surgical and more kind of
4 clear about the outcomes. That's why we're
5 excited by 55 Stuy because we think it is --
6 because of its location, has a great
7 opportunity if it's reactivated as an asset
8 or through a development entity to really be
9 kind of a small, but meaningful, anchor of
10 commercial use in the North Shore.

11 MR. CAPPELLI: One of the things that
12 you might want to consider in terms of
13 spurring development of office industry there
14 is running a fast ferry from Stapleton to
15 Brooklyn, okay? That would really open up
16 possibilities for somebody to come in.
17 You've got a great potential job hub there in
18 that case.

19 MS. KUSHNER: Thank you for it. Thank
20 you for this.

21 MS. LAGO: Commissioner Cerullo.

22 MR. CERULLO: Cecilia, nice to see you
23 and thank you. I want to just acknowledge
24 the Stuyvesant Place, the fact that you're
25 looking at that again about reactivating the

2 former idea, which is terrific. And I also
3 want to acknowledge the addition of Staten
4 Island to the Five Borough Ferry System, the
5 name of it makes a lot more sense now. And I
6 also want to put in a plug for the thought
7 process about how we can connect this part of
8 Staten Island to Brooklyn. I think that
9 based on the type of housing that is being
10 developed and that there is a lot of
11 potential synergy for opportunity to connect
12 us to other neighborhoods in the City beyond
13 those in Lower Manhattan. And so, again, a
14 plug for that.

15 Let me ask you something, because the
16 waterfront -- the public space related pieces
17 of this are really very critical, you know.
18 It's hard to imagine if you were describing
19 to someone that you're talking about one of
20 the, you know, greatest waterfronts in the
21 world with views that are beyond anything
22 that most people could ever imagine, that
23 there really is no place for anybody to go to
24 enjoy them. And obviously, one of the
25 benefits of this plan is to create an

2 accessible waterfront. So, there are lots of
3 pieces of this puzzle, right?

4 MS. KUSHNER: Uh-huh.

5 MR. CERULLO: What private developers
6 will be expected to do in potential
7 development and what the City is already
8 doing. Can you thread this and talk about
9 timing and how we envision or how the City
10 envisions and how the community can start to
11 think about seeing the waterfront connect
12 from sort of the southern most portion of
13 this, perhaps even to Edgewater all the way
14 to the North Shore Promenade, and taking into
15 account that Miller's Launch is sort of in
16 the middle, and what does that do to the
17 connectivity? Can you share that with us
18 because I think there's lots of different
19 pieces of this puzzle, but we really need to
20 start to think about this in a cohesive
21 manner and how does it work? What's already
22 covered, and what is the timeline for it?

23 MS. KUSHNER: Sure. Sure. I think
24 you're totally right and I think what we're
25 seeing is like a complete transformation of a

2 waterfront that was mainly occupied by
3 maritime uses and a lot of military uses of
4 the home base and to a waterfront that is
5 actually meant to serve the neighborhood and
6 also bring you from point A to point B and,
7 like, facilitate pedestrian accessibility to
8 St. George in a way that is very difficult
9 today. I mean, the two biggest pieces that
10 are ongoing right now and I think will be
11 transformational. But as you mentioned,
12 there are a lot of like subprojects that are
13 part of it and it will take time for them to
14 unfold. The biggest one is the New Stapleton
15 Waterfront. I mean, this is a project that
16 is funded. It is close to \$200 million. It
17 is a significant amount of money that the
18 City is putting towards --

19 MR. CAPPELLI: I'm sorry. How much
20 money was that?

21 MS. KUSHNER: 200. A brand new kind of
22 like world class, really, waterfront
23 esplanade that will be right at the front or
24 the back of Bay Street, depending on how you
25 think the neighborhood is turning toward the

2 waterfront or turning toward Staten Island.

3 MR. CERULLO: Sure.

4 MS. KUSHNER: So, I think that will be
5 transformational. EDC is in design. We have
6 PDC approval. We received the community
7 board's approval. So, we'll be moving
8 towards construction in the next year. So,
9 we're really excited about that and we think
10 it will be transformative. You're right,
11 Miller's Launch is there. There's a lot --
12 like, this is the one thing that needs to
13 move in order for, like, that completion to
14 be going on. But there's a lot that can be
15 achieved while Miller's Launch relocation is
16 being kind of defined.

17 The second one is the Tompkinsville
18 Esplanade. Where here the City is funded to
19 really do major repair and restoration
20 post-Sandy. The Esplanade has suffered
21 tremendously and we've received federal
22 funding. And so, EDC is moving forward with
23 design to try to understand, like, how much
24 can really be done with the federal funding
25 that we've been given. And our goal, through

2 this design work, is really to try to
3 maximize how much kind of pedestrian and bike
4 connectivity we can afford as part of the
5 restoration and repair project.

6 But once you have the New Stapleton
7 Waterfront being built and Tompkinsville
8 Esplanade being fixed, you really, all of a
9 sudden, have two miles of waterfront, where
10 today, no one can actually use. Not only be
11 able to enjoy them and look at the view and
12 just like being in the harbor, but also being
13 able to like walk to St. George.

14 MR. CERULLO: Agreed. And I appreciate
15 that and that's very helpful in terms of the
16 timing. You know, the rezoning -- we can't
17 separate all the different projects here,
18 particularly even on the housing side, the
19 mixed-use side, even though there's a huge
20 portion of unbuilt projects in the special
21 Stapleton Waterfront District and -- can you
22 sort of update us on where those phases are?

23 MS. KUSHNER: Uh-huh.

24 MR. CERULLO: Because while this is the
25 Bay Street Corridor and will potentially

2 generate new development along the Corridor,
3 the Front Street portion of this, which is
4 also at this moment in time, not built, all
5 of this together has a huge impact. And
6 collectively as we're talking about six or
7 7,000 new people to the neighborhood which
8 then helps to raise all the issues about
9 infrastructure, which has been a critical
10 piece of both the communities, certainly the
11 borough presidents, I'm sure the
12 councilwoman's concern.

13 So, where are we on the Front Street
14 projects, which are in your jurisdiction, so
15 that we can be approaching all of this from
16 sort of the total impact, not just, you know,
17 one application versus something that was
18 approved --

19 MS. KUSHNER: Yeah, sure.

20 MR. CERULLO: -- long before?

21 MS. KUSHNER: And I think it was part
22 of our collective thinking with City Planning
23 where, like, the northern sites of New
24 Stapleton and indeed part of the Bay Street
25 rezoning. So, we try to be responsive to a

2 lot of the community comments we received
3 over the year, as it relates to Urby, that,
4 like, people felt like the building form was
5 not really appropriate and kind of a missed
6 opportunity considering that you're on this
7 grand waterfront. So, the application in
8 front of you, actually allows us to have a
9 more varied form and more height, so we can
10 be a better kind of transition point, if you
11 will, between the Bay Street rezoning and the
12 waterfront and then the Urby to the south.
13 So, certainly because of its critical
14 location at the linchpin of all of this
15 project, we're looking at the northern sites
16 as sites that would go first for
17 redevelopment, the next phase of the New
18 Stapleton Waterfront.

19 The Urby project is moving forward.
20 They've built their first building and it's
21 almost entirely occupied. They have to begin
22 the construction of their second building by
23 November. So, we want to see some, like,
24 meaningful progress on that piece before
25 completely beginning to go on the northern

2 piece. But we expect to be able to move
3 forward with that in not such a long time.

4 MR. CERULLO: And so, let me ask then,
5 the -- and again thank you for that.

6 MS. KUSHNER: Yeah.

7 MR. CERULLO: Let me ask the, I guess
8 the most relevant follow up question to this,
9 which is: What is the -- if there is a
10 concern, what analysis has been done on the
11 sort of infrastructure? And I'm asking you,
12 there may be a more relevant agency to ask,
13 but perhaps you know, with respect to sewer
14 water. Then we'll get into any of the other
15 issues, which I know will be clearly out of
16 EDC's jurisdiction. But where are we on that
17 in this area given what's planned already and
18 what may come down the pike in the
19 possibility of additional development as a
20 result of this application?

21 MS. KUSHNER: Yeah, sure. So, the only
22 thing I can talk about is the amount of
23 infrastructure work we're doing on New
24 Stapleton, part of the \$200 million kind of
25 esplanade is a significant amount of, like,

2 new water/sewer to both, like, provide the
3 level of infrastructure that's necessary for
4 the amount of density we're envisioning in
5 the New Stapleton Waterfront. But my
6 understanding -- and I'm not an engineer.
7 So, I don't want to say something that would
8 be completely outside of like -- what DEP
9 would say is that these infrastructures will
10 also be serving the neighborhood behind to
11 some capacity.

12 MR. CERULLO: Okay.

13 MS. KUSHNER: At what capacity, I
14 cannot tell you.

15 MR. CERULLO: Understood. And I'm
16 assuming -- I don't know if DEP is here --

17 MS. LAGO: No.

18 MR. CERULLO: Okay. So, we'll follow
19 up on those questions.

20 MS. LAGO: Yes, Commissioner Cappelli.

21 MR. CAPPELLI: Just slightly out of
22 this area, your last project is almost
23 getting ready to open down in St. George, the
24 Empire. Has there been any attempt to
25 relocate the 120th Precinct to clear up the

2 crazy traffic situation that's going to occur
3 there?

4 MS. KUSHNER: I don't have an answer to
5 that question, but I can bring it back and
6 make sure --

7 MR. CAPPELLI: Okay. I mean, just
8 drive down that street, you know, and that's
9 an issue. I mean, they were -- years ago,
10 were talking about moving it to Stapleton.
11 But, you know, something needs to be done.
12 You can't -- it goes down on one lane on
13 Richmond Terrace. It's a very dangerous
14 situation.

15 MS. KUSHNER: Okay. I'll bring it back
16 and we'll try to answer.

17 MR. CAPPELLI: Thank you.

18 MS. KUSHNER: Thank you.

19 MS. LAGO: Commissioner Ortiz.

20 MS. ORTIZ: Hi, good morning.

21 MS. KUSHNER: Good morning.

22 MS. ORTIZ: I want to say that I share
23 Commissioner Cappelli's concerns about the
24 projections here. And if I could just, you
25 know, tease out a little bit about what we

2 heard from the EIS. You know, the width
3 action scenario has a net increase of 275,000
4 square feet of commercial space of which
5 218,000 would be office and 36,000 retail.
6 That's all well and good, but what we're
7 looking at really is a gross -- I want to --
8 the gross. You know, under a width action
9 scenario, the gross new square footage that
10 we're looking at is 618,000 square feet of
11 new space of which the projections, and we
12 know these are just projections, 230,000
13 would be retail and 316,000 would be office.

14 So, my question is, you know, you spoke
15 to the growing North Shore office market, you
16 know, it seems that you -- I know these are
17 all assumptions that are made. But, you
18 know, over 300 square feet of office could
19 potentially be filled by this demand from the
20 North Shore office. But what about this over
21 200,000 square feet of new retail, do retail
22 demands and retail trends indicate that there
23 would be support for that much retail?

24 MS. KUSHNER: I think I'm going to pass
25 that question to SBS, who will be, I think, a

2 better agency to answer a kind of retail
3 capacity and retail market question than me.

4 MS. LAGO: I may have someone from SBS
5 upcoming.

6 More questions for Ms. Kushner?

7 Commissioner Levin.

8 MS. LEVIN: This may not be for you,
9 but streetscape improvements, is that your
10 turf or someone else can talk about --

11 MS. KUSHNER: That's DOT.

12 MS. LEVIN: That's DOT. Are they here?

13 MS. LAGO: Yes, they'll be testifying
14 as well.

15 MS. LEVIN: Okay. Thank you.

16 MS. LAGO: Yes, Commissioner Cerullo.

17 MR. CERULLO: Can I just ask Cecilia if
18 it would be possible to submit to us the
19 timeline on the waterfront, the park in the
20 Esplanade, where those things are?

21 MS. KUSHNER: Sure.

22 MR. CERULLO: Thank you.

23 MS. KUSHNER: Happy to do that.

24 MS. LAGO: Other questions?

25 >>: (No response.)

2 MS. LAGO: Thank you, Ms. Kushner.

3 MS. KUSHNER: Thank you.

4 MS. LAGO: Our next speaker is Tom
5 Cocola, who will be followed by Andrew
6 Marcus.

7 MR. COCOLA: Hi, thank you. Good
8 morning. I'm Tom Cocola. I'm the Staten
9 Island Borough Commissioner for the New
10 York City, aforementioned New York City
11 Department of Transportation. And on behalf
12 of Polly Trottenberg, I'd like to thank you
13 for letting us discuss the rezoning plan.

14 As you're aware, the Bay Street
15 Corridor is a vital component of the
16 North Shore and part of our continuing
17 efforts to enhance safety and quality of
18 life. Thankfully, this rezoning plan will
19 revitalize the area and bring new business
20 jobs and promote economic growth. But here
21 at DOT, we're prioritizing safety and we
22 pride ourselves in transporting thousands of
23 New Yorkers around the five boroughs.

24 As part of our ongoing effort to
25 transform the Bay Street area into a holistic

2 transportation environment, we are
3 implementing new pedestrian and cyclist
4 improvements. Recently, we installed bike
5 lanes along St. Paul's Avenue and Van Duzer
6 Street. And we'll be implementing more bike
7 lanes for more connectivity throughout the
8 North Shore. Over the years, cycling has
9 spiked in New York City. It is important
10 that we provide Staten Islanders with a
11 variety of transportation options.

12 The Dockless Program that we launched
13 in July, within the first six months,
14 documented over 54,000 trips in the pilot
15 area. And our street ambassadors conducted
16 meetings with nearly a hundred Staten
17 Islanders to discuss this program.

18 In addition, these surveys found that
19 seventy-seven percent of the Islanders think
20 it's a great addition to the transportation
21 plan. With such positive feedback and based
22 on ridership data, we have decided to extend
23 our pilot program an additional ninety days
24 to further evaluate it. The success of the
25 Dockless Pilot Program is in response to this

2 borough, and we encourage the residents to
3 reach out and share their thoughts.

4 Increasing the liveability of New Yorkers is
5 one of our top concerns. We're reviewing the
6 design of the Stapleton Waterfront for
7 transportation improvements as we speak, and
8 we will come back to the community with our
9 revised plans.

10 Bay Street is an important gateway and
11 we want to ensure that the residents and
12 visitors will have a safe and seamless
13 commute to this corridor. Since we're
14 pressed for time, I'm just going to state
15 that Bay Street is vital to the connected
16 neighborhoods of St. George, Tompkinsville,
17 Stapleton and leading to a direct pathway to
18 our iconic Staten Island Ferry. The rezoning
19 plan will convert this area into a thriving,
20 vibrant, walkable, bikeable corridor, and we
21 are happy to be a part of this process. Our
22 ears are open to the community and we're
23 thinking of ways to help New Yorkers get to
24 their destinations in safe and efficient
25 manners.

2 I want to thank Community Board 1
3 Borough President Oddo, Councilmember Rose
4 and local stakeholders for their input and
5 their persistent work. And now I look
6 forward to your questions. Thank you.

7 MS. LAGO: Commissioner Cappelli.

8 MR. CAPPELLI: Welcome, Commissioner --

9 MR. COCOLA: Thank you.

10 MR. CAPPELLI: -- how are you?

11 MR. COCOLA: Good.

12 MR. CAPPELLI: Good to see you again.

13 MR. COCOLA: Thank you.

14 MR. CAPPELLI: You mentioned ferries,
15 let me just say that for four years, from
16 Mayor Beame through Mayor Bloomberg --

17 MR. COCOLA: Right.

18 MR. CAPPELLI: -- we fought for and
19 begged for increased service on the ferries
20 at night, okay? One of the big reasons that
21 we finally got the real estate market moving
22 and development on the North Shore is because
23 we now have a better transportation system at
24 night so that people can not have to wait an
25 hour in the middle of the night for the next

2 boat. So, thank you to the De Blasio
3 administration --

4 MR. COCOLA: I agree.

5 MR. CAPPELLI: -- and Polly
6 Trottenberg, my old friend from my days over
7 at the MTA. Thank you for that and thank you
8 for the speed bumps to make my street safer.
9 I don't have little kids anymore, but there
10 are a whole generation of them.

11 MR. COCOLA: Thank you.

12 MR. CAPPELLI: On the transportation
13 front, I've mentioned it to one of your
14 predecessors, a fast ferry from Stapleton to
15 Brooklyn, okay? It would be a big, big boon
16 to the development here and into ensuring
17 that restaurants and other things have, you
18 know -- my favorite restaurants are along Bay
19 Street.

20 MR. COCOLA: Okay.

21 MR. CAPPELLI: But if more were to come
22 in, then there'd be an additional market
23 where you wouldn't necessarily have to bring
24 cars and the people could come over by boat
25 and vice-versa. We would have the ability to

2 be able to travel on public transit. So,
3 please bring that back to --

4 MR. COCOLA: I will.

5 MR. CAPPELLI: -- Polly.

6 MR. COCOLA: Thank you. Yep.

7 MR. CAPPELLI: Thank you.

8 MS. LAGO: Commissioner Cerullo.

9 MR. CERULLO: Hi, Tom.

10 MR. COCOLA: Hello.

11 MR. CERULLO: Good to see you.

12 MR. COCOLA: Nice to see you,
13 Commissioner.

14 MR. CERULLO: So, obviously, when
15 people think about development, there's a
16 variety of issues. I think the one that
17 resonates most with most communities, but
18 certainly Staten Island, is traffic, right?

19 MR. COCOLA: Right.

20 MR. CERULLO: So, you're up there and
21 this is one of the more critical issues and I
22 would call it "challenges" that we're facing
23 with respect to how this all plays out. So,
24 let me just sort of categorize questions that
25 I have in terms of sort of the roads, the

2 traffic pattern, circulation issues, you
3 know, reading the DEIS.

4 MR. COCOLA: Right.

5 MR. CERULLO: But let's put a practical
6 spin on what's happening.

7 MR. COCOLA: Okay.

8 MR. CERULLO: What is DOT thinking
9 about in terms of what it will do, not what
10 it can do, but what it will do to deal with
11 the increase in density, which regardless of
12 whatever the parking requirements are, there
13 will be people who are coming with their
14 cars, if not that they're living there,
15 they're coming through the neighborhood. We
16 want this neighborhood to be a neighborhood
17 that is enjoyed, not only by the neighborhood
18 itself, but by other communities in the City
19 that will help the public space be used
20 better. It will help the businesses thrive,
21 and it will bring neighbors together and, of
22 course, people who come from off the island.
23 And given the other developments that are
24 taking place, unrelated to this
25 application --

2 MR. COCOLA: Right.

3 MR. CERULLO: -- lots of reasons why
4 our streets will be called upon for and
5 burdened, what's happening?

6 MR. COCOLA: Yeah, that's a great
7 question. There's a bunch of things
8 happening. We're going to be embarking on
9 some capital improvement projects. For
10 example, we reconfigured Bay Street and
11 Victory Boulevard, and we didn't do it as a
12 capital project. We initially did it with
13 line painting and we improved that
14 intersection immensely to offer a left turn
15 to the ferry to provide relief for the people
16 who are waiting for that left turn to go to
17 the ferry in the morning. So, we have a few
18 capital projects underway. But with traffic
19 signal timing, that's sort of, like, a big
20 key. And we're going to have the capability
21 to optimize the timing in accordance to the
22 way the developments go.

23 So, as an example, you know, there was
24 a lot of concern about traffic back in the
25 day when we thought there was going to be a

2 wheel. And one of the things that we tried
3 to do at DOT was adhere to the concept of
4 DEIS for the Wheel and the outlet center and
5 we brought everybody together. And our main
6 role with that was to resynchronize the
7 traffic given that there would be different
8 traffic, you know, coming out of the Wheel
9 and the outlet center. So, the actual
10 traffic lights themselves, you know, is
11 something that we'll be constantly looking
12 at, not only on weekdays but also say on
13 Saturdays because, you know, an outlet center
14 can be a Saturday dynamic. You know, we're
15 going to tap into some help from the New
16 York City Police Department for traffic
17 agents in accordance with our EIS and also
18 our traffic improvement study that we did
19 subsequent to the EIS for the Wheel and the
20 outlet center.

21 The actual streetscape, we're looking
22 at making some improvements at the various
23 Staten Island rapid transit stations, make
24 them more amenable and aesthetically pleasing
25 and accessible, meaning Stapleton and

2 Tompkinsville. And then we're working with
3 EDC as we said -- as they said, with Front
4 Street. We're trying to develop a very
5 comprehensive Front Street with protected
6 bike lanes, but also for, you know -- we have
7 to keep in mind our emergency vehicles and
8 their ability to, you know, move through
9 Front Street. And we're also taking a look
10 at Bay Street as well.

11 MR. CERULLO: What about smart
12 signalization, Tom? I mean, I know that our
13 former borough president was a huge fan of
14 that.

15 MR. COCOLA: Yeah.

16 MR. CERULLO: What, if anything, is
17 happening in that area? And is that a
18 potential component to helping to move
19 traffic in the most rational way when it
20 works?

21 MR. COCOLA: Yeah. Well, we had our
22 first smart light at the College of Staten
23 Island. And in part, because the College of
24 Staten Island has this, you know, interesting
25 traffic pattern in the sense that it's the

2 morning and the sort of afternoon rush when
3 the kids are getting in and out. And we
4 used, frankly, like a first version of smart
5 light technology. You may remember, it
6 almost looked like a Broadway light --

7 MR. CERULLO: Yes.

8 MR. COCOLA: -- flashing down. And now
9 we're able to use, you know, cables and --
10 for example, we've done a bunch of left turns
11 on Staten Island using what we called a
12 "hockey puck" and we're getting fame for
13 that. So, you know, these traffic lights are
14 state-of-the-art new and they are able -- it
15 is able, from us, to synchronize. So, one of
16 the things that we're interested in, like we
17 said, is, you know, where is our traffic
18 going to be? Where is it going to come from?
19 And, for example, I do think that Saturdays
20 in St. George are not going to be the same.
21 I think if, indeed, these projects fly, then
22 we're going to see the kind of traffic input
23 in Staten Island on Saturday that we haven't
24 seen. You know, sometimes you can roll a
25 bowling ball down there at 11 o'clock in the

2 morning. And we also have to keep an eye on
3 the ferry traffic too. Because some of these
4 projects could be designed in a way and
5 promoted in a way that they would draw the
6 off-island Staten Islander who may take the
7 ferry to, you know, to go in. I mean, I do
8 remember the Wheel was always promoting
9 itself by saying, "We hope all of our
10 customers come through the big orange boat."

11 So, we have a few things that we have
12 to keep an eye on. But technology, as far as
13 traffic signals, are so much better now. You
14 know, I'm old enough to remember when there
15 were light bulbs instead of LED lights. And
16 when they would break, you know, we'd have to
17 go fix them. And we synchronize them and if
18 they got out of sync, they would be
19 completely messed up and it would totally
20 mess up corridors. But our technology, thank
21 God, has gotten a lot better.

22 MR. CERULLO: So, with respect to that,
23 because the timing of signalization and sort
24 of what smart signalization does, it's all --
25 they're a little different.

2 MR. COCOLA: A little, yeah.

3 MR. CERULLO: I mean, there's a similar
4 impact in a way.

5 MR. COCOLA: Right.

6 MR. CERULLO: But someone -- you know,
7 timing is about still sitting. If you're
8 sitting and if there's no one else anywhere
9 else, you're still sitting.

10 MR. COCOLA: That's right.

11 MR. CERULLO: The smart camera
12 technology will enable you to go --

13 MR. COCOLA: Right.

14 MR. CERULLO: -- if it knows there
15 isn't anybody else sitting waiting to do
16 anything else either.

17 MR. COCOLA: Right.

18 MR. CERULLO: So, I do think it's an
19 important technology to be looking at. And I
20 would encourage the City to look at this.
21 Since we're starting particularly along Front
22 Street and along the Bay Street Corridor, we
23 have an opportunity to be ahead of the curve
24 on this --

25 MR. COCOLA: Right.

2 MR. CERULLO: -- and to perhaps grow
3 the technology as the community grows and not
4 do it after we have, you know, a crisis of
5 traffic, which, of course, people are fearful
6 of, and rightfully so. So, I say that
7 because I think it's important, but are you
8 working off data now? Do you know how many
9 vehicles are on -- what's the busier street?
10 Is it Front Street, Bay Street?

11 MR. COCOLA: Sure, yeah. That's a
12 great question. And one of the challenges is
13 that, for example, the initial -- when we
14 worked with the Wheel, the initial EIS
15 incorporated the Wheel in the outlet center
16 and both of them have sort of like unique
17 timing and unique peak hours and things of
18 that nature. So, we had to incorporate the
19 various timings in accordance to both
20 projects. And now that the one project is
21 sort of dropped out, we have to sort of
22 rethink where exactly it's going to go. And
23 I'd be less than candid if I didn't tell you
24 that I had no idea how the Wheel was going to
25 ultimately turn out, to be frank. You know,

2 some people thought we were going to have
3 backups to New Jersey. Some people thought
4 it was going to be a bomb. Some people
5 thought, you know, cars wouldn't go but the
6 boats would take people, et cetera, et
7 cetera.

8 There were figures that were drawn out
9 by, you know, the EIS, you know, projections
10 and things of that nature. But until you
11 have the boots on the ground, you really
12 don't know what exactly you're going to get,
13 you know, and that's something that we have
14 to keep in mind. And one other thing that I
15 would say is, smart lights are great, but we
16 obviously have to keep in mind pedestrian
17 protection, you know, in places like Richmond
18 Terrace and Bay Street, all along Front
19 Street, all along Victory Boulevard. I mean,
20 Commissioner Cappelli has been very gracious
21 in his comments. The Mayor has given us 24/7
22 ferry service with St. George, but Vision
23 Zero is something also that's very much on
24 our template. And, in fact, last year was
25 the first year in the history of a borough

2 that we had less than ten fatals. There were
3 seven, seven too many than I wanted. And we
4 went a record of consecutive days without a
5 vehicular, you know, fatality. So, we've got
6 a lot of balls in the air. I'm not going to
7 tell you that everything is going to be
8 perfect and everything is going to be fine.
9 But I'd like to think that between PD and us,
10 we'll be able to the make the adjustments
11 that are necessary.

12 MR. CERULLO: Thank you, Tom.

13 MR. COCOLA: Yep.

14 MS. LAGO: Cappelli.

15 MR. CAPPELLI: Yeah, I would just hope
16 that -- just following up on something that
17 you said, that although the Wheel may not
18 take place, it's more than likely something
19 else is going to occur there.

20 MR. COCOLA: That's right.

21 MR. CAPPELLI: You have the, you
22 know -- the outlets are likely to be a
23 significant draw, which is going to lead to
24 other things wanting to locate in that side
25 as well. So, we want not to be, you know,

2 downplaying, you know. We want to be
3 planning for the worst case scenario as
4 opposed to taking the wheel off the table, so
5 to speak. And in terms of Vision Zero --
6 I'll just say to you again. In terms of --
7 yes, it did. It's remarkable how much it has
8 achieved.

9 MR. COCOLA: Thank you.

10 MR. CAPPELLI: But Richmond Terrace,
11 right across from the outlets, you got all of
12 these police cars parked on the street, okay,
13 in a very dangerous situation, it's dangerous
14 for pedestrians. It's dangerous for drivers.

15 MR. COCOLA: Yes.

16 MR. CAPPELLI: You guys are going to
17 have to deal with that at some point.

18 MR. COCOLA: Yeah, thank you.

19 MR. CAPPELLI: Thank you.

20 MS. LAGO: Commissioner Cerullo.

21 MR. CERULLO: Oh, I can come back? I
22 didn't want to take -- if anybody else wanted
23 to ask questions (laughter).

24 MS. LEVIN: I was going to go.

25 MR. CERULLO: Anna, okay. I'll make

2 this quick. I'm sorry.

3 Has the Department considered any
4 changes in the traffic patterns in this area?
5 Is there any consideration? I'm not
6 suggesting you should, I'm just wondering if
7 you have. 'Cause there were ideas several
8 years ago --

9 MR. COCOLA: Oh, yes.

10 MR. CERULLO: -- about doing different
11 things and I just wonder, is that in your
12 toolbox? Is it not --

13 MR. COCOLA: Yes.

14 MR. CERULLO: Is it off the table, you
15 know?

16 MR. COCOLA: Yeah, that's a great
17 question.

18 MR. CERULLO: So, basically, I'm just
19 trying to figure out if there are ideas --

20 MR. COCOLA: Right.

21 MR. CERULLO: -- that involve traffic
22 patterns --

23 MR. COCOLA: Right.

24 MR. CERULLO: -- what would they be so
25 we can comment on them and we can participate

2 in those discussions. If there are issues
3 about street wide -- are there areas that DOT
4 believes streets could be widened, you know,
5 before something sitting on it? Just
6 wondering where --

7 MR. COCOLA: Right. Well, just to
8 answer the first part first and the second
9 part second, we strive to widen streets
10 whenever possible through the Boulders
11 Pavement Program. So, for example, at Bay
12 and Canal, we were able to create a nice
13 widening for that --

14 MR. CERULLO: The rail.

15 MR. COCOLA: -- you know, the area
16 that --

17 MR. CERULLO: The rail.

18 MR. COCOLA: Yeah, that Don Capoccia
19 built.

20 MR. CERULLO: The rail.

21 MR. COCOLA: Yeah. And so, therefore,
22 coming down Bay Street in the morning, the
23 buses veer right into the stop, and vehicles
24 were able to go ferry bound. So, any chance
25 that we get to do that, we try to do it.

2 Because, as you know, from your distinguished
3 career in the council on down, you know, many
4 of our streets aren't built to their fully
5 mapped width and, you know, that's a
6 challenge from us. So, be it Bay Street or
7 other parts of the borough, when we get a
8 chance to widen, you know, we will definitely
9 widen.

10 Now, there are some ideas that have
11 been proposed both by the current borough
12 president, the former borough president. One
13 involves the pairing of streets one way. And
14 at this point, we haven't really committed to
15 that just yet. But it is in our toolbox.
16 And if need be, we definitely would consider
17 it.

18 MR. CERULLO: Okay. I mean, it's
19 helpful to know because, obviously, that
20 creates a whole different discussion on
21 impacts --

22 MR. COCOLA: Yes.

23 MR. CERULLO: I just -- the other thing
24 I can think of and I -- again, this is sort
25 of in your purview. And I wonder what kind

2 of interagency discussions take place on
3 this. But even today, rush hour in the
4 morning, rush hour in the evening.

5 MR. COCOLA: Right.

6 MR. CERULLO: I'll stick to the work
7 week, although we live in this
8 seven-day-a-week work environment. There are
9 activities that take place on our roads
10 that -- particularly on Bay Street. Front is
11 wider. There's really nothing there. Most
12 people right now are using it as sort of a
13 throughway to be able to avoid Bay.

14 MR. COCOLA: Absolutely.

15 MR. CERULLO: But the -- has there ever
16 been discussions about -- because of your
17 jurisdiction at DOT and talking to agencies
18 like sanitation and talking to the Department
19 of Education about its school bus pickup
20 locations, that there are alternatives
21 proposed to how these things, which are
22 critical to the quality of life in the
23 neighborhood, can be shifted or -- school,
24 obviously, is a time-related issue. But, you
25 know, whether or not 7:15 in the morning

2 along Bay Street is when garbage actually
3 needs to be picked up --

4 MR. COCOLA: Right.

5 MR. CERULLO: -- which on a one lane
6 road means when the sanitation truck stops.
7 And I love our employees, who are our
8 strongest, but does that actually need to
9 have to happen during rush hour. And I know
10 there are lots of issues about maneuvering
11 timeframes, but those discussions really do
12 need to be a part of the growing community.
13 Because there will be even more waste and
14 there will be new businesses and they will
15 have commercial carting occurring where we
16 don't have. And that there will be a hundred
17 reasons that we need to be thinking about how
18 not to exacerbate a problem already in very
19 narrow roads.

20 MR. COCOLA: Right.

21 MR. CERULLO: 'Cause we're not
22 generally building new ones, we're working
23 with what we have.

24 MR. COCOLA: Amen.

25 MR. CERULLO: But I just think it

2 should be something that DOT takes the lead
3 on, if it hasn't already. Because it could
4 be -- we need to deal with the problem we
5 have today without new development, never
6 mind what we can envision occurring in the
7 future. Because that's as much of a traffic
8 pattern as new people coming to the
9 neighborhood.

10 MR. COCOLA: Amen. I totally agree
11 with you.

12 (Laughter.)

13 MR. COCOLA: I haven't completely
14 talked with sanitation, per se, yet.

15 MR. CERULLO: And I picked one, I'm not
16 on sanitation but --

17 MR. COCOLA: I understand. And I will
18 say that, you know, for example, like on
19 Hylan Boulevard, you know, the 6:00 to 10:00,
20 4:00 to 7:00 hours are sacred particularly
21 because you have a bus lane, you know, so
22 people know that they shouldn't be there from
23 6:00 to 10:00. We do make every effort to
24 adhere to the morning rush. There have been
25 times where I have caught other agencies

2 working on Bay Street at 7 a.m. and, you
3 know, giving them a phone call. And, in
4 candor, there are times that I've seen
5 contractors for our agency out there at the
6 wrong hours and we stay on them too. So, we
7 do have a compliance unit, HIQA, and they're
8 very good. And they try to adhere to keeping
9 the rush hour sacred.

10 MR. CERULLO: Okay. Thank you.

11 MS. LAGO: Thank you for your patience,
12 Commissioner Levin.

13 MR. CERULLO: Sorry.

14 MS. LEVIN: Yeah, I want to get out of
15 cars and onto two feet here. You referred
16 glancingly to capital projects that might be
17 in the works here. And I note that our
18 briefing materials for this project show a
19 nice streetscape with a planted median and a
20 bunch of street trees on Bay Street. What
21 kind of capital improvements are you
22 thinking? What kind of streetscape
23 improvement plan is in the works for this
24 rezoning?

25 MR. COCOLA: Well, that's part of it,

2 you know. And part of it too is, we found a
3 lot of success in the agency in doing
4 bump-outs in medians, which we're able to
5 cement and protect the pedestrians, you know,
6 if they can't make it all the way across or
7 whatever. So, it's both aesthetically
8 pleasing and it's also safe for us. So, for
9 example, on Bay Street and Richmond Terrace,
10 we segregated the bike lane, you know,
11 through cement, so that the bicyclists will
12 have their own protected bike lane. And
13 initiatives like that, we definitely want to
14 do throughout these corridors. Because, like
15 I said, I mean, I know that there's that sort
16 of dual issue of mobility and safety, but,
17 obviously, we'd rather side on safety.

18 So, for example, with Victory and Bay,
19 right now, we do like the way that it's been
20 processing, you know, with the implementation
21 of the left turn bay. But we can extend and
22 make a better bus lane for the good people
23 who go from Bay Street up to Victory
24 Boulevard through our capital projects.

25 MS. LEVIN: Okay. So, there's no

2 streetscape improvement plan specifically
3 targeted to the rezoning area, you know, to
4 complement the changes that were -- the land
5 use changes that were --

6 MR. COCOLA: I mean, eventually,
7 there -- yeah, like, for example, on Front
8 Street, right, you know, there'll be a
9 protected bike lane, there'll be, you know,
10 beautification and streetscape throughout.
11 So, I mean EDC is more taking the lead on
12 that than us, but we heartily endorse what
13 they're doing.

14 MS. LEVIN: Okay. Good. It just seems
15 that, you know, as more people come to live
16 in this neighborhood, this is a prime bike
17 commuting neighborhood and it really is not
18 going to be that challenging for people to
19 move around the neighborhood by bike rather
20 than by car.

21 MR. COCOLA: Right.

22 MS. LEVIN: And so, I think this really
23 looks like an area where redoubled attention
24 to bike infrastructure could be a big
25 improvement.

2 MR. COCOLA: I mean, just for the
3 record, the catchment area that we used was
4 the North Shore. We launched the program at
5 Snug Harbor Cultural Center. So, now, you
6 know, you'll see a lot of green and orange
7 bikes that are being utilized throughout that
8 catchment area, and it's really refreshing to
9 see it.

10 MS. LEVIN: Well, and even then,
11 privately owned bikes, people will be able to
12 live in this neighborhood, keep their own
13 bike and get to and from the ferry or
14 wherever else they need to go with a bike.

15 MR. COCOLA: Agreed.

16 MS. LEVIN: We need to make it easier
17 for them to do that.

18 MR. COCOLA: Thank you.

19 MS. LAGO: Commissioner Cerullo.

20 MR. CERULLO: Just, I'm thinking of,
21 you know, when I think of DOT and streetscape
22 improvements in East Midtown, I'm, you know,
23 thinking of public space opportunities also.

24 MR. COCOLA: Yeah.

25 MR. CERULLO: And I just -- and it

2 makes me think of two things, which are
3 somewhat related, but they may be
4 inconsistent in certain places. One, are
5 there any mapped but unbuilt streets or
6 unmapped city-owned -- unmapped unbuilt
7 city-owned streets that the City has
8 jurisdiction over that may be analyzed to
9 whether or not there is -- they provide
10 relief if they are built and if they can't be
11 built, are there opportunities for more
12 inland public space for people to enjoy
13 because of whatever the physical condition of
14 that area is that couldn't possibly -- I
15 mean, I know we have lots of, sort of streets
16 that don't go through the inland, you know,
17 streets that -- you know, a couple of them go
18 through.

19 MR. COCOLA: Right.

20 MR. CERULLO: And then some of them
21 just crash to the MTA.

22 MR. COCOLA: Right.

23 MR. CERULLO: So, have we looked at any
24 of those things as opportunities for either
25 increasing the traffic opportunities whether

2 for bikes or for vehicles --

3 MR. COCOLA: Right.

4 MR. CERULLO: -- or, is there
5 opportunities for the City on city-owned
6 space that could be creating opportunities
7 for people to sit and enjoy the neighborhood
8 and their community, not just on the
9 waterfront, but more inland as we move in?

10 MR. COCOLA: Sure, we can look into
11 that. As you know, we have all kinds of
12 complications out in Staten Island in terms
13 of -- we have streets that are built that
14 aren't mapped. We have streets that are
15 mapped that aren't built.

16 MR. CERULLO: Right, that's what I was
17 trying to --

18 MR. COCOLA: You know, et cetera, et
19 cetera. And during this process, I know the
20 borough president is encouraging us to do an
21 inventory on all that, and we should.

22 MR. CERULLO: And I was going to ask
23 you if you had one, if not, if it would be
24 encouraged. So, at least I'm on message.
25 Okay. Good. Thank you.

2 MS. LAGO: Other questions?

3 You're finally off the hot seat,
4 Mr. Cocola.

5 MR. COCOLA: Oh, thank you. But I must
6 tell you, everybody loves DOT and Staten
7 Island, honest to God.

8 (Laughter.)

9 MS. LAGO: Our next speaker will be
10 Michael Blaise Backer.

11 MR. BACKER: Good morning, Chair Lago
12 and members of the City Planning Commission.
13 My name is Michael Blaise Backer, and I'm the
14 Deputy Commissioner for Neighborhood
15 Development at the Department of Small
16 Business Services. And I'm here to testify
17 in support of this rezoning.

18 At SBS, we aim to unlock economic
19 potential by connecting New Yorkers to
20 quality jobs, building stronger businesses
21 and fostering thriving neighborhoods. SBS
22 has been working closely with our partner
23 agencies, community-based organizations,
24 businesses, and residents to implement new
25 investments for small businesses and job

2 seekers along Bay Street with the goal of
3 increasing economic activity and supporting
4 long-standing businesses. Through our
5 Neighborhood 360 program, which we initiated
6 in 2015, SBS is investing in the community
7 and working with local partners to identify,
8 develop and launch commercial revitalization
9 projects.

10 SBS first partnered with the Staten
11 Island Chamber of Commerce to conduct a
12 Commercial District Needs Assessment of the
13 Bay Street Corridor to analyze the local
14 commercial district and identify
15 opportunities for investment along the
16 Corridor. In 2017, SBS awarded 1.54 million
17 in competitive Neighborhood 360 grant funding
18 to the Staten Island Chamber of Commerce, to
19 the Staten Island Arts and The 100 Gates
20 Project to address the CDNA's key findings
21 over a three and a half-year span. Since the
22 grant's inception, we've been proud to
23 support programming that includes holiday
24 lights, beautification projects, district
25 marketing, storefront improvements and

2 supplemental sidewalk cleaning services that
3 benefits small businesses from St. George to
4 Stapleton.

5 In addition, our funding has supported
6 an impactful array of community events, such
7 as the Courtyard Friday Summer Concert Series
8 at Borough Hall, the Sonic Gates audio
9 sculpture installations and the Cinema
10 Connects Film Series, which saw more than 900
11 attendees at their first event, a thirtieth
12 anniversary screening of Working Girl at the
13 historic St. George Theater. Working with
14 local stakeholders through community outreach
15 in a commercial district working group
16 convened by Councilmember Rose and Borough
17 President Oddo, the Neighborhood 360
18 investment aims to strengthen Bay Street's
19 existing small businesses and ensure the
20 corridor is vibrant and welcoming for
21 residents and visitors alike.

22 Beyond Neighborhood 360, SBS has
23 significant assets on Staten Island's
24 North Shore. SBS operates one of our seven
25 New York City Business Solution Centers just

2 outside the Bay Street Corridor, 120
3 Stuyvesant Place. At the center, Staten
4 Island small businesses can access free
5 business services, such as business education
6 courses, financing assistance, help
7 navigating government, minority and
8 women-owned business enterprise certification
9 and legal assistance. These free services
10 include our commercial lease assistance
11 program, which allows small business owners
12 to obtain free legal assistance regarding new
13 leases, lease renewals, and back rent
14 negotiations, landlord harassment, and other
15 issues, such as lack of repairs and breach of
16 contract issues.

17 SBS also operates one of our eighteen
18 Workforce 1 Career Centers on the
19 North Shore. The center, also located at 120
20 Stuyvesant Place, connects job seekers to
21 employment and training opportunities and
22 offers businesses cost-saving recruitment
23 services. We look forward to continuing the
24 work with the community, leverage the
25 resources of the North Shore Center, make

2 Staten Island residents with quality
3 employment and training opportunities. SBS
4 also recently launched our mobile outreach
5 unit vehicle, which in addition to our
6 Chamber On-the-Go and compliance advisor
7 teams, as another way we're able to bring our
8 services directly to business owners and job
9 seekers in their neighborhood.

10 We want to ensure that the services are
11 reaching all New Yorkers. And today, in
12 fact, our team is holding a small business
13 fair at the St. George library.

14 (Bell rings.)

15 MR. KNUCKLES: Thank you, Mr. Backer.

16 MR. BACKER: Thank you, happy to take
17 any questions.

18 MR. KNUCKLES: Questions?

19 Chill for a moment, Staten Island.

20 (Laughter.)

21 MR. KNUCKLES: Commissioner Ortiz.

22 MS. ORTIZ: Hi.

23 MR. BACKER: Hi.

24 MS. ORTIZ: Good to see you.

25 MR. BACKER: Likewise.

2 MS. ORTIZ: Thank you for the work that
3 you do. And the projects, I think, that the
4 work you mentioned is really -- responds to
5 some degree to the borough president's
6 feedback on the request for services that,
7 you know, address small business needs. And,
8 of course, the CDNA, you know, mentioned the
9 desire for marketing support and financing
10 among the businesses. So, I think that's
11 useful. The question I posed earlier,
12 frankly, I don't think it's appropriate for
13 SBS. It's really a question about the
14 overall zoning framework. And, you know,
15 I've expressed some concern, and other
16 commissioners have as well, about the amount
17 of projected new development on the
18 commercial side, both office and retail, that
19 we will -- that could be seen under the width
20 action scenario.

21 You know, the CDNA indicates a
22 twenty-one percent vacancy rate. I've done
23 other research that shows that, you know,
24 Staten Island is over retail. And so, you
25 know, I -- the last EIS that I looked at, the

2 gross new square footage was about \$600,000.
3 This is 600,000 square feet of which 230 was
4 local retail and 316 was office. So, from
5 your prospective -- I guess, the question for
6 you is, what do you see -- I mean, is that --
7 what's the demand there? You guys work every
8 day with these businesses. You saw the
9 vacancy rate. You know, what happens when
10 you add an additional 230 square feet of
11 retail to a corridor that already seems over
12 supplied?

13 MR. BACKER: Sure. Well, I'm happy to
14 offer, at least, prospective on that. I
15 think it's a good question, and certainly I
16 understand where you're coming from. I mean,
17 I've seen sort of -- I'm not sure if we have
18 the numbers exactly right. I've seen about
19 183,000 additional and commercial, meaning so
20 that the ground floor as well as potential
21 office. So, I think --

22 MS. ORTIZ: That's the net.

23 MR. BACKER: The net.

24 MS. ORTIZ: I think that's the net.
25 I'm talking about the gross.

2 MR. BACKER: Okay. So, in addition --
3 well, so, I think -- so, speaking to the
4 vacancy piece, initially. I think it's true
5 that the CDNA data collected in late '15,
6 early 2016, showed about a twenty-one percent
7 vacancy rate. So, I think -- a couple of
8 things I think the CDNA also showed is about
9 a \$300 million in linkage in the area. So, I
10 think we think that, you know -- so, there's
11 essentially, residents leaving the community
12 to buy some of the goods and services that
13 they need.

14 So, I think we think that there is a
15 demand for a lot of services, you know --
16 supermarkets, specialty food items, more, you
17 know, restaurants, clothing -- a number of
18 things that came up, both in the quantitative
19 data as well as in qualitative surveys,
20 conducted by the Staten Island Chamber that
21 showed that there probably was sufficient
22 demand to at least bring some new retail to
23 the community, local serving retail.

24 Second, I would say the Staten Island
25 Chamber also did a storefront study of actual

2 physical conditions. They found, I think,
3 about forty-five percent of the storefronts
4 to be in poor condition and about
5 twenty-four percent to be in average
6 condition. So, we feel like there's -- the
7 possibility at least, that there was also a
8 bit of a mismatch between what the
9 availability is in the buildings currently
10 there and the storefronts that are currently
11 there and some of the commercial, you know,
12 new businesses that might be willing or
13 interested to locate in the area.

14 And, I think -- finally, I think my
15 understanding of the designing framework is
16 that there is a considerable amount of
17 flexibility built into it. So, it does not,
18 you know, require retail. It requires active
19 use, but it does allow for community
20 facilities and nonprofit spaces, which I
21 don't think we've seen in all of the
22 rezonings, but I think that's an important
23 piece given sort of the need we've, you know,
24 what we've heard about childcare facilities,
25 universal pre-K -- that kind of thing, and

2 allowing for that.

3 And I think the final thing I would say
4 is just, you know, from the prospective that
5 we, you know, the study essentially that was
6 done, looking from St. George all the way to
7 Stapleton, was really seeing the need and
8 hearing from people about the need to ties
9 with a commercial district and these three
10 towns together and where possible, you know,
11 having more continuous active ground floor
12 uses along that entire corridor and really
13 being able to pull people from, you know,
14 from the ferry terminal from the future
15 outlet ball to the other commercial districts
16 on the Corridor.

17 So, I think -- I mean, I understand
18 your concern, but I think we feel like there
19 is probably sufficient demand to fill that
20 new space.

21 MS. ORTIZ: I mean, I will say that,
22 you know, on the linkage question you
23 referred to about \$300 million in linkage,
24 you know, this is obviously very in the
25 weeds, but many of the categories in which

2 there's linkage are not necessarily locally
3 serving. I think the second largest category
4 is department stores, for instance.

5 MR. BACKER: Right.

6 MS. ORTIZ: So, you know, I think we
7 just have to be very careful about just
8 throwing out, you know, linkage and saying
9 that we can support that. I don't
10 necessarily think that -- I think it's a good
11 answer. I don't necessarily think it
12 mitigates completely the concerns about
13 what's going to happen when we, you know, add
14 this much new retail. But thank you for
15 that.

16 MR. BACKER: Yeah, and I understand.
17 That's a good point. I think, certainly,
18 certain categories of the linkage are not
19 what will be located in that specific --
20 along the Corridor precisely, but I do think
21 we've seen -- and, as you know, some of the
22 work that was done in Stapleton around
23 storefront improvements, specifically, around
24 where there was a high number of vacancies,
25 we have seen new businesses start to open and

2 fill those vacancies and some restaurants and
3 an antique store and other things. So, I
4 mean, our hope is that really as more
5 residents come and as sort of spaces get
6 improved and new spaces come online, that
7 we'll really attract more entrepreneurs and
8 more small businesses to open up.

9 MS. ORTIZ: Is there any analysis
10 that's done to support that prospective, you
11 know, the new residents will, you know, how
12 much spending is anticipated by new
13 residents? How much that adds to demand and,
14 you know, is that part of this process?

15 MR. BACKER: It is not part of our
16 process. It's not something we have
17 expertise to do. It's a good question --
18 something I think, we as a city, should
19 continue to look at and work with HPD and us
20 and EDC to come up with some methodology to
21 do that.

22 MS. ORTIZ: Thank you.

23 MR. KNUCKLES: Just to follow up on
24 that. That \$300 million linkage factors in
25 the Empire Outlets?

2 MR. BACKER: Well, no, it does not.
3 Because it's taking into account sort of the
4 geography we studied and what is currently
5 happening. So, essentially, shopping in
6 stores that are currently online. So, no, it
7 does not. But in theory, certainly, the
8 clothing, the demand, yes. I mean,
9 obviously, I think the Empire Outlet is
10 certainly a regional draw, not necessarily
11 just for local shoppers. But I think it
12 certainly would -- I would assume, meet some
13 of that linkage.

14 MR. KNUCKLES: Mitigate, right.

15 Okay. Commissioners Cappelli and
16 Cerullo.

17 MR. CAPPELLI: Thank you for joining
18 us.

19 MR. BACKER: Sure.

20 MR. CAPPELLI: What is the vacancy rate
21 just in this commercial area that we're
22 looking at right now?

23 MR. BACKER: So, I can't tell you right
24 now. But, again, the data that was collected
25 by Staten Island Chamber of which was

2 collected, I believe, November 2015 to about
3 February of 2016 was twenty-one percent,
4 which I can't say -- it's larger than the
5 rezoning study area. So, just to be clear,
6 the Commercial District Needs Assessment, we
7 started this work back in 2015, incorporated
8 St. George, Tompkinsville, and Stapleton --
9 the entire current commercial corridor. So,
10 it's a bit larger.

11 MR. CAPPELLI: Can you provide to us
12 during our review process here, the vacancy
13 rate for this district?

14 MR. BACKER: So, when you say, "the
15 district," just the specific area that's to
16 be rezoned?

17 MR. CAPPELLI: From, basically, where
18 Fred lives to -- from Canal Street up to Bay
19 Street Landing.

20 MR. BACKER: So, just so you're aware.
21 I mean, this is something that we essentially
22 paid the Staten Island Chamber to do field
23 work to conduct this -- to get this
24 information. So, this is how we put
25 resources toward conducting the Commercial

2 District Needs Assessment. The City does not
3 have, you know, vacancy data offhand or
4 readily available --

5 MR. CAPPELLI: Or you can drive down
6 the street and take a look.

7 MR. BACKER: I guess -- so, we would
8 have to -- we can look at the sort of data
9 and essentially what we had before and ask
10 them to potentially go back and update it and
11 look at, perhaps, a more targeted area. But
12 I think we did it in the CDNA breakdown, sort
13 of St. George, Tompkinsville, and Stapleton,
14 and I think certainly saw the larger -- the
15 higher vacancy was in St. George and
16 Stapleton. So, that's something we can speak
17 with the chamber -- I don't want to speak on
18 behalf of them because they are our local
19 partner there. We don't really have a field
20 team at SBS that does this kind of work, but
21 we rely on them and we fund them to do this
22 kind of thing. So, we would certainly be
23 willing to speak to them.

24 MR. CAPPELLI: And do we know how the
25 stores are doing at Urby?

2 MR. BACKER: I do not have that
3 information, no.

4 AUDIENCE MEMBER: We know.

5 MR. CAPPELLI: Because, you know,
6 there's at least, you know --

7 MS. DE LA UZ: 35,000 square feet.

8 MR. CAPPELLI: How much is it, 25,000?

9 MS. DE LA UZ: Thirty-five.

10 MR. CAPPELLI: 35,000, okay.

11 MR. BACKER: Of open stores, is the
12 question, I'm sorry?

13 MS. DE LA UZ: No, total square footage
14 at Urby, currently.

15 MR. CAPPELLI: But I've heard,
16 anecdotally, you know, some problems that
17 exist and I'm just wondering what -- I'm sure
18 one of our speakers will address that, but
19 just, you know, what the reality is, at
20 least, from the City's prospective? And are
21 there any plans that -- any new programs that
22 will be created to assist in the commercial
23 development of this area?

24 MR. BACKER: At this point -- I mean,
25 I'd certainly be happy to -- I saw the

2 borough president's comments and certainly
3 continue a dialogue with him to see what new
4 programs might be needed. But certainly, a
5 lot of the programs or ideas they decided on
6 are things that the administration has
7 started just in the last few years. And, of
8 course, we do, you know, through the Business
9 Solution Center and other resources, we're
10 able to connect businesses to incentives or
11 financing or things that the City doesn't
12 offer itself. So, I'd be happy to hear more,
13 if there's anything that we do not currently
14 provide that we can create, it's certainly
15 worth the conversation.

16 MR. CAPPELLI: Please, because we've
17 waited a long time to do this and I think the
18 community would really like to see that it
19 gets done right. Thank you.

20 MR. BACKER: Sure. You're welcome.

21 MR. CERULLO: Hi, Blaise.

22 MR. BACKER: Hi, Fred.

23 MR. CERULLO: I see your downtown
24 Staten Island button on.

25 MR. BACKER: That's right.

2 MR. CERULLO: I had to acknowledge
3 that.

4 Let me, for a minute, in contrast to
5 the issue of new businesses, let's talk about
6 SBS's role in how we deal with the existing
7 businesses that are in this neighborhood and
8 a sort of similar question that I asked HPD
9 when it came to potential direct or indirect
10 displacement for tenants and homeowners, how
11 we deal -- or what the City's plans are to
12 deal with potential direct or indirect
13 displacement for businesses. As we know,
14 while there may be, and that's a fact,
15 vacancies along the Corridor now, there are
16 some very brave and committed business people
17 who have called this area home for a long
18 time and held on through difficult times.
19 Others have taken a risk earlier than the
20 population is really there to support to try
21 to make a new business work in this
22 neighborhood. And many of us from the
23 neighborhood go to those restaurants and go
24 into those stores. Obviously, the concern is
25 what happens as the development occurs? And

2 on the business side, the market does its
3 thing, what kinds of programs does SBS have
4 in place that it will be sort of executing in
5 the neighborhood? And how does that
6 information get to our existing businesses
7 through what we expect to be this ongoing
8 process?

9 MR. BACKER: Sure. So, a couple of
10 things I touched on in the testimony and I
11 can get a little -- do a little deeper dive
12 into it. Like, for example, the Commercial
13 Lease Assistance Program is something that
14 just started within the last year, maybe a
15 little longer. There's a couple of options
16 there. Essentially, there's sort of
17 trainings that anyone can attend just on the
18 basics of sort of best practices and things
19 to be aware of around signing a new lease or
20 negotiating a lease. But there's also
21 one-on-one assistance. So, free assistance,
22 legal advice to help a business owner who is
23 having either challenges with their landlord
24 or perhaps they know their lease is coming up
25 for renewal and they want to be proactive

2 since you're providing the sort of assistance
3 they need to kind of, you know, level the
4 playing field so that the business can --
5 that wants to stay, that wants to remain in
6 their current space to, you know, to
7 essentially help them negotiate.

8 Should that business prefer to
9 relocate, perhaps, in the district, you know,
10 that's, again, they can provide assistance in
11 helping to come up with a lease that is fair
12 and helpful for the small business owner.
13 Again, there's a lot of things -- if a
14 business is looking to expand or make
15 improvements, again, we can -- we help
16 businesses to grow. We have a whole range of
17 both training programs available for business
18 owners as well as access to financing, if
19 they're looking to expand. But I think the
20 key thing you touched on as, in my
21 experience, is sort of that outreach piece or
22 connecting the dots. There's a lot of free
23 programs the City offers. And so, you know,
24 the division my team runs, they're sort of
25 the neighborhood development aspect of it and

2 really relying on local partners to get the
3 word out has really been an essential part of
4 our strategy. So, not only do we have the
5 things we are doing via sort of the mobile
6 unit where we're out in the field into the
7 Business Solution Center, but also, we have a
8 Chamber On-the-Go program, which is citywide,
9 but with its contract with the local partner.
10 With The Chamber of Commerce, essentially,
11 does the door-to-door outreach to ensure the
12 businesses are aware of and can tap into the
13 services sort of essentially doing, like, a
14 one-on-one kind of triage opportunity to find
15 out on what's going on, what they might need,
16 so that we can then follow up.

17 And then with the local partner, or in
18 this case, through Neighborhood 360 with both
19 Staten Island Chamber and Staten Island Arts,
20 you know, there it's almost -- it's even a
21 deeper sort of relationship building, really,
22 you know, doing merchant organizing,
23 becoming, you know, intimately familiar with
24 the business owners, with the property
25 owners, knowing when leases might be coming

2 due, being able to help a business relocate
3 should they need to, and really playing a
4 role there to help connect the dots. So,
5 they're either tapping into my team or any
6 other team at SBS, but also, you know,
7 leveraging their own programs and a lot of
8 the outside fundraising they might do to
9 offer sort of small business assistance.

10 MR. CERULLO: So, is this -- and I know
11 part of this answer. This kind of program or
12 these programs are sort of ongoing. Do you
13 see sort of an added effort based on the
14 potential for what this all means to be out
15 in the street more? And this question I'll
16 pose both for existing businesses and
17 potential new ones because I'm interested in
18 knowing about what types of -- what types of
19 support services for business workforce
20 development -- particularly, we have a
21 community here, if there's going to be at
22 whatever level commercial, an office,
23 certainly at the retail level. We have an
24 entire community of young people and old
25 people and everyone in the middle who could

2 have access to jobs here. And what kind of
3 training does the City do to help people be
4 able to make themselves marketable in what
5 might be a very new world in terms of job
6 opportunities in this spine and in this
7 surrounding area? And, you know, what
8 efforts in terms of finding or matching
9 through, you know, M/WBE programs so that we
10 ensure that there's diversity in the
11 businesses that are existing there. What can
12 you tell us about how the City is -- what
13 role the City will be playing? I'm assuming
14 it's through SBS. Knowing your portfolio,
15 how does it manifest itself in the
16 neighborhood?

17 MR. BACKER: Sure. Well, I would start
18 by saying there's always opportunity to kind
19 of fine-tune a program and learn more about
20 what a specific community needs. I would say
21 a lot of the examples I cited earlier and a
22 lot of the programs, quite frankly, we have
23 launched in the last two or three years, you
24 know, not to say anticipation of this
25 rezoning, but certainly we knew like rapid

2 changes happening, a lot of investment was
3 happening. And we have been listening to
4 other communities and to this community
5 already to ensure some of these programs and
6 outreach tools, you know, were already in
7 place.

8 So, I would just say in some
9 neighborhoods we have been, I think, a little
10 more reactive to what we were hearing through
11 this process. I think, in this case, our
12 investment got in a couple of years ago and
13 we have been starting a deep, you know, deep
14 and really frequent work with our local
15 partners there. So, that being said, should
16 we hear more feedback from them and from
17 others that the program needs to be tweaked
18 or there's a certain layer of, you know,
19 variation or added level of touch needed, I
20 think that's the conversation we certainly
21 can have.

22 On the workforce piece, really, our
23 workforce model currently, you know, focuses
24 very highly on, you know, living wage jobs
25 and ensuring that New Yorkers are equipped

2 with the skills they need for jobs that are
3 actually available. So, in the model we
4 employ in this administration, it really is
5 looking at what industries are growing and so
6 whether it's tech or healthcare, retail,
7 industrial, transportation -- some of the
8 sectors where there has been -- there's a
9 clear growth in employment opportunities and
10 where we have heard from employers that there
11 are specific skills that, you know, that
12 employees need to get those jobs, that is
13 very -- that is exactly where SBS plays that
14 role through our Workforce 1 centers to
15 ensure that New Yorkers can get free training
16 and they're also then helping employers to
17 located those employees to help save the
18 business cost.

19 MR. KNUCKLES: Okay. Any other
20 questions for Deputy Commission Backer?

21 Commissioner Ortiz.

22 MS. ORTIZ: Hi. You know, under the
23 proposal, breweries will be allowed under
24 limited circumstances. And as I understand
25 it, it's mostly to support the expansion of

2 one brewery. You know, what's sort of your
3 policy thoughts on potentially expanding uses
4 like breweries, which historically has not
5 been allowed on commercial corridors because
6 it's technically a manufacturing or
7 industrial use? You know, and is that
8 appropriate or increasingly appropriate on
9 streets like this?

10 MR. BACKER: I was expecting that one.
11 I mean, I think that's a difficult thing to
12 say. I don't think I -- I can't personally
13 say my team has put -- had done any research
14 on that fact or sort of on the implications.
15 I certainly think if you look at sort of
16 macro trends and not necessarily in New York
17 as much as in certainly other cities are
18 comparable neighborhoods. I think the sort
19 of mixed manufacturing retail uses in a
20 single business is something you see more of.
21 You know, you're seeing it in a number of
22 places where there is sort of a manufacturing
23 component that people can come in and
24 experience it.

25 So, you know, brew pubs are not

2 something new. I know that I -- and I think
3 in this case that the business seems to be
4 doing quite well. I think it's something I
5 would, you know, be -- I'm encouraged to see
6 that businesses like that are doing well and
7 that there's a market for it. So, I think
8 it's something we should certainly be open
9 to.

10 MS. ORTIZ: Okay. Thank you.

11 MR. CAPPELLI: Just following up with
12 what Commissioner Ortiz said. You know that
13 the Stapleton site, the inland Stapleton site
14 was a brewery at one time. It was a Piels
15 brewery way back in my early youth.

16 MR. BACKER: Sorry we lost it.

17 MR. CERULLO: He lost his youth too.
18 So, it's all gone.

19 (Laughter.)

20 MR. KNUCKLES: Any other questions for
21 Mr. Backer?

22 >>: (No response.)

23 MR. KNUCKLES: Run while you can.

24 MR. BACKER: Thank you.

25 MR. KNUCKLES: We'll now turn to those

2 in opposition. We'll have speakers, starting
3 with Kelly Vilar, who will be followed by
4 Susan Master, who will be followed by
5 Nicholas Antonelli.

6 MS. VILAR: I have copies of my
7 testimony. Would you like --

8 MR. KNUCKLES: And you can leave it
9 with the secretary. Thank you.

10 MS. VILAR: Hi, good afternoon. My
11 name is Kelly Vilar. I represent the Let's
12 Rebuild Cromwell Community Coalition, which
13 has convened and discussed the Bay Street
14 Corridor rezoning with hundreds of
15 individuals and many community and church
16 groups throughout the North Shore since 2016.
17 And we want to share with you our most urgent
18 recommendations based on those discussions as
19 they're important to the ULURP process. You
20 know, Staten Island has had some -- I just
21 want to say this upfront, that Staten Island
22 has had some big development failures over
23 the years. You've had the Homeport, you had
24 the NASCAR recommendation, and now you have
25 the Wheel.

2 affordability to match the neighborhood
3 demographics of the Bay Street Corridor area.
4 Take a look at Jersey Street on one end and
5 Park Hill at the other end and that needs to
6 be included in this. Because that's where
7 there's the largest need and it's not being
8 addressed. It's almost like you're zoning in
9 on something and we really need to look at
10 the affordability needs and look at the
11 specific Bay Street Corridor area. No
12 private development. This has very -- no
13 private development on city-owned properties
14 and reserve those properties for projects
15 that provide public good. There's very
16 little public property as part of this, and
17 we're giving it up. You know, Staten Island
18 as a borough is a borough of parks, but this
19 particular area of Staten Island is starving
20 for parks.

21 Create a plan for new economic
22 industry. Go forward towards a plan that has
23 a -- that's going to build an industry, not
24 just open a store for people to come and
25 shop. That's not who we are. Create a plan

2 for economic industry. We recommend
3 something called MERC. It's a Maritime
4 Education Recreation Cultural Corridor. It's
5 a proposal we've put out, every single
6 elected official. And all the City heads
7 have heard about this proposal. We've
8 written quite a few people about it. And the
9 reason that we recommend this corridor, this
10 Maritime Education --

11 (Bell rings.)

12 MR. KNUCKLES: Just finish your
13 sentence, Ms. Vilar.

14 MS. VILAR: The reason that we
15 recommend this Maritime Education and
16 Recreation Corridor is because Staten Island
17 is primed for the pump. You know, there
18 is -- we could be the Silicon Valley of
19 maritime education. We have all the elements
20 to make that happen, and we would produce
21 jobs that are long-term career-building jobs.
22 The average captain makes two, \$300,000 a
23 year. The people who work on the ships and
24 who manage the ships make great careers. And
25 SUNY maritime is -- you know, just recently

2 came out with an article that said students
3 who graduate from SUNY maritime could make --
4 they'd make more money on average than the
5 average yearly coming out of Yale or Harvard.

6 MR. KNUCKLES: Thank you, Ms. Vilar.
7 Thank you.

8 MS. LAGO: Questions for Ms. Vilar?
9 Commissioner Cappelli.

10 MR. CAPPELLI: What do you have to say
11 about Cromwell Center?

12 MS. VILAR: Cromwell -- I think, first
13 of all, Cromwell is -- the City is overdue on
14 rebuilding Cromwell. It is a straight up
15 responsibility of the City of New York to
16 provide that. It is not a benefit. It is a
17 responsibility and it should not be seen as a
18 benefit as part of this rezoning.

19 (Appause.)

20 MS. LAGO: Commissioner De La Uz.

21 MS. DE LA UZ: Ms. Vilar, you mentioned
22 that you had most urgent recommendations,
23 were there two or three more that you didn't
24 quite get to?

25 MS. VILAR: Build a state-of-the-art

2 public aquatic center in the footprint of the
3 former Wheel and connect it to this MERC.
4 Investments in existing and new schools,
5 existing and new schools in the Bay Street
6 Corridor area, and substantial investments in
7 transportations through and around the
8 North Shore to include many options for
9 travel and wayfinding.

10 MS. DE LA UZ: Okay. Thank you very
11 much.

12 MS. LAGO: Other questions?

13 >>: (No response.)

14 MS. LAGO: Thank you, Ms. Vilar.

15 Our next speaker is Susan Master, who
16 will be followed by Nicholas Antonelli.

17 MS. MASTER: Kelly could have had my
18 time.

19 I'm a resident next door neighbor of
20 this development plan, and I live on the
21 first and second floors of Bay Street
22 Landing. My first and second floors were
23 harpooned by Harborwood, through walls and
24 windows. So, this is the physical effect of
25 living on Bay Street. And on Front Street,

2 there was a ship -- I have a large steel
3 photograph of a ship that landed on Front
4 Street, which I didn't carry because it's
5 framed on steel. But this is what it looks
6 like, you know, the high watermarks on a ship
7 with 11 feet, 4 feet. This was beached on
8 Front Street. People came to look at it.
9 The people in the planning board when I
10 showed this at Community Board 1, their
11 mouths dropped open. This is what can hit
12 that -- those new buildings.

13 If we had unpaved surface --
14 paved/unpaved surfaces, they would be able to
15 absorb and mitigate some of the floodwaters
16 coming in. And there will be floodwaters
17 coming in. Sandy is not a hundred-year storm
18 anymore, as we have been told by everyone but
19 our president. Tax revenues that this
20 development is going to benefit, the City of
21 New York, many Staten Islanders may agree
22 that tax revenues that come into the City of
23 New York are not likely to land on Staten
24 Island. So, what we're giving up, it won't
25 benefit us so much as other places.

2 And our youth just really do not need
3 visual corridors to peer at our waterfront.
4 We could use an unpaved surface where kids
5 could set up a pickup game because teamwork
6 is the most important thing that a young kid
7 can learn. We've missed out if the spade
8 went in to build Cromwell today, ten years
9 worth of kids would not have had that
10 development, have not had that ability to
11 join a team to join a pickup team. So, this
12 is what the City has not delivered to us and
13 to our children.

14 Kelly could have had some more of my
15 time.

16 (Laughter.)

17 MS. LAGO: That's very gracious of you.
18 Questions for Ms. Master?

19 >>: (No response.)

20 MS. LAGO: Our next speaker is Nicholas
21 Antonelli, who will be followed by Ivan
22 Garcia.

23 MR. ANTONELLI: Good afternoon,
24 commissioners. Okay. Good morning, Chair
25 Lago and members of the commission. My name

2 is Nicholas Antonelli. I am a cleaner at the
3 DOE. I have been a member of 32BJ for about
4 thirteen years, and I have lived in Staten
5 Island for thirty-two years. I'm here today
6 on behalf of my union, to especially 3,500
7 members, who live and work in Staten Island
8 to speak about what proposal Bay Street
9 rezoning means for buildings and service
10 workers.

11 Like many of you, we believe Staten
12 Island residents need meaningful economic
13 opportunities in this -- we support key of
14 elements into rezoning plans that will be
15 good building service jobs (sic). We are
16 pleased that the City has made a commitment
17 and ensures a prevailing wage in part of the
18 project where it is sub-utilizing the
19 residential developments, including the more
20 than six hundred units proposal. Stapleton
21 praises free sites providing good permanent
22 jobs that allow workers, families to live in
23 dignity is essential to a responsible
24 development. We are glad that the City and
25 EDC are setting strong standings.

2 However, we think that more needs to be
3 done to make sure that the Bay Street
4 rezoning brings in economic opportunity to
5 Staten Island before its approval. Private
6 property owners and developers in rezoning
7 areas stand to reap sufficient benefits from
8 the proposal plans, which will change many
9 lots for manufacturing to residential and
10 commercial use and allow for large new
11 buildings that could -- that millions of
12 dollars could profit. This rezoning is
13 current, without form, guarantees of what
14 will be financed and built at private sites
15 and no firm guarantees from developers that
16 building service workers will earn prevailing
17 wage.

18 We are calling on players like BFC who
19 has (inaudible) property to rezoning areas
20 follow the leads of the City and make earlier
21 credible comments in providing good
22 industrial standard wages for building
23 service workers. We think it's important to
24 be able to confidence that rezoning (sic) --
25 (Bell rings.)

2 MR. ANTONELLI: -- is creating good
3 jobs no matter (inaudible) get built.

4 MS. LAGO: Thank you, Mr. Antonelli.

5 MR. ANTONELLI: Thank you.

6 MS. LAGO: Questions?

7 >>: (No response.)

8 MS. LAGO: Okay, thank you.

9 MR. ANTONELLI: Thank you.

10 MS. LAGO: Our next speaker is Ivan
11 Garcia to be followed by Saúl López.

12 MR. GARCIA: Good morning, Chair Lago,
13 commissioners -- oh, it's good afternoon now.
14 My name is Ivan Garcia and I'm the
15 neighborhood coordinator for Make the Road
16 New York and a member of the Housing Dignity
17 Coalition on Staten Island. I have been
18 doing outreach and informing tenants about
19 this rezoning for over a year. I've
20 presented at different clubs, organizations
21 and churches throughout Staten Island. At
22 every presentation, after every presentation,
23 every tenant in the room is upset that this
24 is the proposal that the City has presented.
25 The DIS claims that over 1,700 people will be

2 indirectly displaced, and they have said that
3 this is -- they have claimed that this is on
4 a worst-case scenario. The sad reality is
5 that this is already happening. There are
6 tenants who have given up and believe this
7 rezoning is a done deal and the City will do
8 whatever they want. They're looking to move
9 out of state or risk being homeless. The
10 displacement of these tenants is not a matter
11 of whether it will happen, it is a matter of
12 when it will happen.

13 Forty-three percent of the district
14 makes less than \$50,000 a year. Of those
15 forty-three percent, seventy-five are either
16 rent-burdened or severely rent-burdened.
17 This means they're paying more than
18 thirty percent of their income on rent and
19 are possibly one rent increase away from
20 being homeless or displaced. It also does
21 not help that eighty-five percent of the
22 housing stock in the North Shore is private.
23 None of these tenants are protected by any
24 laws. They do not have the right to a lease
25 renewal and their rent increase does not have

2 to follow the RGB. According to New
3 York City's Human Resource Administration
4 report on universal access to legal services,
5 sixty-seven percent of tenants face an
6 eviction who received legal services on
7 Staten Island were allowed to stay in their
8 home. Although this may sound great, it is a
9 very low number compared to Manhattan, which
10 had the success rate of ninety-three percent,
11 the Bronx, ninety and Brooklyn at
12 eighty-three percent.

13 The report states this may be because
14 Staten Island has a higher volume of
15 owner-occupied and single or two-family
16 properties in Staten Island. Even with an
17 attorney, thirty-three percent of tenants in
18 housing court were evicted from their home
19 last year. A rezoning would only speed up
20 the displacement of tenants who have no
21 protections. A rezoning should protect
22 existing tenants who call Staten Island home
23 and should build affordable housing for any
24 new tenants who wants to move to Staten
25 Island. The Housing Dignity Coalition has

2 created a path to get a responsible rezoning
3 and have spoken to the City numerous times on
4 how to get there. A responsible rezoning
5 that is truly affordable and is as close to a
6 50/50 deal as possible.

7 We feel that we have been ignored and
8 our recommendations were not taken into
9 consideration. Therefore, we are here
10 against the rezoning. Thank you.

11 MS. LAGO: Thank you. Questions?
12 Commissioner De La Uz.

13 MS. DE LA UZ: On the 50/50 proposal,
14 you're talking about fifty percent
15 affordable, fifty percent market rate? I
16 just wanted to clarify that that's the point.

17 MR. GARCIA: Yes, that is correct.

18 MS. DE LA UZ: Okay. Thank you.

19 MR. GARCIA: Thank you.

20 MS. LAGO: Thank you, Mr. Garcia.

21 MR. GARCIA: Thank you.

22 MS. LAGO: Our next speaker is Saul
23 Lopez who will be followed by Michael
24 Arvanites.

25 MR. LOPEZ: Buenas tardes a todos. Mi

2 nombre es Saúl López.

3 (Testimony was given in Spanish
4 and then interpreted.)

5 MS. LAGO: And we will keep with our
6 practice that we will add an additional
7 two minutes if at any point that you would
8 want to translate. Thank you.

9 THE INTERPRETER: Great. And we're
10 going to do the translation --

11 MS. LAGO: Yes, thank you.

12 THE INTERPRETER: -- it shouldn't take
13 that long. My name is Saúl López. I am with
14 Make the Road New York. I came to this
15 organization ten years ago as a community
16 organizer in Staten Island. The job has
17 given me the opportunity to hear a wide range
18 of issues that the community encounters. One
19 of the most common problems is affordable
20 housing. The majority of immigrant families
21 have to rent from a private home where they
22 pay north of \$2,000 a month on rent. They
23 all need two jobs in order to pay for the
24 apartment. On top of that, the landlord
25 often makes them pay for heat, hot water and

2 their own repairs. There's also no law in
3 place to regulate the rents in these private
4 homes. Tenants are being asked to move out
5 if they cannot pay the rent. The tenants
6 have to decide if they want to pay the high
7 rent or find another place to live. If they
8 move, they will have to find a new job that
9 is closer to home and closer to their kids'
10 schools, and this may become difficult. I
11 urge the City Planning Commission to not
12 support this rezoning without putting
13 protections in place for current residents.
14 This rezoning is not the solution.

15 MS. LAGO: ¿Preguntas para señor Lopez?

16 >>: (No response.)

17 MS. LAGO: Muchas gracias.

18 We will now turn to speakers in
19 support, starting with Michael Arvanites and
20 who will be followed by Fiona Akins.

21 MR. ARVANITES: Good afternoon.

22 Michael Arvanites, close enough.

23 MS. LAGO: Sorry about that.

24 MR. ARVANITES: That's all right.

25 MS. LAGO: Reading handwriting is one

2 of the most challenging facets of sitting in
3 this chair.

4 MR. ARVANITES: It's Greek. You're
5 closer than most people.

6 The bedtime story that every Staten
7 Island kid, and I'm sure Commissioner Cerullo
8 and Cappelli will tell you the same thing,
9 has heard about the Renaissance of the
10 North Shore and reclaiming our waterfront.
11 The Bay Street Corridor for the most part,
12 with the exception of, as mentioned, Miller's
13 Launch and Sandy Hook Pilots is no longer a
14 working waterfront; we'd like to reclaim
15 that. And I've been told my whole life, I'm
16 forty-two years old now, that that's
17 happening at any moment. I'd like to --
18 we've done that piecemeal since then when I
19 was working for Congress -- Councilman
20 McMahon. At the time I was on the Growth
21 Management Task Force. We converted the navy
22 Homeport into the current Urby and that
23 facility -- and that's been piecemeal. We
24 did the rail, which was the affordable
25 housing complex that is similar to the

2 proposal for the -- that the rezoning will
3 actually issue. It's a 20/80 mix that has --
4 it's a ten-story building. This will be
5 similar to a lot of what is going to be going
6 into the rezoning as proposed. That was on
7 there when I worked for Speaker Quinn and
8 finally when I was working for Senator
9 Savino. It sounds like I can't hold down a
10 job, but this is over twenty years.

11 We did the Bayley Seton redevelopment,
12 230 Broad Street, which was fifty-five senior
13 housing, which the commissioner referred to
14 earlier, and funded some of the esplanades
15 that were mentioned in earlier testimony.
16 I'm here wearing two hats -- first, as a
17 native Staten Islander and also Staten
18 Island's CUNY representative on the Board of
19 Trustees. We don't have -- we now have dorms
20 at the College of Staten Island, which is
21 something that we're doing at CUNY, looking
22 for all CUNY dorms. So, my roommate could go
23 to John Jay and I could go to Baruch, but
24 you'll be living in a CUNY dorm, as opposed
25 to a College of Staten Island dorm or a

2 Hunter dorm or something along those lines.

3 This rezoning will allow for student
4 housing along the Bay Street Corridor. We've
5 recently, on June 30th of 2018, we became a
6 college town again as the St. George campus
7 of the College of Staten Island reopened next
8 door to what used to be Staten Island
9 Community College. 5,000 students now attend
10 there. This would be down the block from
11 them. They'd be able to work there. If you
12 go to the College of Staten Island, there's a
13 free shuttle from this area to the College of
14 Staten Island campus, the main campus. And,
15 of course, there's the free ferry to the rest
16 of this city where thousands of Staten
17 Islanders go to John Jay, Baruch, and Medgar
18 Evers, and Brooklyn College. So, this would
19 be an opportunity for student housing,
20 something that would bring economic viability
21 and vitality to the area. That's why I'm
22 supporting the current rezoning.

23 There was community input, unlike some
24 other projects that have recently been
25 introduced, like the homeless shelter at 44

2 Victory. So, I'd like to just tell you that
3 bedtime story that I was told forty years ago
4 and hope that it becomes a reality, and that
5 this is the mechanism that the rezoning does
6 for the Bay Street Corridor. Thank you.

7 MS. LAGO: Thank you.

8 Questions for Mr. Arvanites?

9 Commissioner Cappelli.

10 MR. CAPPELLI: Not necessarily a
11 question. Just back in the day, it was
12 actually Richmond College in St. George --

13 MR. ARVANITES: And I went to SUNY.

14 (Laughter.)

15 MS. LAGO: And since you mentioned that
16 Arvanites is a Greek name, I'll say,
17 efcharistó.

18 MR. ARVANITES: Parakaló.

19 MS. LAGO: Our next speaker will be
20 Fiona Akins, who will be followed by James
21 Prendamano.

22 MS. AKINS: Good afternoon, Chair Lago
23 and members of the City Planning Commission.
24 Thank you for having me here today. My name
25 is Fiona Akins, and I'm the Deputy Director

2 of Planning and Neighborhood Development at
3 the New York City Department of Parks and
4 Recreation. And I'm here to speak on the
5 proposed rezoning of the Bay Street Corridor.
6 New York City Parks recognizes the importance
7 of our parks and open spaces and improving
8 the quality of life for residents surrounding
9 the Bay Street Corridor and in supporting the
10 goals for mixed income and affordable housing
11 advanced by Mayor De Blasio's housing plan.
12 Since 2015, Parks has been working with our
13 partner city agencies and with local
14 stakeholders to better understand this
15 community's open space priorities and
16 opportunities. We participated in the
17 Department of City Planning's community
18 engagement process and have benefited from
19 the input and feedback that community members
20 have shared, including the many concerns and
21 thoughtful ideas that were raised at local
22 advisory committee meetings.

23 The Parks Department continues to work
24 with city partners and local community groups
25 and with the councilmembers' office to

2 explore further opportunities for open space
3 improvements on the North Shore. We've been
4 working closely with EDC for several years on
5 the design and build-out of what will be
6 almost twelve acres of new public waterfront
7 park space in the new Stapleton Waterfront.
8 This ongoing development has already
9 delivered four and a half acres of new public
10 waterfront parkland, and we're excited to see
11 new open space coming online expanding the
12 open space in this neighborhood and adding to
13 the continuous waterfront access along this
14 important shoreline.

15 At Tompkinsville Park, we're working
16 closely with our sister agencies to improve
17 safety and open up site lines and expand the
18 programmable space within the park. And
19 we're now working to restore this historic
20 fountain, and we expect to complete this work
21 later this year. Similarly, we're examining
22 ways to improve safety and to provide a
23 positive park presence at the nearby Tappen
24 Park. And we continue to explore
25 opportunities for replacing the indoor

2 recreation that was lost when the Cromwell
3 Rec Center collapsed. The Parks Department
4 is committed to improving Bay Street
5 Corridor's public realm and in delivering
6 improvements that reflects the community's
7 vision. We'll continue to work closely with
8 our city agency partners, with local
9 residents, and with park advocates to
10 identify opportunities to improve existing
11 parks and create new open spaces that
12 accommodate the growing Bay Street Corridor
13 and broader North Shore community.

14 Thank you for the opportunity to speak
15 before you here today and I'm happy to answer
16 any questions.

17 MS. LAGO: Questions for Ms. Akins?
18 Commissioner Cerullo.

19 MR. CERULLO: Yeah, I'm so glad you're
20 here. Let me ask the most obvious question
21 and that's -- and I'm not connecting it to
22 the rezoning, but I think it's very important
23 for us to understand, and the community to
24 understand, where is Cromwell? What is
25 happening, please?

2 MS. AKINS: Now, we acknowledge that
3 the loss of Cromwell continues to be a very
4 significant community priority here and the
5 conversations at the City level are ongoing.
6 As, I think, many of you know, the Parks
7 Department released a feasibility study where
8 we explored options, geographic options for
9 accommodating that lost recreation space and
10 we identified Lyons Pool, our existing rec
11 center at Lyons Pool, as the preferred site
12 for accommodating that lost facility. In
13 terms of finalizing and progressing
14 conversations about the program and the cost
15 to deliver that, those conversations are
16 ongoing at the City level.

17 MR. CERULLO: Is there a timeframe for
18 any of this?

19 MS. AKINS: Certainly. This has been a
20 priority for the Parks Department and for the
21 mayor's office for some time, as I know
22 you're well aware. The mayor has been vocal
23 about his intention to address the
24 replacement of Cromwell through the rezoning.
25 Obviously, we've been hearing about the

2 community's priorities for replacing that
3 irrespective of Bay Street. But the mayor
4 has vocalized his intention to address it
5 through the rezoning discussions.

6 MR. CERULLO: Okay. Well, I can't
7 debate you on what the mayor's goal is here.
8 But I do know, and I know one of our speakers
9 said it very well, that this is certainly a
10 community need that needs to be dealt with
11 aside from the rezoning and not connected at
12 all. If it happens time-wise to be happening
13 at the same time, that's fine, but this is
14 definitely, as you indicated, a huge loss for
15 the community. It is now five years, which,
16 you know, predates even this application by
17 years. And so, this really is an issue that
18 we're going to need -- which, again, it comes
19 up in the context of this because there's an
20 opportunity to discuss this. But I do
21 believe that it's safe to say, on behalf of
22 the community and certainly the borough
23 president, that this will be a continuing
24 conversation with a strong demand to see this
25 happen as soon as possible.

2 AUDIENCE MEMBERS: (Applause) thank
3 you.

4 MS. AKINS: Yeah.

5 MS. LAGO: Commissioner Cappelli.

6 MR. CAPPELLI: I wasn't sure what a
7 Lyons Pool -- when you said that you've
8 "identified the Lyons Pool," which is
9 Tompkinsville Pool, correct?

10 MS. AKINS: The Lyons Pool Rec
11 Center --

12 AUDIENCE MEMBER: It's not a rec
13 center. It's a pool.

14 MR. CAPPELLI: It's an outdoor pool?

15 MS. AKINS: That's correct.

16 MR. CAPPELLI: So, what is the
17 contemplated conversion or addition?

18 MS. AKINS: The Parks Department
19 completed a councilmember-funded feasibility
20 study that looked at various sites and
21 identified Lyons as a preferred site. The
22 actual program for what the facilities, what
23 the amenities, what the square footprint
24 would be, are still being developed. It was
25 identified that the community's priorities

2 for lost recreational amenities that they've
3 been requesting with the failure of Cromwell
4 would be able to be accommodated at this
5 site. So, the feasibility study looked at a
6 generalized option of facilities -- or sorry,
7 of amenities that could be accommodated. But
8 in terms of developing refined programming
9 space, those are still being developed.

10 MS. LAGO: Other questions?

11 Commissioner Cerullo.

12 MR. CERULLO: I appreciate the update
13 and the work that the agency is doing on the
14 waterfront parks. I'm just wondering whether
15 part of this application or just in
16 general -- is the agency looking at any other
17 potential park sites, whether large or small,
18 you know, for children or -- just wondering
19 what might be going on. And I guess I'll
20 just add this, because I think it's related,
21 that perhaps you could share if whether or
22 not there's a formula-based -- some formula
23 that helps to direct the agency and whether
24 or not the community has sufficient open
25 space? I know there is some, but I'm

2 perhaps -- I don't know the formula off the
3 top of my head, but given the growth -- and
4 this is even recognizing what you are doing
5 already and what's in the planning stages --
6 how we will fair and how the community will
7 fair with respect to potential new
8 population. And even with this new open
9 space, whether or not we will still be, you
10 know, at a deficit in open public space in
11 the area.

12 MS. AKINS: The Parks Department does,
13 and the City seeker process does identify
14 what we call an open space ratio in terms of
15 sort of identifying that formula. So, it's a
16 really helpful metric to understand what
17 cities across the neighborhood, how well
18 they're fairing in terms of provisions of the
19 open space. And indeed, there is sort of
20 opportunities to improve access to open space
21 in this neighborhood. We've been working
22 with the councilmember's office with
23 community groups, with city agencies to think
24 about opportunities for improvements to our
25 existing open spaces in this area. We've had

2 discussions with those various groups at
3 Tompkinsville, looking to make improvements
4 to that site, which are currently underway.
5 And we aim to reopen Tompkinsville with some
6 of those improvements later this year in the
7 spring.

8 At Tappen, we've been exploring
9 opportunities to activate that space to
10 improve the sort of invitingness of that
11 park, taking a look at the historic village
12 hall that's there. We released an RFP to
13 explore the feasibility of getting a
14 concession into that building and our -- in
15 discussions with respondents and with our
16 city family, other agencies to consider
17 opportunities for restoring that building,
18 which is quite dilapidated at the moment.

19 MR. CERULLO: What is the timeframe on
20 that?

21 MS. AKINS: We released the RFP last
22 year, in 2018, and we're actually in very
23 active conversations to better understand the
24 cost implications for a city investment
25 versus the potential for private investment

2 through a concessionaire to bring that
3 building up to an acceptable standard. So, I
4 would describe those conversations as
5 underway right now.

6 MR. CERULLO: Okay. Well, I'm sure
7 there's many examples where either of those
8 options could be available. Is there an
9 outside window in terms of where the agency
10 would want to be with this? So, that we can
11 have a sense of what we think -- I mean, the
12 RFP was issued a year ago. And I understand
13 they're in discussions, but is there an
14 outside window of when decisions would be
15 made?

16 MS. AKINS: I hesitate to put a
17 timeline on it because I know conversations
18 are ongoing. But I do know that our
19 conversations with the concessionaire, I
20 think, have been sort of well-established and
21 we're now moving on to understand, as an
22 agency, what the capital implications would
23 be for any required repair to the building
24 itself. So, that involves sort of making an
25 assessment of what structural repair might be

2 needed. And I'm sorry that I'm not able to
3 give a timeline right now. I could certainly
4 follow up with you.

5 MR. CERULLO: Please, that would be
6 helpful. Thank you.

7 MS. LAGO: Commissioner Ortiz.

8 MS. ORTIZ: Just quickly. You
9 referenced the ratio of open space, could you
10 tell us what that is and how that compares to
11 citywide --

12 MS. AKINS: Yes. Just bear with me.
13 So, as acknowledged in the DEIS, the existing
14 open space ratio is, I believe, 1.3 acres in
15 the study area for the Bay Street Corridor --

16 MS. ORTIZ: 1.3 per -- what's the --

17 MS. AKINS: I'm sorry. 1.3 acres of
18 open space per 1,000 residents, which is the
19 standard metric that the City uses to assess
20 access to open space. And it is acknowledged
21 that the proposal would have an impact on
22 that ratio and decreasing it by approximately
23 five percent to 1.22 acres, as is outlined.
24 Because of an acknowledgment of that impact,
25 we've been working, as I described, to

2 identify what improvements we might be able
3 to make, as well as acknowledging the
4 significant new park space that will be
5 coming online through projects underway by
6 EDC and other partners.

7 MS. ORTIZ: So, what you're referencing
8 should increase the ratio?

9 MS. AKINS: So, the environmental
10 report acknowledges a decrease of
11 five percent in accounting for the new -- I
12 believe it's just with the northern phase of
13 Stapleton. I'm actually sort of not
14 confident that I'm remembering the details
15 perfectly. I apologize. But the
16 environmental report does conclude
17 acknowledging that there will be an impact,
18 an adverse impact on open space. So, with
19 that understanding, our agency has been
20 working to consider how we can mitigate for
21 that impact on open space.

22 MS. ORTIZ: Which are not included in
23 those figures though?

24 MS. AKINS: The mitigation would be in
25 response to those figures, that's correct.

2 MS. ORTIZ: Exactly. And just where
3 does that rank? I know you guys do rankings
4 by neighborhood. Is there some sense of by
5 borough --

6 MS. AKINS: That is a great question.

7 MS. ORTIZ: -- by city --

8 MS. AKINS: I apologize. I don't know.
9 It, you know, it does fall below the sort of
10 ideal standard that the City seeks to achieve
11 in every neighborhood. I can --

12 MS. ORTIZ: What is that?

13 MS. AKINS: Which is?

14 MS. ORTIZ: That ideal standard.

15 MS. AKINS: The ideal standard is
16 2.5 acres per thousand residents.

17 MS. ORTIZ: Got it. Okay, that's
18 helpful. Thank you.

19 MS. AKINS: That's the metric
20 established in the DEIS.

21 MS. ORTIZ: Okay. Thank you.

22 MS. LAGO: Commissioner Levin.

23 MS. LEVIN: You know, I guess, I would
24 just observe, Ms. Akins, you're being very
25 careful not to make any commitments that you

2 can't deliver on, but we have a neighborhood
3 that needs some commitments. And this
4 commission needs a commitment to the open
5 space mitigations that are required. The EIS
6 doesn't just acknowledge -- the EIS requires
7 us to address a reported deficit in open
8 space. And so, we have to get that figured
9 out before we vote on this. It's not
10 something that gets pushed down the road.
11 It, of course, has to be worked out with the
12 community. It's for the community to
13 articulate where the priorities are. But we
14 need something concrete here.

15 MS. AKINS: Yeah, acknowledged --

16 MS. LEVIN: Or we will by the time we
17 get to a vote. I hope that's in the works
18 and on your timetable.

19 MS. AKINS: Thank you for that. And we
20 acknowledge that priority for the commission
21 and for the community.

22 MS. LAGO: I'll also note that this is
23 also a hearing on the DEIS and that the
24 record is going to remain open for additional
25 written comments between the DEIS and the

2 FEI -- the final environmental impact
3 statement.

4 Other questions for Ms. Akins?

5 >>: (No response.)

6 MS. LAGO: Thank you.

7 Our next speaker is James Prendamano,
8 who will be followed by Rose Uscianowski.

9 MR. PRENDAMANO: Thank you, Madam Chair
10 and commissioners. My name is James
11 Prendamano. Our company, Casandra
12 Properties, is a proud city and state
13 certified WBE that works throughout the
14 borough. We have dedicated a good bit of our
15 focus in the past on the North Shore. Over
16 the last decade, we've worked on many
17 projects of note in St. George and Stapleton.
18 Selling Staten Island, however, and in
19 particular, the North Shore hasn't come
20 without its challenges. That being said, I'm
21 extremely proud that we have played a key
22 role in some of the success stories in the
23 district. Projects like The View, The
24 Accolade, The Point, Downtown Plaza, Urby,
25 and Empire Outlets. I've personally

2 negotiated leases in the district, from as
3 small as 500 square-foot offices all the way
4 up to every lease at Empire Outlets,
5 including some retail giants like Nordstrom
6 Rack and Nike.

7 Not only do I work in the district, I'm
8 also a lifelong resident of the North Shore,
9 born and raised on Pelton. I moved one block
10 to Davis and back to Pelton where I currently
11 reside with my family. Development, when
12 done in an appropriate fashion, is not taboo.
13 All of the retail and larger scale commercial
14 work is a value to the community. But at the
15 end of the day, nobody looks out for its
16 neighborhood like its residents. The
17 proposed action will have a tremendous
18 positive long-term impact on the community.
19 One thing we have not been able to achieve in
20 spite of the work down there, in large part,
21 because of the current prohibitive zoning and
22 all the M zone property that's currently on
23 the district is any semblance of residential
24 critical mass. This proposed action
25 addresses that issues directly.

2 As, and aside, as we talk about
3 responsible development, you know, that
4 should also apply here. That doesn't mean I
5 have any opposition to the density or the
6 height. If anything, I think this actually
7 may have fallen short of that. I think that
8 we could have taken on more density and more
9 height in these locations. But I think we
10 have to keep a close eye on the income
11 bandwidths within the affordable portions of
12 the proposal. True affordable housing should
13 offer much more than merely a roof over your
14 head. There has to be a socioeconomic
15 crossover. It must be a place where folks
16 from all walks of life have the chance to
17 live, work, and play in circles they normally
18 do not have contact with. I would caution
19 that when the income bands are determined
20 that we don't allow monolithic blocks with
21 one particular income band. That applies to
22 the lowest income levels and the highest
23 income levels.

24 In closing, I believe this is an
25 important action and it will continue to

2 foster the community growth in a positive
3 way, and I hope you vote in favor.

4 MS. LAGO: Questions for
5 Mr. Prendamano?

6 Commissioner Cerullo.

7 MR. CERULLO: James, how are you?

8 MR. PRENDAMANO: Good. Thank you,
9 Commissioner.

10 MR. CERULLO: Let me ask you a question
11 just based on your experience. And I'm
12 assuming you heard some of the discussions
13 that we had with some of the agencies. And
14 as you know too, the borough president's
15 primary concern about infrastructure and the
16 ability for this part of the island to
17 support it without some major capital
18 investment. What is your take on it with
19 having been involved in the development of
20 this area, knowing what is out there now,
21 what do you think the biggest challenge is
22 that really needs to be addressed for this to
23 succeed the way it is intended to succeed?

24 MR. PRENDAMANO: So, from a public
25 transportation prospective, this district by

2 far, in a way is the most served district. I
3 believe the ferry terminal now we're holding
4 like 2,300 public transportation
5 opportunities per day. I think that
6 improving some of the existing public
7 transportation, some of the train stops,
8 would be a big help. But I think that the
9 largest commodity that we have for
10 transportation, as far as I'm concerned, is
11 the water. It never has to be paved. It
12 never has to be plowed, you know, it's free.
13 And we've got a successful network now of
14 ferryboats that connect all of the boroughs.
15 We recently got access to Manhattan, which
16 was a tremendous win for Staten Island. But
17 I think adding an additional dock in
18 Stapleton on a pier, by the way, that already
19 exists, would be a huge boom for the
20 neighborhood. Certainly, it's the path of
21 least resistance. It's immediate access and
22 it wouldn't be all that expensive.

23 MS. LAGO: Other questions --

24 MR. CERULLO: I certainly agree with
25 you on that, but I --

2 MR. PRENDAMANO: Me too.

3 MR. CERULLO: I will say that -- and
4 I'm sure if anybody from the MTA is here, but
5 I think that because of this Staten Island
6 railway, I think anybody on Staten Island who
7 is familiar with the train stops as great as
8 our particular system of rail transit is, and
9 it is used and very much appreciated and,
10 obviously, this is going to be the lifeblood
11 for this neighborhood, that we need to figure
12 out how we get the MTA to the table on this.
13 Because this is not a DOT issue. It's an --
14 because the improvements that are necessary
15 for the system to really work in a respectful
16 way for the people on it, the train itself
17 may be fine, but no one wants to get off on
18 the stations that we consider being the key
19 stations that support this potential new
20 neighborhood. I mean, it's an embarrassment
21 and it is really unacceptable. So, I think
22 at some point we need to figure out how we
23 get the MTA involved in this too. Because
24 those improvements are going to have to be
25 done by them or in some agreement with them.

2 But it won't work 'cause we can build the
3 most beautiful homes for people at every
4 possible income band, but when they get off
5 the train at the stop, they'll be afraid to
6 get to their house. So, it's not okay.

7 MR. PRENDAMANO: To build more
8 transit-based development, you have to have
9 more transit.

10 MR. CERULLO: Correct.

11 MR. PRENDAMANO: Right.

12 MR. CERULLO: So, thank you, James.

13 MR. PRENDAMANO: Thank you,
14 Commissioner.

15 MS. LAGO: Commissioner Ortiz.

16 If you wouldn't mind waiting another
17 moment.

18 MR. CERULLO: James?

19 MS. LAGO: We have a question from
20 Commissioner Ortiz.

21 MR. PRENDAMANO: I'm sorry.

22 MS. ORTIZ: Since you are clearly
23 knowledgeable about the subject, we've
24 discussed at this hearing the high vacancy
25 rate, which is twenty-one percent of just

2 storefronts, not by square footage. The City
3 does the best it can. And there were some
4 discussions about the Urby space, which is
5 35,000 square feet, which is off of Bay
6 Street. Do you have any insight into, you
7 know, what's happening with Urby, you know,
8 some of the space that's off the street? And
9 then with respect to Bay Street, what's the
10 potential of that to accommodate all of the
11 new commercial development? What do you
12 think?

13 MR. PRENDAMANO: So, part of the issue
14 on the Corridor now is that there is no
15 continuous streetscape, right? You have a
16 building and then you've got -- you know, I
17 mentioned four or five buildings that we were
18 involved in, there's not many more than that
19 in the last fifty years that have been built.
20 So, you've got these massive breaks and
21 without having that continuous street front,
22 it becomes difficult for retail to survive
23 and certainly without having the residents,
24 it becomes -- that's why I had mentioned that
25 perhaps more density -- you know, this is New

2 York City waterfront. That will work, but
3 the way it's set up now with these M zone
4 properties, we have these oases of no
5 residents at all (sic), it becomes very
6 difficult for retail to work.

7 As for Urby, there's some restaurants
8 in there that are doing something that we
9 haven't seen in thirty, forty years in Staten
10 Island, which is bringing people from the
11 South Shore to the North Shore on a regular
12 basis. You know, certainly there are
13 iterations and you go through a learning
14 curve particularly because there has not been
15 the continuity from the waterfront where we
16 did the 800 units up to the Bay Street
17 Corridor -- Prospect and all of those
18 connector streets -- have not taken off the
19 way we had hoped. Again, because of --
20 zoning is one issue, the fairytale of the
21 Renaissance on the North Shore. A lot of
22 those parcels have been owned by the same
23 people for a very long time. They've kind of
24 weathered the storm already and without an
25 inducement, without a shot in the arm,

2 they're not likely to sell. We're starting
3 to see a turnover now as in time we've
4 established more and more comps that's
5 starting to happen.

6 I don't have any trepidation with the
7 added retail. A little bit of concern with
8 the amount of office that's added.

9 Historically, Staten Island, we're very
10 difficult to get to. You know, it's very
11 expensive to get to us. If we add the
12 infrastructure improvements and we're able to
13 provide connectivity to the other boroughs, I
14 think it's a breeze. But without that, the
15 office vacancy rate, I think, covers quite a
16 bit above twenty-one percent. Because of
17 that, it's difficult for a large industry or
18 a large company to locate here because it's
19 so expensive to get their employees on and
20 off the borough.

21 MS. ORTIZ: So, in your opinion, is the
22 new development absolutely necessary to
23 support the additional retail --

24 MR. PRENDAMANO: Yes.

25 MS. ORTIZ: -- that's being proposed?

2 MR. PRENDAMANO: Yes.

3 MS. ORTIZ: Thank you.

4 MS. LAGO: Other questions?

5 >>: (No response.)

6 MS. LAGO: Thank you.

7 MR. PRENDAMANO: Thank you.

8 MS. LAGO: Our next speaker is Rose
9 Uscianowski, who will be followed by Terrell
10 Estesén.

11 MS. USCIANOWSKI: Hello, my name is
12 Rose Uscianowski. I am a Staten Island
13 organizer with transportation alternatives,
14 and also a member of the Van Duzer Street
15 Civic Association. However, I'm just
16 speaking as a Stapleton resident. And I want
17 to clarify my support by saying that I
18 support the idea of rezoning Bay Street
19 Corridor, not necessarily the plan, as it
20 currently exists. So, either way, living off
21 the Bay Street Corridor, I've discovered
22 three different Stapletons. There's a
23 Stapleton of art, creativity, creation,
24 entrepreneurialism, and vibrance. The
25 Stapleton of gated and remote luxury

2 apartments. And right in the middle, there's
3 a Stapleton that's defined by empty
4 storefronts, half-rented office spaces,
5 dilapidated warehouses, uninviting strip
6 malls, and underutilized public space.

7 My neighborhood is a tension between
8 old and new divided by empty potential. For
9 all its obscurities, I somehow adore
10 Stapleton. I long to see its potentials
11 reached. Implemented thought for you, the
12 Bay Street Corridor rezoning is a rare
13 opportunity to bring life into the heart of
14 the community I love and connect with this
15 current Stapleton that Bay Street straddles,
16 it's a chance to add points making a street
17 that neither feels like nor reflects the
18 neighborhood it serves and open up a
19 waterfront that's brimming with unlocked
20 potential and underappreciated beauty. But
21 the devil is in the details and the details
22 don't hold water. The draft environmental
23 impact statement assumes no significant
24 adverse impacts on residential or commercial
25 displacement or on healthcare facilities. As

2 a rent-burdened millennial who is at risk of
3 losing half of her local grocery store
4 options and relies on a single clinic for all
5 her healthcare needs already, I find that
6 difficult to trust.

7 I'm scared, quite frankly, that I'll be
8 priced out of my home. On the other hand,
9 the impact statement assumes significant
10 impact on transportation but limits
11 mitigation plans to the resignalling of some
12 traffic lights, a few new buses, lane
13 re-striping and sidewalk widening that the
14 same statement even admits, won't be
15 adequate. When's the last time you simply
16 tried catching any bus from anywhere on the
17 Corridor during morning rush hour? It's not
18 easy. These mitigation plans are better
19 suited to meet in current conditions than
20 conditions --

21 (Bell rings.)

22 MS. USCIANOWSKI: -- that will exist
23 6,000 plus new residents in the future.

24 MS. LAGO: Thanks --

25 MS. USCIANOWSKI: And if not

2 (inaudible) --

3 MS. LAGO: -- Ms. Uscianowski.

4 MS. USCIANOWSKI: -- then where is the
5 improvements?

6 MS. LAGO: Questions?

7 >>: (No response.)

8 MS. LAGO: Thank you.

9 Our next speaker is Terrell Estesén,
10 who will be followed by José Lopez.

11 MR. ESTESEN: Good afternoon,
12 commissioners. My name is Terrell Estesén.
13 I work with New York City Department of
14 Environmental Protection. I'm the director
15 of Wastewater Review and Special Projects.
16 I'm here with Michael DeLoach, our
17 Deputy Commissioner for Public Affairs, but
18 he had to step out and take a call. I don't
19 have anything prepared. I'm primarily here
20 to answer questions. But I want to say that
21 DEP has been talking with City Planning. We
22 see this rezoning as an opportunity to invest
23 in the area. We're working on a drainage
24 plan in developing initial investments for
25 the area. The area is very near the

2 interceptor serving Port Richmond Wastewater
3 Treatment Plant and our Hannah Street Pumping
4 Station, which is being -- going to be
5 upgraded in the near future. Just to bring
6 it up to a good state of repair.

7 So, we don't have details to discuss,
8 but we want to be available to answer
9 questions, if you have any.

10 MS. LAGO: Questions?

11 Commissioner Cerullo.

12 MR. CERULLO: So, first of all, thank
13 you for being here, Terrell.

14 MR. ESTESEN: Sure.

15 MR. CERULLO: Probably, next to DOT,
16 you're the agency that -- although your
17 issues aren't as obvious to the eye, but they
18 are obvious to the quality of life of the
19 people who will live and work and do business
20 here. So, I'm glad you're here. Let me ask
21 you this: What is the department's sense of
22 the kind of work that needs to be done today
23 to support the kind of development that is
24 being proposed? And when I say that --
25 because I don't want to get trapped in -- and

2 I don't want any of us to be trapped in the
3 fact that this is this proposal, but where
4 this proposal is running alongside another
5 development plan that's drawing off the same
6 system.

7 So, we have the Front Street
8 development, we'll call it. And we have the
9 Bay Street Corridor development, which, of
10 course, has a piece on Canal and Van Duzer.
11 So, the conversation from your -- that I'm
12 asking you about, I need you to be broad so
13 that we're talking about not just one piece,
14 but what's happening to the community with
15 respect to the infrastructure in water and
16 sewer? And what kind of investment does the
17 agency see needed? And is that commitment
18 there? And how long will it take to ensure
19 that we can build what we're providing the
20 opportunity to build?

21 MR. ESTESEN: Those are good questions.
22 We're still developing what the projects to
23 serve this area would be in terms of
24 answering what are we going to do today to
25 serve the projects that will be build up.

2 We'll have to be doing something as the work
3 is build-out over the time horizon. So,
4 we're developing a drainage plan, it takes
5 the Front Street and Stapleton projects into
6 consideration and it goes back up the
7 drainage area. Based on that, we don't see
8 immediate needs. So, we would be putting in
9 some type of flow monitoring and, of course,
10 monitoring the development.

11 The initial projects we would develop,
12 we don't have the projects developed yet, but
13 we would develop the projects to serve the
14 greatest, the Bay Street area, the Canal
15 Street area. We're looking at a drainage
16 plan that would take into consideration what
17 we call, "separating out the sewers," so to
18 lead the storm water to the waterfront and
19 take the sanitary to the treatment plant.
20 But we would develop a capital plan to focus
21 on the area that's going to get the most
22 investment. But we would confine that with
23 monitoring so we can make adjustments to make
24 sure that when work gets underway, which can
25 be a multi-year process, that it would be

2 serving the first flush of development.

3 MR. CERULLO: Okay. Let me ask sort of
4 the -- start at the beginning. When the
5 neighborhood was developed and in its
6 existing zoning it's for manufacturing. Is
7 the infrastructure from DEP's point of view,
8 is that a different infrastructure? So, when
9 this neighborhood was manufacturing in
10 industrial, the system that was constructed,
11 is it different than the system that would be
12 needed to house six thousand new residents in
13 ten and twelve-story buildings? So, I'm just
14 trying to -- I know you said you see no
15 immediate needs. So, I'm --

16 MR. ESTESEN: Yes.

17 MR. CERULLO: -- just going back to the
18 beginning. Which is --

19 MR. ESTESEN: Right.

20 MR. CERULLO: What is there now? Is it
21 a system that you can just build? If it was
22 one building with, you know, ten units, could
23 that be connected to the existing system on
24 its face? Or was the system built to support
25 manufacturing and industrial uses not capable

2 of really servicing residential and
3 commercial mixed-uses?

4 MR. ESTESEN: Understood, and good
5 question. It's a combined system. That
6 means that it would, you know, it's a pipe
7 underground that would take the storm and the
8 sanitary flow, whether it's manufacturing use
9 or residential use. So, some of the area
10 that's going to be rezoned is residential,
11 presently. And the combined system, it's got
12 pros and cons. One of the cons is, it's
13 combined, which means in wet weather
14 conditions, it results in combines or
15 overflow.

16 However, it's got ample capacity for
17 dry weather flow and, therefore, is a little
18 bit more responsive to growth because the
19 sewers are sized to handle both the dry
20 weather flow and the wet weather flow to get
21 it to the regulator. The drainage plan that
22 we're looking at developing, again, we're
23 looking at separating out the system that
24 would be sized for the maximum proposed
25 growth. But in terms of whether today's

2 sewers would serve residential as opposed to
3 manufacturing, the combined system would work
4 for either. It's the sizing, it's the amount
5 of, you know, square footage. That's what
6 the drainage plan is going to look at and
7 what the investments would --

8 MR. CERULLO: Are there any
9 deficiencies now in the system?

10 MR. ESTESEN: For today's zoning?

11 MR. CERULLO: Yes.

12 MR. ESTESEN: It's built to -- it's an
13 old system, like, a lot of the City. So, if
14 we were to build it -- forget the rezoning,
15 if we're just to build it today, we'd
16 probably update it to, like, a more current
17 design standard. But in terms of
18 deficiencies in the system, not that we're
19 aware of. It's a build-out system and
20 it's -- yeah. It's a combined area. I don't
21 know. So, it's today's five-year standard
22 that we design to, but no deficiencies that
23 we're aware of.

24 MR. CERULLO: And I'm sure the
25 community board would know the answer to this

2 question instantly and so would residents of
3 the neighborhood. But are there any streets
4 or areas in this district, in this zoning
5 application area or in the special Stapleton
6 district that is not served by sewers now
7 where there's requests for capital for sewer
8 projects now?

9 MR. ESTESEN: Not that I'm aware of.

10 MR. CERULLO: Okay. I see the
11 community board nodding. So, perhaps they --

12 AUDIENCE MEMBER: Yeah, we have a
13 problem with the storm --

14 MS. LAGO: Actually, if you -- please
15 feel free to sign up to testify on this --

16 MR. CERULLO: I'm sure she has.

17 MS. LAGO: Great. All right.

18 MR. CERULLO: Okay. Well, I will say
19 this, and this goes to sort of the testimony
20 of DOT and it goes to the testimony of Parks
21 that we really need to know what the plan --
22 I mean, every agency we need to know from,
23 but the infrastructure related questions that
24 DEP has jurisdiction over, and the
25 infrastructure related questions that DOT has

2 jurisdiction over, and the idea of dealing
3 with deficiencies in open space, we need
4 answers to those questions at some point.

5 So, while there are studies and there's
6 reviews going on, at some point, you know, we
7 have a limited amount of time that we can sit
8 to wait to vote. The clock is ticking. And
9 so, that really needs to be done and I will
10 say that a million times over, if it's
11 necessary. But we really need those answers.
12 Because this can't proceed if there isn't
13 answers as to how the system will support the
14 development. You know, it looks great. This
15 is all underground, so people don't think
16 about it. But when they're in their homes,
17 their lives will never be the same. So, we
18 need to fix it in advance and we need to know
19 what the plan is to see if it's sufficient to
20 us. Thank you.

21 MS. LAGO: Other questions?

22 Commissioner Levin.

23 MS. LEVIN: Following up on that. How
24 often are there storm sewer overflow events
25 in this area? Do you keep track of that?

2 MR. ESTESEN: We do keep track of it.
3 The citywide average is about a hundred per
4 year. I don't know this area, whether it
5 differs. We have what are called, "early
6 tipper outfalls" and we have different tiers
7 for those that have higher volumes.

8 MS. LEVIN: Okay.

9 MR. ESTESEN: This area doesn't have
10 any of the, I guess, biggest offenders, early
11 tippers. So, that would make me guess it's
12 also in that area of about a hundred times a
13 year; any appreciable rainfall, basically.

14 MS. LEVIN: Okay. But you don't bring
15 particular information about this area?

16 MR. ESTESEN: We don't meter the
17 outfalls. So, we model it, but we don't
18 have -- there's 495 outfalls. We don't have
19 information for every one. But we've modeled
20 to know where the biggest ones that would tip
21 first are.

22 MS. LAGO: Other questions?

23 Commissioner Cerullo.

24 MR. CERULLO: Just one follow up. You
25 mentioned that there is an upgrade occurring

2 at the Hannah Street station?

3 MR. ESTESEN: Yes.

4 MR. CERULLO: What is the upgrade and
5 what is it for?

6 MR. ESTESEN: It's an old station. The
7 upgrade is going to make it modern. It's
8 going to make it resilient. It's in the
9 floodplain. So, we're going to be elevating
10 the equipment for that and flood plan. It
11 can continue to operate -- it's going to have
12 basically the same operating capacity. It's
13 got plenty of operating capacity combined
14 with some 40 million --

15 MR. CERULLO: So, this isn't about
16 capacity. It's just about upgrade and
17 sustainability.

18 MR. ESTESEN: Maintaining that ample
19 capacity in a more redundant way. We'd have,
20 like, extra pumps that we can work on stuff
21 and keep operations going.

22 MR. CERULLO: And you don't foresee a
23 problem with the new development impacting --
24 I'm sure it will draw the capacity --

25 MR. ESTESEN: Neither the pump station

2 nor the interceptors look like they would be
3 affected by this. As big as it is, those are
4 already big structures.

5 MR. CERULLO: Okay. Thank you.

6 MS. LAGO: Other questions?

7 >>: (No response.)

8 MS. LAGO: Thank you, Mr. Estesén.

9 MR. ESTESEN: Thank you.

10 MS. LAGO: We'll now turn to speakers
11 in opposition beginning with José Lopez to be
12 followed by Chris Walters.

13 MR. LOPEZ: Great. Thank you for
14 having me. José Lopez, organizing director,
15 Make the Road New York and we're a member of
16 the Housing Dignity Coalition. Since I only
17 have three minutes, I just wanted to give you
18 six reasons why you should oppose and vote no
19 on the North Shore rezoning. One, MIH New
20 York City is flawed. On Bay Street, we're
21 projecting the fourteen-block stretch of
22 manufacturing land would be converted to
23 residential use. This means that the owner
24 of a one-story factory today could be allowed
25 to build a fourteen-story condo, leading to

2 significant profit gains for that owner in
3 exchange for little affordability for the
4 community.

5 And you think about it in the context
6 of an R6 site that already exists. The
7 developer moving from R6 to R6A must set
8 aside a minimum of twenty percent of units.
9 A developer moving from N11 to R6A must set
10 aside the same minimum, twenty percent. That
11 doesn't make sense to me. Two, as stated
12 earlier by Commissioner De La Uz, we have
13 never seen MIH Options 1 through 4 mapped on
14 a rezoning application. Why have we mapped
15 all four options in a community where
16 forty-three percent of the families earn
17 below \$50,000 and seventy-five percent of
18 those families are already rent-burdened.
19 This signals to us that the only plan here is
20 to successfully displace the neediest
21 families.

22 Three, in response to Commissioner
23 Cerullo questioning HPD on tenant
24 protections. I ask you to remember this:
25 Over eighty percent of the housing stocks

2 surrounding Bay Street is unregulated. This
3 means those renters have zero protection.
4 There is no guaranteed right to a lease
5 renewal. There is nothing HPD and the City
6 can do about that. It is up to the state.
7 It is a state function to protect unregulated
8 tenants and give them protection. This
9 means, per the EIS, that those 1,700
10 vulnerable tenants that were cited would
11 become even more vulnerable and will likely
12 be displaced if the application moves
13 forward.

14 Four, Site 3, Block 4A8 Lot 9 on Bay
15 Street, cites 204 total affordable units with
16 a private owner. We have asked repeatedly to
17 see the contract that guarantees a hundred
18 percent affordability on that site and we
19 have yet to see that contract. We should not
20 inflate affordability numbers on an
21 application when those units are not yet
22 guaranteed.

23 Five, as the City Planning Commission,
24 you should not vote on an application that I
25 believe is incomplete. This application

2 touts new affordable housing, but it fails to
3 tell the community what the depth of
4 affordability looks like. Affordable to me
5 is completely different than what affordable
6 to you may be. Why should you be called to
7 vote on an application that does not define
8 affordability? And finally, this feels like
9 another City Planning hostage situation. For
10 years, advocates of the North Shore have
11 called for real investments --

12 (Bell rings.)

13 MS. LAGO: Questions for Mr. Lopez?

14 Commissioner Cappelli.

15 MR. CAPPELLI: You used "advocates have
16 called for --" what was it that you were
17 saying?

18 MR. LOPEZ: So, advocates have called
19 for real investments -- if I can finish my
20 sentence.

21 MR. CAPPELLI: Uh-huh.

22 MR. LOPEZ: -- in the community and
23 were largely ignored. I think, earlier,
24 Kelly spoke to some of that. This plan takes
25 precious city-owned land, hangs it over the

2 head of Staten Island residents and tells
3 them, "You can only get good stuff on this
4 publicly-owned land if you allow us to ram
5 through this Bay Street rezoning
6 application."

7 MR. CAPPELLI: Thank you.

8 MR. LOPEZ: And I think this is a false
9 dichotomy. You can deliver the goods for
10 Staten Island without a Bay Street rezoning.

11 MR. CAPPELLI: Thank you.

12 MS. LAGO: Yes, Commissioner De La Uz.

13 MS. DE LA UZ: José, with regard to the
14 very real point that you raised about the
15 eighty percent of the renters that don't
16 enjoy any rent protections, besides a
17 solution from Albany, does the coalition have
18 any recommendations? I mean, I know we had
19 an HPD representative talk about the legal
20 services and there was somebody else with
21 Make the Road that talked about, you know,
22 sixty-three percent of the folks in Staten
23 Island receiving legal services. I know one
24 of the issues that's come up lately with the
25 Tenant Right to Counsel legislation is that

2 we're actually seeing longer wait times to
3 actually access attorneys at this point. So,
4 I'm wondering if there's a concrete
5 recommendation that you all have specific to
6 that initial risk here and then also with
7 regard to MIH options?

8 MR. LOPEZ: I think the only
9 recommendation is, do not certify this
10 application. Do not vote yes on this
11 application and let's wait until we have a
12 state that takes seriously the protection of
13 tenants. Because, again, the City can do
14 nothing here. You can tell a tenant that is
15 unregulated today that you're going to give
16 them protection or that they're going to have
17 access to an HPD program or access to a
18 lawyer in housing court, but if they don't
19 have guaranteed access to a lease renewal and
20 there is not a cap on the amount of rent that
21 a landlord can charge that tenant, what they
22 will simply do is lift the rent, bring them
23 to court on a non-pay and eventually push
24 them out. The only thing we can do when we
25 provide legal services at our organization is

2 try to buy time for tenants. We will never
3 be successfully able to keep unregulated
4 tenants in their units because there's no
5 protection for them.

6 So, let's pass a state law, which
7 already is introduced by Senator Julia
8 Salazar and Assemblymember, Pamela Hunter.
9 When we pass state law, let's come back to
10 the conversations of rezonings in New
11 York City neighborhoods, so that those who
12 are vulnerable today won't continue to be
13 vulnerable.

14 MS. LAGO: Other questions?

15 MS. DE LA UZ: I absolutely hear you.
16 Did you want to weigh in on the MIH options?

17 MR. LOPEZ: Yes. So, I think, again,
18 the communities in which we represent have
19 been asking for if we're going to apply MIH
20 options. The two deepest options --
21 forty percent and sixty percent and we'd like
22 to see those mapped. But, again, we are in
23 opposition because what we have been asking
24 for steadily is a 50/50 deal. My testimony,
25 which I edited based on what I heard today,

2 the original testimony is in this folder,
3 which talks to you all about how we get to
4 50/50 if we do more on the Stapleton
5 Waterfront site. And so, what we think are
6 the solutions, exist in this blue folder.

7 MS. LAGO: Thank you. And you'll leave
8 that with Madam Secretary. Thank you.

9 Other questions?

10 >>: (No response.)

11 MS. LAGO: Thank you, Mr. Lopez.

12 MR. LOPEZ: Thank you.

13 MS. LAGO: Our next speaker will be
14 Chris Walters, followed by Deacon Bernice
15 Alleyne.

16 MR. WALTERS: Good afternoon, and thank
17 you for the opportunity to testify. My name
18 is Chris Walters, and I'm the Rezoning
19 Technical Assistance Coordinator with the
20 Association for Neighborhood and Housing
21 Development, ANHD. ANHD is a coalition of
22 community groups across the City working to
23 build community power to win affordable
24 housing and thriving equitable neighborhoods
25 for all New Yorkers. In my testimony today,

2 I want to echo the vital concerns raised by
3 community members, asking who this rezoning
4 will actually serve and how to fix it. A
5 concern that is borne out by looking at the
6 numbers.

7 The DEIS identifies an at-risk
8 population of over 1,700 tenants who are
9 vulnerable to the increase in rents the
10 rezoning could bring. But the EIS errs in
11 assuming that the projected affordable
12 housing this rezoning may provide will be
13 enough to offset that displacement risk.
14 First and foremost, this assumption is wrong
15 because it has been noted that DCP is
16 currently proposing to map all four MIH
17 options as part of this rezoning, including
18 Option 2 and the workforce housing option,
19 which together will serve families making an
20 average of eighty to one hundred
21 fifteen percent AMI or \$75,000 to over
22 \$100,000 a year for a family of three. Yet,
23 currently, fifty-eight percent of households
24 on the North Shore earn less than \$75,000.
25 These numbers are even starker when you

2 consider race.

3 Two-thirds of households of color on
4 the North Shore earn less than \$75,000.

5 These are the same households facing the
6 highest rent burdens in the district.

7 Seventy percent of families earning less than
8 \$75,000 are rent-burdened as opposed to just
9 three percent of families earning more. Once
10 an MIH option is mapped, it's the developers
11 discretion as to which option to choose.

12 Mapping Option 2 and the workforce option,
13 even if other options are mapped, means
14 there's no guarantee that almost any housing
15 below eighty percent AMI would be built;
16 putting both the affordable and unregulated
17 units out of reach for over half the
18 district, including those families with the
19 greatest need.

20 There are several steps that must be
21 taken to remedy these problems. First, is to
22 ensure that only the deepest affordability
23 options for MIH, Option 1 and the deep
24 affordability option are mapped as part of
25 this rezoning. I would note that the A Techs

2 Application, The Tech Memo for the A Techs
3 Application seems to indicate that the deep
4 affordability option is not being proposed
5 based on info in Appendix A. I would request
6 this be clarified and corrected if that's not
7 the case.

8 Second, is to ensure that public land
9 is used for maximum public good. We commend
10 the City for using the AIRS program to
11 increase the amount of affordable housing on
12 Jersey Street. But more must be done
13 elsewhere to achieve the deepest and broadest
14 affordability possible. If the Jersey
15 Street, Central Street and most importantly
16 Stapleton Phase 3 sites were all developed as
17 one hundred percent affordable, it could mean
18 over 900 units of affordable housing for the
19 North Shore on top of MIH. Taken together,
20 these changes could help create a rezoning
21 that would ensure fifty percent of new units
22 are affordable, as José and others have
23 touched upon, at levels that serve those
24 households most in need. The City must not
25 pass up this opportunity. We urge the CPC to

2 heed the voices of the community and make
3 this a rezoning that works for everyone,
4 including those most in need.

5 (Bell rings.)

6 MS. LAGO: Great timing, Mr. Walters.
7 Questions?

8 >>: (No response.)

9 MS. LAGO: Thank you.

10 MR. WALTERS: Thank you.

11 MS. LAGO: Our next speaker is Deacon
12 Bernice Alleyne, and she will be followed by
13 Reverend Janet Jones.

14 MS. ALLEYNE: Good afternoon.

15 >>: (No response.)

16 MS. ALLEYNE: Good afternoon.

17 (Chorus) Good afternoon.

18 MS. ALLEYNE: I was eating.

19 My name is Bernice Alleyne. I'm a
20 deacon at St. Philips Baptist Church in
21 Staten Island, and I have served on the
22 Housing Dignity Coalition board. I became a
23 part of the coalition for the simple reason,
24 to have a seat at the table to bring back the
25 issues that affect the community and my

2 congregation. What is affecting the
3 community is housing affordability, as well
4 as housing that is dignified, as our name
5 states. Our concerns pour over to the Bay
6 Street Corridor that we believe will displace
7 tenants. And as you will hear today,
8 religious institutions that will hurt our
9 community because the congregations will have
10 to leave, not only because the church can't
11 stay, but the rents in that location will be
12 too high.

13 Recently, I received two phone calls
14 from members to assist them in finding
15 apartments -- two different parishioners, one
16 who must move and called the church seeking
17 someone to rent an apartment with her because
18 the studio was not affordable. So, she
19 decided to at least go for a two-bedroom
20 although she would no longer live on her own,
21 at least she will get more space for her
22 money. The other congregant is looking for a
23 roommate because of the sale of her house,
24 she doesn't want to give up her asset from
25 the sale of the house to rent an apartment

2 that is now two times more than her mortgage
3 was. They both are looking for affordability
4 and dignified residence, neither wanting to
5 leave their familiar surroundings.

6 The rezoning does not give us dignified
7 housing and we must, therefore, ask for the
8 City Planning Commission to reject the plan.
9 Thank you for listening and also for hearing
10 the cries and the concerns of the community
11 organizations who have come before you on
12 this very day. Thank you.

13 MS. LAGO: Thank you, Deacon Alleyne.
14 Questions?

15 >>: (No response.)

16 MS. LAGO: Our next speaker is
17 Reverend Janet Jones, who will be followed by
18 Priscilla Briggs.

19 MS. JONES: I'm Reverend Janet Jones.
20 I am one of the founding members of the
21 Housing Dignity Coalition that came into --
22 that was founded in 2004 to advocate for
23 housing affordability on Staten Island in the
24 wake of Hurricane Sandy. I have served as
25 the pastor of the Rossville AME Zion Church

2 for the last fifteen and a half years. I'm
3 also a past president of the Staten Island
4 Council of Churches and currently serve as
5 their co-chair of social witness and
6 interfaith committee. And I'm also a member
7 of the Staten Island Inter-Religious
8 Leadership.

9 Most of the congregants of the
10 Rossville church live on the North Shore;
11 many are homeowners, some are renters. In my
12 years on Staten Island, I've seen North Shore
13 residents with housing issues. Young adults
14 I know have moved out of state. I've seen it
15 and I see multiple families and multiple
16 generations living in housing that was built
17 for one family. And I've seen a young
18 working mother forced -- with a child, forced
19 into a shelter because she could no longer
20 afford the rent on her apartment. And she's
21 not alone on the North Shore. There are many
22 renters who are just one rent increase away
23 from homelessness. Based on the City's own
24 data, based on housing dignity research, our
25 conversations with elected officials and

2 efforts in the community over the last
3 four years, we have determined that we cannot
4 support a rezoning plan that puts millions of
5 dollars in the pockets of developers and
6 provides little benefit for the North Shore
7 community. (Applause.)

8 The Housing Dignity Coalition demands a
9 development plan that provides local jobs and
10 job training and employment. Meaning,
11 fifty percent of all new jobs created be set
12 aside for Staten Islanders. We demand equity
13 in housing. That is, housing that supports
14 all families, including extremely low-income
15 families. We cannot support the rezoning
16 plan as it is written today. My faith
17 commands me to name injustice and to seek
18 justice in all facets of life. When the City
19 puts forth a rezoning plan that increases the
20 vulnerability of current renters and the
21 1,753 that the City projects will face or
22 could face displacement, when the City puts
23 forth a plan that ignores fifty percent of
24 the North Shore families, particularly the
25 ones that earn less than \$75,000 per year.

2 When the City ignores the
3 forty-three percent --

4 (Bell rings.)

5 MS. LAGO: Thank you, Reverend Jones.

6 MS. JONES: Okay.

7 MS. LAGO: Commissioner Cappelli. I
8 think I anticipate what you're going to say.

9 MR. CAPPELLI: Reverend, excuse --

10 MS. LAGO: Reverend?

11 MS. JONES: I'm sorry.

12 MS. LAGO: Thank you.

13 MR. CAPPELLI: What happens when the
14 City ignores --

15 MS. JONES: I beg your pardon?

16 MS. LAGO: You might have to finish
17 your thought.

18 MR. CAPPELLI: Your last thought.

19 MS. JONES: Oh, oh, oh, oh. I thought
20 it was a quick three minutes.

21 When the City ignores forty percent of
22 the North Shore families that earn less than
23 \$50,000 a year, you've heard these numbers,
24 seventy-five percent of whom are already
25 rent-burdened, that's injustice. And so, we

2 reject MIH Options 2 and 4, and urge this
3 commission to endorse -- not to endorse the
4 plan as it is written. Do not endorse a plan
5 that does not do justice for the Staten
6 Island residents.

7 (Applause.)

8 MS. LAGO: You may have thought that it
9 was a quick three minutes, but it was a
10 compelling three minutes, Reverend. So,
11 thank you. (Applause.)

12 MS. JONES: Okay.

13 MS. LAGO: Our next speaker is
14 Priscilla Briggs, who will be followed by
15 Leticia Remauro.

16 MS. BRIGGS: My name is Priscilla
17 Briggs. I'm a lifelong North Shore Staten
18 Island resident. I raised three daughters,
19 two nieces and a nephew. I'm just here to
20 say that there's not enough affordable
21 apartments for families who earn less than
22 \$31,000 a year. My home is overcrowded
23 because two adult parents -- two of my adult
24 parents -- two of my adult children who are
25 parents work every day but can't afford to

2 provide for their children and apartments.

3 I am with the Housing Dignity
4 Coalition, and I oppose this rezoning plan
5 because it forgets about the
6 forty-three percent of North Shore families
7 whose income is less than \$50,000 a year.
8 Thank you.

9 (Applause.)

10 MS. LAGO: Thank you, Ms. Briggs.
11 Questions?

12 >>: (No response.)

13 MS. LAGO: Thank you.

14 We will now turn to speakers in
15 support, starting with Leticia Remauro.

16 MS. REMAURO: Thank you, Chairwoman
17 Lago. Thank you, commission. My name is
18 Leticia Remauro. I am the former Chair of
19 Community Board 1 in Staten Island. I am
20 currently serving as secretary to the Staten
21 Island Downtown Alliance. In my career, I
22 spent twelve years as a vice president at the
23 Battery Park City Authority developing that
24 very well-integrated community. And I just
25 want to go over a couple of problems that

2 we've been facing. I've been around for
3 about thirty years on the North Shore. I
4 live there. And I work there. And I
5 volunteer there.

6 And here are the problems that I have
7 heard over and over and over again. "We
8 don't have enough apartments. We are chasing
9 young people and seniors off of the
10 North Shore because we don't have apartment
11 buildings like we do in Manhattan and
12 Brooklyn and Queens. We don't have enough
13 shopping in the North Shore. We don't have
14 enough parks and open space in the
15 North Shore." Over the years while I was
16 Chair of the community board, we addressed
17 many of these issues. One of the things that
18 we did was we created Greenway Trail, which
19 the City is now fulfilling part of that with
20 the Urby structure, the Urby park, and the
21 parks that Councilmember Debi Rose has given
22 us with Heritage Park, Van Name and Van Pelt
23 Avenue parks. So, we started to address
24 these things. But one of the things that we
25 can't address, until now, was density in the

2 area. We needed more people. If we had more
3 people, we'd have more shopping. This has
4 been an ongoing saga for us. And I just want
5 to tell you why we at the Downtown Alliance
6 support this rezoning and ask you to too.

7 I think there's been a little bit of
8 misinformation out there. There are 1,700
9 people right now who are living without
10 protections in their apartment. They live
11 underneath the poverty line, but they're not
12 protected by any program right now. If we
13 pass this rezoning, we will create at least
14 2,700 new affordable apartments, and that's
15 why we would like to see MIH Number 2.

16 Because what will happen with that, with the
17 HPD plan, as we have seen with the Rail,
18 which was my first Chair I ever chaired a
19 meeting, was to pass the Rail, which is a
20 mixed-use, one hundred percent affordable
21 apartment -- what we saw was that people who
22 had Section 8 vouchers, people who were
23 paying a higher market rate of different
24 income levels all living together in a
25 building that before was a parking lot. So,

2 it wasn't serving the community. And now,
3 the people, the tenants in this very
4 beautiful building, they walk the streets.
5 They shop at the local stores. They see
6 their kids are in school. And guess what has
7 happened? The crime that we used to see on a
8 regular basis on the streets, it has
9 subsided. Why? Because when the Rail
10 opened, it brought density. There are
11 sixty-five apartments there. It has promise
12 of more apartments in the area. In essence,
13 what I'm saying, before my time runs out, is
14 please understand, nobody is throwing people
15 out.

16 (Bell rings.)

17 MS. LAGO: Thank you, Ms. Remauro.

18 Questions?

19 MR. CERULLO: Leticia, thank you.

20 MS. LAGO: Our next speaker is Kevin
21 Fullington, who will be followed by Michael
22 DeLoach.

23 MR. FULLINGTON: Thank you for all
24 sticking around, much appreciated. Good
25 afternoon. My name is Kevin Fullington. I

2 am general counsel for BFC Partners. BFC
3 Partners is the developer of the Empire
4 Outlets shopping mall and multiple other
5 developments on the North Shore Staten
6 Island. It's probably the biggest single
7 investor in the history of the North Shore.
8 So, we're committed to, and invested
9 significantly in the success of the area.
10 And we're here today to testify in support of
11 the application.

12 We, right now, own property 475 Bay
13 Street, which is at the southern end of the
14 rezoning area. Right now, it is a
15 53,000-square-foot underutilized parking lot.
16 It's underutilized, and that's probably a
17 good thing, because that means there's a
18 significant use of public transportation in
19 the area. If this rezoning goes through, we
20 would build, on this site, 200 units of
21 affordable housing and probably about a
22 10,000-square-foot retail use and a couple of
23 thousand square feet of community space. But
24 to Commissioner Cappelli's point, this is
25 really a once in a generation opportunity to

2 rezone this area that people have been
3 waiting for, for a long time. And we think
4 it's missed opportunity to not look at
5 increased density and lower parking
6 requirements.

7 For example, on the northern end of
8 this rezoning area, the Department is
9 proposing a lot that would be rezoned to a
10 4.6 FAR. If our spot on the southern end was
11 similarly mapped to a 4.6 FAR instead of 200
12 units of affordable housing, we would do
13 closer to 300 units of affordable housing,
14 not 275. And if you reduce the parking
15 requirements, instead of a 10,000-square-foot
16 retail use, which is more of a smaller retail
17 you're seeing commonly on the North Shore, we
18 might be able to attract a bigger national
19 retailer, no disrespect to Western Beef, but
20 we might be able to attract a significantly
21 higher quality supermarket that we think
22 would be vital to the neighborhood. So,
23 while we support this application, we would
24 suggest that you think about increased
25 density and lower parking restrictions along

2 the whole corridor. Thank you.

3 MS. LAGO: Questions for
4 Mr. Fullington?

5 Commissioner De La Uz.

6 MS. DE LA UZ: Thanks for being here.
7 So, I take it that when one of the HPD
8 staffers was speaking -- I don't know if you
9 were here at the very beginning -- about in
10 discussions with developers about potential
11 hundred percent affordable housing, I guess
12 yours was one of those sites.

13 MR. FULLINGTON: Yes, (inaudible)
14 initial conversations of that.

15 MS. DE LA UZ: Do you anticipate -- do
16 you know yet what source of financing --
17 which of the HPD term sheets are you thinking
18 of using?

19 MR. FULLINGTON: So, again, I'm the
20 lawyer, not the business person. So, don't
21 hold me to this. But my view, I think it's
22 unlikely we would just do a typical MIH
23 development. It's almost certain we would go
24 to HPD. And I'm not sure exactly which
25 program we would use, but one that seems to

2 me would be reasonably likely would be the
3 Mix-N-Match program, which would be
4 fifty percent of the units would be at under
5 sixty percent of AMI, fifty percent would be
6 up to one hundred thirty percent of AMI. So,
7 if we did this increased density zoning that
8 we're suggesting, we would commit to a
9 hundred percent affordable project, 275
10 units, that would be a mixed-income project
11 across all income bands.

12 MS. DE LA UZ: And if you were to be
13 granted the increased FAR to go up to an
14 increased number of units, would you also be
15 willing to increase the number of units at
16 the deepest affordability levels, in
17 particular, below fifty percent of AMI?

18 MR. FULLINGTON: Absolutely. And we
19 are in conversations with the local
20 councilmembers, with City Planning staff and
21 preliminary conversations with HPD. But yes,
22 we're open to a range -- we think it's
23 important to provide a range at the lower and
24 the upper end. But, certainly, we're
25 flexible on either of those to reflect what's

2 important to the community and its
3 representatives.

4 MS. DE LA UZ: Are you planning to
5 submit your testimony in writing as well?

6 MR. FULLINGTON: I didn't have anything
7 in writing.

8 MS. DE LA UZ: Okay. Because I think
9 it would be helpful to have as part of our
10 post-hearing follow up in writing.

11 MR. FULLINGTON: Okay. Absolutely.

12 MS. DE LA UZ: Thank you.

13 MS. LAGO: Other questions?

14 >>: (No response.)

15 MS. LAGO: Thank you, Mr. Fullington.

16 MR. FULLINGTON: Okay. Thank you all.

17 MS. LAGO: Our next speaker is Michael
18 DeLoach, to be followed by Debra Barone. It
19 looks as if Mr. DeLoach may have left after
20 his colleague testified. So, we will go to
21 Debra Barone, to be followed by Taneequa
22 Briggs.

23 MS. BARONE: Good afternoon. I'm Debra
24 Santulli-Barone. I'm a resident and a
25 homeowner in Staten Island. I'm here with

2 the Housing Dignity Coalition to stand in
3 opposition to the Bay Street Corridor
4 rezoning, as it is currently written. I have
5 two well-educated sons that work. And at 28,
6 one of them wanted to move out and couldn't
7 afford to move out. So, he was compelled to
8 move in with his girlfriend who couldn't
9 afford to live alone either. My
10 twenty-four-year-old son is a struggling
11 musician, and he'll be living with me for a
12 while. I feel my kids will never own a house
13 until I die, and then they'll get my house at
14 that point.

15 I have a cousin who is thirty-five and
16 he's still living with his parents; I wonder
17 when that's going to end. I have a friend
18 whose daughter hasn't moved out and she's
19 thirty-eight. I know an elderly person who
20 didn't have a pension whose Social Security
21 is quite low, and when the rent went up, she
22 had to move in with her son. You know, talk
23 about dignity on top of everything else.
24 It's kind of sad. I have friends that are on
25 the North Shore and they're finding it hard.

2 Now, these are the people on the North Shore
3 that have really held up the whole community.
4 They're the ones that go shopping and are
5 keeping the stores open, and now they feel
6 that they're pushed away. It's really sad at
7 this point.

8 I know a wife who is in an unhealthy
9 marriage, can't even leave her husband at
10 this point because she can't afford the rent
11 anywhere else. So, I ask and I urge you to
12 take another look at this rezoning plan and
13 present one with deep affordability that will
14 better address the needs of all Staten
15 Islanders and to help everyone on the island.
16 Because we were here first before all these
17 big companies came in and want to make
18 everything beautiful, and it's all about
19 money, I understand, but what about the
20 people that were there from the beginning?
21 Shame on everybody. Thank you.

22 MS. LAGO: Thank you.

23 Questions for Ms. Barone?

24 >>: (No response.)

25 MS. LAGO: Thank you for your

2 testimony.

3 Our next speaker is Taneequa Briggs,
4 who will be followed by Reverend Dr. Kathlyn
5 Barrett-Layne.

6 MS. BRIGGS: Hello. My name is
7 Taneequa Briggs. I'm here because I have
8 moved from my mother's house, that's
9 Priscilla. And, unfortunately, I was put in
10 a domestic violence situation, which led me
11 into a shelter. And even though I was
12 granted with a voucher, I still couldn't
13 afford an apartment anywhere for me and my
14 two sons. So, I definitely oppose the
15 rezoning. And although I know it's a lot of
16 jobs that's going to be created, I'm going to
17 have to be working about two or three of them
18 to support my family and pay for the
19 apartment. And that's going to leave my mom
20 to raise my sons. So, I would appreciate it
21 if it was -- if I could oppose, maybe see if
22 it could be looked over again to support
23 people who really need it. With really,
24 like, real affordable housing and maybe
25 stabilized rent, so maybe I can get on my

2 feet. And that's it.

3 (Applause.)

4 MS. LAGO: I want to thank you,
5 Ms. Briggs. And I should also have said that
6 to Ms. Barone for bringing your personal
7 stories. Very brave of you and very
8 impactful. Thank you.

9 MS. BRIGGS: You're welcome.

10 (Applause.)

11 MS. LAGO: Our next speaker is
12 Reverend Dr. Kathlyn Barrett-Layne, who will
13 be followed by Deborah Poleshuck.

14 MS. BARRETT-LAYNE: Good afternoon. I
15 am the current president of the Staten Island
16 Council of Churches and part of the Housing
17 Dignity Coalition. Thank you for hearing me
18 this afternoon. I have been a resident of
19 the upper New Brighton area, Silver Lake area
20 since 1995. I've raised my two daughters,
21 who both earned their graduate degrees. And
22 I worked and am presently retired. And I am
23 a homeowner. My eldest daughter left New
24 York City to go to school and she can't
25 return right now. It's just not affordable

2 for her. But she is doing quite well, her
3 and her husband and their three children.
4 However, my youngest daughter, who took ill,
5 is still presently living with me and right
6 now, is on a fixed income. She is in a
7 situation where she will probably, as
8 Ms. Barone said, be with me and will inherit
9 my home.

10 So, my position to the North Shore
11 rezoning is coming about as a result, not
12 only of my personal experiences, but also
13 because as a pastor of a congregation in
14 Staten Island, I've seen the devastation of
15 not having affordable housing. And there
16 was, particularly the extortion of
17 individuals on Staten Island following Sandy,
18 how rents because they were not stabilized,
19 individuals took advantage of those who
20 needed housing. And because of that, I'm
21 terribly opposed to anything that is not
22 going to take into consideration
23 affordability.

24 One story, and I will close with this
25 story of one of my parishioners who was

2 forced to live inside of our church building
3 for a couple of years working -- was able to
4 work, but that work was not something that
5 would afford a really decent housing. He
6 did, however, find a room where he was able
7 to rent. And that room, he is now paying for
8 that room at \$800 per month. When you think
9 about affordability, you must think about the
10 fact that there are individuals who do work
11 every day but do not have the luxury of
12 affording what some may consider
13 affordability.

14 Thank you for hearing me this day.

15 MS. LAGO: Thank you, Reverend Doctor.

16 Questions?

17 >>: (No response.)

18 MS. LAGO: Our next speaker is Deborah
19 Poleshuck, who will be followed by Betty
20 Tucker.

21 MS. POLESHUCK: Hi. My name is Deborah
22 Poleshuck, and I've lived on the North Shore
23 of Staten Island for forty years. I've been
24 a teacher on the North Shore of Staten Island
25 for thirty-four years. Presently, four

2 generations of my family are living on Staten
3 Island. And as a result of my past and
4 present experiences, I care deeply about the
5 community my grandsons will inherit. I have
6 felt privileged to live and work on the
7 North Shore of Staten Island because it
8 defied the stereotypes of Staten Island that
9 the rest of the world believes is true.

10 To me, it has been a small town in a
11 larger metropolitan community that enables
12 people of different classes, colors, and
13 nationalities to interact and find a home.
14 The recent example of the community's
15 opposition to Amazon in Staten Island City
16 reflects the increased skepticism of New
17 Yorkers to giving huge monetary abatements
18 and incentives to the business community and
19 receiving unfair returns. The Bay Street
20 Corridor comprises one of the last
21 opportunities for developers to exploit the
22 New York City waterfront. So far,
23 development of this waterfront has been a
24 detriment to Staten Islanders. The building
25 of the mall has negatively affected the

2 movement of public buses down Richmond
3 Terrace and delayed commuters.

4 The developers appear to have no
5 concern about how their projects will affect
6 other Staten Islanders because their concept
7 is that by using public and private money,
8 they will create a bubble environment with
9 schools, transportations, public places and
10 shopping dedicated to their housing projects.
11 On Staten Island, we need a plan that will
12 greatly improve public transportation, which
13 despite what the guy from the MTA said, is a
14 disaster. It should decrease class size in
15 public schools and preserve our public spaces
16 for the enjoyment of all North Shore
17 residents. Part of the proposal is to rezone
18 the R3X district west of Bay Street. This is
19 a low-density residential district. 1,700
20 tenants living in these one and two-family
21 homes have no legal protections, as was said
22 before. Fifty-eight percent of tenants in
23 the North Shore are paying thirty percent or
24 more of their income toward rent. Tenants
25 must not be forced out of their homes and

2 into the streets.

3 Option 4, which our borough president,
4 Mr. Oddo supports, a two-bedroom apartment
5 with a rental of \$2,759 per month would be
6 impossible for these tenants to pay.

7 Allowing the destruction of current
8 affordable housing should not be part of any
9 plan. People on the North Shore want to keep
10 and build affordable housing. I hope new
11 people bring their vitality and concerns to
12 enrich the community.

13 (Bell rings.)

14 MS. LAGO: Thank you, Ms. Poleshuck.

15 MS. POLESHUCK: You're welcome.

16 MS. LAGO: Questions?

17 (Applause.)

18 MS. LAGO: Our next speaker will be
19 Betty Tucker, who will be followed by Dahlia
20 Simpson.

21 MS. TUCKER: Good afternoon, Chair Lago
22 and commissioners. My name is Betty Tucker.
23 I am a deacon at First Central Baptist Church
24 in Stapleton in landlord -- I mean in Staten
25 Island. I have lived on the North Shore for

2 over forty years. I am a senior, and I'm
3 living on a reduced income. Because of my
4 age and my difficulty climbing stairs, I can
5 no longer live in my home. As I find myself
6 looking for an apartment, I continually find
7 that the rents are too high for my limited
8 income. I thought I would be able to find an
9 apartment specifically for senior citizens,
10 but there is just not enough senior residence
11 in Staten Island or for Staten Islanders.
12 Some senior buildings that are built, only
13 offer fifty percent of the apartments to
14 Staten Island seniors limiting the
15 availability even more.

16 My family, friends, and my church are
17 all here on Staten Island. It scares me that
18 I may be forced to move far from my support
19 group. Nowhere in this rezoning is there any
20 plan to accommodate the growing need for
21 apartments for seniors. We have worked so
22 many years and should not have to have these
23 types of stumbling blocks, we're just trying
24 to live out the remainder of our lives. I
25 feel that we've been forgotten in this whole

2 rezoning process. My question is, how can we
3 let any rezoning happen that totally ignores
4 the need of affordable housing, not only for
5 senior citizens, but for all families with
6 limited income living on the North Shore of
7 Staten Island?

8 I urge the City Planning Commission to
9 reject this rezoning due to the fact that it
10 does not offer enough affordable housing and
11 deeply affordable housing for anyone. Thank
12 you.

13 MR. KNUCKLES: Thank you, Ms. Tucker.
14 Questions?

15 >>: (No response.)

16 MR. KNUCKLES: Thank you for your
17 testimony.

18 MS. TUCKER: Thank you.

19 MR. KNUCKLES: Dahlia Simpson? Dahlia
20 Simpson?

21 MS. SIMPSON: Good afternoon, Chair
22 Lago and commissioners. Hello. My name is
23 Dahlia Simpson. I live on Bay Street in the
24 Stapleton neighborhood on Staten Island. I
25 live with my daughter and son. I work as a

2 home healthcare aide for a not-for-profit
3 organization on Staten Island. I've been
4 looking for an apartment for over a year
5 because my living conditions are terrible.
6 My search has been very difficult because my
7 salary does not match the increase in rents
8 in my neighborhood.

9 My current apartment is infested with
10 rodents causing a serious health problem for
11 my children, especially my three-year-old
12 son. I have visited the emergency room and
13 urgent care several times for asthma-like
14 symptoms that my son has been experiencing.
15 Although this apartment is inhabitable, I am
16 forced to live there because I can't afford
17 to live anywhere else. I have made every
18 reasonable attempt to deal with this on our
19 own, and I don't think I'll be ever able to
20 move if this rezoning is allowed to pass.
21 Families like mine will have no hope.
22 Therefore, I'm not in favor of the rezoning
23 as it stands now.

24 MR. KNUCKLES: Thank you, Ms. Simpson.
25 Questions?

2 >>: (No response.)

3 MR. KNUCKLES: Thank you for coming.

4 MS. SIMPSON: You're welcome.

5 MR. KNUCKLES: Deacon Mary Bourne.

6 MS. BOURNE: Good afternoon.

7 MR. KNUCKLES: Good afternoon.

8 MS. BOURNE: Good afternoon, everyone.

9 My name is Deacon Mary Bourne. I'm a deacon
10 at First Central Baptist Church and also a
11 member of the Housing Dignity Coalition.
12 While I personally have a lot to say against
13 this rezoning as it is, I was compelled to
14 read a letter that one of my members of my
15 church wrote. And it just -- it's just so
16 heartbreaking. She said, she writes, "I am a
17 Section 8 --" and she wanted me to read this
18 because she couldn't make the meeting. She
19 really wanted to make the meeting. "I am a
20 Section 8 tenant, residing on Targee Street.
21 I have three daughters, one son, and a
22 two-year-old grandson. I am struggling with
23 harassment from my landlord who does not want
24 to fix the problems in my home. I have also
25 struggled with too many rent increases in one

2 year's time. I went to Section 8 to express
3 my situation concerning the rent increases,
4 the non-fixing of violations, and the verbal
5 abuse of my landlord. I have been told to
6 move. But how can I afford to move with the
7 high rents? The places that I can afford
8 present the same conditions that I'm
9 experiencing now, some even worse. However,
10 because of the constant rent increases and
11 repairs that come out of my pockets, it's
12 very difficult to make ends meet. My
13 utilities are high. I pay for heat and hot
14 water. And my apartment hasn't been painted
15 in eight years. My landlord wants me to sign
16 papers stating that he's completed repairs
17 and I refuse. If I refuse, he threatens me
18 with eviction. I've called 311 with several
19 complaints, which has just caused him to be
20 more abusive. I need access to affordable
21 housing that gives me and my children a life
22 without so many issues and harassments. To
23 put it simply, a new home where my family and
24 I can live in peace and be proud. Please
25 help me and people like me. Don't throw us

2 away and forget about us."

3 I'm sorry. So, this is something that
4 I hear all the time in my church. And it's
5 just so unfair. That's why -- not only as a
6 deacon of a congregation but as a member of
7 the Housing Dignity Coalition, I cannot
8 approve this rezoning as it stands. Thank
9 you.

10 MR. KNUCKLES: Thank you, Deacon
11 Bourne.

12 Questions? Any questions?

13 >>: (No response.)

14 MR. KNUCKLES: Thank you.

15 Pastor Faith.

16 MS. LAGO: I might note that if either
17 of the prior two speakers who spoke about
18 challenges with their particular units would
19 want to come over to these gentlemen who are
20 seated over here, we would be glad if you
21 would like us to refer to HPD.

22 MR. TOGBA: Good afternoon. My name is
23 Reverend Faith Togba, senior pastor of Bethel
24 Worship Center, an interdenominational and
25 multicultural church on 402 Bay Street,

2 Staten Island, for seventeen years. Every
3 day in church, I have members come forward to
4 share their struggle with rising rents for
5 decades. The gap between higher housing
6 costs and low-wage has grown surely and
7 unfortunately causing crisis in most of the
8 homes of the members that I pastor.

9 Homeless -- I'm sorry. Homeless data that I
10 have, 88 -- I mean 89,000 people are homeless
11 today statewide. In November of 2019, the
12 Department of City Planning certified a plan
13 to rezone a fourteen-block stretch of
14 manufacturing land on Bay Street. The plan
15 would allow developers to convert that
16 manufacturing site into residential towers
17 that expands six to fourteen stories.

18 While some are making the case of
19 economical development on the North Shore, we
20 think it is important to make the case for
21 equitable economical development on the Bay
22 Street plan that moves and supports all
23 families, including extreme low-income
24 families, such as seniors. Our children are
25 graduating from colleges and cannot afford to

2 move out. I currently have children that
3 have graduated from college and cannot afford
4 to rent apartments and they have to live with
5 me. I urge this group not to support any
6 rezoning that would not take into
7 consideration deeper affordable homes for all
8 families, especially families on the
9 North Shore. And to add, most of the members
10 are home attendants that work on the South
11 Shore, but when they come back on the
12 North Shore, cannot afford homes. Please
13 consider them. I'm a picture of them. Thank
14 you.

15 MS. LAGO: Thank you, Pastor Togba.

16 Questions?

17 >>: (No response.)

18 MS. LAGO: Our next speaker will be
19 Victor Benadava, to be followed by Stephen
20 Albonesi.

21 MR. BENADAVA: Good afternoon,
22 commissioners. My name is Victor Benadava.
23 I'm a teacher. I've lived in St. George for
24 the last eighteen years, today at Victory
25 Boulevard and Montgomery. In the morning, I

2 run past what was a wonderful park, but now
3 it's a ferris wheel, an ugly unfinished
4 (inaudible) parking. I usually (inaudible)
5 transportation we have, shop around in the
6 Western Beef. I go to Jimmy Tompkinsville at
7 the Lyons Pool. We lost Cromwell and we're
8 still waiting for a new center. I enjoy
9 Stapleton and its mix of antiques,
10 restaurants and great melting pot of
11 immigrants community -- Liberian,
12 West Indian, Albanians, Sri Lankans,
13 Mexicans, to name a few, and I'm concerned.
14 I love my neighbors, my neighborhood. And I
15 repeat, I'm concerned that the affordable
16 housing unit proposed in the Bay Street
17 Corridor will require families to earn over
18 75,000 dollars a year. There are no units
19 proposed for people of really low-income.
20 For a teacher aide, the nursing assistant,
21 (inaudible), the woman who works two jobs,
22 two low-paying jobs to support her children,
23 the retiree, the young person who works for
24 their first job, the (inaudible) there is no
25 room for any of them in the Bay Street

2 Corridor project.

3 This is not who we are in the
4 North Shore of Staten Island. Forty-three
5 percent of the North Shore tenants make less
6 than \$50,000 a year. Rents are high enough
7 as it is, and they spend more than half of
8 their income in rent. This Bay Street
9 Corridor project will serve the residents of
10 the Bay Street Corridor community. People
11 are desperate for truly affordable housing.
12 Please, do not leave us out of this plan.
13 Someday, you could be one of us. Thank you.

14 MS. LAGO: Thank you, Mr. Benadava.
15 Our next speaker is Stephen Albonesi, who
16 will be followed by Denise Harris.

17 MR. ALBONESI: Good afternoon. My name
18 is Stephen Albonesi. I'm here representing
19 the Municipal Art Society of New York. MAS
20 believes the Bay Street Corridor rezoning
21 poses several opportunities and many
22 challenges for the North Shore. On the one
23 hand, it has the potential to foster a more
24 vibrant downtown environment and add new
25 affordable housing units. However, we cannot

2 support the proposal until several critical
3 deficiencies are addressed. As discussed in
4 the full version of our testimony, we believe
5 that a shortage of public school seats, open
6 space resources, and traffic infrastructure
7 improvements could undermine the goals of the
8 rezoning. We also have concerns about the
9 lack of flood resiliency measures in the
10 current plan.

11 The rezoning would greatly exacerbate
12 the lack of school seats at elementary
13 schools, which we're at one hundred
14 nineteen percent capacity within the study
15 area. The rezoning would introduce an
16 additional 766 elementary school students to
17 the study area, bringing the deficit to over
18 4,000 seats in the utilization rate to one
19 hundred thirty-eight percent by 2030. It is
20 of the utmost importance that the City
21 guarantees enough public school seats are
22 available to support the new growth. The
23 project area is also grossly underserved by
24 open space. Yet, according to the DEIS,
25 under the rezoning, passive and active open

2 space within the half mile study area is
3 expected to decrease further to
4 fifty-one percent below the City line average
5 and nineteen percent below DCP
6 recommendations. MAS urges the creation of
7 additional open space to help fill this
8 critical gap.

9 Regarding transportation, significant
10 adverse impacts will occur during various
11 peak-hour evaluation time to thirty-one
12 intersections in the project area, twenty-two
13 of which would remain unmitigated. We urge
14 the City to perform a comprehensive traffic
15 study and develop a transportation mitigation
16 plan that addresses worsening congestion. In
17 almost thirty-eight percent of the rezoning
18 area, including 2012 projected development
19 sites is within the 2015, 100-year flood
20 zone. By 2050, seventy-six percent of
21 residential construction expected under the
22 rezoning would occur within the 100-year
23 flood zone, a fifty-five percent increase.
24 We implore the City to create a regulatory
25 framework for new housing construction and

2 flood prone rezoning areas.

3 In conclusion, taken together, these
4 issues reflect a need for transparency and
5 comprehensive planning. Currently, the
6 rezoning proposal lacks both. Our support
7 for the project is contingent on all impact
8 calculation methodologies being disclosed and
9 critical infrastructure deficiencies being
10 addressed in the FEIS. Thank you very much.

11 MS. LAGO: Thank you, Mr. Albonesi.

12 Questions?

13 Yes, Commissioner Cerullo.

14 MR. CERULLO: It's more of a comment
15 than a question. I just want to thank you
16 for raising the school seat issue. I know
17 the Department of Education was not here,
18 unless they're here --

19 MS. LAGO: No.

20 MR. CERULLO: -- at the end. But there
21 were a series of questions I would have posed
22 had they been here. But I just want to say
23 first, I think there are some questions that
24 we will need answers to from DOE and SCA.
25 So, I just want to say, I appreciate that you

2 raised that issue.

3 MR. ALBONESI: Thank you.

4 MS. LAGO: I also wanted to note that
5 the City is now -- has already had a scoping
6 hearing and is preparing the environmental
7 analysis for a citywide water flood text
8 zoning that will be pathbreaking in preparing
9 the City using the zoning tools we have to
10 address the challenges of climate change and
11 resiliency.

12 MR. ALBONESI: Great.

13 MS. LAGO: So, thank you.

14 MR. ALBONESI: Thank you, very much.

15 MS. LAGO: Our next speaker will be
16 Denise Harris, to be followed by Theo Dorian.
17 Okay. Ms. Harris is not here. So, we would
18 welcome Theo Dorian, to be followed by Phil
19 Marius.

20 MR. DORIAN: Good afternoon, Chair Lago
21 and commissioners -- Commissioner Cerullo and
22 Commissioner Cappelli, especially. I'm Theo
23 Dorian. I'm the president of the St. George
24 Civic Association, at whose recent meeting we
25 discussed this issue, and over 150 people in

2 attendance voted unanimously to oppose the
3 district. The Van Duzer Civic Association,
4 who is our next one up as we go along the
5 Corridor that's planned, well over 100 people
6 were in attendance at their meeting, all of
7 whom opposed this plan. The presidents of
8 those associations, as well as the other
9 civic associations along the North Shore,
10 every single one of them is in opposition to
11 this plan, and every single one of them, as
12 far as I know, unanimously opposes it.

13 For many, many reasons, pretty much all
14 that we have heard about the housing question
15 and there's no minimizing that. That is
16 probably the most important issue facing us.
17 But there are quite a few other concerns that
18 we presented. And I'm on the advisory
19 committee for this plan. In other words,
20 City Planning has been inviting me to beseech
21 my community to all turn out for all the
22 planning sessions, which we have done. We've
23 given up many, many, many nights and days of
24 our time. And the presidents of the other
25 associations, who I can name. I'll give

2 their names later, but I don't want to use up
3 my time, have asked me to speak on their
4 behalf as well.

5 The many, many problems with this plan
6 have been enumerated by all of us. We made
7 so many suggestions and we were shocked when
8 the plan came from the City Planning
9 Department and we saw that none of them,
10 literally none of them, had found a place in
11 the document. Those included: Overcrowded
12 schools, overcrowded roads, the traffic is
13 unspeakable at the moment and the mall has
14 yet to open. The public access to the
15 waterfront. And this is probably the most
16 important thing, we would not hear of this
17 being spoken about, DUMBO, Brooklyn Bridge
18 Park or the entire west coast of Manhattan
19 where I used to live near.

20 What they did there was brilliant. By
21 opening up the waterfront to public access
22 rather than to a string of gated residential
23 communities. What they did was allow the
24 people who already live there, and we've
25 heard on their behalf many times, to have

2 access to their waterfront. The result in
3 skateboards and strollers and tourists that
4 have flocked to that area, have uplifted
5 those areas to a great extent and provided
6 recreational space that's desperately needed
7 and park space that's desperately needed by
8 the people who already live there, who are
9 now in danger of being thrown out.

10 There's no public hospital in the area.
11 Staten Island is the size of Pittsburgh or
12 New Orleans, half a million people have only
13 two hospitals, no public hospital and those
14 two hospitals have been rated D minus and F.
15 We have half a million people there and we
16 have only one food store that serves the
17 North Shore, and that -- within this
18 corridor, and somebody said that it could
19 attract more food stores if we build the
20 corridor. Well, let's put the horse before
21 the cart. What they propose to do is to
22 remove the only one that we have, Western
23 Beef, a store that provides affordable food
24 to the low-income people who live in the
25 area. So, it is such an -- I'm giving up yet

2 one more day because I have that luxury, my
3 fellow --

4 (Bell rings.)

5 MR. DORIAN: -- colleagues don't.

6 MS. LAGO: And we very much
7 appreciate -- and I would say both you,
8 Mr. Dorian, and all the people who have come
9 and given up this time.

10 Questions for Mr. Dorian?

11 Yes, Vice Chair Knuckles.

12 MR. KNUCKLES: Thank you for your
13 testimony.

14 MR. DORIAN: Thank you.

15 MR. KNUCKLES: Based on what you said,
16 could I summarize your comments by saying
17 they seem to focus on infrastructure, the
18 lack of infrastructure that could accommodate
19 the proposed development here.

20 MR. DORIAN: Right.

21 MR. KNUCKLES: Assuming that's
22 accurate, my question would be, how do you
23 feel about the other areas that have been
24 critiqued around affordability, et cetera?

25 MR. DORIAN: How do I feel about the

2 other areas, meaning?

3 MR. KNUCKLES: That have been
4 critiqued --

5 MR. DORIAN: Oh, the other categories
6 you mean?

7 MR. KNUCKLES: Yes.

8 MR. DORIAN: Oh, I agree wholeheartedly
9 with all of the housing advocates, which is
10 mainly what we've heard from today. Their
11 point is an extremely well-made one. We've
12 been talking about potential residents in the
13 area and what their affordability structure
14 should be for them, but we're not talking
15 enough about the people who live there
16 already who are predominantly -- you've heard
17 the demographic that they represent --
18 minorities, low-income people who have been
19 displaced by this kind of zoning. And
20 they're all opposed to it, but you should
21 know that people from all strata are opposed
22 to this.

23 And also, if I may mention, although it
24 may not be in direct answer to your question,
25 but Commissioner Cerullo and others have

2 spoken of the additional ferry service that
3 has accrued to so much improvements in our
4 quality of life. Well, that -- indeed, Mayor
5 De Blasio does, agreed, deserve some credit
6 for that. But our Borough President, Oddo,
7 deserves even more credit for that. But with
8 no modesty, may I say that that plan came out
9 of St. George Civic Association, that we
10 proposed it, I personally cowrote it with
11 council -- then Councilman McMahon. And over
12 years and years, it was vetoed by the mayor,
13 Bloomberg, and it has finally come to
14 fruition by an excellent partnership between
15 our mayor and our borough president.

16 I want to take nothing away from that.
17 But I do want to stress that these things
18 come out of the residents and the Civic
19 Associations represented those residents.
20 And the reason that our community board voted
21 thirty-five to one to oppose this plan, the
22 reasons were many, many. I threw out a list
23 of them, by no means complete. You have it
24 before you and you can look at it yourselves.
25 But the community board opposed this nearly

2 unanimously, but for one vote, even in spite
3 of the support of our councilmember and it's
4 now, I understand, opposed by our borough
5 president. Because there are so, so many
6 reasons that this is harmful. And I ask you
7 to please look over what the community board
8 has submitted to you for conditions. Because
9 the City Planning Commission did not include
10 anything that we gave up all of our days and
11 nights -- and I can name the authorities that
12 we have from our neighborhood who gave up
13 their time to make all of these suggestions,
14 and now I very much appreciate that you've
15 let me use a moment of this time to say it.

16 Because -- I'm talking fast, but in a
17 couple of minutes to represent the many
18 things that we spent three and a half years
19 going over, only to see none of them included
20 in this plan, is really quite upsetting. And
21 it shows the distinct -- most of my
22 colleagues would not come today because they
23 said, "City Planning Commission is going to
24 rubber stamp this. They've ignored
25 everything that we have said. They have not

2 included any of it." And here we have -- and
3 here I am trying to give you a three-minute
4 summation of the things that we've included.
5 Nowhere would this be done, would land be
6 turned over to developers. And the way that
7 Midtown Towers do when they want to build up
8 higher than the air rights and they need to
9 buy variants, what they do is they are
10 required by you to provide public plazas or
11 something. This should be public space and
12 the waterfront of Staten Island, it is
13 magnificent. I'm sure most of you have been
14 out there. It is spectacular. It is our
15 only stretch of views like this that we have
16 left. We've given up a lot of them for the
17 projects that we're getting in St. George,
18 and we don't think that this land should be
19 taken away from the people. This plan is so
20 utterly flawed --

21 MR. KNUCKLES: Mr. Dorian.

22 MR. DORIAN: -- in so many ways.

23 MR. KNUCKLES: Thank you.

24 MR. DORIAN: Thank you.

25 MS. LAGO: Commissioner Levin.

2 MS. LEVIN: I'd like to ask you about
3 the waterfront. We heard from EDC about
4 their \$20 million commitment to building out
5 the waterfront. That's going to be publicly
6 accessible, no?

7 MR. DORIAN: No.

8 MS. LEVIN: No?

9 MR. DORIAN: No. What they're
10 proposing, there's no mandate for making
11 public -- first of all, I question that
12 figure, but there's no mandate for making any
13 of it accessible. As a matter of fact, the
14 only parcel the City owns is proposed to be
15 turned over as well to private development.
16 So, unless that is stipulated that a certain
17 amount of public access has to be given, what
18 the community feels -- and I want to
19 reiterate this. Unanimously at every one of
20 the Civic Association meetings and
21 thirty-five to one at our community board,
22 every single testimony was against this plan.
23 And one of the largest reasons, possibly the
24 biggest, is that it does not provide for
25 public access to the waterfront. And this

2 would never have been done in the other
3 boroughs.

4 MS. LAGO: We will have a post-hearing
5 follow-up. I can assure the commissioner
6 that this is publicly accessible --

7 MS. LEVIN: I believe this access is
8 being provided a somewhat different mechanism
9 than we may have seen in other waterfront
10 areas. But I'm not voting for this if
11 there's not public access.

12 MR. DORIAN: It's not in the plan. And
13 if it is, I overlooked it. So, please point
14 it out to me if it's in there.

15 MS. LAGO: We will clearly address --

16 MR. DORIAN: But even twenty percent is
17 nothing. They've got a hundred percent in
18 Brooklyn and along the whole west side of
19 Manhattan. And that is --

20 MS. LAGO: Thank you, Mr. Dorian.

21 MR. DORIAN: And that's for the benefit
22 of those who live there.

23 MS. LAGO: Commissioner Ortiz, did you
24 have a question as well?

25 (Applause.)

2 MS. LAGO: Great. Thank you.

3 Our next speaker is Phil Marius, who
4 will be followed by Steven Joseph.

5 Is Mr. Marius here?

6 AUDIENCE MEMBER: He left.

7 MS. LAGO: Okay. And then Steven
8 Joseph? Okay those are --

9 MR. JOSEPH: I thought somebody was
10 coming up.

11 MS. LAGO: The floor is yours.

12 MR. JOSEPH: My name is Steve Joseph.
13 I had the Lyons Pool Lap Swimmers Group.
14 There were several errors in the
15 environmental impact study of the Bay Street
16 Corridor. Tall buildings will impact users
17 of the pool and make the pool not usable on
18 some days. The report incorrectly states the
19 pool is open from 11 a.m. to 7 p.m. Lyons
20 Pool is actually open from 7 a.m. to
21 8:30 p.m. or dusk. This is important because
22 the sun heats the pool. Less sun, due to the
23 pool being in a shadow for an additional hour
24 to hour and a half a day, will make it
25 cooler. I can list a half a dozen other

2 programs offered before and after general
3 swim if there's time at the end of this.

4 As an example, on July 11, 2016 at
5 7:30 a.m., the pool was 72 degrees during the
6 lap swimming program. Cloudy cool weather,
7 which included rain on July 8th and 9th, had
8 a lot to do with low temperature. The pool
9 was tolerable on Friday, July 8th for the
10 morning lap swim. If 72 degrees sounds warm,
11 you need to know your body loses heat twenty
12 times faster in water than it does in air.
13 Indoor pools are typically held at
14 79 degrees, which is considered good for
15 competition to 82 degrees.

16 Lyons Pool is located at the edge of
17 New York Harbor. So, often wind, speed
18 there -- sorry, I lost my place.
19 Temperatures will affect users of the pool.
20 If it is a cool day and the pool is in a
21 shadow with just a little wind, bathers will
22 find the pool too cold to use. Buildings
23 casting shadows on public amenities that
24 Staten Islanders have enjoyed for generations
25 will make it unusable even when the sun is on

2 it if the water temperature is too cold.

3 The report incorrectly states the pool
4 is open from Memorial Day to Labor Day. It
5 is open from the last few days of June to the
6 weekend after Labor Day. From the report
7 itself it says, "Although active recreation
8 air --" this is the shadow section chapter 6,
9 page 1. "Although the active recreation
10 areas of Lyons Pool, the entire property and
11 Lyons Pool main pool would receive sizable
12 incremental shadow coverage during the summer
13 analysis days. The pool would continue to
14 receive direct sunlight through the late
15 morning and early afternoon when utilization
16 would be the highest. With the proposed
17 population increase, there will be more
18 people using the pool for both sessions."

19 (Bell rings.)

20 MS. LAGO: Thank you, Mr. Joseph.

21 You're giving me a flashback. Years
22 ago, I was a New Hampshire lap swimmer, and
23 they kept the indoor pool at 68 degrees.

24 Boy, it was rough.

25 Questions?

2 Yes, Commissioner De La Uz.

3 MS. DE LA UZ: Mr. Joseph, were you
4 here when the woman from the Parks Department
5 spoke about --

6 MR. JOSEPH: Yes.

7 MS. DE LA UZ: So, can you provide any
8 more details about the current status of
9 conversations between your organization and
10 the New York City Parks Department?

11 MR. JOSEPH: We haven't had any talks
12 with them about the shadows. Actually, in
13 the report, it states that Parks' officials
14 says that the shadows will not impact the
15 pool temperature. As a swimmer there for
16 more than thirty years, I swim thirty miles a
17 summer there, I can tell you that when we
18 have a few rainy days, it gets cold. And
19 within an hour and a half of less sunlight
20 per day, the pool will be colder. And there
21 are people using the pool during the day, you
22 know, in the afternoon. That's when the
23 shadow will fall. People will be getting out
24 of the water with the wind blowing and no sun
25 on them and even sitting on the deck. Oh,

2 and I should say that New York City Parks
3 does not allow people to bring sweatshirts
4 into the pool. You can only bring a white
5 T-shirt.

6 MS. DE LA UZ: Thank you.

7 MS. LAGO: Commissioner Levin.

8 MS. LEVIN: I was hoping you were going
9 to speak up. Because I read your testimony
10 at the scoping session for the EIS and you
11 clued me into this important issue. And, you
12 know, I think the pool is a significant
13 public resource that we have to be very
14 careful about. And I would be curious to
15 know -- I think it's the taller buildings
16 that are proposed at the northern end of the
17 rezoning that would cast a shadow on the
18 pool. So, I would be curious to know what
19 size building could be built without casting
20 a shadow. If we can get that information as
21 part of the follow-up.

22 MS. LAGO: Will do. And we'll also
23 mention how many units, housing units would
24 be in the buildings and both ways --

25 MR. JOSEPH: Commissioner Levin, I'm

2 not even clear from reading this report that
3 they took into account that the pool is about
4 two stories lower than Bay Street. So, if
5 the buildings were built to -- I forgot what
6 it is -- fifteen or sixteen stories, whether
7 they'd actually be more like eighteen
8 stories.

9 MS. LEVIN: Okay. Well, so that is
10 doublechecking the shadow analysis, it would
11 be important to get the level of the pool and
12 the level of the development correct.

13 MS. LAGO: Yes, gladly.

14 Other questions?

15 >>: (No response.)

16 MS. LAGO: Thank you.

17 Now, Mr. Joseph is the last person who
18 had signed up to speak on this topic. But if
19 there's anyone else who would like to speak,
20 please come forward.

21 >>: (No response.)

22 MS. LAGO: Okay. I will note that the
23 record is going to remain open through the
24 11th of March of this year, and we'll be
25 receiving written comments on the draft

2 environmental impact statement. And with
3 that, the public hearing on this matter is
4 closed.

5 Madam Secretary, any other business?

6 MS. GRUEL: No, Madam Chair.

7 MS. LAGO: Okay. So, the public
8 meeting is over. And, again, thank you to
9 all who came and testified.

10 (TIME ESTIMATED: 7:05 p.m.)

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

STATE OF NEW YORK)

:SS

COUNTY OF QUEENS)

I, Sabrina Brown Stewart, a shorthand reporter within and for the State of New York, do hereby certify that the within is a true and accurate transcript of the statement taken on February 27, 2019.

I further certify that I am not related to any of the parties to this action by blood or by marriage, and that I am in no way interested in the outcome of this matter.

IN WITNESS WHEREOF, I have hereunto set my hand this 27th day of February, 2019.

Sabrina Brown Stewart
Sabrina Brown Stewart

\$1000 87:24	239:2 (5)	34th 57:11 58:5 59:14,16 60:15	30:24 32:14,20 35:5,12 38:7,13	69:11 70:16 71:6,16 72:17
\$100000 265:22	10000squarefoot 279:22 280:15	63:8,18 64:7,12 70:24 71:3 75:24	54:22 56:22 57:3 73:21 78:23 81:3	74:15 77:6 81:9,19 82:12
\$132 126:3	100year 304:19,22	77:18,20,25 78:5 80:4,5 82:2 83:18	83:7 88:7 89:23 91:14 97:8 108:14	83:16 87:2,4,12 93:2,17 94:6,9,14
\$1500 87:24		85:22 88:18,20 89:7,8 90:11,23	125:6 142:25 198:22 204:13	95:11 100:18 103:18,21,23
\$20 315:4	10c11c170438zm x 5:19	92:5,7 95:14 (30)	206:19 209:7 214:16 233:5	107:2,6,11,23 111:22 114:2
\$200 133:16 138:24	11n17439zrx 5:20	44th 75:24	243:5 246:7 257:7 264:10 268:8,15	116:5 117:3,7,14,17,24
\$2000 213:22	11th 322:24	45th 75:3	270:15 275:12 283:14 285:24	118:17 120:11 121:24 122:13
\$2096 42:7	120th 139:25	46th 58:19,22 61:17 75:3 79:6	289:17 294:15 296:2 298:13	123:3,17 128:20 130:4,25 131:7,19
\$243000 19:11	125th 53:18	88:18 89:10 90:12 92:5 95:15 (10)	300:17 322:15,21 (47)	132:8,11,20 134:9 136:6,8 138:22
\$251 42:7	12c170353mmx 5:21	47th 58:19,20 60:10	abatements 290:17	140:10,23,25 141:20 142:10
\$26000 109:9	13000squarefoot 24:22	61:10,14,17,18 63:22 64:9,11	ability 147:25 152:8 206:10	148:15 149:9 150:24 152:11
\$2759 292:5	13th 7:6	75:3 78:6 (12)	236:16 (4)	155:7 160:10 161:3 163:16,19
\$276000 19:13	14story 41:13	48th 58:20 60:10 61:10,14 63:23	able 7:25 33:10 44:8 68:24 96:5,1	164:10,17 177:13,16
\$300 179:9 181:23 183:24	15mile 126:25	64:8 78:5 88:18 90:12 92:6 95:15 (11)	3,13,17,19,19,23 103:5 130:3	178:2,18,25 179:6,8 180:3,4,24
\$300000 202:22	1st 18:10,15	4a8 259:14	135:11,13 138:2 148:2 153:9,14,15	181:8,23 182:7,12 185:2 189:5
\$31000 274:22	26cd8c190181pq k 32:24	53000squarefoot 279:15	158:10 161:12,24 163:13 167:4	193:18 194:12,19 200:9 202:7,8
\$50000 210:14 258:17 273:23 275:7 302:6 (5)	27th 112:6 324:18	5foot 78:2	169:11 176:7 181:13 188:10	203:11 207:3,8 209:18 212:14
\$600000 178:2	2nd 18:10,17	61000squarefoot 14:20	193:2 194:4 200:8 205:14 208:24	214:23 215:9 222:14,23,25
\$61590 65:11	30000squarefoot 60:19	61mih 62:16	217:11 225:4 229:2 230:2	226:24 235:2 236:15 239:23
\$75000 265:21,24 266:4,8 272:25 (5)	300someodd 24:9	7000squarefoot 26:7	234:19 242:12 263:3 280:18,20	240:4 248:12,13 254:16
\$800 289:8	30th 217:5	75foot 17:18	289:3,6 293:8 295:19 (47)	255:3,12,15 256:15,16 258:5
'15 179:5	32bj 31:12 55:7,9 83:16,19 86:3	8th 318:7,9	about 10:22 17:12 20:12	259:6 261:14,19,21
'cause 11:3 93:9 160:7 164:21	96:12 207:3 (8)	9th 318:7	22:10,11 26:20 27:23 30:8 31:9	264:3 275:5 276:3 279:21 280:24
		>> 4:24 5:12,14	37:11 47:3,4 52:7,25 55:7 59:6	281:9,10 284:23 285:18,19 286:17
			60:12 64:20 65:11,19 67:10,23	288:11 289:9,9 290:4 291:5
				298:2,17 303:8 307:14 308:17
				310:23,25

<p>311:12,15 315:2,3 320:5,8,12 321:14 322:3 (174)</p> <p>above 17:18 21:17 23:6 42:14 46:3 49:14,15 50:4 80:24 99:3 242:16 (11)</p> <p>abovereferenced 90:10</p> <p>absolutely 26:17 28:20 52:10,15 69:14 87:17 163:14 242:22 263:15 282:18 283:11 (11)</p> <p>absorb 205:15</p> <p>abstain 11:4</p> <p>abuse 297:5</p> <p>abusive 297:20</p> <p>abuts 81:20</p> <p>abutting 76:6</p> <p>acceptable 228:3</p> <p>access 31:17 43:25 44:9,11 50:7,13,14,17 118:7 175:4 191:18 194:2 211:4 220:13 226:20 229:20 237:15,21 262:3,17,17,19 297:20 308:14,21 309:2 315:17,25 316:7,11 (30)</p> <p>accessed 43:7 117:6</p> <p>accessibility 85:23 133:7</p>	<p>accessible 54:16 83:3 132:2 151:25 315:6,13 316:6 (7)</p> <p>accessory 23:10</p> <p>accolade 233:24</p> <p>accommodate 200:8 221:12 240:10 293:20 310:18 (5)</p> <p>accommodated 225:4,7</p> <p>accommodating 222:9,12</p> <p>accommodations 49:11</p> <p>accordance 41:23 150:21 151:17 156:19 (4)</p> <p>according 44:16 211:2 303:24</p> <p>account 81:17 132:15 184:3 322:3 (4)</p> <p>accounting 74:21 230:11</p> <p>accreditation 67:19</p> <p>accrued 312:3</p> <p>accurate 310:22 324:11</p> <p>achieve 231:10 234:19 267:13</p> <p>achieved 134:15 159:8</p> <p>acknowledge 116:5 130:23 131:3 189:2 222:2</p>	<p>232:6,20 (7)</p> <p>acknowledged 229:13,20 232:15</p> <p>acknowledges 230:10</p> <p>acknowledging 230:3,17</p> <p>acknowledgment 229:24</p> <p>acquisition 33:2 35:18 37:22</p> <p>acres 220:6,9 229:14,17,23 231:16 (6)</p> <p>across 39:15 47:7 71:2,5 78:13,19 110:11 127:10 159:11 167:6 226:17 264:22 282:11 (13)</p> <p>acs 34:6</p> <p>acs's 33:8 35:25 36:3</p> <p>act 99:7</p> <p>action 100:4 141:3,8 177:20 234:17,24 235:25 324:14 (8)</p> <p>actions 13:17 15:11 16:3 40:24 61:20 (5)</p> <p>activate 17:15 25:17 26:8,18 41:5 43:17 128:4 227:9 (8)</p> <p>activating 47:5</p> <p>active 125:23 126:19 127:17</p>	<p>180:18 181:11 227:23 303:25 319:7,9 (9)</p> <p>activities 163:9</p> <p>activity 26:21 70:24 173:3</p> <p>actual 151:9,21 179:25 224:22 (4)</p> <p>actually 8:2 21:11 23:24 24:13,20,23 25:7,13 51:7 71:8 77:16,17 93:20 117:5,10 118:10 120:9 128:12 133:5 135:10 137:8 164:2,8 196:3 216:3 218:12 227:22 230:13 235:6 253:14 262:2,3 265:4 317:20 320:12 322:7 (36)</p> <p>add 178:10 182:13 213:6 225:20 242:11 244:16 300:9 302:24 (8)</p> <p>added 193:13 195:19 242:7,8 (4)</p> <p>adding 220:12 237:17</p> <p>addition 3:12 21:9 51:9 112:7 118:23 131:3 144:18,20 174:5 176:5 179:2 224:17 (12)</p> <p>additional 16:10,12 18:16 101:16,19 105:16 123:24 127:23 138:19 144:23 147:22 178:10,19</p>	<p>213:6 232:24 237:17 242:23 303:16 304:7 312:2 317:23 (21)</p> <p>address 33:11 109:3,23 115:4,12 173:20 177:7 187:18 222:23 223:4 232:7 276:23,25 285:14 306:10 316:15 (16)</p> <p>addressed 201:8 236:22 276:16 303:3 305:10 (5)</p> <p>addresses 234:25 304:16</p> <p>addressing 43:18</p> <p>adds 183:13</p> <p>adequate 28:23 43:19 245:15</p> <p>adhere 151:3 165:24 166:8</p> <p>adjacent 20:24 94:12 97:25</p> <p>adjustments 158:10 249:23</p> <p>administration 102:13 114:25 115:2,4 147:3 188:6 196:4 211:3 (8)</p> <p>administration's 116:7</p> <p>admits 245:14</p> <p>adopted 5:15 6:23 8:22 9:25 11:12 12:15 (6)</p> <p>adoption 5:6</p>
---	---	---	---	---

11:17	affecting 269:2	282:9 286:24 287:25 288:15 292:8,10 294:4,10,11 297:20 300:7 301:15 302:11,25 309:23 (98)	against 76:24 79:7 212:10 296:12 315:22 (5)	air 158:6 314:8 318:12 319:8 (4)
adore 244:9	affects 78:12		age 293:4	airs 101:13,15,17 105:6,15 267:10 (6)
adult 274:23,23,24	afford 92:25 135:4 271:20 274:25 284:7,9 285:10 286:13 289:5 295:16 297:6,7 299:25 300:3,12 (15)	affording 289:12	agencies 99:10,15,17 163:17 165:25 172:23 219:13 220:16 226:23 227:16 236:13 (11)	akerman 13:13 57:19
adults 271:13	affordability 13:20 41:25 42:6 87:5 101:2,5 103:12 107:22 111:19 119:19,22 124:3 201:2,10 258:3 259:18,20 260:4,8 266:22,24 267:4,14 269:3 270:3,23 282:16 285:13 288:23 289:9,13 310:24 311:13 (33)	aforementioned 143:10	agency 99:25 138:12 142:2 166:5 167:3 221:8 225:13,16,23 228:9,22 230:19 247:16 248:17 253:22 (15)	akins 214:20 218:20,22,25 221:17 222:2,19 224:4,10,15,18 226:12 227:21 228:16 229:12,17 230:9,24 231:6,8,1 3,15,19,24 232:15,19 233:4 (27)
advance 254:18		afraid 239:5	agents 151:17	albanians 301:12
advanced 219:11		after 100:19 102:13 156:4 209:22 283:19 318:2 319:6 (7)	ago 52:18 114:24 127:19 140:9 160:8 195:12 213:15 218:3 228:12 319:22 (10)	albany 261:17
advantage 288:19		afternoon 153:2 199:10 206:23 209:13 214:21 218:22 246:11 264:16 268:14,16,17 278:25 283:23 287:14,18 292:21 294:21 296:6,7,8 298:22 300:21 302:17 306:20 319:15 320:22 (26)	agree 76:23 78:7 79:8 147:4 165:10 205:21 237:24 311:8 (8)	albonesi 300:20 302:15,17,18 305:11 306:3,12,14 (8)
advantageous 90:21		again 15:24,25 19:2,8 24:25 25:25 30:2 36:17,19 38:10 57:18 61:13 62:16 66:9,12 68:18 79:19 82:2,21 106:18 114:25 130:25 131:13 138:5 146:12 159:6 162:24 184:24 191:10,13,15 217:6 223:18 241:19 251:22 262:13 263:17,22 276:7 281:19 286:22 323:8 (42)	agreed 135:14 169:15 312:5	alfred 2:7
adverse 230:18 244:24 304:10	affordable 16:8 31:21,22,25 39:20 40:25 41:3 48:14 55:17,21 65:4 66:4 67:2,3 76:17 82:23,24 85:15,17,21 87:2,8,19 88:2 89:2,12 90:17 91:6 92:14 95:17 96:9,24 100:14,21 101:10,11 103:2,16,17,20 107:17 109:5,22 110:2,6,8,10,15 111:2,3 112:18 124:4,10,20 125:2 200:18 211:23 212:5,15 213:19 215:24 219:10 235:11,12 259:15 260:2,4,5 264:23 265:11 266:16 267:11,17,18,22 269:18 274:20 277:14,20 279:21 280:12,13 281:11		agreement 67:7,9 107:18 238:25 (4)	aligned 71:12
advice 190:22			agreements 119:19,22	alike 174:21
advisor 176:6			ahead 155:23	allen 2:6
advisory 219:22 307:18			aide 295:2 301:20	alleviate 82:8
advocate 270:22			aim 172:18 227:5	alleyne 264:15 26 8:12,14,16,18,19 270:13 (7)
advocates 221:9 260:10,15,18 311:9 (5)			aims 174:18	alliance 275:21 277:5
advocating 113:11,12				allocated 23:12 41:14 42:16 48:17 (4)
aerial 33:16 36:18				allocation 43:2 49:5
aesthetically 151:24 167:7				
aesthetics 71:7				
affairs 246:17				
affect 268:25 291:5 318:19				
affected 60:8 257:3 290:25				

<p>allow 60:25 62:7 84:11 85:6 88:19 92:7 113:14 127:8,11,12 129:15 180:19 207:22 208:10 217:3 235:20 261:4 299:15 308:23 321:3 (20)</p> <p>allowed 101:18 196:23 197:5 211:7 257:24 295:20 (6)</p> <p>allowing 127:9 129:14 181:2 292:7 (4)</p> <p>allows 32:4 55:25 101:16 107:24 137:8 175:11 (6)</p> <p>almost 87:22 137:21 139:22 153:6 192:20 201:8 220:6 266:14 281:23 304:17 (10)</p> <p>alone 271:21 284:9</p> <p>along 14:13,14 21:5 26:21 58:5 59:9 63:7,13 64:8,12 70:24 75:3,24 120:16 136:2 144:5 147:18 155:21,22 157:18,19 164:2 173:2,15 181:12 182:20 189:15 217:2,4 220:13 280:25 307:4,9 316:18 (34)</p> <p>alongside 110:16 248:4</p> <p>already 46:13 82:5,8 85:25 110:22 132:7,21</p>	<p>138:17 164:18 165:3 178:11 195:5,6 210:5 220:8 226:5 237:18 241:24 245:5 257:4 258:6,18 263:7 273:24 306:5 308:24 309:8 311:16 (28)</p> <p>also 14:16 15:9,17 17:19,21 21:4 22:9 24:2 25:2,6 26:4 27:8 29:23 42:23 43:4 44:20 49:20 51:10 53:18 58:8 59:3,5,25 60:12,14 62:23 63:13 74:11 75:5,11 76:7 79:12 81:23 82:12,19 86:2,7 88:25 89:8 90:20,24,25 92:12 96:20 99:18 112:4 115:11 117:25 121:14,18 122:25 126:8,12 128:3 131:2,6 133:6 135:12 136:4 139:10 151:12,17 152:6,9 154:2 157:23 167:8 169:23 175:17,19 176:4 179:8,25 180:7 190:20 192:7 193:6 196:16 210:20 214:2 216:17 232:22,23 234:8 235:4 243:14 255:12 262:6 270:9 271:3,6 282:14 287:5 288:12 296:10,24 303:8,23 306:4 311:23 321:22 (101)</p> <p>alteration 76:14</p> <p>alteratives</p>	<p>243:13</p> <p>alternatives 163:20</p> <p>although 28:8 158:17 163:7 211:8 247:16 269:20 286:15 295:15 311:23 319:7,9 (11)</p> <p>always 35:10 50:14 92:22,24 154:8 194:18 (6)</p> <p>alyson 33:4,7 35:21,24 (4)</p> <p>am 13:15 33:24 39:8 57:22 81:11 84:24 85:5 88:14 90:5 91:22 95:13 115:13 166:2 207:2 213:13 243:12 270:20 275:3,18,19 279:2 287:15,22,22 292:23 293:2 295:15 296:16,19,22 314:3 317:19,20 318:5 324:13,15 (36)</p> <p>amazon 290:15</p> <p>ame 270:25</p> <p>amen 164:24 165:10</p> <p>amenable 151:24</p> <p>amendment 7:5 8:25 15:12,18 38:24 39:25 40:2,2 57:11 58:2,9 61:12 98:21 101:8 (14)</p> <p>amendments 5:23 10:6 13:5</p>	<p>38:24 (4)</p> <p>amenities 126:19 224:23 225:2,7 318:23 (5)</p> <p>amenity 47:10</p> <p>ami 30:8 41:21 42:2,3 47:16 48:15 65:4,6,8,12 66:11,12,15 67:21 107:10 114:3 265:21 266:15 282:5,6,17 (21)</p> <p>ami's 19:23</p> <p>amis 19:20 66:8,10</p> <p>among 19:17 42:18,19 177:10 (4)</p> <p>amount 76:16 102:18,25 105:11 120:9 133:17 138:22,25 139:4 177:16 180:16 242:8 252:4 254:7 262:20 267:11 315:17 (17)</p> <p>ample 251:16 256:18</p> <p>analysis 138:10 183:9 306:7 319:13 322:10 (5)</p> <p>analyze 173:13</p> <p>analyzed 170:8</p> <p>anchor 130:9</p> <p>andor 47:18 100:22 101:14</p> <p>andrew 143:5</p> <p>anecdotally</p>	<p>187:16</p> <p>anhd 264:21,21</p> <p>ann 90:2 91:16,19</p> <p>anna 2:10 159:25</p> <p>anniversary 174:12</p> <p>announced 111:7 127:18</p> <p>annual 127:21</p> <p>another 35:20 53:6,17 176:7 214:7 239:16 248:4 260:9 285:12 (9)</p> <p>answer 13:10 20:7 21:23 22:20 33:11 65:15 72:3,4 117:4 140:4,16 142:2 161:8 182:11 193:11 221:15 246:20 247:8 252:25 311:24 (20)</p> <p>answered 30:10 122:21</p> <p>answering 248:24</p> <p>answers 47:21 254:4,11,13 305:24 (5)</p> <p>anticipate 42:13 47:20 273:8 281:15 (4)</p> <p>anticipated 108:6 183:12</p> <p>anticipating 51:3</p>
---	--	--	--	---

<p>anticipation 194:24</p> <p>antique 183:3</p> <p>antiques 301:9</p> <p>antonelli 199:5 204:16 206:21,23 207:2 209:2,4,5,9 (9)</p> <p>anybody 131:23 155:15 159:22 238:4,6 (5)</p> <p>anymore 123:15 147:9 205:18</p> <p>anyone 32:18 35:10 38:12 56:25 97:12 121:18 190:17 294:11 322:19 (9)</p> <p>anything 28:22 72:23 73:7 129:2 131:21 152:16 155:16 188:13 235:6 246:19 283:6 288:21 313:10 (13)</p> <p>anyway 123:16</p> <p>anywhere 70:17 155:8 245:16 285:11 286:13 295:17 (6)</p> <p>apartment 213:24 269:17,25 271:20 276:10 277:10,21 286:13,19 292:4 293:6,9 295:4,9,15 297:14 (16)</p> <p>apartments 19:10 29:5,10 93:5 94:18 102:21 109:20 110:2,10 244:2 269:15</p>	<p>274:21 275:2 276:8 277:14 278:11,12 293:13,21 300:4 (20)</p> <p>apologize 121:21 230:15 231:8</p> <p>appear 291:4</p> <p>appearing 13:13 57:20</p> <p>appendix 267:5</p> <p>applause 203:19 224:2 272:7 274:7,11 275:9 287:3,10 292:17 316:25 (10)</p> <p>appliances 44:20</p> <p>applicant 13:14 15:11,17 18:6 19:16 21:11 30:25 54:23 57:20,25 58:8 62:23 65:2,20 66:9,22 67:5,25 68:13 73:22 (20)</p> <p>applicants 97:18</p> <p>applicants' 30:16</p> <p>application 8:25 11:15 13:18 32:25 35:17 99:25 100:20,25 101:8 127:7 136:17 137:7 138:20 149:25 223:16 225:15 253:5 258:14 259:12,21,24,25 260:7 261:6 262:10,11 267:2,3 279:11 280:23 (30)</p> <p>applications 5:21</p>	<p>7:4,23 10:5 13:4 38:21 57:10 98:20 (8)</p> <p>applied 117:11</p> <p>applies 113:16 235:21</p> <p>apply 107:14 235:4 263:19</p> <p>applying 100:3</p> <p>appreciable 255:13</p> <p>appreciate 102:15 135:14 225:12 286:20 305:25 310:7 313:14 (7)</p> <p>appreciated 238:9 278:24</p> <p>appreciative 51:24</p> <p>approach 87:15 110:23</p> <p>approached 24:12,18,19 25:7 (4)</p> <p>approaching 136:15</p> <p>appropriate 10:25 61:25 106:6 118:19 137:5 177:12 197:8,8 234:12 (9)</p> <p>appropriately 103:7</p> <p>approval 4:18 21:12 38:22 39:24 40:23 41:4 98:22 100:5,5 101:23 134:6,7 208:5 (13)</p>	<p>approve 20:2 84:13 97:5 298:8 (4)</p> <p>approved 5:3 89:19 91:10 101:24 126:3 136:18 (6)</p> <p>approximately 14:19,21 15:7 16:7,10,19 17:10 19:11,13,15 21:13 24:3 37:20 39:20 45:16 60:19 63:10,14 65:12 74:10 88:25 90:16 92:13 95:11 229:22 (25)</p> <p>aquaponic 42:22</p> <p>aquatic 204:2</p> <p>architect 43:15 69:12 75:22 77:24 (4)</p> <p>architects 13:17 57:23</p> <p>architectural 71:21 72:17</p> <p>area 13:22 14:7,8,17 15:19 16:20 17:11,13 20:14,23 21:6,7 25:6 26:19 27:7 33:17,18,19 36:18,22,24 40:15,21 41:20 42:15 43:7,19 47:8 58:10,11,17 59:6,20,21 60:4,7 61:5 66:6 68:21 69:5 79:13 80:3 87:9 91:4 92:24 93:12,13 100:4 101:18 105:10,16 115:8 121:23 122:2,3 123:19,21 126:20 127:15</p>	<p>128:10 138:17 139:22 143:19,25 144:15 145:19 152:17 160:4 161:15 168:3,23 169:3,8 170:14 179:9 180:13 184:21 185:5,15 186:11 187:23 189:17 194:7 201:3,11,19 204:6 217:13,21 226:11,25 229:15 236:20 246:23,25,25 248:23 249:7,14,15,21 251:9 252:20 253:5 254:25 255:4,9,12,15 277:2 278:12 279:9,14,19 280:2,8 287:19,19 303:15,17,23 304:2,12,18 309:4,10,25 311:13 (128)</p> <p>area's 31:20</p> <p>areas 58:21 60:9 64:4 70:3 75:13 80:21 115:5 161:3 208:7,19 253:4 305:2 309:5 310:23 311:2 316:10 319:10 (17)</p> <p>aren't 26:11 115:7 121:23 162:4 171:14,15 247:17 (7)</p> <p>arguably 115:8</p> <p>arm 241:25</p> <p>armstrong 74:4,6,7 77:3,14,20 78:24,25 (8)</p>
--	---	--	---	--

<p>around 26:19 49:2 50:9 53:4 59:19 76:7 81:15,16 114:20 118:14 122:2 143:23 168:19 182:22,23 190:19 204:7 276:2 278:24 301:5 310:24 (21)</p> <p>array 107:19 174:6</p> <p>art 42:21 243:23 302:19</p> <p>arterial 59:25</p> <p>article 203:2</p> <p>articulate 232:13</p> <p>articulation 16:24 17:22</p> <p>arts 173:19 192:19</p> <p>arvanites 212:24 214:19,21,22,24 215:4 218:8,13,16,18 (10)</p> <p>ashley 57:20 84:2</p> <p>aside 19:22 223:11 235:2 258:8,10 272:12 (6)</p> <p>ask 3:9,12 27:23 112:22,22 131:15 138:4,7,12 142:17 159:23 171:22 186:9 221:20 236:10 247:20 250:3 258:24 270:7 277:6 285:11 313:6 315:2 (23)</p>	<p>asked 66:8 189:8 214:4 259:16 308:3 (5)</p> <p>asking 51:18 93:4 138:11 248:12 263:19,23 265:3 (7)</p> <p>aspect 191:25</p> <p>263:8</p> <p>assess 229:19</p> <p>assessment 75:14 120:13,19 173:12 185:6 186:2 228:25 (7)</p> <p>asset 86:9 130:7 269:24</p> <p>assets 130:2 174:23</p> <p>assist 187:22 269:14</p> <p>assistance 44:17 111:10 175:6,9,10,12 190:13,21,21 191:2,10 193:9 264:19 (13)</p> <p>assistant 301:20</p> <p>assisted 118:14 125:23</p> <p>association 91:23 243:15 264:20 306:24 307:3 312:9 315:20 (7)</p> <p>associations 307:8,9,25 312:19 (4)</p>	<p>assume 50:11 184:12</p> <p>assumes 244:23 245:9</p> <p>assuming 101:23 139:16 194:13 236:12 265:11 310:21 (6)</p> <p>assumption 265:14</p> <p>assumptions 141:17</p> <p>assure 316:5</p> <p>assuring 86:4</p> <p>asthmalike 295:13</p> <p>astoria 85:12 88:15 95:21</p> <p>atgrade 18:16</p> <p>atlantic 39:2 40:6 41:6 55:8 (4)</p> <p>atrisk 265:7</p> <p>attempt 139:24 295:18</p> <p>attempted 51:13</p> <p>attend 190:17 217:9</p> <p>attendance 307:2,6</p> <p>attendants 300:10</p> <p>attendees 174:11</p> <p>attention 98:2 168:23</p>	<p>attenuation 29:5,9 47:14,24 48:11 (5)</p> <p>attorney 53:3 211:17</p> <p>attorneys 262:3</p> <p>attract 183:7 280:18,20 309:19 (4)</p> <p>audience 187:4 224:2,12 253:12 317:6 (5)</p> <p>audio 174:8</p> <p>auditorium 112:6</p> <p>aufgang 13:16</p> <p>austin 52:23</p> <p>authorities 313:11</p> <p>authority 275:23</p> <p>automotive 59:18</p> <p>autooriented 58:3 60:2</p> <p>autorelated 62:6</p> <p>availability 180:9 293:15</p> <p>available 13:9,19 14:18 39:5 46:21 51:11 57:24 100:10 106:15 109:20 186:4 191:17 196:3 228:8 247:8 303:22 (16)</p> <p>avenue 9:2 12:18,22 14:3,4,5, 13,14,23,24,25</p>	<p>15:2,16 16:17 17:8,9 21:5,15 23:22 26:12 35:19 36:4 39:2 40:7,11 41:6 55:8 57:11 58:6 59:14,16 60:15 63:8,19 64:7,12 70:24 71:3 75:24,24 77:18,20,21,25 78:5 80:4,5 82:3,3 83:18 85:22 88:18,20 89:7,8 90:11,23 92:5,7 95:15 144:5 276:23 (62)</p> <p>average 66:11 180:5 202:22 203:4,5 255:3 265:20 304:4 (8)</p> <p>avoid 61:5 163:13</p> <p>awarded 173:16</p> <p>aware 39:22 143:14 185:20 190:19 192:12 222:22 252:19,23 253:9 (9)</p> <p>away 21:13 23:22 40:12 81:10 210:19 271:22 285:6 298:2 312:16 314:19 (10)</p> <p>aye 4:24 5:12</p> <p>azimuth 13:14,16 23:19</p> <p>b 133:6</p> <p>b25 40:13</p> <p>b47 40:13</p> <p>back 37:2 57:14 66:21 67:25 74:25</p>
---	---	---	---	--

133:24 140:5,15 145:8 148:3 150:24 159:21 175:13 185:7 186:10 198:15 218:11 234:10 249:6 250:17 263:9 268:24 300:11 (23)	bandwidths 235:11	100:15,16 108:24,25 125:15,25 126:6,15 127:5,6 128:11 133:24 135:25 136:24 137:11 143:14,25 145:10,15 147:18 150:10 152:10 155:22 156:10 157:18 161:11,22 162:6 163:10,13 164:2 166:2,20 167:9,18,21,23 173:2,13 174:18 175:2 185:18 199:13 201:3,11 204:5,21,25 207:8 208:3 215:11 217:4 218:6 219:5,9 221:4,12 223:3 229:15 240:5,9 241:16 243:18,21 244:12,15 248:9 249:14 257:20 259:2,14 261:5,10 269:5 279:12 284:3 290:19 291:18 294:23 298:25 299:14,21 301:16,25 302:8,10,20 317:15 322:4 (91)	because 23:9 28:17 37:16 47:4,9 48:13 62:2 66:25 71:8 72:24 85:17 87:20 89:5 90:22 92:19 93:3,21 96:2 101:16 102:4 105:2,7 106:9 107:15 115:20 116:17 117:9,14 121:22 127:15 128:11 129:3 130:5,6 131:15 132:18 135:24 137:13 146:22 151:13 152:23 154:3,23 156:7 162:2,19 163:16 164:13 165:3,7,21 167:14 170:13 184:3 186:18 187:5 188:16 193:17 197:5 201:6 202:16 205:4 206:5 211:13 223:19 225:20 228:17 229:24 234:21 238:5,13,14,23 241:14,19 242:16,18 247:25 251:18 254:12 262:13 263:4,23 265:15 269:9,10,17,23 271:19 274:23 275:5 276:10 277:16 278:9 279:17 283:8 285:10,16 286:7 288:13,18,20 290:7 291:6 293:3 295:5,6,16 296:18 297:10 310:2 313:5,8,16,22 317:21 321:9 (117)	240:22,24 241:5 (4)
backer 172:10,11,13 176:15,16,23,25 178:13,23 179:2 182:5,16 183:15 184:2,19,23 185:14,20 186:7 187:2,11,24 188:20,22,25 190:9 194:17 196:20 197:10 198:16,21,24 (32)	baptist 84:25 85:11 86:17 95:9 268:20 292:23 296:10 (7)	base 17:18 21:8 110:17 133:4 (4)	become 126:18 214:10 259:11	becoming 85:19 192:23
background 52:5	barone 283:18,21,23 285:23 287:6 288:8 (6)	based 20:5 47:24 48:19,23 52:2 68:9 87:24 101:7 113:3 131:9 144:21 193:13 199:18 236:11 249:7 263:25 267:5 271:23,24 310:15 (20)	becomes 218:4	bedroom 42:3 64:23
backs 78:9	barrettlayne 286:5 287:12,14	basement 50:9		bedrooms 19:11,14 42:4 64:19 87:25 (5)
backside 98:2	baruch 216:23 217:17	basically 67:7 78:14 121:23 160:18 185:17 255:13 256:12 (7)		bedstuy 53:6
backups 157:3	base 17:18 21:8 110:17 133:4 (4)	basics 190:18		bedtime 215:6 218:3
backyards 75:8 79:17	based 20:5 47:24 48:19,23 52:2 68:9 87:24 101:7 113:3 131:9 144:21 193:13 199:18 236:11 249:7 263:25 267:5 271:23,24 310:15 (20)	basin 87:8 241:12 278:8		beef 280:19 301:6 309:23
balance 23:11	basicly 67:7 78:14 121:23 160:18 185:17 255:13 256:12 (7)	basin 87:8 241:12 278:8		before 20:3 52:17 100:13 103:8 108:10 109:23 111:21 117:2 136:20 137:24 161:5 186:9 208:5 221:15 232:9 270:11 277:25 278:13 285:16 291:22 309:20 312:24 318:2 (23)
ball 73:17 153:25 181:15	basics 190:18	basin 87:8 241:12 278:8		beg 273:15
balls 158:6	basin 87:8 241:12 278:8	basin 87:8 241:12 278:8		begged 146:19
baltimore 53:19	basketball 126:20	basin 87:8 241:12 278:8		begin 137:21
bancroft 40:9 43:24	bathers 318:21	basin 87:8 241:12 278:8		beginning 127:3 137:25 250:4,18 257:11 281:9 285:20 (7)
band 65:6 67:17 235:21 239:4 (4)	battery 127:22 275:23	basin 87:8 241:12 278:8		behalf 13:14 31:8 55:6 57:20 83:17 90:6,8 143:11 186:18 207:6 223:21 308:4,25 (13)
bands 66:14 67:16 235:19 282:11 (4)	bay 1:4 98:23	basin 87:8 241:12 278:8		behind 95:25 139:10

<p>being 21:10 24:7 34:11 36:3,14,14 44:16 47:14,20,23 72:18 77:7 86:13,25 98:25 99:6 101:20 105:6 106:23 107:15 116:8 128:21 131:9 134:16 135:7,8,12,12 169:7 181:13 193:2 195:15 200:17 201:7 210:9,20 214:4 224:24 225:9 231:24 233:20 238:18 242:25 247:4,13,24 267:4 281:6 305:8,9 308:17 309:9 316:8 317:23 (54)</p> <p>believe 31:22 45:24 46:5 49:19 55:11,20 66:20 72:10 75:20 83:22 84:9 88:12 93:21 115:16 124:7 185:2 200:11 207:11 210:6 223:21 229:14 230:12 235:24 237:3 259:25 269:6 303:4 316:7 (28)</p> <p>believes 31:12 161:4 290:9 302:20 (4)</p> <p>bell 176:14 202:11 208:25 245:21 260:12 268:5 273:4 278:16 292:13 310:4 319:19 (11)</p> <p>belongs 70:16</p> <p>below 42:8 69:3 86:10 231:9 258:17 266:15 282:17 304:4,5 (9)</p>	<p>belowgrade 41:17</p> <p>benadava 300:19,21,22 302:14 (4)</p> <p>beneficial 89:5</p> <p>benefit 89:16 91:6 203:16,18 205:20,25 272:6 316:21 (8)</p> <p>benefited 219:18</p> <p>benefiting 119:10</p> <p>benefits 56:12 111:13 112:2 131:25 174:3 200:18 208:7 (7)</p> <p>bernice 264:14 268:12,19</p> <p>berth 54:10,13,15,16 (4)</p> <p>beseech 307:20</p> <p>besides 261:16</p> <p>best 69:15 113:5,23 115:8 190:18 240:3 (6)</p> <p>bethel 298:23</p> <p>better 32:9 76:5 112:21 118:6 127:9 137:10 142:2 146:23 149:20 154:13,21 167:22 219:14 227:23 245:18 285:14 (16)</p> <p>betty 289:19 292:19,22</p> <p>between 18:5 40:8 48:14 49:5</p>	<p>58:19,20 60:10 61:7,9,14,17 87:24 88:18 90:12 92:5 95:15 137:11 158:9 180:8 232:25 244:7 299:5 312:14 320:9 (24)</p> <p>beyond 50:4 73:7 129:16 131:12,21 174:22 (6)</p> <p>bfc 208:18 279:2,2</p> <p>bicycle 43:5 49:11,17 50:2 (4)</p> <p>bicyclists 167:11</p> <p>big 52:2 58:12 65:22,22 80:15 110:14 146:20 147:15,15 150:19 154:10 168:24 199:22 237:8 257:3,4 285:17 (17)</p> <p>bigbox 60:3 71:2</p> <p>bigger 280:18</p> <p>biggest 114:4,5 133:9,14 236:21 255:10,20 279:6 315:24 (9)</p> <p>bike 44:4 50:22,24,25 51:9,10,21,22 52:3 78:2 82:4 128:6 135:3 144:4,6 152:6 167:10,12 168:9,16,19,24 169:13,14 (24)</p> <p>bikeable 145:20</p> <p>bikes 169:7,11 171:2</p>	<p>billboard 28:13</p> <p>billboards 28:19</p> <p>billions 200:20,22</p> <p>bishop 88:11 89:25 90:5,6 91:10 (5)</p> <p>bit 20:12 22:4 49:14 52:7 65:19 117:14 140:25 180:8 185:10 233:14 242:7,16 251:18 277:7 (14)</p> <p>blaise 172:10,13 188:21</p> <p>blasio 147:2 312:5</p> <p>blasio's 219:11</p> <p>blight 41:6</p> <p>blinds 79:19</p> <p>block 21:2 58:18,20,22 60:13 61:9,13 79:20,24 81:10 85:22 91:21 100:5 217:10 234:9 259:14 (16)</p> <p>blocks 23:21 40:12 49:2 59:6,9 88:17 90:11 92:5 95:14 235:20 293:23 (11)</p> <p>blondell 5:23</p> <p>blood 324:14</p> <p>bloomberg 146:16 312:13</p> <p>blowing 320:24</p> <p>blue 264:6</p>	<p>board 19:24 27:2 30:15 45:3,5 66:8 68:10 87:21 89:4 90:5,19 92:18 95:7 100:24 102:11 112:24 114:6,22,23 118:4 121:4,13 122:23,25 146:2 205:9,10 216:18 252:25 253:11 268:22 275:19 276:16 312:20,25 313:7 315:21 (37)</p> <p>board's 65:23 70:15 134:7</p> <p>boat 147:2,24 154:10</p> <p>boats 157:6</p> <p>body 318:11</p> <p>bomb 157:4</p> <p>bond 126:4</p> <p>bonus 101:17 105:10</p> <p>boom 237:19</p> <p>boon 147:15</p> <p>boots 157:11</p> <p>born 234:9</p> <p>borne 265:5</p> <p>borough 5:18 6:24 8:23 10:2 11:13 12:16,20,24 19:25 27:21 28:17 29:15 32:23 35:15 38:16 45:4 57:6 68:10 98:13 115:23 121:4 131:4 136:11 143:9 145:2 146:3 152:13 157:25</p>
--	--	--	---	--

<p>162:7,11,12 171:20 174:8,16 177:5 188:2 201:18,18 223:22 231:5 233:14 236:14 242:20 292:3 312:6,15 313:4 (47)</p> <p>boroughs 125:18 143:23 237:14 242:13 316:3 (5)</p> <p>both 14:25 16:23 20:3 22:23 40:5 54:7 72:10 75:16 76:16 115:24 127:8 136:10 139:2 156:16,19 162:11 167:7 177:18 179:18 191:17 192:18 193:16 251:19 266:16 270:3 287:21 305:6 310:7 319:18 321:24 (30)</p> <p>bottom 42:10 43:4 49:13</p> <p>boulders 161:10</p> <p>boulevard 13:6,25 14:2,11,13,22,24 15:14 21:4 58:7 59:5,10,12,19,24 60:6,15 63:8 70:5,18 77:9,13,15,16,17 78:12,18 80:5,6,16,19 81:20,25 85:23 89:7 90:24 150:11 157:19 165:19 167:24 300:25 (41)</p> <p>bound 161:24</p> <p>boundary 18:5 61:16 63:11,13 (4)</p>	<p>bounded 14:2</p> <p>bourne 296:5,6,8,9 298:11 (5)</p> <p>bowling 153:25</p> <p>box 78:12,18</p> <p>boy 319:24</p> <p>brand 133:21</p> <p>brave 189:16 287:7</p> <p>breach 175:15</p> <p>break 17:2 154:16</p> <p>breakdown 30:9,9 186:12</p> <p>breaks 240:20</p> <p>breathes 48:5</p> <p>breathing 48:4,9</p> <p>breeze 242:14</p> <p>brew 197:25</p> <p>breweries 196:23 197:4</p> <p>brewery 125:25 197:2 198:14,15 (4)</p> <p>brick 16:23 17:21 69:17,24,24 (5)</p> <p>bridge 85:13 308:17</p> <p>briefing 166:18</p> <p>briggs 270:18 274:14,16,17</p>	<p>275:10 283:22 286:3,6,7 287:5,9 (11)</p> <p>brighton 287:19</p> <p>brilliant 308:20</p> <p>brimming 244:19</p> <p>bring 47:10 84:9 98:5 133:6 140:5,15 143:19 147:23 148:3 149:21 176:7 179:22 217:20 228:2 244:13 247:5 255:14 262:22 265:10 268:24 292:11 321:3,4 (23)</p> <p>bringing 66:10 241:10 287:6 303:17 (4)</p> <p>brings 208:4</p> <p>broad 216:12 248:12</p> <p>broadbased 127:25</p> <p>broader 129:16,20 221:13</p> <p>broadest 267:13</p> <p>broadway 1:8 3:7 5:9 58:23,25 153:6 (6)</p> <p>broken 22:5</p> <p>bronx 5:18 12:25 13:24 19:25 32:8 54:4 211:11 (7)</p> <p>brooklyn 6:24 8:23 10:2 32:23 33:15 35:15 36:4,17 38:16</p>	<p>42:20 53:15 130:15 131:8 147:15 211:11 217:18 276:12 308:17 316:18 (19)</p> <p>brought 151:5 278:10</p> <p>brown 324:8</p> <p>bruckner 13:6,25 14:2,6,11,13,22,24 15:14 17:8 21:3 22:2 28:18 29:3 31:11,19 (16)</p> <p>bubble 291:8</p> <p>buenas 212:25</p> <p>build 39:13 41:2 55:14 83:24 104:9 126:3 201:23 203:25 206:8 211:23 239:2,7 248:19,20,25 250:21 252:14,15 257:25 264:23 279:20 292:10 309:19 314:7 (24)</p> <p>building 15:3 16:17,20 17:3,6,8,17,21,23 18:21,22,25 19:7,18 20:25 22:22 28:4,7 32:5 34:14,24,25 36:9 37:14 39:12,19 41:13 42:9 43:9 44:9,16 48:7 50:14,16 52:8 53:12 55:13 56:8 57:25 61:23 63:9,15,20 64:13 68:11,22,25 69:4,18 70:4 72:19,24 74:16 75:10,14,17,18 76:15,18 77:15 78:11 79:7,10,20</p>	<p>80:3,12 81:11,12 82:10 83:24 84:5,7 88:21 89:17 91:3 92:9,21 94:15 95:16 96:4 97:22 98:3 101:16,19,20 102:23 105:6 110:5 119:18,20 120:15 125:24 137:4,20,22 164:22 172:20 192:21 207:15 208:16,22 216:4 227:14,17 228:3,23 240:16 250:22 277:25 278:4 289:2 290:24 315:4 321:19 (114)</p> <p>building's 63:6</p> <p>buildings 16:4,16,23 18:2 48:3 54:3 55:11 59:23 60:3,20 73:5,6 75:2 78:16 80:7,10,15 81:14,15,16 83:21 94:6,13 105:7 111:18 180:9 205:12 207:9 208:11 240:17 250:13 276:11 293:12 317:16 318:22 321:15,24 322:5 (38)</p> <p>buildout 220:5 249:3 252:19</p> <p>built 110:13 113:20 124:24 135:7 136:4 137:20 161:19 162:4 170:10,11 171:13,15 180:17 208:14 209:3 240:19 250:24 252:12 266:15 271:16 293:12 321:19 322:5 (23)</p>
---	---	--	---	---

<p>bulbs 154:15</p> <p>bulk 70:4</p> <p>bumpouts 167:4</p> <p>bumps 147:8</p> <p>bunch 53:3 129:5 150:7 153:10 166:20 (5)</p> <p>burdened 150:5</p> <p>burdens 266:6</p> <p>bus 15:10 40:12 85:24 89:11 106:10 163:19 165:21 167:22 245:16 (9)</p> <p>buses 161:23 245:12 291:2</p> <p>busier 156:9</p> <p>business 52:17 80:20 117:20 120:3 143:19 172:16 174:25 175:5,5,8,11 176:8,12 177:7 188:8 189:16,21 190:2,22 191:4,8,12,14,17 192:7,24 193:2,9,19 196:18 197:20 198:3 247:19 281:20 290:18 323:5 (36)</p> <p>businesses 22:18 26:23 117:23,25 121:25 149:20 164:14 172:20,24,25 173:4 174:3,19 175:4,22 177:10 178:8 180:12 182:25 183:8 188:10 189:5,7,13 190:6 191:16</p>	<p>192:12 193:16 194:11 198:6 200:9 (31)</p> <p>busy 70:19 78:17</p> <p>button 8:10 188:24</p> <p>buy 87:21 179:12 263:2 314:9 (4)</p> <p>c 2:2,7 40:11 324:2,2 (5)</p> <p>c1 59:16</p> <p>c190084zsk 7:3</p> <p>c190085zsk 7:3</p> <p>c190115ppr 98:17</p> <p>c190161zmk 38:19</p> <p>c190163huk 38:20</p> <p>c190179har 98:18</p> <p>c2 28:8 59:16</p> <p>c24 15:14 29:24 58:5 61:18 71:24 72:11 (6)</p> <p>c6b 71:24</p> <p>c8 59:11 60:7</p> <p>c81 58:3 60:22 61:6 62:4,6 71:23 (6)</p> <p>cables 153:9</p> <p>calculation 305:8</p> <p>calendar 2:14 5:4,17,18,20,20,24</p>	<p>6:23,24,25 7:2,3,7 8:22,23 9:3,25 10:2,3,4,8 11:12,13,17 12:14,17,20,23,25 13:2,2 32:24 35:16 38:17,17,18,19,20 57:7,7,8 98:14,14, 15,16,17,17,18 (48)</p> <p>calendars 5:19</p> <p>caliber 200:20</p> <p>call 3:16 148:22 166:3 211:22 226:14 246:18 248:8 249:17 (8)</p> <p>called 54:4 77:21 119:9 150:4 153:11 189:17 202:3 255:5 260:6,11,16,18 269:16 297:18 (14)</p> <p>calling 56:9 208:18</p> <p>calls 269:13</p> <p>came 23:24 74:13 93:2 102:14 116:14 179:18 189:9 203:2 205:8 213:14 270:21 285:17 308:8 312:8 323:9 (15)</p> <p>camera 155:11</p> <p>campbell 53:22</p> <p>campus 217:6,14,14</p> <p>can 14:6 15:23,25 20:23 21:6 22:5 24:14 25:2 40:19 49:7 50:25</p>	<p>60:3,14 63:24 65:19 67:25 69:12 72:11 93:3 96:14 103:16 105:12 118:6 119:5 128:24 131:7 132:8,10,17 134:14,24 135:4,10,21 136:15 137:9 138:22 140:5 142:10,17 146:24 149:10 151:14 153:24 159:21 160:25,25 162:24 163:23 165:6 167:21 171:10 175:4 182:9 185:11 186:5,8,16 188:14 190:11,17 191:4,10,15 192:12,16 194:11 195:21 196:15 197:23 198:23 199:8 205:11 206:7 228:10 230:20 231:11 239:2 240:3 248:19 249:23,24 250:21 254:7 256:11,20 259:6 260:19 261:3,9 262:13,14,21,24 286:25 293:4 294:2 297:6,7,24 307:25 312:24 313:11 316:5 317:25 320:7,17 321:4,20 (109)</p> <p>can't 87:21 93:6 94:19 106:11 122:5 135:16 140:12 167:6 170:10 184:23 185:4 197:12 216:9 223:6 232:2 254:12 269:10 274:25 276:25 285:9,10 287:24 295:16 (23)</p> <p>canal 161:12</p>	<p>185:18 248:10 249:14 (4)</p> <p>candid 156:23</p> <p>candor 166:4</p> <p>cannibalizing 26:21</p> <p>cannot 93:21 139:14 214:5 272:3,15 298:7 299:25 300:3,12 302:25 (10)</p> <p>cap 262:20</p> <p>capability 150:20</p> <p>capable 250:25</p> <p>capacity 39:14 139:11,13 142:3 251:16 256:12,13, 16,19,24 303:14 (11)</p> <p>capital 150:9,12,18 166:16,21 167:24 228:22 236:17 249:20 253:7 (10)</p> <p>capoccia 161:18</p> <p>cappelli 2:6 3:21,22 6:6,7 7:13,14 9:8,9 10:13,14 11:22,23 34:21,22 35:3 37:10,11,16,22 38:5 46:11,12 49:9,10 102:6,7 103:21 104:5 108:5,6,9,12 114:19,20 115:14,20 122:19,20 123:7,10 128:16,17,19 130:11 133:19 139:20,21</p>
---	--	--	--	--

<p>140:7,17 146:7,8,10,12,14,18 147:5,12,21 148:5,7 157:20 158:14,15,21 159:10,16,19 184:15,17,20 185:11,17 186:5,24 187:5,8,10,15 188:16 198:11 203:9,10 215:8 218:9,10 224:5,6,14,16 260:14,15,21 261:7,11 273:7,9,13,18 306:22 (100)</p> <p>cappelli's 140:23 279:24</p> <p>captain 202:22</p> <p>capture 200:21,23</p> <p>car 40:19 168:20</p> <p>card 3:12</p> <p>care 25:4 34:10 36:11,13 290:4 295:13 (6)</p> <p>career 162:3 175:18 275:21</p> <p>careerbuilding 202:21</p> <p>careers 202:24</p> <p>careful 98:2 103:23 182:7 231:25 321:14 (5)</p> <p>carrillo 55:3,4,6</p> <p>carry 30:14 205:4</p> <p>cars 147:24</p>	<p>149:14 157:5 159:12 166:15 (5)</p> <p>cart 309:21</p> <p>carting 164:15</p> <p>casandra 233:11</p> <p>case 113:21 130:18 159:3 192:18 195:11 198:3 267:7 299:18,20 (9)</p> <p>cases 24:10,12 123:5</p> <p>cassie 55:2,6</p> <p>casso 33:4,10 34:25</p> <p>cast 75:18 79:14 321:17</p> <p>casting 318:23 321:19</p> <p>castle 14:14 21:5 26:22 27:4,8 (5)</p> <p>catching 245:16</p> <p>catchment 169:3,8</p> <p>categories 181:25 182:18 311:5</p> <p>categorize 148:24</p> <p>category 182:3</p> <p>catering 9:2</p> <p>caught 165:25</p> <p>caused 297:19</p> <p>causing 295:10 299:7</p>	<p>caution 235:18</p> <p>cb3 45:2</p> <p>cd1c180530zmq 57:8</p> <p>cd1c190113zmr 98:15</p> <p>cd1n190083zrk 7:2</p> <p>cd3c190160hak 38:18</p> <p>cd3n190066rcr 11:14</p> <p>cd5c190182pqq 35:16</p> <p>cd6c180294zmk 10:3</p> <p>cd9 30:19</p> <p>cd9c190102zmx 13:2</p> <p>cdna 177:8,21 179:5,8 186:12 (5)</p> <p>cdna's 173:20</p> <p>cecilia 125:9,12 130:22 142:17 (4)</p> <p>cell 3:10</p> <p>cellar 18:9,12,13 22:23 42:25 51:10 62:18 64:3 (8)</p> <p>cement 167:5,11</p> <p>center 15:15 22:2 24:22 34:2,8 36:5 53:3 76:7 126:6 151:4,9,13,20 156:15 169:5 175:3,19,25 188:9 192:7 203:11</p>	<p>204:2 221:3 222:11 224:11,13 298:24 301:8 (28)</p> <p>centerbased 36:10</p> <p>centers 174:25 175:18 196:14</p> <p>central 267:15 292:23 296:10</p> <p>certain 170:4 182:18 195:18 281:23 315:16 (5)</p> <p>certainly 25:19 27:6 28:12 103:19 106:11,11 112:15 122:11 136:10 137:13 148:18 178:15 182:17 184:7,10,12 186:14,22 187:25 188:2,4,14 193:23 194:25 195:20 197:15,17 198:8 222:19 223:9,22 229:3 237:20,24 240:23 241:12 282:24 (37)</p> <p>certification 11:16 72:23 112:8 175:8 (4)</p> <p>certified 233:13 299:12</p> <p>certify 262:9 324:10,13</p> <p>cerullo 2:7 3:23,24 6:8,9 7:15,16 9:10,11 10:15,16 11:24,25 104:7,8,17,23 105:3,19,23 106:2,5,9 116:2,3 117:19 120:2,6,20,23 121:20 122:7,18</p>	<p>130:21,22 132:5 134:3 135:14,24 136:20 138:4,7 139:12,15,18 142:16,17,22 148:8,9,11,14,20 149:5,8 150:3 152:11,16 153:7 154:22 155:3,6,11,14,18 156:2 158:12 159:20,21,25 160: 10,14,18,21,24 161:14,17,20 162:18,23 163:6,15 164:5,21,25 165:15 166:10,13 169:19,20,25 170:20,23 171:4,16,22 184:16 188:21,23 189:2 193:10 198:17 215:7 221:18,19 222:17 223:6 225:11,12 227:19 228:6 229:5 236:6,7,10 237:24 238:3 239:10,12,18 247:11,12,15 250:3,17,20 252:8,11,24 253:10,16,18 255:23,24 256:4,15,22 257:5 258:23 278:19 305:13,14,20 306:21 311:25 (145)</p> <p>cetera 157:6,7 171:18,19 310:24 (5)</p> <p>chair 2:4 3:17 6:2 7:9 9:4 10:9 11:18 13:11 30:11 31:6 33:6 43:13 45:11 55:4 57:18 69:6 83:12 90:4 91:25 97:15 99:19 108:19 125:11</p>
--	---	---	--	--

<p>172:11 206:24 209:12 215:3 218:22 233:9 275:18 276:16 277:18 292:21 294:21 306:20 310:11 323:6 (37)</p> <p>chaired 277:18</p> <p>chairman 2:5 3:19 6:4 7:11 9:6 10:11 11:20 (7)</p> <p>chairperson 90:7 91:18 95:6</p> <p>chairwoman 275:16</p> <p>challenge 30:21 162:6 236:21</p> <p>challenges 148:22 156:12 190:23 233:20 298:18 302:22 306:10 (7)</p> <p>challenging 168:18 215:2</p> <p>chamber 173:11,18 176:6 179:20,25 184:25 185:22 186:17 192:8,10,19 (11)</p> <p>chance 8:4 11:2 161:24 162:8 235:16 244:16 (6)</p> <p>change 15:12,20,21 58:2 61:11 72:13 79:7 102:22 208:8 306:10 (10)</p> <p>changed 82:8</p> <p>changes 20:4 81:12,18 123:8 127:7 160:4</p>	<p>168:4,5 195:2 267:20 (10)</p> <p>chapter 319:8</p> <p>character 76:19 77:7,11,12 (4)</p> <p>characterized 59:22 60:2</p> <p>charge 262:21</p> <p>chasing 276:8</p> <p>chatterton 14:4,22,25 16:17 (4)</p> <p>check 66:21 72:9</p> <p>chief 33:8 35:24</p> <p>child 33:9 35:25 271:18</p> <p>childcare 34:4 36:6 180:24</p> <p>children 34:14 36:23 37:4 206:13 225:18 274:24 275:2 288:3 295:11 297:21 299:24 300:2 301:22 (13)</p> <p>chill 176:19</p> <p>choice 113:14</p> <p>choose 266:11</p> <p>choosing 87:6,15</p> <p>chorus 4:24 5:12 268:17</p> <p>chris 257:12 264:14,18</p> <p>christine 35:21</p>	<p>church 85:2,11 86:17 88:15 90:9 95:9,10 199:15 268:20 269:10,16 270:25 271:10 289:2 292:23 293:16 296:10,15 298:4,25 299:3 (21)</p> <p>churches 209:21 271:4 287:16</p> <p>cinema 174:9</p> <p>circled 59:4</p> <p>circles 235:17</p> <p>circulation 149:2</p> <p>circumstances 196:24</p> <p>cited 122:14 194:21 259:10</p> <p>cites 259:15</p> <p>cities 197:17 226:17</p> <p>citizen 102:19</p> <p>citizens 102:18 293:9 294:5</p> <p>city 1:3,3 3:2,5,6 5:8,22 38:23 39:9,13,15 45:6 53:4 55:15,23 56:7,10 68:2 73:2 77:24 83:21,25 85:13 99:2,7,10 101:24 102:8 107:7 108:20 109:12 110:4,11 112:25 113:24 118:2,19 119:21,24,24 127:20,22 129:12,25 131:12 132:7,9 133:18</p>	<p>134:18 136:22 143:10,10 144:9 149:18 151:16 155:20 170:7 171:5 172:12 174:25 183:18 186:2 188:11 191:23 194:3,12,13 200:13,16 202:6 203:13,15 205:20,22 206:12 207:16,24 208:20 209:24 210:7 212:3 214:11 217:16 218:23 219:3,6,13,17,24 221:8 222:5,16 226:13,23 227:16,24 229:19 231:7,10 233:12 240:2 241:2 246:13,21 252:13 257:20 259:5,23 260:9 262:13 263:11 264:22 267:10,24 270:8 272:18,21,22 273:2,14,21 275:23 276:19 282:20 287:24 290:15,22 294:8 299:12 303:20 304:4,14,24 306:5,9 307:20 308:8 313:9,23 315:14 320:10 321:2 (142)</p> <p>city's 118:9 187:20 189:11 211:3 271:23 (5)</p> <p>cityowned 39:25 98:22 170:6,7 171:5 201:13 260:25 (7)</p> <p>citywide 56:9 192:8 229:11 255:3 306:7 (5)</p> <p>civic 243:15</p>	<p>306:24 307:3,9 312:9,18 315:20 (7)</p> <p>claimed 210:3</p> <p>claims 209:25</p> <p>clarified 267:6</p> <p>clarify 107:14 212:16 243:17</p> <p>class 133:22 291:14</p> <p>classes 290:12</p> <p>classroom 33:23</p> <p>classrooms 36:25 37:2</p> <p>clean 55:10 83:21</p> <p>cleaner 207:2</p> <p>cleaning 174:2</p> <p>clear 43:25 44:9 117:15 130:4 139:25 185:5 196:9 322:2 (8)</p> <p>clearly 3:15 44:13 101:2 138:15 239:22 316:15 (6)</p> <p>client 20:16</p> <p>climate 306:10</p> <p>climbing 293:4</p> <p>clinic 245:4</p> <p>clinton 53:7</p> <p>clock 58:13 254:8</p> <p>close 15:10 26:11 27:7 74:8 78:3</p>
--	--	---	--	---

<p>125:25 127:14 133:16 212:5 214:22 235:10 288:24 (12)</p> <p>closed 32:22 35:14 38:15 57:5 98:12 323:4 (6)</p> <p>closely 20:3 172:22 220:4,16 221:7 (5)</p> <p>closer 66:10 114:10 127:5 214:9,9 215:5 280:13 (7)</p> <p>closing 235:24</p> <p>clothing 179:17 184:8</p> <p>cloudy 318:6</p> <p>clubs 209:20</p> <p>clued 321:11</p> <p>coalition 199:12 209:17 211:25 257:16 261:17 264:21 268:22,23 270:21 272:8 275:4 284:2 287:17 296:11 298:7 (15)</p> <p>coast 308:18</p> <p>cochair 271:5</p> <p>cocola 125:10 143:5,7,8 146:9,11,13,17 147:4,11,20 148:4,6,10,12,19 149:4,7 150:2,6 152:15,21 153:8 1 55:2,5,10,13,17,25 156:11 158:13,20 159:9,15,18 160:9,13,16,20,23</p>	<p>161:7,15,18,21 162:22 163:5,14 164:4,20,24 165:10,13,17 166:25 168:6,21 169:2,15,18,24 170:19,22 171:3,10,18 172:4,5 (67)</p> <p>code 50:16 73:2,3</p> <p>cohesive 132:20</p> <p>cold 318:22 319:2 320:18</p> <p>colder 320:20</p> <p>collapsed 221:3</p> <p>colleague 100:17 283:20</p> <p>colleagues 114:8 310:5 313:22</p> <p>collected 179:5 184:24 185:2</p> <p>collective 136:22</p> <p>collectively 136:6</p> <p>college 152:22,23 216:20,25 217:6,7,9,12,13,18 218:12 300:3 (12)</p> <p>colleges 299:25</p> <p>color 266:3</p> <p>colors 17:21 69:24 290:12</p> <p>column 42:5</p> <p>combined 251:5,11,13 252:3,20 256:13 (6)</p>	<p>combines 251:14</p> <p>come 20:21 32:19 35:10 38:12 57:2 97:14 98:10 107:11 108:2 124:8 130:16 138:18 145:8 147:21,24 149:22 153:18 154:10 159:21 168:15 183:5,6,20 191:11 197:23 201:24 205:22 233:19 261:24 263:9 270:11 297:11 298:19 299:3 300:11 310:8 312:13,18 313:22 322:20 (40)</p> <p>comes 82:9 223:18</p> <p>comfortable 96:8</p> <p>coming 78:4 80:15 118:25 120:22 149:13,15 151:8 161:22 165:8 178:16 190:24 192:25 203:5 205:16,17 220:11 230:5 288:11 296:3 317:10 (20)</p> <p>commands 272:17</p> <p>commend 267:9</p> <p>comment 160:25 305:14</p> <p>comments 8:15 45:7 87:4 99:4 137:2 157:21 188:2 208:21 232:25 310:16 322:25 (11)</p> <p>commerce</p>	<p>173:11,18 192:10</p> <p>commercial 14:12 15:23 16:2 17:7,12 20:12 21: 3,5,9,17,18,20,20, 24 22:10,12,24 23:4,7,13 24:6,15 25:3,16 39:21 41:14 42:12 43:22 46:12 47:18 50:7 52:19 54:19 59:15 60:23 61:23 62:20 63:18 70:23 100:22 101:14 115:12,19,21 120:12 128:21,23 129:7,15,16,21 130:10 141:4 164:15 173:8,12,14 174:15 175:10 177:18 178:19 180:11 181:9,15 184:21 185:6,9,25 187:22 190:12 193:22 197:5 208:10 234:13 240:11 244:24 251:3 (77)</p> <p>commission 3:3,5,6 5:8 6:8 8:16 23:18,24 31:7 49:25 55:5 83:13 99:2 108:20 114:16 115:17 128:25 172:12 196:20 206:25 214:11 218:23 232:4,20 259:23 270:8 274:3 275:17 294:8 313:9,23 (31)</p> <p>commissioner 2: 7,8,9,10,11,12,13 3:21,23,25 4:3,5,7,9,11,13,15 6:6,10,12,14,16,18 ,20 7:13,15,17,19,21 8:14,17,19 9:8,10,</p>	<p>12,14,16,18,20,22 10:13,15,17,19,21 11:5,7,9,22,24 12:2,4,6,8,10,12 20:10 22:8 27:20 30:4 34:21 37:10 46:11,25 49:9 52:4 54:8 65:16 68:8 70:10 71:19 77:4 86:23 88:13 94:2 102:6 106:22 108:5 112:13 114:19 116:2 122:19 123:12 128:16 130:21 139:20 140:19,23 142:7,16 143:9 146:7,8 148:8,13 157:20 159:20 166:12 169:19 172:14 176:21 196:21 198:12 203:9,20 212:12 215:7 216:13 218:9 221:18 224:5 225:11 229:7 231:22 236:6,9 239:14,15,20 246:17 247:11 254:22 255:23 258:12,22 260:14 261:12 273:7 279:24 281:5 305:13 306:21,22 311:25 314:25 316:5,23 320:2 321:7,25 (140)</p> <p>commissioners 13:12 20:9 33:7 39:8 43:14 57:18 88:14 99:20 125:12 177:16 184:15 200:4 206:24 209:13 233:10 246:12 292:22 294:22 300:22 306:21 (20)</p> <p>commit 31:19 32:10 56:16 83:23</p>
--	---	--	--	--

282:8 (5) commitment 66:17,21,23 67:6,11,18,20 207:16 232:4 248:17 315:4 (11) commitments 231:25 232:3 committed 56:4 62:25 65:2 66:10 72:21 84:4 86:3 125:17 162:14 189:16 221:4 279:8 (12) committee 45:3,5 219:22 271:6 307:19 (5) committing 123:23 124:17 commodity 237:9 common 75:5 213:19 commonly 280:17 commons 5:23 communities 44:18 53:8 123:3 136:10 148:17 149:18 195:4 200:15 263:18 308:23 (10) community 13:24 19:24 24:13 25:2 26:9 27:2 30:14,14,19 32:2,3,7 39:21 41:16 42:16,25 46:4 47:10,18 48:24,25 51:12,23 53:5,6,9 58:7 60:25 61:23 62:10,24 63:4,21	65:10,23 66:8 67:7,8 68:10 70:15 74:12 76:22 78:21 84:8 86:5,8,14 87:20 88:4,15,23 89:4 90:15,19 92:10,18,23 93:7,10 96:21,22 100:23,24 101:14 102:10,11 103:9,18 106:19 107:4 112:23 113:23 114:6,22,22 116:9 117:5,6,7,20 118:3,4,6 121:4,9,13 122:15,17,23,24 125:3 129:8 132:10 134:6 137:2 145:8,22 146:2 156:3 164:12 171:8 173:6 174:6,14 175:24 179:11,23 180:19 188:18 193:21,24 194:20 195:4 199:12,15 200:7,17 205:10 213:15,18 217:9,23 219:17,19,24 221:13,23 222:4 223:10,15,22 225:24 226:6,23 232:12,12,21 234:14,18 236:2 244:14 248:14 252:25 253:11 258:4,15 260:3,22 264:22,23 265:3 268:2,25 269:3,9 270:10 272:2,7 275:19,24 276:16 278:2 279:23 283:2 285:3 290:5,11,18 292:12 301:11 302:10 307:21 312:20,25 313:7 315:18,21 (177)	community's 52:2 106:7 219:15 221:6 223:2 224:25 290:14 (7) communitybased 120:25 172:23 commute 145:13 commuters 291:3 commuting 168:17 companies 39:17 54:2 56:4 285:17 (4) company 233:11 242:18 comparable 197:18 compared 109:11,13 211:9 compares 229:10 comparison 79:24 88:3 compatible 50:15 compelled 284:7 296:13 compelling 274:10 competition 318:15 competitive 173:17 complaints 297:19 complement 168:4	complete 132:25 220:20 312:23 completed 84:6 224:19 297:16 completely 137:25 139:8 154:19 165:13 182:12 260:5 (6) completing 53:16 completion 134:13 complex 75:20 83:15 215:25 compliance 72:2 166:7 176:6 complications 171:12 component 27:13 30:13 45:23 48:16 143:15 152:18 197:23 (7) comprehensive 63:3 152:5 304:14 305:5 (4) comprised 39:16 comprises 290:20 comps 242:4 concentrate 70:3 concentrated 63:6 concept 104:11 151:3 291:6 concern 22:18 26:20 28:16 68:11 71:16 75:9 136:12 138:10 150:24 177:15 181:18	189:24 236:15 242:7 265:5 291:5 (16) concerned 7:22 81:19,23 82:12 128:20 237:10 301:13,15 (8) concerning 5:23 7:6 9:2 10:6 11:16 12:16,17,21 13:5 33:2 35:18 39:2 57:11 98:23 100:2 297:3 (16) concerns 22:10 27:22 31:9 43:18 55:7 65:23 70:16 74:15 115:21 140:23 145:5 182:12 219:20 265:2 269:5 270:10 292:11 303:8 307:17 (19) concert 174:7 concession 227:14 concessionaire 228:2,19 conclude 230:16 concludes 20:6 65:14 75:12 conclusion 305:3 concourse 3:7 5:9 concrete 232:14 262:4 concur 8:15 condenses 48:8 condition 170:13 180:4,6
--	---	---	---	--

<p>conditions 180:2 245:19,20 251:14 295:5 297:8 313:8 (7)</p> <p>condo 257:25</p> <p>conduct 173:11 185:23</p> <p>conducted 144:15 179:20</p> <p>conducting 111:20 118:10 185:25</p> <p>confidence 208:24</p> <p>confident 27:14 230:14</p> <p>confine 249:22</p> <p>confirm 72:12</p> <p>conforming 72:11</p> <p>congestion 82:9 304:16</p> <p>congregant 269:22</p> <p>congregants 87:13 91:3 271:9</p> <p>congregation 89:15 269:2 288:13 298:6 (4)</p> <p>congregations 269:9</p> <p>congress 215:19</p> <p>conjunction 99:3</p> <p>connect 131:7,11 132:11 188:10 193:4 204:3</p>	<p>237:14 244:14 (8)</p> <p>connected 120:6 145:15 223:11 250:23 (4)</p> <p>connecting 44:10 127:24 172:19 191:22 221:21 (5)</p> <p>connection 50:10</p> <p>connectivity 44:5 132:17 135:4 144:7 242:13 (5)</p> <p>connector 241:18</p> <p>connects 174:10 175:20</p> <p>cons 251:12,12</p> <p>consecutive 158:4</p> <p>conservation 73:2</p> <p>consider 11:2 130:12 162:16 227:16 230:20 238:18 266:2 289:12 300:13 (9)</p> <p>considerable 180:16</p> <p>consideration 78:11 160:5 212:9 249:6,16 288:22 300:7 (7)</p> <p>considerations 29:4</p> <p>considered 24:13,25 68:13 160:3 318:14 (5)</p> <p>considering 47:16 94:18 137:6</p>	<p>consists 23:25 40:5 41:12</p> <p>constant 297:10</p> <p>constantly 151:11</p> <p>constructed 110:11 250:10</p> <p>construction 53:13,14,17 110:15 120:15 126:23 134:8 137:22 304:21,25 (10)</p> <p>consultation 121:3</p> <p>contact 119:23 121:2 235:18</p> <p>contain 16:6 90:14</p> <p>contains 77:25</p> <p>contemplate 69:11</p> <p>contemplated 21:24 22:15 23:3 62:20 224:17 (5)</p> <p>context 106:13 223:19 258:5</p> <p>contingent 305:7</p> <p>continually 293:6</p> <p>continue 36:8 67:5 72:7 183:19 188:3 220:24 221:7 235:25 256:11 263:12 319:13 (11)</p> <p>continued 33:25 36:3</p>	<p>continues 116:9 219:23 222:3</p> <p>continuing 143:16 175:23 223:23</p> <p>continuity 241:15</p> <p>continuous 43:22 181:11 220:13 240:15,21 (5)</p> <p>contract 34:15 37:5 121:19 175:16 192:9 259:17,19 (7)</p> <p>contracted 34:6 36:10</p> <p>contractor 36:20</p> <p>contractors 121:15 166:5</p> <p>contracts 121:16</p> <p>contrast 189:4</p> <p>control 50:13,17 129:12</p> <p>convened 174:16 199:13</p> <p>conversation 107:11 188:15 195:20 223:24 248:11 (5)</p> <p>conversations 107:4 222:5,14,15 227:23 228:4,17,19 263:10 271:25 281:14 282:19,21 320:9 (14)</p> <p>conversion 224:17</p>	<p>convert 145:19 299:15</p> <p>converted 215:21 257:22</p> <p>cool 318:6,20</p> <p>cooler 317:25</p> <p>cooling 48:8</p> <p>coordinator 209:15 264:19</p> <p>copies 199:6</p> <p>corner 14:20 58:25 63:7 70:4 89:6 90:22 (6)</p> <p>corners 63:19</p> <p>corona 85:2 90:9</p> <p>corporation 115:18 125:14</p> <p>correct 72:15 117:19 212:17 224:9,15 230:25 239:10 322:12 (8)</p> <p>corrected 267:6</p> <p>corridor 1:4 22:13 59:15 71:3 98:23 100:15,17 108:24 109:2 120:16 129:6 135:25 136:2 143:15 145:13,20 155:22 173:13,16 174:20 175:2 178:11 181:12,16 182:20 185:9 189:15 199:14 201:3,11 202:4,9,16 204:6 215:11 217:4 218:6 219:5,9 221:12 229:15 240:14 241:17</p>
---	--	--	---	---

<p>243:19,21 244:12 245:17 248:9 269:6 281:2 284:3 290:20 301:17 302:2,9,10,20 307:5 309:18,20 317:16 (61)</p> <p>corridor's 221:5</p> <p>corridors 154:20 167:14 197:5 206:3 (4)</p> <p>cortés 39:7</p> <p>cortés 39:4,8</p> <p>corwin 84:21 88:10,16</p> <p>cos 72:10</p> <p>cost 196:18 222:14 227:24</p> <p>costs 299:6</p> <p>costsaving 175:22</p> <p>cotton 90:2 91:16,19 93:19 94:25 (5)</p> <p>could 20:11 23:12 24:4 33:15,20 34:14 50:17 51:14 54:11 58:13 68:4 69:7,10 76:11,15 77:10 89:16 92:25 97:17 98:4 101:10 105:23,24 106:15 113:20 114:15 116:10 117:13 121:9 124:8 131:22 140:24 141:18 147:24 154:4 161:4 165:3 168:24 171:6 177:19 193:25 202:18 203:3</p>	<p>204:17 206:4,5,14 208:11,12 216:22,23 225:7,21 228:8 229:3,9 235:8 250:22 257:24 265:10 267:17,20 271:19 272:22 286:21,22 302:13 303:7 309:18 310:16,18 321:19 (72)</p> <p>couldn't 170:14 284:6,8 286:12 296:18 (5)</p> <p>council 45:6 91:25 101:24 162:3 271:4 287:16 312:11 (7)</p> <p>councilman 215:19 312:11</p> <p>councilmember 27:2 102:12 115:23 119:4 121:3,13 146:3 174:16 276:21 313:3 (10)</p> <p>councilmember's 226:22</p> <p>councilmemberful nded 224:19</p> <p>councilmembers 282:20</p> <p>councilmembers' 219:25</p> <p>councilwoman's 136:12</p> <p>counsel 261:25 279:2</p> <p>counseling 111:9</p> <p>country 55:10</p>	<p>county 324:6</p> <p>couple 106:25 116:4 170:17 179:7 190:9,15 195:12 275:25 279:22 289:3 313:17 (11)</p> <p>course 24:24,25 27:12,14 50:14 79:13 85:7 107:20 116:11 149:22 156:5 177:8 188:8 217:15 232:11 248:10 249:9 (17)</p> <p>courses 175:6</p> <p>court 11:16 211:18 262:18,23 (4)</p> <p>courtesy 3:8</p> <p>courtyard 76:8,10,14 174:7 (4)</p> <p>cousin 284:15</p> <p>cover 30:2 64:2 69:20</p> <p>coverage 37:17 74:24 319:12</p> <p>covered 132:22</p> <p>covering 69:22</p> <p>covers 242:15</p> <p>cowrote 312:10</p> <p>cpc 267:25</p> <p>crash 170:21</p> <p>crazy 140:2</p> <p>create 16:25 55:21 56:13 89:11</p>	<p>95:16 96:25 102:23 111:3 112:17 122:3 131:25 161:12 188:14 201:21,25 221:11 267:20 277:13 291:8 304:24 (20)</p> <p>created 110:9,17 187:22 212:2 272:11 276:18 286:16 (7)</p> <p>creates 24:10 27:9 32:6 47:7 162:20 (5)</p> <p>creating 25:15 31:13,14 171:6 209:2 (5)</p> <p>creation 8:6 111:7 129:24 243:23 304:6 (5)</p> <p>creativity 243:23</p> <p>credible 208:21</p> <p>credit 312:5,7</p> <p>cries 270:10</p> <p>crime 278:7</p> <p>crisis 156:4 299:7</p> <p>critical 110:20 111:6 131:17 136:9 137:13 148:21 163:22 234:24 303:2 304:8 305:9 (11)</p> <p>critiqued 310:24 311:4</p> <p>cromwell 199:12 203:11,12,13,14 206:8 221:2,24 222:3,24 225:3 301:7 (12)</p>	<p>cross 22:2</p> <p>crossover 235:15</p> <p>crown 33:14 36:18,21</p> <p>crucial 109:23</p> <p>cultural 169:5 202:4</p> <p>cuny 216:18,21,22,24 (4)</p> <p>curious 52:6 321:14,18</p> <p>current 15:13 71:25 121:11 124:11 162:11 185:9 191:6 208:13 214:13 215:22 217:22 234:21 244:15 245:19 252:16 272:20 287:15 292:7 295:9 303:10 320:8 (21)</p> <p>currently 23:21 24:20 34:5 38:2 41:5 54:3 61:2 71:23 82:25 100:8 180:9,10 184:4,6 187:14 188:13 195:23 227:4 234:10,22 243:20 265:16,23 271:4 275:20 284:4 300:2 305:5 (28)</p> <p>curve 155:23 241:14</p> <p>customers 43:25 44:6 154:10</p> <p>cut 116:15 117:3</p> <p>cv12c180171zmk 8:24</p>
---	--	---	---	--

cycling 144:8	26:2 34:2 36:5 (5)	debate 223:7	192:21 300:7 (5)	delivering 221:5
cyclist 144:3	days 144:23 147:6 158:4	debi 276:21	deepest 200:25 263:20 266:22 267:13 282:16 (5)	deloach 246:16 278:22 283:18,19 (4)
d'amore 13:9,16	307:23 313:10 317:18 319:5,13 320:18 (9)	deborah 287:13 289:18,21	deeply 48:13 290:4 294:11	demand 27:10 87:19 102:20 103:19 123:20 141:19 178:7 179:15,22 181:19 183:13 184:8 223:24 272:12 (14)
dabar 39:16 41:8 52:16 56:3 (4)	dcas 33:10	debra 283:18,21,23	deficiencies 252:9,18,22 254:3 303:3 305:9 (6)	demands 141:22 272:8
dahlia 292:19 294:19,19,23 (4)	dcp 265:15 304:5	dec 67:13	deficit 226:10 232:7 303:17	demographic 311:17
danger 309:9	de 2:8 3:25 4:2 6:10,11 7:17,18 9:12,13 10:17,18 12:2,3 30:4,5 46:25 47:2 65:16,17 66:17 67:4,22 86:23,24 88:5 106:22,23 108:4 112:13,14 113:25 114:17 147:2 187:7,9,13 203:20,21 204:10 212:12,13,18 219:11 258:12 261:12,13 263:15 281:5,6,15 282:12 283:4,8,12 312:5 320:2,3,7 321:6 (59)	decade 233:16	defied 290:8	demographics 201:3
dangerous 140:13 159:13,13,14 (4)		decades 299:5	define 260:7	demographics 201:3
data 113:5 114:4,16 144:22 156:8 179:5,19 184:24 186:3,8 271:24 299:9 (12)		decent 289:5	defined 40:15 134:16 244:3	denise 302:16 306:16
date 49:7 50:18 53:16		decide 214:6	definitely 30:6 85:14 86:18 87:18 88:2,2 89:16 105:24 162:8,16 167:13 223:14 286:14 (13)	dennis 74:5 79:2
daughter 284:18 287:23 288:4 294:25 (4)		decided 144:22 188:5 269:19	definitions 116:24	density 58:2 70:16,20,22 71:16 105:9 110:14 139:4 149:11 235:5,8 240:25 276:25 278:10 280:5,25 282:7 (17)
daughters 274:18 287:20 296:21	deacon 264:14 268:11,20 270:13 292:23 296:5,9,9 298:6,10 (10)	decision 113:15	degree 177:5	dep 139:8,16 246:21 253:24 (4)
david 57:16,22 69:15		decisions 228:14	degrees 287:21 318:5,10,14,15 319:23 (6)	dep's 250:7
davis 234:10	dead 47:7	deck 73:8 320:25	deis 149:3 151:4 229:13 231:20 232:23,25 265:7 303:24 (8)	department 1:3 25:8 39:9 50:15 99:23 100:9 108:22 119:13 143:11 151:16 160:3 163:18 172:15 182:4 219:3,17,23 221:3 222:7,20 224:18 226:12 246:13
dawanna 39:4 41:7 52:15		decked 18:18 63:25		
day 98:10 150:25 178:8 218:11 234:15 237:5 270:12 274:25 289:11,14 299:3 310:2 317:24 318:20 319:4,4,6 320:20,21 324:18 (20)	deal 74:13 149:10 159:17 165:4 189:6,11,12 210:7 212:6 263:24 295:18 (11)	decking 18:7 64:2		
daycare 24:19,22	dealing 96:2 254:2	declaration 67:14		
	dealt 223:10	decrease 230:10 291:14 304:3		
	dear 86:16 90:7	decreasing 229:22		
		dedicated 43:9 233:14 291:10		
		deep 41:24 195:13,13 266:23 267:3 285:13 (6)		
		deeper 101:4 107:21 190:11		
			delayed 291:3	
			deliver 127:9,20 200:13 222:15 232:2 261:9 (6)	
			delivered 206:12 220:9	

<p>280:8 299:12 305:17 308:9 320:4,10 (29)</p> <p>department's 247:21</p> <p>departure 108:7</p> <p>depending 133:24</p> <p>depends 122:11</p> <p>deploy 124:13</p> <p>depth 15:15 61:19 63:20 260:3 (4)</p> <p>deputy 172:14 196:20 218:25 246:17 (4)</p> <p>derived 105:17</p> <p>describe 109:19 228:4</p> <p>described 229:25</p> <p>describes 75:6</p> <p>describing 131:18</p> <p>desert 46:23</p> <p>deserve 32:3 55:24 312:5</p> <p>deserves 32:8 312:7</p> <p>design 13:20 43:12,17 57:25 72:19,21 73:9 75:20 76:15 126:22 127:9 134:5,23 135:2 145:6 220:5 252:17,22 (18)</p>	<p>designated 39:12,16 76:9</p> <p>designation 29:11 38:22 39:23 98:21 100:4 (5)</p> <p>designed 34:3 36:5 44:16 72:25 75:17,23 76:7 154:4 (8)</p> <p>designing 180:15</p> <p>desirable 106:18</p> <p>desire 101:2,4 177:9</p> <p>desires 113:23</p> <p>desperate 302:11</p> <p>desperately 309:6,7</p> <p>despite 291:13</p> <p>destinations 145:24</p> <p>destruction 292:7</p> <p>detailed 30:8 114:16</p> <p>details 29:23 41:9 43:12 230:14 244:21,21 247:7 320:8 (8)</p> <p>detect 44:23</p> <p>detention 49:16</p> <p>determine 48:21</p> <p>determined 46:16 49:6 65:6,20 235:19 272:3 (6)</p>	<p>detriment 290:24</p> <p>devastate 79:11</p> <p>devastation 288:14</p> <p>develop 40:24 100:14 124:6,19 152:4 173:8 249:11,13,20 304:15 (10)</p> <p>developed 25:2 121:2 131:10 224:24 225:9 249:12 250:5 267:16 (8)</p> <p>developer 31:18 32:10 56:10,16 76:11 86:2 87:5 258:7,9 279:3 (10)</p> <p>developers 31:24 52:25 56:2 83:23 84:3 124:5 132:5 208:6,15 266:10 272:5 281:10 290:21 291:4 299:15 314:6 (16)</p> <p>developing 21:14,15 23:21 53:8,10 54:3 109:25 126:13 225:8 246:24 248:22 249:4 251:22 275:23 (14)</p> <p>development 13:14,23 14:8,15 16:4,5,6,15 23:20 31:10,21 39:10,11,14,17 40:4,6,9 41:8 44:7,10 52:7,16 53:25 55:8,17,18,21,23 56:3,6 60:10,17,18,21 61:15,19,21,24</p>	<p>62:7,14 71:22 73:17 74:9 76:21 84:6,9 88:20 90:13,16 91:8 92:7,12 99:24 100:4 101:9 105:16 107:17 108:23 115:17 123:21,25 124:5,9,10 125:2,14,23 127:4,11 129:7 130:8,13 132:7 136:2 138:19 146:22 147:16 148:15 165:5 172:15 177:17 187:23 189:25 191:25 193:20 199:22 200:15,16 201:12,13 204:20 205:20 206:10 207:24 219:2 220:8 234:11 235:3 236:19 239:8 240:11 242:22 247:23 248:5,8,9 249:10 250:2 254:14 256:23 264:21 272:9 281:23 290:23 299:19,21 304:18 310:19 315:15 322:12 (121)</p> <p>developments 26:15 55:12 149:23 150:22 207:19 279:5 (6)</p> <p>devices 3:11</p> <p>devil 244:21</p> <p>diagram 42:10,15 46:2 49:18 (4)</p> <p>dialogue 188:3</p> <p>dichotomy 261:9</p>	<p>didn't 150:11 156:23 159:22 203:23 205:4 283:6 284:20 (7)</p> <p>die 284:13</p> <p>different 17:21 18:21 22:6 24:10,24 25:4 50:13 81:22 93:16 107:2 132:18 135:17 151:7 154:25 160:10 162:20 209:20 243:22 250:8,11 255:6 260:5 269:15 277:23 290:12 316:8 (26)</p> <p>differs 255:5</p> <p>difficult 51:15 119:6 133:8 189:18 197:11 214:10 240:22 241:6 242:10,17 245:6 295:6 297:12 (13)</p> <p>difficulty 293:4</p> <p>dignified 269:4 270:4,6</p> <p>dignity 32:4 55:25 84:11 207:23 209:16 211:25 257:16 268:22 270:21 271:24 272:8 275:3 284:2,23 287:17 296:11 298:7 (17)</p> <p>dilapidated 227:18 244:5</p> <p>direct 117:21 118:19 145:17 189:9,12 225:23 311:24 319:14 (8)</p>
---	--	---	--	---

<p>direction 82:17</p> <p>directionality 82:7</p> <p>directly 20:23 60:16 119:10,25 120:17 128:7 176:8 234:25 (8)</p> <p>director 99:22 108:21 218:25 246:14 257:14 (5)</p> <p>dis 209:25</p> <p>disagree 106:12</p> <p>disaster 291:14</p> <p>disclosed 305:8</p> <p>discontinuance 72:7</p> <p>discovered 243:21</p> <p>discretion 266:11</p> <p>discretionary 14:18</p> <p>discuss 17:5 143:13 144:17 223:20 247:7 (5)</p> <p>discussed 95:22 199:13 239:24 303:3 306:25 (5)</p> <p>discussion 114:24 116:9 162:20</p> <p>discussions 26:25 115:25 161:2 163:2,16 164:11 199:18 223:5 227:2,15 228:13 236:12 240:4 281:10 (14)</p>	<p>displace 258:20 269:6</p> <p>displaced 210:2,20 259:12 311:19 (4)</p> <p>displacement 110:20 117:22 189:10,13 210:10 211:20 244:25 265:13 272:22 (9)</p> <p>disposition 38:23 39:24 98:22 100:5 (4)</p> <p>disrespect 280:19</p> <p>distance 26:13</p> <p>distinct 22:13 44:12 313:21</p> <p>distinguished 162:2</p> <p>distraction 28:3</p> <p>distribution 18:25 19:6 42:5 64:16 (4)</p> <p>district 13:25 14:10,16 15:13 18:5,6 24:15 55:24 58:7 59:7,22 60:22 61:6,16,25 62:10,13 63:11,12,13 65:10 76:22 98:24 120:12,19 122:15,17 135:21 173:12,14,24 174:15 181:9 185:6,13,15 186:2 191:9 210:13 233:23 234:2,7,23 236:25 237:2 253:4,6 266:6,18 291:18,19 307:3 (52)</p>	<p>districts 8:8 58:4,4 59:8,11 60:7 181:15 (7)</p> <p>dive 190:11</p> <p>diverse 85:18</p> <p>diversity 129:16,21 194:10</p> <p>divided 42:18 244:8</p> <p>division 33:8 35:25 191:24</p> <p>dock 237:17</p> <p>dockless 144:12,25</p> <p>doctor 289:15</p> <p>document 308:11</p> <p>documented 144:14</p> <p>doe 207:3 305:24</p> <p>does 29:18 37:16 60:25 70:6,8 75:10 78:19 117:19 118:2 120:2 132:16,21 154:24 164:8 180:17,19 184:2,7 186:2,20 190:2,3,5 192:11 194:3,15 210:20,25 218:5 226:12,13 230:16 231:3,9 240:3 248:16 260:7 261:17 270:6 274:5 294:10 295:7 296:23 312:5 315:24 318:12 321:3 (47)</p> <p>doesn't 82:13 188:11 232:6 235:4 255:9</p>	<p>258:11 269:24 (7)</p> <p>dog 126:20</p> <p>doing 26:23 53:12 73:5 115:15 119:11 122:8,12 128:9 132:8 138:23 160:10 167:3 168:13 186:25 192:5,13,22 198:4,6 209:18 216:21 225:13 226:4 241:8 249:2 288:2 (26)</p> <p>dollar 126:4</p> <p>dollars 56:13 87:22 208:12 272:5 301:18 (5)</p> <p>domestic 286:10</p> <p>don 161:18</p> <p>done 48:17 49:22 118:20 120:9 134:24 138:10 140:11 153:10 177:22 181:6 182:22 183:10 188:19 197:13 208:3 210:7 215:18 234:12 238:25 247:22 254:9 267:12 307:22 314:5 316:2 (25)</p> <p>door 17:4 19:8 30:13 204:19 217:8 (5)</p> <p>doorman 83:14</p> <p>doors 86:7,14 118:13 122:9 (4)</p> <p>doortodoor 118:11,16 192:11</p>	<p>dorian 306:16,18,20,23 3 10:5,8,10,14,20,25 311:5,8 314:21,22,24 315:7,9 316:12,16,20,21 (21)</p> <p>dorm 216:24,25 217:2</p> <p>dorms 216:19,22</p> <p>dot 142:11,12 143:21 149:8 151:3 161:3 163:17 165:2 169:21 172:6 238:13 247:15 253:20,25 (14)</p> <p>dots 60:9 191:22 193:4</p> <p>double 69:21</p> <p>doublechecking 322:10</p> <p>doubles 105:11</p> <p>doubt 93:20</p> <p>douek 4:3,4</p> <p>down 16:21 17:19 49:24 63:9 64:13 69:25 79:17 80:6 81:25 93:6 104:2 138:18 139:23 140:8,12 153:8,25 161:22 162:3 186:5 216:9 217:10 232:10 234:20 291:2 (25)</p> <p>downplaying 159:2</p> <p>downtown 188:23 233:24 275:21 277:5</p>
---	--	--	--	--

302:24 (5)	185:12 245:17 304:10 318:5 319:12 320:21 (12)	east 14:3,14 51:20 59:19 61:9,16 75:16 78:15 80:6 95:10 169:22 (11)	education 25:8 112:3 163:19 175:5 202:4,10,15,19 305:17 (9)	193:5 210:15 228:7 243:20 252:4 282:25 284:9 298:16 (15)
dozen 317:25	dusk 317:21	eastwest 64:6	educational 25:6 42:24	elaborate 20:16,22
dr 286:4 287:12	dutch 59:8	easy 245:18	efcharistó 218:17	elderly 284:19
draft 99:4 100:16,19 110:17 244:22 322:25 (6)	duzer 144:5 243:14 248:10 307:3 (4)	eating 62:22 268:18	effect 204:24	eldest 287:23
drainage 246:23 249:4,7,15 251:21 252:6 (6)	dwelling 85:9 88:22 90:14 92:9 (4)	echo 265:2	efficient 44:20 145:24	elected 41:18,22 102:12 116:11 202:6 271:25 (6)
dramatic 112:15	dynamic 151:14	economic 84:9 115:17 125:14 143:20 172:18 173:3 201:21 202:2 207:12 208:4 217:20 (11)	effort 52:2 118:5 143:24 165:23 193:13 (5)	electives 118:3
draw 154:5 158:23 184:10 256:24 (4)	each 51:12 65:7 67:17 123:15 (4)	economical 299:19,21	efforts 143:17 194:8 272:2	electrical 82:21
drawing 248:5	eaddy 4:5,6	economy 31:14 55:14 83:25	eight 26:2 105:9 297:15	electronic 3:11
drawn 157:8	earlier 74:14 75:22 177:11 189:19 194:21 208:20 216:14,15 258:12 260:23 (10)	edc 42:14 46:21 115:18 125:17,22 126:12,22 127:3,17 129:19 134:5,22 152:3 168:11 183:20 207:25 220:4 230:6 315:3 (19)	eighteen 127:22 175:17 300:24 322:7 (4)	elegant 75:21
drinking 62:22	early 72:21 179:6 198:15 255:5,10 319:15 (6)	edc's 138:16	eighty 42:2 48:15 65:8 66:16 258:25 261:15 265:20 266:15 (8)	element 31:13
drive 26:14 140:8 186:5	earlylearn 34:7 36:10	edesignation 29:8,23	eightyfive 210:21	elementary 303:12,16
drivers 28:2 159:14	earn 34:8 36:11 208:16 258:16 265:24 266:4 272:25 273:22 274:21 301:17 (10)	edge 16:22 17:20 18:4 318:16 (4)	eightythree 211:12	elements 44:21 202:19 207:14
driveway 63:15	earned 287:21	edgewater 132:13	eightytwo 74:22	elevating 256:9
driveways 75:5	earning 109:8 266:7,9	edited 263:25	eis 123:19 141:2 151:17,19 156:14 157:9 177:25 232:5,6 259:9 265:10 321:10 (12)	elevators 43:8 49:21
driving 27:4	ears 145:22	educate 118:6	either 22:25 69:15 82:17 120:17 155:16 170:24 190:23	eliminated 28:8
dropped 156:21 205:11	easier 169:16	educated 117:7		eliminating 107:10
dry 251:17,19				ella 41:23
dual 167:16				elmhurst 95:10
due 193:2 294:9 317:22				else 35:8 38:11 56:25 97:13 142:10 155:8,9,15,16 158:19 159:22 169:14 261:20 284:23 285:11
dumbo 308:17				
during 3:9 20:4 106:24 113:7 164:9 171:19				

295:17 322:19 (17)	encounters 213:18	318:24	63:22 64:3	es 213:2
elsewhere 267:13	encourage 123:24 145:2	enjoyment 291:16	entrepreneurialis m 243:24	especially 8:3 47:6,16 55:22 56:6 119:7 207:6
embarking 150:8	155:20	enough 27:8,9 123:20 124:8	entrepreneurs 183:7	295:11 300:8 306:22 (10)
embarrassment 238:20	encouraged 49:3 171:24 198:5	154:14 214:22 265:13 274:20 276:8,12,14	entry 43:23	esplanade 126:18 128:4 133:23
embassadors 144:15	encouraging 171:20	293:10 294:10 302:6 303:21 311:15 (16)	enumerated 308:6	134:18,20 135:8 138:25 142:20 (8)
emergency 53:24 152:7 295:12	encouragingly 97:3	enrich 292:12	envelope 68:23	esplanades 216:14
emerging 8:7	end 129:4 201:4,5 234:15	enrollment 34:17 37:7	environment 93:16 144:2 163:8 291:8 302:24 (5)	esq 2:5,6
emilio 39:4 43:11,14 48:7 (4)	279:13 280:7,10 282:24 284:17 305:20 318:3	ensure 110:19 145:11 174:19	environmental 74:18 99:5,7,8 230:9,16 233:2	essence 278:12
emilio's 47:4	321:16 (12)	176:10 192:11 194:10 195:5	244:22 246:14 306:6 317:15	essential 192:3 207:23
emmanual 13:9,16,18	ended 65:18	196:15 248:18 266:22 267:8,21 (12)	323:2 (12)	essentially 101:17 105:11 129:5 179:11
empire 139:24 183:25 184:9	endorse 168:12 274:3,3,4 (4)	ensures 207:17	envision 50:5 132:9 165:6	181:5 184:5 185:21 186:9 190:16 191:7
233:25 234:4 279:3 (6)	ends 116:10 297:12	ensuring 129:20 147:16 195:25	envisioning 139:4	192:10,13 (12)
employ 196:4	endurance 33:21	enter 49:23	envisions 132:10	establish 15:18 58:9
employees 164:7 196:12,17 242:19 (4)	energy 44:19 73:2	entered 37:23	equal 105:15,19 200:19	established 231:20 242:4
employers 196:10,16	engaged 125:19 126:12	enterprise 44:17 175:8	equate 31:23	establishment 62:22
employment 63:3 128:2 175:21	engagement 219:18	entire 30:18 34:24,25 106:14	equipment 256:10	estate 52:19 146:21
176:3 196:9 272:10 (6)	engineer 139:6	114:8 122:17 127:11 181:12	equipped 195:25	estesén 243:10 246:9,11,12
empty 81:24 244:3,8	enhance 17:16 73:10 143:17	185:9 193:24 308:18 319:10 (12)	equitable 55:14 83:25 264:24 299:21 (4)	247:14 248:21 250:16,19 251:4 252:10,12 253:9
enable 155:12	enjoy 131:24 135:11 170:12	entirely 79:21 137:21	equity 272:12	255:2,9,16 256:3,6,18,25 257:8,9 (21)
enables 290:11	171:7 261:16 301:8 (6)	entity 130:8	errors 317:14	estimated 323:10
enclosed 75:7	enjoyed 149:17	entrance 44:13	errs 265:10	

<p>et 157:6,6 171:18,18 310:24 (5)</p> <p>evaluate 144:24</p> <p>evaluation 304:11</p> <p>even 25:10 48:24 71:4 85:17 87:21 121:5 132:13 135:18,19 163:3 164:13 169:10 192:20 211:16 223:16 226:4,8 245:14 259:11 265:25 266:13 285:9 286:11 293:15 297:9 312:7 313:2 316:16 318:25 320:25 322:2 (31)</p> <p>evening 163:4</p> <p>event 174:11</p> <p>events 174:6 254:24</p> <p>eventually 168:6 262:23</p> <p>ever 73:4 111:21 131:22 163:15 277:18 295:19 (6)</p> <p>evers 217:18</p> <p>every 165:23 178:7 202:5 209:22,22,23 215:6 231:11 234:4 239:3 253:22 255:19 274:25 289:11 295:17 299:2 307:10,11 315:19,22 (20)</p> <p>everybody 92:21 151:5 172:6</p>	<p>285:21 (4)</p> <p>everyone 52:3 193:25 205:18 268:3 285:15 296:8 (6)</p> <p>everything 93:13,15 107:20 158:7,8 284:23 285:18 313:25 (8)</p> <p>evicted 211:18</p> <p>eviction 211:6 297:18</p> <p>exacerbate 164:18 303:11</p> <p>exact 77:23</p> <p>exactly 26:3 47:11 67:15 94:7 156:22 157:12 178:18 196:13 231:2 281:24 (10)</p> <p>examining 220:21</p> <p>example 24:16 25:21,24,25 26:6,10 28:19 73:8 125:23 129:25 150:10,23 153:10,19 156:13 161:11 165:18 167:9,18 168:7 190:12 280:7 290:14 318:4 (24)</p> <p>examples 194:21 228:7</p> <p>excellent 312:14</p> <p>exception 215:12</p> <p>exchange 111:18 200:17 258:3</p> <p>excited 19:17</p>	<p>128:10 130:5 134:9 220:10 (5)</p> <p>exclusive 54:18</p> <p>exclusively 46:6,17</p> <p>excuse 16:8 54:2 273:9</p> <p>executed 116:25</p> <p>executing 190:4</p> <p>exist 113:19 187:17 245:22 264:6 (4)</p> <p>existing 14:11 18:6 21:3,4,8,20 22:12 44:4 60:20 61:7,16 75:19 76:19 101:15 105:5,5 110:19 111:2,17,19 119:19,20 174:19 189:6 190:6 193:16 194:11 204:4,5 211:22 221:10 222:10 226:25 229:13 237:6 250:6,23 (37)</p> <p>exists 112:16 200:7 237:19 243:20 258:6 (5)</p> <p>expand 191:14,19 220:17</p> <p>expanding 197:3 220:11</p> <p>expands 299:17</p> <p>expansion 196:25</p> <p>expect 25:11,23 103:11 124:25 138:2 190:7 220:20 (7)</p>	<p>expected 25:11 132:6 304:3,21 (4)</p> <p>expecting 124:12,19 197:10</p> <p>expects 101:21</p> <p>expensive 237:22 242:11,19</p> <p>experience 17:17 23:15 26:14,24 39:14 52:7 191:21 197:24 236:11 (9)</p> <p>experiences 288:12 290:4</p> <p>experiencing 295:14 297:9</p> <p>experimental 7:25</p> <p>expertise 183:17</p> <p>expiring 112:2</p> <p>explanation 116:5</p> <p>exploit 290:21</p> <p>explore 220:2,24 227:13</p> <p>explored 101:5 222:8</p> <p>exploring 227:8</p> <p>express 55:7 83:17 88:17 92:3 297:2 (5)</p> <p>expressed 116:23 177:15</p> <p>expressway 14:6 22:3 28:18 29:3,6 (5)</p>	<p>extend 144:22 167:21</p> <p>extensive 26:25 37:17 45:4</p> <p>extent 309:5</p> <p>exterior 29:19 33:19 36:19 43:20 50:25 (5)</p> <p>extortion 288:16</p> <p>extra 256:20</p> <p>extreme 299:23</p> <p>extremely 27:14 109:8 233:21 272:14 311:11 (5)</p> <p>eye 154:2,12 235:10 247:17 (4)</p> <p>eyes 43:19</p> <p>facade 48:5,6,10 69:17 97:22 (5)</p> <p>facades 16:24</p> <p>face 127:8 211:5 250:24 272:21,22 (5)</p> <p>faces 40:7 77:8</p> <p>facets 215:2 272:18</p> <p>facilitate 16:3,15 39:22 61:21 128:6 133:7 (6)</p> <p>facilitated 90:13</p> <p>facilitates 44:14</p> <p>facilitating 44:2</p> <p>facilities 36:25 40:18 180:20,24</p>
---	--	---	---	--

<p>224:22 225:6 244:25 (7)</p> <p>facility 24:13 25:2 26:2 39:21 41:16 42:16 46:4,9 47:18 51:12 60:25 61:23 62:24 63:21 88:23 90:15 92:10 100:12,23 101:14 215:23 222:12 (22)</p> <p>facing 70:5 77:17 117:18 148:22 266:5 276:2 307:16 (7)</p> <p>fact 70:23 77:15,21 78:8 85:10,21 86:6 94:15 112:16 121:25 130:24 157:24 176:12 189:14 197:14 248:3 289:10 294:9 315:13 (19)</p> <p>factors 183:24</p> <p>factory 257:24</p> <p>fails 260:2</p> <p>failure 225:3</p> <p>failures 199:22</p> <p>faint 49:15</p> <p>fair 112:5 117:3 118:24 176:13 191:11 226:6,7 (7)</p> <p>fairing 226:18</p> <p>fairytale 241:20</p> <p>faith 272:16 298:15,23</p> <p>fall 53:19 67:17</p>	<p>231:9 320:23 (4)</p> <p>fallen 235:7</p> <p>false 261:8</p> <p>fame 153:12</p> <p>familiar 70:11 110:22 116:19 192:23 238:7 270:5 (6)</p> <p>families 19:22 31:14 32:3,8 34:7 36:11 55:24 84:10,12 96:15 106:16 207:22 213:20 258:16,18,21 265:19 266:7,9,18 271:15 272:14,15,24 273:22 274:21 275:6 294:5 295:21 299:23,24 300:8,8 301:17 (34)</p> <p>family 33:9 36:2 53:24 65:12 103:20,20 106:12 227:16 234:11 265:22 271:17 286:18 290:2 293:16 297:23 (15)</p> <p>familysustaining 31:16 56:12</p> <p>fan 152:13</p> <p>far 23:14 27:8 60:23 68:19 79:12 85:9,24 86:3,9,11,11,12 87:19 107:9,19 112:25 113:8 122:7 154:12 237:2,10 280:10,11 282:13 290:22 293:18</p>	<p>307:12 (27)</p> <p>farming 42:23</p> <p>farms 42:22</p> <p>fashion 21:16 234:12</p> <p>fast 130:14 147:14 313:16</p> <p>faster 318:12</p> <p>fatality 158:5</p> <p>fatals 158:2</p> <p>favor 4:23 5:11 33:25 36:3 81:11 85:5 86:18 92:19 125:15 236:3 295:22 (11)</p> <p>favorable 5:24 6:22 7:7 8:21 9:3,24 10:7 11:11 (8)</p> <p>favorably 97:3</p> <p>favorite 147:18</p> <p>fearful 156:5</p> <p>feasibility 222:7 224:19 225:5 227:13 (4)</p> <p>features 72:18</p> <p>february 1:10 3:8 4:20,21 185:3 324:12,18 (7)</p> <p>federal 34:9 36:12 134:21,24 (4)</p> <p>feedback 45:5 107:8 144:21 177:6 195:16 219:19 (6)</p>	<p>feel 21:7 81:12 93:8 94:14,21 180:6 181:18 212:7 253:15 284:12 285:5 293:25 310:23,25 (14)</p> <p>feels 244:17 260:8 315:18</p> <p>feet 14:5,21,23 15:16 16:19,21,21 17:11,12,17,19 22:12 24:3 25:22 26:3 41:14,16 42:11,17 46:19 54:14 61:20 63:10,14 77:25 100:22 101:13 141:4,10,18,21 166:15 178:3,10 187:7 205:7,7 240:5 279:23 287:2 (40)</p> <p>fei 233:2</p> <p>feis 305:10</p> <p>felipe 39:3,8</p> <p>fell 200:13</p> <p>fellow 310:3</p> <p>felt 93:11,13 137:4 290:6 (4)</p> <p>fencing 63:16</p> <p>ferguson 88:11 90:2,7 91:11 (4)</p> <p>ferries 146:14,19</p> <p>ferris 301:3</p> <p>ferry 127:20 130:14 131:4 145:18 147:14 150:15,17 154:3,7 157:22 161:24</p>	<p>169:13 181:14 217:15 237:3 312:2 (16)</p> <p>ferryboats 237:14</p> <p>few 18:19 47:25 89:14 93:9 110:24 115:5 118:12,25 121:14 124:21,24 127:19 129:13 150:17 154:11 188:7 202:8 245:12 301:13 307:17 319:5 320:18 (22)</p> <p>field 185:22 186:19 191:4 192:6 (4)</p> <p>fifteen 16:13 19:14 52:18 95:11 265:21 271:2 322:6 (7)</p> <p>fifty 30:20 64:18 89:3 90:18 92:17 212:14,15 240:19 267:21 272:11,23 282:4,5,17 293:13 (15)</p> <p>fiftyeight 265:23 291:22</p> <p>fiftyfive 216:12 304:23</p> <p>fiftyone 304:4</p> <p>figure 107:25 160:19 238:11,22 315:12 (5)</p> <p>figured 232:8</p> <p>figures 157:8 230:23,25</p> <p>filed 64:25 68:16 100:19</p>
--	---	---	---	--

<p>fill 3:11 181:19 183:2 304:7 (4)</p> <p>filled 32:6 84:7 141:19</p> <p>film 174:10</p> <p>final 65:6 73:17 121:20 181:3 233:2 (5)</p> <p>finalizing 222:13</p> <p>finally 18:23 44:15 102:9,14 115:2,3 127:14 146:21 172:3 180:14 216:8 260:8 312:13 (13)</p> <p>finance 119:13</p> <p>financed 17:3,23 55:23 208:14 (4)</p> <p>financial 63:3 96:25 111:9,9,16 (5)</p> <p>financing 27:11 175:6 177:9 188:11 191:18 281:16 (6)</p> <p>find 98:10 109:20 111:11 192:14 214:7,8 245:5 289:6 290:13 293:5,6,8 318:22 (13)</p> <p>finding 194:8 269:14 284:25</p> <p>findings 173:20</p> <p>fine 94:8 158:8 223:13 238:17 (4)</p> <p>finetune 194:19</p> <p>finish 202:12</p>	<p>260:19 273:16</p> <p>fiona 214:20 218:20,25</p> <p>fire 50:15</p> <p>firm 52:18,23,23 208:15 (4)</p> <p>firms 39:15</p> <p>first 4:18 22:21 47:22 50:8 53:11 64:5 74:3 95:9 102:7 104:11 107:13 116:4 127:2,5 128:13 129:14 137:16,20 144:13 152:22 153:4 157:25 161:8,8 173:10 174:11 203:12 204:21,22 216:16 247:12 250:2 255:21 265:14 266:21 277:18 285:16 292:23 296:10 301:24 305:23 315:11 (42)</p> <p>firstfloor 63:17</p> <p>fit 75:11 76:6</p> <p>five 16:21 17:19 26:7 101:20 125:18 131:4 143:23 223:15 229:23 230:11 240:17 259:23 (12)</p> <p>fiveyear 38:4 252:21</p> <p>fix 154:17 254:18 265:4 296:24 (4)</p> <p>fixed 135:8 288:6</p> <p>fixtures 44:22</p>	<p>flagship 125:24</p> <p>flashback 319:21</p> <p>flashing 153:8</p> <p>flawed 257:20 314:20</p> <p>flexibility 22:24 23:9 103:25 104:12,24 106:4 107:25 180:17 (8)</p> <p>flexible 103:4,15 282:25</p> <p>flight 53:23</p> <p>flocked 309:4</p> <p>flood 256:10 303:9 304:19,23 305:2 306:7 (6)</p> <p>floodplain 256:9</p> <p>floodwaters 205:15,16</p> <p>floor 16:20 17:11,12,13,13,14 18:9,15,17 20:14 21:16 24:4 25:16 41:15,20 42:9,25 50:8 54:11 62:20 64:5 66:6 68:21 69:5 88:22 90:15 92:10 94:8 101:17 105:10,16 129:15,18 178:20 181:11 317:11 (36)</p> <p>floors 18:10 70:7 80:2,8,24 204:21,22 (7)</p> <p>flow 44:18 249:9 251:8,17,20,20 (6)</p> <p>flush 250:2</p>	<p>fly 153:21</p> <p>focus 233:15 249:20 310:17</p> <p>focuses 195:23</p> <p>folder 264:2,6</p> <p>folks 94:11 113:9,11 235:15 261:22 (5)</p> <p>follow 50:22 67:23 84:18 114:15 138:8 139:18 183:23 192:16 208:20 211:2 229:4 255:24 283:10 (13)</p> <p>followed 74:4 79:3 81:7 83:10 84:21 88:11 90:2 91:17 125:10 143:5 199:3,4 204:16 206:21 209:11 212:23 214:20 218:20 233:8 243:9 246:10 257:12 264:14 268:12 270:17 274:14 278:21 283:18,21 286:4 287:13 289:19 292:19 300:19 302:16 306:16,18 317:4 (38)</p> <p>following 18:8 28:25 76:20 101:23 115:25 158:16 198:11 254:23 288:17 (9)</p> <p>followup 29:22 30:2 97:20 98:5 316:5 321:21 (6)</p> <p>food 46:23 179:16</p>	<p>309:16,19,23 (5)</p> <p>foot 25:20 26:4</p> <p>footage 46:18 54:15 141:9 178:2 187:13 240:2 252:5 (7)</p> <p>footprint 204:2 224:23</p> <p>force 215:21</p> <p>forced 271:18,18 289:2 291:25 293:18 295:16 (6)</p> <p>foremade 74:13</p> <p>foremost 265:14</p> <p>foresee 256:22</p> <p>forget 252:14 298:2</p> <p>forgets 275:5</p> <p>forgot 92:4 322:5</p> <p>forgotten 293:25</p> <p>form 127:10 137:4,9 208:13 (4)</p> <p>former 114:21 126:17 131:2 152:13 162:12 204:3 275:18 (7)</p> <p>formerly 19:22 45:15 46:7 55:19 (4)</p> <p>formula 225:22 226:2,15</p> <p>formulabased 225:22</p> <p>forprofit 31:24</p>
---	--	---	---	--

fort 53:6,7	63:9 64:13,23,23 65:13 101:21	frequently 70:13 123:16	fulton 44:12	garbage 164:2
forth 51:25 67:15 272:19,23 (4)	107:2 112:24 113:2,13 116:8 146:15 220:9 240:17 258:15 259:14 265:16 272:3 289:25 (21)	fresh 14:17 26:5 42:13 46:19 (4)	function 259:7	garcia 206:22 209:11,12,14 212:17,19,20,21 (8)
forty 91:24,24 102:13 114:24 218:3 241:9 263:21 273:21 289:23 293:2 (10)	fourfamily 109:16	friday 174:7 318:9	fund 186:21	gardens 94:21
fortyfive 180:3	fourstory 76:4	friend 147:6 284:17	funded 133:16 134:18 216:14	gated 243:25 308:22
fortyfour 48:18 49:8	fourteen 64:17 68:12,17 75:10 79:16 299:17 (6)	friendly 51:23	funding 134:22,24 173:17 174:5 (4)	gates 173:19 174:8
fortyone 65:5	fourteenblock 257:21 299:13	friends 36:20 284:24 293:16	fundraising 193:8	gateway 71:11 145:10
fortythree 210:13,15 258:16 273:3 275:6 302:4 (6)	fourteenstory 39:19 85:8 88:21 92:8 257:25 (5)	front 28:6 51:11,22 58:5,18,20 60:13,16 61:9,13 75:2 126:7 133:23 136:3,13 137:8 147:13 152:3,5,9 155:21 156:10 157:18 163:10 168:7 204:25 205:3,8 240:21 248:7 249:5 (31)	furniture 36:24	gave 313:10,12
fortytwo 215:16	fouryearolds 34:16	frontage 14:22,23 43:21 63:18 (4)	further 21:2 40:25 68:14,24 81:25 113:17 126:10 144:24 220:2 304:3 324:13 (11)	geared 27:25
forward 32:19 35:11 38:12 57:2 97:14 126:8 128:3 134:22 137:19 138:3 146:6 175:23 200:5 201:22 259:13 299:3 322:20 (17)	framed 205:5	frontages 17:9	furthermore 41:4 96:11,16	general 114:14 122:15 225:16 279:2 318:2 (5)
foster 236:2 302:23	framework 177:14 180:15 304:25	fruition 312:14	future 100:11 127:4,12,12 165:7 181:14 200:8 245:23 247:5 (9)	generalized 225:6
fostering 172:21	frank 13:8,12 23:20 57:15,19 156:25 (6)	fulfilling 276:19	g 74:20	generally 14:10 59:10 71:15 74:23 103:3 164:22 (6)
fought 56:9 146:18	frankly 25:10 28:21 153:4 177:12 194:22 245:7 (6)	full 45:2 58:19 63:20 303:4 (4)	gains 258:2	generate 136:2
found 144:18 167:2 180:2 308:10 (4)	fred 185:18 188:22	fullington 278:21,23,25 281:4,13,19 282:18 283:6,11,15,16 (11)	gallery 42:21	generated 127:12
founded 270:22	free 175:4,9,12 190:21 191:22 196:15 207:21 217:13,15 237:12 253:15 (11)	fully 31:20 55:16 162:4	game 206:5	generating 126:10
founding 270:20			gap 109:3 114:5,14 299:5 304:8 (5)	generation 147:10 279:25
fountain 220:20			gaps 114:4	generations 271:16 290:2 318:24
four 42:16 51:12	frequent 195:14		garage 18:14 62:19 64:3 100:3,7,9,20 101:9 102:10 (9)	generous 49:17
			garages 75:7	gentlemen 298:19
				geographic 222:8

<p>geography 122:4 184:4</p> <p>george 127:21 128:7 133:8 135:13 139:23 145:16 153:20 157:22 174:3,13 176:13 181:6 185:8 186:13,15 217:6 218:12 233:17 300:23 306:23 312:9 314:17 (22)</p> <p>get 8:4 24:22 49:24 73:17 93:15 96:24 104:10,20 105:12 113:25 117:5,6,12,23 118:2 119:5 120:6 123:15 138:14 145:23 157:12 161:25 162:7 166:14 169:13 183:5 185:23 190:6,11 192:2 196:12,15 203:24 209:3 212:2,4 232:8,17 238:12,17,23 239:4,6 242:10,11,19 247:25 249:21 251:20 261:3 264:3 269:21 284:13 286:25 321:20 322:11 (56)</p> <p>gets 101:24 188:19 232:10 249:24 320:18 (5)</p> <p>getting 28:16 118:20 139:23 153:3,12 200:22 227:13 314:17 320:23 (9)</p> <p>gf55 43:11,15</p> <p>giants 234:5</p>	<p>gilbert 83:11 84:20,24</p> <p>girl 174:12</p> <p>girlfriend 284:8</p> <p>give 22:24 24:16 29:4 31:16 69:18 98:2 229:3 257:17 259:8 262:15 269:24 270:6 307:25 314:3 (14)</p> <p>given 47:13 71:9,12 106:9 134:25 138:17 149:23 151:7 157:21 180:23 210:6 213:3,17 226:3 276:21 307:23 310:9 314:16 315:17 (19)</p> <p>gives 297:21</p> <p>giving 166:3 200:20 201:17 205:24 290:17 309:25 319:21 (7)</p> <p>glad 207:24 221:19 247:20 298:20 (4)</p> <p>gladly 322:13</p> <p>glancingly 166:16</p> <p>glasses 92:4,13</p> <p>glazed 17:15 29:14,17</p> <p>glazing 29:19</p> <p>go 33:12 37:2 50:9 54:11 69:7 74:2 80:24 94:19,20 103:9 104:2 118:16</p>	<p>122:7 131:23 137:16,25 150:16,22 154:7,17 155:12 156:22 157:5 159:24 161:24 167:23 169:14 170:16,17 186:10 189:23,23 201:22 216:22,23 217:12,17 241:13 269:19 275:25 281:23 282:13 283:20 285:4 287:24 301:6 307:4 (47)</p> <p>goal 102:11 125:20 134:25 173:2 223:7 (5)</p> <p>goals 103:13 116:6,23 219:10 303:7 (5)</p> <p>god 154:21 172:7</p> <p>goes 106:3 140:12 249:6 253:19,20 279:19 (6)</p> <p>going 8:2 11:3 20:17,22 22:18 29:4,13 37:15,23 50:4 74:17 78:4 79:14,15,15,19,22 80:11,14 82:16 88:3 91:22 92:22 96:6 107:3 115:14 123:17,18 128:12 129:4,13 134:14 140:2 141:24 145:14 150:8,20,25 151:15 153:18,18,20,22 156:22,24 157:2,4,12 158:6,7,8,19,23 159:16,24 168:18 171:22 182:13 192:15 193:21</p>	<p>200:5 201:23 205:20 213:10 216:5,5 223:18 225:19 232:24 238:10,24 247:4 248:24 249:21 250:17 251:10 252:6 254:6 256:7,8,9,11,21 262:15,16 263:19 273:8 284:17 286:16,16,19 288:22 313:19,23 315:5 321:8 322:23 (97)</p> <p>gone 115:2 198:18</p> <p>good 3:4 13:11 23:17 28:25 31:6,15,19 32:11 33:6 36:21 39:7 43:13 53:20 55:4 79:9 81:8 82:18 83:12,23 84:22,23 88:13 90:4 91:18 93:9 95:6 106:20 107:23 108:19 125:11,17 129:3 140:20,21 141:6 143:7 146:11,12 148:11 166:8 167:22 168:14 171:25 172:11 176:24 178:15 182:10,17 183:17 199:10 201:15 206:23,24 207:15,21 208:21 209:2,12,13 214:21 218:22 233:14 236:8 246:11 247:6 248:21 251:4 261:3 264:16 267:9 268:14,16,17 278:24 279:17 283:23 287:14 292:21 294:21 296:6,7,8 298:22 300:21 302:17</p>	<p>306:20 318:14 (87)</p> <p>goods 179:12 261:9</p> <p>gospel 90:9</p> <p>got 8:3 52:9 104:22 108:4 130:17 146:21 154:18 158:5 159:11 195:12 231:17 237:13,15 240:16,20 251:11,16 256:13 316:17 (19)</p> <p>gotten 53:9 154:21</p> <p>govern 28:10</p> <p>government 175:7</p> <p>gracias 214:17</p> <p>gracious 157:20 206:17</p> <p>grade 18:7 22:23</p> <p>graduate 203:3 287:21</p> <p>graduated 300:3</p> <p>graduating 299:25</p> <p>grand 54:4 137:7</p> <p>grandson 296:22</p> <p>grandsons 290:5</p> <p>grant 7:5 11:15 33:4,6,7 35:7,21,23,24 173:17 (10)</p> <p>grant's 173:22</p>
--	--	--	--	--

<p>granted 282:13 286:12</p> <p>great 33:20 35:7 47:10 50:3 51:19 70:17 93:14 95:13 102:19 104:25 117:9,10 120:23,23 130:6,17 144:20 150:6 156:12 157:15 160:16 202:24 211:8 213:9 231:6 238:7 253:17 254:14 257:13 268:6 301:10 306:12 309:5 317:2 (34)</p> <p>greater 25:10 102:23 126:15</p> <p>greatest 119:14 131:20 249:14 266:19 (4)</p> <p>greatly 89:13 92:8 95:18 291:12 303:11 (5)</p> <p>greek 215:4 218:16</p> <p>green 8:10 30:5 42:15 44:18,21 46:3 73:8 169:6 (8)</p> <p>greene 53:6,7</p> <p>greenway 276:18</p> <p>grocer 26:5 49:6 51:13</p> <p>grocers 46:16</p> <p>grocery 42:13 48:19,22 245:3 (4)</p> <p>gross 41:19 141:7,8,9 178:2,25 (6)</p>	<p>grossly 303:23</p> <p>ground 17:13,13,14 20:14 21:16 24:3 25:16 41:15 42:9 54:11 62:20 88:22 90:15 92:10 129:17 157:11 178:20 181:11 (18)</p> <p>group 13:15 23:20 46:5 174:15 293:19 300:5 317:13 (7)</p> <p>groups 72:10 199:16 219:24 226:23 227:2 264:22 (6)</p> <p>grow 156:2 191:16</p> <p>growing 125:17 126:11 141:15 164:12 196:5 221:12 293:20 (7)</p> <p>grown 299:6</p> <p>grows 156:3</p> <p>growth 143:20 196:9 215:20 226:3 236:2 251:18,25 303:22 (8)</p> <p>gruel 2:14 3:4,19,21,23,25 4: 3,5,7,9,11,13,15,1 7 5:4,16 6:4,6,8,10 ,12,14,16,18,20,22 7:11,13,15,17,19,2 1 8:14,17,19,21 9: 6,8,10,12,14,16,18 ,20,22,24 10:11,13 ,15,17,19,21 11:5, 7,9,11,20,22,24 12 :2,4,6,8,10,12,14 32:23 35:15 38:16 57:6 98:13 323:6</p>	<p>(72)</p> <p>guarantee 56:10 266:14</p> <p>guaranteed 259:4,22 262:19</p> <p>guarantees 208:13,15 259:17 303:21 (4)</p> <p>guess 47:12 67:9,22 71:21 94:17 106:24 107:3,8 112:20 138:7 178:5 186:7 225:19 231:23 255:10,11 278:6 281:11 (18)</p> <p>guido 13:8,15,18 20:21 23:14,18 (6)</p> <p>guy 291:13</p> <p>guys 159:16 178:7 231:3</p> <p>half 21:13 58:18 80:9 81:9 109:5 220:9 245:3 266:17 271:2 302:7 304:2 309:12,15 313:18 317:24,25 320:19 (17)</p> <p>halfrented 244:4</p> <p>halfyear 173:21</p> <p>hall 174:8 227:12</p> <p>hallway 36:25</p> <p>hampshire 319:22</p> <p>hand 245:8 302:23 324:18</p> <p>handle 251:19</p>	<p>handwriting 214:25</p> <p>hangs 260:25</p> <p>hannah 247:3 256:2</p> <p>happen 46:15 48:2 93:18 164:9 182:13 202:20 210:11,12 223:25 242:5 277:16 294:3 (12)</p> <p>happened 65:25 278:7</p> <p>happening 71:5 118:18 149:6 150:5,8 152:17 184:5 195:2,3 210:5 215:17 221:25 223:12 240:7 248:14 (15)</p> <p>happens 178:9 189:25 223:12 273:13 (4)</p> <p>happy 20:7,20 37:8 65:15 67:24 85:16 93:7,17,18 104:3 112:11 142:23 145:21 176:16 178:13 187:25 188:12 221:15 (18)</p> <p>harassment 112:8 175:14 296:23</p> <p>harassments 297:22</p> <p>harbor 135:12 169:5 318:17</p> <p>harborwood 204:23</p> <p>hard 131:18</p>	<p>284:25</p> <p>harder 129:11</p> <p>harlem 53:14,17</p> <p>harmful 313:6</p> <p>harpooned 204:23</p> <p>harris 302:16 306:16,17</p> <p>harvard 203:5</p> <p>has 9:24 12:14,18,22 17:10 18:7 20:14 21:17,21 22:3 25:10 26:16 31:19 35:8 41:11 42:12 60:22 65:6 66:8 68:13,17,19 76:2 77:20 82:4,5,7,16 85:7,23 86:2,8 102:11 105:15,19,21 107:21 109:10,12 110:4,8,13 112:20,24 113:17 117:9 118:10 120:8 124:21 125:18 126:12 127:17 128:22 129:19 130:6 134:20 136:5,9 138:10 139:24 141:3 144:8 152:24 154:21 157:20,21 159:7 160:3 163:15 170:7 172:22 174:5,22 188:6 192:3 196:8 197:4,13 199:13,20,22 200:6 201:12,22 206:12 207:16 208:19 209:24 211:14,25 213:16 215:9 216:3 219:12 220:8</p>
---	--	---	---	---

<p>222:19,22 223:4 225:24 230:19 232:11 235:14 237:11,12 241:14 246:21 248:10 253:16,24,25 265:15 276:21 277:3 278:6,8,11 290:10,23,25 295:6,14 297:19 299:6 302:23 306:5 307:20 308:13 312:3,13 313:8 315:17 (131)</p> <p>hasn't 165:3 233:19 284:18 297:14 (4)</p> <p>hats 216:16</p> <p>haven't 27:5 68:23 113:2 153:23 162:14 165:13 241:9 320:11 (8)</p> <p>having 50:9 82:10,17 115:2 121:15 181:11 190:23 218:24 236:19 240:21,23 257:14 288:15 (13)</p> <p>hayes 2:10</p> <p>he'll 284:11</p> <p>he's 21:14,15 53:23 284:16 297:16 (5)</p> <p>head 226:3 235:14 261:2</p> <p>heads 202:6</p> <p>health 295:10</p> <p>healthcare 196:6 244:25 245:5</p>	<p>295:2 (4)</p> <p>hear 85:16 104:3 113:11,11 188:12 195:16 213:17 263:15 269:7 298:4 308:16 (11)</p> <p>heard 65:24 66:7 85:25 94:11 97:13,23 100:25 103:18 106:25 107:9,19,20 113:9 122:25 141:2 180:24 187:15 196:10 202:7 215:9 236:12 263:25 273:23 276:7 307:14 308:25 311:10,16 315:3 (29)</p> <p>hearing 1:4 3:6 5:7 12:24 13:3 32:21,25 35:13,17 38:14,21 45:3 57:4,9 98:12,19,25 99:5,20 100:24 181:8 195:10 222:25 232:23 239:24 270:9 287:17 289:14 306:6 323:3 (30)</p> <p>hearings 99:3</p> <p>heart 78:20 86:16 244:13</p> <p>heartbreaking 296:16</p> <p>heartily 168:12</p> <p>heat 96:3 213:25 297:13 318:11 (4)</p> <p>heating 48:8</p> <p>heats 317:22</p> <p>heed 268:2</p>	<p>height 63:6 68:11 69:22 70:16 74:24 76:18 101:19 105:11 137:9 235:6,9 (11)</p> <p>heights 18:2 33:15 36:18,21 127:10 (5)</p> <p>held 3:5 5:7 98:25 99:6 118:24 189:18 285:3 318:13 (8)</p> <p>hello 35:23 148:10 243:11 286:6 294:22 (5)</p> <p>help 32:7 41:5 48:10 96:23,25 109:2,23 111:5 116:10,24 118:5,18,20,21 145:23 149:19,20 151:15 175:6 190:22 191:7,15 193:2,4 194:3 196:17 210:21 237:8 267:20 285:15 297:25 304:7 (32)</p> <p>helpful 20:19 68:5 98:11 114:17 135:15 162:19 191:12 226:16 229:6 231:18 283:9 (11)</p> <p>helping 86:9,12 111:12 152:18 191:11 196:16 (6)</p> <p>helps 111:10 136:8 225:23</p> <p>hence 106:4</p> <p>her 245:3,5 269:1 7,20,21,23,24 270:2 271:20 284:22 285:9</p>	<p>288:2,2,3 301:22 (15)</p> <p>here's 18:21 33:22 36:16,19 (4)</p> <p>hereby 324:10</p> <p>hereunto 324:17</p> <p>heritage 276:22</p> <p>hesitate 228:16</p> <p>hi 70:11 74:6 77:5 79:5 123:13 140:20 143:7 148:9 176:22,23 188:21,22 196:22 199:10 289:21 (15)</p> <p>high 43:21 75:24 128:23 182:24 205:6 214:6 239:24 269:12 293:7 297:7,13 302:6 (12)</p> <p>higher 80:7 101:17 105:10 109:10 186:15 211:14 255:7 277:23 280:21 299:5 314:8 (11)</p> <p>highest 235:22 266:6 319:16</p> <p>highlight 110:24</p> <p>highlighted 200:11</p> <p>highly 44:19 195:24</p> <p>hill 14:14 21:5 26:22 27:4,8 53:7 57:23 68:25 201:5 (9)</p> <p>him 188:3 297:19</p>	<p>hiqa 166:7</p> <p>historic 110:5 174:13 220:19 227:11 (4)</p> <p>historically 197:4 242:9</p> <p>history 157:25 200:16 279:7</p> <p>hit 205:11</p> <p>hockey 153:12</p> <p>hold 216:9 244:22 281:21</p> <p>holding 102:3 176:12 237:3</p> <p>holiday 173:23</p> <p>holistic 143:25</p> <p>holnagel 74:5 79:3,5 80:25 (4)</p> <p>home 17:4 30:13 111:11,15 118:18 126:17 133:4 189:17 211:8,18,22 213:21 214:9 245:8 274:22 288:9 290:13 293:5 295:2 296:24 297:23 300:10 (22)</p> <p>homefix 111:8 119:9</p> <p>homeless 19:22 34:12 36:15 45:15 46:7 55:19 210:9,20 217:25 299:9,9,10 (12)</p> <p>homelessness 118:21 271:23</p>
---	--	---	--	---

<p>homeowner 74:11 79:6 81:9 112:4 283:25 287:23 (6)</p> <p>homeowners 79:13 109:11 111:5,5,10 119:10,13 189:10 271:11 (9)</p> <p>homeownership 19:3,9 107:23</p> <p>homeport 199:23 215:22</p> <p>homes 75:7,16 79:18 80:18 81:21 92:25 100:21 101:10 109:17 110:6 111:7,25 214:4 239:3 254:16 291:21,25 299:8 300:7,12 (20)</p> <p>honest 172:7</p> <p>hook 215:13</p> <p>hope 2:9 8:4 47:8 72:18 80:22 123:16 154:9 158:15 183:4 218:4 232:17 236:3 292:10 295:21 (14)</p> <p>hoped 241:19</p> <p>hopefully 93:18 97:5</p> <p>hoping 47:11 67:5 321:8</p> <p>horeb 84:25 85:11 86:17</p> <p>horizon 249:3</p> <p>horse 309:20</p>	<p>hospital 309:10,13</p> <p>hospitals 309:13,14</p> <p>hostage 260:9</p> <p>hosting 112:4</p> <p>hot 172:3 213:25 297:13</p> <p>hour 146:25 163:3,4 164:9 166:9 245:17 317:23,24 320:19 (9)</p> <p>hours 156:17 165:20 166:6</p> <p>house 15:6 87:21 239:6 250:12 269:23,25 284:12,13 286:8 (9)</p> <p>household 65:9</p> <p>households 55:20 62:12 109:6,8 265:23 266:3,5 267:24 (8)</p> <p>houses 36:9 40:16 58:24 91:20,23 92:20 94:5,16 95:21,22 (10)</p> <p>housing 15:19 24:2 31:22,23,25 32:4 39:9 41:2,3 55:17,25 58:10 62:8 66:4 68:21 75:19 76:17 82:22 85:15,17,21 87:2,16,20 89:2,12 91:6 92:15,16 93:3 95:17 96:9,24 99:23 100:14,17,18,19</p>	<p>101:4,6 102:19 103:2,17,19,20,20 106:13,16 107:21 108:22 109:3,5,18 110:4,9,12,17 111:2,3 112:18,18 113:18 114:14 115:5 123:25 124:20 131:9 135:18 200:19 209:16 210:22 211:18,23,25 213:20 215:25 216:13 217:4,19 219:10,11 235:12 257:16 258:25 260:2 262:18 264:20,24 265:12,18 266:14 267:11,18 268:22 269:3,4 270:7,21,23 271:13,16,24 272:8,13,13 275:3 279:21 280:12,13 281:11 284:2 286:24 287:16 288:15,20 289:5 291:10 292:8,10 294:4,10,11 296:11 297:21 298:7 299:5 301:16 302:11,25 304:25 307:14 311:9 321:23 (133)</p> <p>hosings 106:15</p> <p>how 8:2,5 15:23 18:10,17 20:16 26:23 47:19 48:22 52:8 61:11 64:12 65:19 71:12 75:9,14 76:10 77:5,11 78:11 94:13 103:13 104:10,10,20 116:5,8,25 117:4,6 ,7,14,19,20,22 118:2,6,7 120:2 121:7 122:3,7 123:17,22 131:7</p>	<p>132:9,9,10,21 133:19,24 134:23 135:3 146:10 148:23 156:8,24 159:7 163:21 164:17 183:11,13 185:24 186:24 187:8 189:6,10 190:5 194:12,15 212:4 226:6,6,17 229:10 230:20 236:7 238:12,22 248:18 254:13,23 264:3 265:4 288:18 291:5 294:2 297:6 310:22,25 321:23 (91)</p> <p>however 31:22 55:20 107:16 208:2 233:18 243:15 251:16 288:4 289:6 297:9 302:25 (11)</p> <p>hp 124:14</p> <p>hpd 39:23 40:23 100:3,19,25 101:5,21 107:3 110:17 111:16 112:19 116:13 118:23 120:4 121:16 122:16 123:22 124:3,9,16,18 183:19 189:8 258:23 259:5 261:19 262:17 277:17 281:7,17,24 282:21 298:21 (33)</p> <p>hpd's 16:12 17:3,23 19:7,19 39:12 41:23 100:16 111:23 112:2 114:4 (11)</p> <p>hub 128:8 130:17</p>	<p>huge 75:18 135:19 136:5 152:13 223:14 237:19 290:17 (7)</p> <p>human 211:3</p> <p>hundred 34:8 36:12 65:8 66:16 102:22 104:18,18 105:9 107:16 124:4,9,19,25 144:16 164:16 207:20 255:3,12 259:17 265:20 267:17 277:20 281:11 282:6,9 303:13,19 316:17 (28)</p> <p>hundreds 199:14</p> <p>hundredyear 205:17</p> <p>hunter 217:2 263:8</p> <p>hurricane 270:24</p> <p>hurt 269:8</p> <p>husband 285:9 288:3</p> <p>hydroponic 42:23</p> <p>hylan 165:19</p> <p>i'd 20:20 52:6 143:12 156:23 158:9 187:25 188:12 215:17 218:2 315:2 (10)</p> <p>i'll 13:17 18:8,19 20:21,21 29:23 33:12,24 36:15 41:7 60:11 64:5 65:17 66:21 112:21 113:16 118:8 121:21</p>
--	--	---	---	---

<p>140:15 159:6,25 163:6 193:15 200:24 218:16 225:19 232:22 245:7 295:19 307:25 (30)</p> <p>i'm 8:11 11:3 20:22 23:19 31:8 33:8,9 35:24 36:2 43:15 51:18,23 52:15 55:6 67:9,24 70:11,14 74:7,17 79:5,6 81:9,23 82:12,21,23 83:2,14,16 87:3 88:16 90:7 92:2,14,19 93:17 94:4,17 95:8 99:22,24 104:3 107:5 108:21,23 112:11,20 113:3 118:3 125:13,14 128:20 133:19 136:11 138:11 139:6,15 141:24 143:8,8 145:14 154:14 158:6 160:2,5,6,18 165:15 169:20,22 171:24 172:13,16 178:13,17,25 187:12,17,17 193:17 194:13 198:5 204:19 207:5 209:14 215:7,15 216:16 217:21 218:25 219:4 221:15,19,21 225:14,25 228:6 229:2,2,17 230:13,14 233:20 234:7 236:11 237:10 238:4 239:21 243:15 245:7 246:14,16,19 247:20 248:11 250:13,15 252:24 253:9,16 256:24 262:4 264:18</p>	<p>268:19 270:19 271:2,6 273:11 274:17,19 278:13 281:19,24 283:23,24,25 286:7,16 288:20 293:2 295:22 296:9 297:8 298:3 299:9 300:13,23 301:13,15 302:18 306:22,23 307:18 309:25 313:16 314:13 316:10 321:25 (159)</p> <p>i've 8:3 26:16 52:16 53:8,13 92:20,22 147:13 166:4 177:15,22 178:17,18 187:15 209:19 215:15 233:25 243:21 271:12,14,17 276:2 287:20 288:14 289:22,23 295:3 297:18 300:23 (29)</p> <p>iconic 145:18</p> <p>idea 79:10 82:18 131:2 156:24 243:18 254:2 (6)</p> <p>ideal 231:10,14,15</p> <p>ideas 116:22 160:7,19 162:10 188:5 219:21 (6)</p> <p>identified 100:13 222:10 224:8,21,25 (5)</p> <p>identifies 265:7</p> <p>identify 3:14 173:7,14 221:10 226:13 230:2 (6)</p> <p>identifying 226:15</p>	<p>ignored 212:7 260:23 313:24</p> <p>ignores 272:23 273:2,14,21 294:3 (5)</p> <p>iii 2:7</p> <p>ill 288:4</p> <p>illuminated 27:25</p> <p>illustrates 15:20 17:25 61:11</p> <p>image 44:4</p> <p>imagine 113:10 119:15 131:18,22 (4)</p> <p>immediate 26:18 40:15 237:21 249:8 250:15 (5)</p> <p>immediately 14:7 81:14 97:24 123:3,6,7 (6)</p> <p>immensely 150:14</p> <p>immigrant 213:20</p> <p>immigrants 301:11</p> <p>impact 27:15 75:15 82:12,19 99:5 136:5,16 155:4 229:21,24 230:17,18,21 233:2 234:18 244:23 245:9,10 305:7 317:15,16 320:14 323:2 (23)</p> <p>impactful 174:6 287:8</p>	<p>impacting 256:23</p> <p>impacts 162:21 244:24 304:10</p> <p>implement 50:12 172:24</p> <p>implementation 167:20</p> <p>implemented 50:18 244:11</p> <p>implementing 112:7 144:3,6</p> <p>implications 197:14 227:24 228:22</p> <p>implore 304:24</p> <p>importance 219:6 303:20</p> <p>important 47:5 71:7 97:25 113:22 127:15 129:18 144:9 145:10 155:19 156:7 180:22 199:19 200:10 206:6 208:23 220:14 221:22 235:25 282:23 283:2 299:20 307:16 308:16 317:21 321:11 322:11 (26)</p> <p>importantly 267:15</p> <p>imposed 29:12</p> <p>impossible 110:16 292:6</p> <p>improve 220:16,22 221:10 226:20 227:10 291:12 (6)</p>	<p>improved 15:3 150:13 183:6</p> <p>improvement 150:9 151:18 166:23 168:2,25 (5)</p> <p>improvements 142:9 144:4 145:7 151:22 166:21 169:22 173:25 182:23 191:15 220:3 221:6 226:24 227:3,6 230:2 238:14,24 242:12 246:5 303:7 312:3 (21)</p> <p>improving 219:7 221:4 237:6</p> <p>inaudible 50:16 65:24 125:22 208:19 209:3 246:2 281:13 301:4,4,21,24 (11)</p> <p>incentives 14:18 42:14 46:20 111:17 117:24 130:2 188:10 290:18 (8)</p> <p>incentivizing 8:6</p> <p>inception 173:22</p> <p>inclement 33:18</p> <p>include 40:13,14 49:3 51:15 52:3 54:14 90:16 92:12 175:10 204:8 313:9 (11)</p> <p>included 24:14 43:4 45:6 61:5 72:19 82:4 201:6 230:22 308:11 313:19 314:2,4 318:7 (13)</p>
--	---	--	--	---

<p>includes 173:23</p> <p>including 51:11 89:9 101:11 103:12 111:25 112:18 129:21,22 200:18 207:19 219:20 234:5 265:17 266:18 268:4 272:14 299:23 304:18 (18)</p> <p>inclusion 44:20</p> <p>inclusionary 15:19 58:10 87:16 92:16 (4)</p> <p>income 65:10 67:16,17 87:9,11 110:7 210:18 219:10 235:10,19, 21,22,23 239:4 275:7 277:24 282:11 288:6 291:24 293:3,8 294:6 302:8 (23)</p> <p>incomerestricted 16:9,11 62:9,17 (4)</p> <p>incomplete 259:25</p> <p>inconsistent 170:4</p> <p>incorporate 16:24 20:4 156:18</p> <p>incorporated 156:15 185:7</p> <p>incorrectly 317:18 319:3</p> <p>increase 64:22 82:11 141:3 149:11 210:19,25 230:8 265:9 267:11 271:22</p>	<p>282:15 295:7 304:23 319:17 (14)</p> <p>increased 146:19 280:5,24 282:7,13,14 290:16 (7)</p> <p>increases 44:4 272:19 296:25 297:3,10 (5)</p> <p>increasing 145:4 170:25 173:3</p> <p>increasingly 197:8</p> <p>incredibly 98:11</p> <p>increment 105:14,18</p> <p>incremental 319:12</p> <p>indeed 136:24 153:21 226:19 312:4 (4)</p> <p>independent 101:11</p> <p>indian 301:12</p> <p>indicate 141:22 267:3</p> <p>indicated 40:4 223:14</p> <p>indicates 177:21</p> <p>indicating 28:14 36:17 41:22 46:2 49:13 64:15 67:20 87:6 94:19 (9)</p> <p>indirect 117:22 189:9,12</p> <p>indirectly 210:2</p>	<p>individual 81:21</p> <p>individuals 86:4 106:16 121:6 199:15 288:17,19 289:10 (7)</p> <p>indoor 33:17 36:24 220:25 318:13 319:23 (5)</p> <p>inducement 241:25</p> <p>industrial 8:7 60:24 196:7 197:7 208:22 250:10,25 (7)</p> <p>industries 196:5</p> <p>industry 129:23 130:13 201:22,23 202:2 242:17 (6)</p> <p>infested 295:9</p> <p>inflate 259:20</p> <p>info 267:5</p> <p>inform 84:2 103:12 113:15 116:10 (4)</p> <p>information 30:8 68:2 117:23 121:10 185:24 187:3 190:6 255:15,19 321:20 (10)</p> <p>informing 209:18</p> <p>infrastructure 50:23 82:20 126:24 136:9 138:11,23 139:3 168:24 236:15 242:12 248:15 250:7,8 253:23,25 303:6 305:9 310:17,18 (19)</p>	<p>infrastructures 139:9</p> <p>inhabitable 295:15</p> <p>inherit 288:8 290:5</p> <p>initial 19:17 156:13,14 246:24 249:11 262:6 281:14 (7)</p> <p>initially 64:25 65:7 68:16 150:12 179:4 (5)</p> <p>initiated 173:5</p> <p>initiative 39:13</p> <p>initiatives 167:13</p> <p>injustice 272:17 273:25</p> <p>inland 170:12,16 171:9 198:13 (4)</p> <p>input 20:5 48:23 52:2 146:4 153:22 217:23 219:19 (7)</p> <p>inreach 96:20</p> <p>inside 122:5 289:2</p> <p>insight 240:6</p> <p>installations 174:9</p> <p>installed 144:4</p> <p>instance 182:4</p> <p>instantly 253:2</p> <p>instead 101:21 154:15 280:11,15 (4)</p>	<p>institutions 269:8</p> <p>integrated 43:23</p> <p>intended 22:4 62:6 236:23</p> <p>intent 24:21 43:17 46:15</p> <p>intention 28:11 47:17 68:20 222:23 223:4 (5)</p> <p>interact 290:13</p> <p>interacted 121:6</p> <p>interagency 163:2</p> <p>interceptor 247:2</p> <p>interceptors 257:2</p> <p>interdenominatio nal 298:24</p> <p>interest 17:2 21:18 24:23 25:9,12,15 107:22 (7)</p> <p>interested 21:21 35:10 52:9 97:20 129:8 153:16 180:13 193:17 324:15 (9)</p> <p>interesting 106:6 152:24</p> <p>interfaith 271:6</p> <p>interior 33:20 36:24</p> <p>interpreted 213:4</p> <p>interpreter 213:9,12</p>
---	---	--	--	---

<p>interreligious 271:7</p> <p>intersect 60:16</p> <p>intersection 62:3 70:12 150:14</p> <p>intersections 304:12</p> <p>intersects 58:6</p> <p>intervening 59:9</p> <p>intimately 192:23</p> <p>into 3:15 20:4 37:24 43:23 75:11 76:6,13,13 78:9 79:17,18 81:17 101:7 107:3 117:5 132:14 138:14 143:25 145:19 147:16 151:15 161:23 171:10 180:17 184:3 189:24 190:12 192:6,12 193:5 205:22 207:14 212:8 215:22 216:6 227:14 240:6 244:13 249:5,16 270:21 271:19 286:11 288:22 292:2 299:16 300:6 321:4,11 322:3 (50)</p> <p>introduce 24:7 43:10 303:15</p> <p>introduced 217:25 263:7</p> <p>introducing 101:6</p> <p>introduction 76:22</p>	<p>inventory 171:21 173:11,18,19 175:4 176:2,19 177:24 179:20,24 184:25 185:22 188:24 192:19,19 199:20,21 201:17,19 202:16 205:24 207:5,7,12 208:5 209:17,21 211:7,14,16,22,25 213:16 215:7 216:20,25 217:7,8,12,14 233:18 236:16 237:16 238:5,6 241:10 242:9 243:12 261:2,10,23 268:21 270:23 271:3,7,12 274:6,18 275:19,21 279:6 283:25 285:15 287:15 288:14,17 289:23,24 290:3,7,8,15 291:11 292:25 293:11,14,17 294:7,24 295:3 299:2 302:4 309:11 314:12 (118)</p> <p>invest 246:22</p> <p>invested 279:8</p> <p>investing 173:6</p> <p>investment 173:15 174:18 195:2,12 200:22 227:24,25 236:18 248:16 249:22 (10)</p> <p>investments 172:25 204:4,6 246:24 252:7 260:11,19 (7)</p> <p>investor 279:7</p> <p>inviting 307:20</p> <p>invitingness 227:10</p> <p>involve 160:21</p> <p>involved 99:11 115:24 236:19 238:23 240:18 (5)</p> <p>involves 162:13 228:24</p> <p>irrespective 223:3</p> <p>island 11:13 12:16,20 40:7 85:13 98:13 99:22 102:20 103:3 109:14 110:3,13 112:5,19 114:7,9 115:6,9 118:14 125:22 128:22 131:4,8 134:2 143:9 145:18 148:18 149:22 151:23 152:23,24 153:11,23 171:12 172:7</p>	<p>173:11,18,19 175:4 176:2,19 177:24 179:20,24 184:25 185:22 188:24 192:19,19 199:20,21 201:17,19 202:16 205:24 207:5,7,12 208:5 209:17,21 211:7,14,16,22,25 213:16 215:7 216:20,25 217:7,8,12,14 233:18 236:16 237:16 238:5,6 241:10 242:9 243:12 261:2,10,23 268:21 270:23 271:3,7,12 274:6,18 275:19,21 279:6 283:25 285:15 287:15 288:14,17 289:23,24 290:3,7,8,15 291:11 292:25 293:11,14,17 294:7,24 295:3 299:2 302:4 309:11 314:12 (118)</p> <p>island's 109:6 174:23 216:18</p> <p>islander 154:6 216:17</p> <p>islanders 144:10,17,19 205:21 217:17 272:12 285:15 290:24 291:6 293:11 318:24 (11)</p> <p>isn't 26:3 107:7 117:10 155:15 254:12 256:15 (6)</p> <p>isolated 22:14 61:6</p>	<p>issue 26:22 27:5 48:12 94:14 101:22 103:9 140:9 163:24 167:16 189:5 216:3 223:17 238:13 240:13 241:20 305:16 306:2,25 307:16 321:11 (20)</p> <p>issued 19:25 228:12</p> <p>issues 77:8 82:5,15 96:2 136:8 138:15 148:16,21 149:2 161:2 164:10 175:15,16 213:18 234:25 247:17 261:24 268:25 271:13 276:17 297:22 305:4 (22)</p> <p>item 4:18 12:18,22 56:25 (4)</p> <p>items 179:16</p> <p>iterations 241:13</p> <p>its 27:9 89:5 106:9 130:6 137:13 163:19 190:2 192:9 208:5 233:20 234:15,16 244:9,10 250:5,24 283:2 301:9 (18)</p> <p>itself 24:9 78:9 117:15 149:18 154:9 188:12 194:15 228:24 238:16 319:7 (10)</p> <p>ivan 206:21 209:10,14</p> <p>j 2:5</p> <p>jacques 13:8,11,13 20:20</p>	<p>22:20 23:5 28:5 29:7,16 30:17 31:3 57:15,17,19 58:15 66:2,20 67:12,24 68:6,15 69:9,14 71:18 72:3,15 73:24 (27)</p> <p>james 218:20 233:7,10 236:7 239:12,18 (6)</p> <p>janet 268:13 270:17,19</p> <p>japan 53:23</p> <p>jay 216:23 217:17</p> <p>jeffrey 57:16,23 69:15</p> <p>jersey 100:2,6 101:9 157:3 201:4 267:12,14 (7)</p> <p>jimmy 301:6</p> <p>job 126:9 129:24 130:17 172:25 175:20 176:8 194:5 213:16 214:8 216:10 272:10 301:24 (12)</p> <p>jobs 31:15,19,23 32:3,5,11 55:13,22,24 56:5,14,18 83:24 84:5,7 86:4,11 91:2,7 125:17 143:20 172:20 194:2 195:24 196:2,12 202:21,21 207:15,22 209:3 213:23 272:9,11 286:16 301:21,22 (37)</p> <p>john 33:4,10</p>
---	---	--	---	---

<p>57:21 216:23 217:17 (5)</p> <p>join 206:11,11</p> <p>joined 13:15 33:9 57:15,22 (4)</p> <p>joining 184:17</p> <p>jones 268:13 270:17,19,19 273:5,6,11,15,19 274:12 (10)</p> <p>joseph 317:4,8,9,12,12 319:20 320:3,6,11 321:25 322:17 (11)</p> <p>josé 246:10 257:11,14 261:13 267:22 (5)</p> <p>julia 263:7</p> <p>july 144:13 318:4,7,9 (4)</p> <p>june 217:5 319:5</p> <p>junk 40:18</p> <p>jurisdiction 136:14 138:16 163:17 170:8 253:24 254:2 (6)</p> <p>just 8:11 20:22 21:11 23:11 24:16 30:7 33:12,17,24 36:16 37:2,3 46:3,3 48:7,12 49:14,15 50:21 52:5 54:11 58:24 64:5 66:4,18 69:10 72:9 76:4 82:11 87:3,15 92:18 93:6,17 94:4 95:20 97:17 102:8 103:10 104:9 105:8</p>	<p>107:14,14 110:24 113:3,16 114:6 116:3,4 117:2,2 122:5,20 126:2 127:14,19,22 128:4 129:25 130:23 135:12 136:16 139:21 140:7,24 141:12 142:17 145:14 146:15 148:24 158:15,16 159:6 160:6,11,18 161:5,7 162:15,23 164:25 168:14 169:2,20,25 170:21 171:8 174:25 181:4 182:7,7 183:23 184:11,21 185:5,15,20 187:17,19 188:7 190:14,17 195:8 198:11 199:20 201:24 202:12,25 206:2 212:16 218:2,11 225:14,15,18,20 229:8,12 230:12 231:2,24 232:6 236:11 239:25 243:15 247:5 248:13 250:13,17,21 252:15 255:24 256:16 257:17 266:8 271:22 274:19 275:24 277:4 281:22 287:25 293:10,23 296:15,15 297:19 298:5 305:15,22,25 318:21 (151)</p> <p>justice 272:18 274:5</p> <p>karen 74:4,7 79:8 80:3 (4)</p> <p>kaston 79:4 81:6,8,9 83:4,5 (6)</p>	<p>kathlyn 286:4 287:12</p> <p>keep 76:11,18 80:23 152:7 154:2,12 157:14,16 169:12 213:5 235:10 254:25 255:2 256:21 263:3 292:9 (16)</p> <p>keeping 87:10 166:8 285:5</p> <p>kelly 199:3,11 204:17 206:14 260:24 (5)</p> <p>kenneth 2:5</p> <p>kent 8:3</p> <p>kept 122:21 319:23</p> <p>kevin 278:20,25</p> <p>key 31:12 85:10 150:20 173:20 191:20 207:13 233:21 238:18 (8)</p> <p>kid 206:6 215:7</p> <p>kids 147:9 153:3 206:4,9 278:6 284:12 (6)</p> <p>kids' 214:9</p> <p>kills 59:8</p> <p>kind 20:18 26:18 27:9 47:7 49:15 79:23 81:22 94:20 107:25 116:12 129:7,22,23 130:3,9 133:21 134:16 135:3 137:5,10 138:24 142:2 153:22 162:25 166:21,22</p>	<p>180:25 186:20,22 191:3 192:14 193:11 194:2,18 241:23 247:22,23 248:16 284:24 311:19 (40)</p> <p>kinds 22:14 52:8 171:11 190:3 (4)</p> <p>knew 194:25</p> <p>knight 2:9 4:7,8 6:12,13 7:19,20 9:14,15 10:19,20 12:4,5 (13)</p> <p>knocked 118:12</p> <p>knocking 122:9</p> <p>know 22:11,16,17 24:8,14 25:3,14,16,22 26:9,17 27:7,10 28:6,10 29:16 30:21 31:12 34:2 50:8,24 52:6 53:9 65:21 68:12 70:13,15,19,21,25 71:6,9,10,14 77:23 79:17,18,23,25 80:9,14,20 83:19 87:12,18 93:11,16 94:22,23 95:12 97:18 106:25 107:6,11,16 111:22 112:23 113:17 115:22 116:15 117:2,20 118:4 119:23 121:5,15 122:9,25 124:10,14 131:17,20 135:16 136:16 138:13,15 139:16 140:8,11,25 141:2, 8,12,14,16,16,18 147:18 149:3 150:23 151:8,10,13,14 152:6,8,12,24</p>	<p>153:9,13,17,24 154:7,14,16 155:6 156:4,8,25 157:5,9,9,12,13,17 158:5,22,25 159:2 160:15 161:4,15 162:2,3,5,8,19 163:25 164:9 165:18,19,21,22 166:3 167:2,5,10,15,20 168:3,8,9,15 169:6,21,22 170:15,16,17 171:11,18,19 177: 7,8,14,21,23,25 178:9 179:10,15,17 180:11,18,23 181: 4,5,10,13,22,24 182:6,8,13,21 183:11,11,14 186:3,24 187:4,5,6,16,19 188:8 189:13 190:24 191:3,6,9,23 192:20,22,23 193:6,10 194:7,9,24 195:6,13,18,23,24 196:11,22 197:2,7,21,25 198:2,5,12 199:20 200:2 201:17 202:17,25 205:6 222:6,21 223:8,8,16 225:18,25 226:2,10 228:17,18 231:3,8,9,23 235:3 236:14 237:12 240:7,7,16,25 241:12 242:10 250:14,22 251:6 252:5,21,25 253:21,22 254:6,14,18 255:4,20 261:18,21,23 271:14 281:8,16 284:19,22 285:8</p>
---	---	--	---	--

<p>286:15 305:16 307:12 311:21 318:11 320:22 321:12,15,18 (275)</p> <p>knowing 192:25 193:18 194:14 236:20 (4)</p> <p>knowledge 113:4</p> <p>knowledgeable 239:23</p> <p>known 100:2,6 101:12</p> <p>knows 92:21 155:14</p> <p>knuckles 2:5 3:19,20 6:4,5 7:11,12 9:6,7 10:11,12 11:20,21 30:11,12 45:11,12,20 46:10 69:6,7,10 70:6,9 84:15,19,23 86:19,21 88:6,8,10 176:15,18,21 183:23 184:14 196:19 198:20,23,25 199:8 202:12 203:6 294:13,16,19 295:24 296:3,5,7 298:10,14 310:11,12,15,21 311:3,7 314:21,23 (61)</p> <p>kushner 125:10,11,13 128:18 129:10 130:19 132:4,23 133:21 134:4 135:23 136:19,21 138:6,21 139:13 140:4,15,18,21 141:24 142:6,11,21,23</p>	<p>143:2,3 (27)</p> <p>la 2:8 3:25 4:2 6:10,11 7:17,18 9:12,13 10:17,18 12:2,3 30:4,5 46:25 47:2 65:16,17 66:17 67:4,22 86:23,24 88:5 106:22,23 108:4 112:13,14 113:25 114:17 187:7,9,13 203:20,21 204:10 212:12,13,18 258:12 261:12,13 263:15 281:5,6,15 282:12 283:4,8,12 320:2,3,7 321:6 (56)</p> <p>labeled 44:22</p> <p>labor 319:4,6</p> <p>lack 109:21 112:17 123:4 175:15 303:9,12 310:18 (7)</p> <p>lacks 305:6</p> <p>lago 2:4 3:2,17,18 4:22,25 5:3,10,13,15 6:2,3 7:9,10 9:4,5 10:10 11:18,19 13:7,12 20:8 22:8 27:19 29:21 30:11,23,25 31:4,7 32:13,15,21 34:21 35:4,6,8,13,20 37:10 38:6,8,10,14 43:13 45:10 46:11,25 49:9,25 52:4 54:6,8,21,23 55:2,4 56:20,23 57:4,13 58:13 65:16 68:4,7 69:6 70:10 71:19 73:20,22,25 77:2 78:22,24 79:2 80:25 81:4</p>	<p>83:4,6,8,12 88:14 89:20,24 90:7 91:12,15,19 93:19,25 94:25 95:4,7 97:6,9,11,16 98:4,8 99:9,17,19 102:2 104:6 106:22 108:5,13,15,17,19 112:10,13 114:19 116:2 120:21 122:19 123:11 125:5,7,9,11 128:15 130:21 139:17,20 140:19 142:4,13,16,24 143:2,4 146:7 148:8 158:14 159:20 166:11 169:19 172:2,9,11 203:8,20 204:12,14 206:17,20,25 209:4,6,8,10,12 212:11,20,22 213:5,11 214:15,17,23,25 218:7,15,19,22 221:17 224:5 225:10 229:7 231:22 232:22 233:6 236:4 237:23 239:15,19 243:4,6,8 245:24 246:3,6,8 247:10 253:14,17 254:21 255:22 257:6,8,10 260:13 261:12 263:14 264:7,11,13 268:6,9,11 270:13,16 273:5,7,10,12,16 274:8,13 275:10,13,17 278:17,20 281:3 283:13,15,17 285:22,25 287:4,11 289:15,18 292:14,16,18,21 294:22 298:16</p>	<p>300:15,18 302:14 305:11,19 306:4,13,15,20 310:6 314:25 316:4,15,20,23 317:2,7,11 319:20 321:7,22 322:13,16,22 323:7 (256)</p> <p>laid 12:18,22</p> <p>lake 287:19</p> <p>land 14:8 40:5,14,23 59:13 74:20 168:4 205:23 257:22 260:25 261:4 267:8 299:14 314:5,18 (15)</p> <p>landed 205:3</p> <p>landing 185:19 204:22</p> <p>landlord 112:5 175:14 190:23 213:24 262:21 292:24 296:23 297:5,15 (9)</p> <p>landscape 64:2</p> <p>landscaped 18:18 76:9</p> <p>landscaping 63:16</p> <p>lane 78:2 82:4 140:12 164:5 165:21 167:10,12,22 168:9 245:12 (10)</p> <p>lanes 144:5,7 152:6</p> <p>lankans 301:12</p> <p>lap 317:13</p>	<p>318:6,10 319:22 (4)</p> <p>large 15:4 20:25 22:2 27:13 52:23 59:21 76:7,24 102:4 126:24 205:2 208:10 225:17 234:20 242:17,18 (16)</p> <p>largely 260:23</p> <p>larger 22:3 26:15 185:4,10 186:14 234:13 290:11 (7)</p> <p>largest 53:15 55:9 182:3 201:7 237:9 315:23 (6)</p> <p>larisa 2:12</p> <p>last 21:12 23:24 111:7,23 126:2 139:22 157:24 177:25 188:7 190:14 194:23 211:19 227:21 233:16 240:19 245:15 271:2 272:2 273:18 290:20 300:24 319:5 322:17 (23)</p> <p>late 111:23 179:5 319:14</p> <p>lately 261:24</p> <p>later 49:6 50:18 75:5 119:2 220:21 227:6 308:2 (7)</p> <p>latest 13:17</p> <p>laughter 172:8</p> <p>laughter 52:22 93:23 159:23 165:12 176:20 198:19 206:16 218:14 (8)</p>
---	---	--	---	--

<p>launch 132:15 134:11,15 173:8 215:13 (5)</p> <p>launched 144:12 169:4 176:4 194:23 (4)</p> <p>law 52:19,24 214:2 263:6,9 (5)</p> <p>laws 210:24</p> <p>lawyer 52:20,21 262:18 281:20 (4)</p> <p>layer 195:18</p> <p>layout 42:9</p> <p>layouts 48:19</p> <p>lead 53:2 158:23 165:2 168:11 249:18 (5)</p> <p>leadership 271:8</p> <p>leading 49:21 145:17 257:25</p> <p>leads 208:20</p> <p>leak 44:23</p> <p>learn 194:19 206:7</p> <p>learning 241:13</p> <p>lease 24:20 37:23 175:10,13 190:13,19,20,24 191:11 210:24 234:4 259:4 262:19 (13)</p> <p>leases 175:13 192:25 234:2</p> <p>least 80:24 115:9 171:24 178:14 179:22 180:7</p>	<p>187:6,20 237:21 269:19,21 277:13 (12)</p> <p>leave 71:25 199:8 264:7 269:10 270:5 285:9 286:19 302:12 (8)</p> <p>leaving 61:6 179:11</p> <p>led 154:15 286:10</p> <p>left 15:22 19:21 43:5 49:14 64:9,12 92:13 150:14,16 153:10 167:21 283:19 287:23 314:16 317:6 (15)</p> <p>legal 30:21 72:14 175:9,12 190:22 211:4,6 261:19,23 262:25 291:21 (11)</p> <p>legislation 261:25</p> <p>less 23:21 87:22 105:20,21 109:9 110:12 156:23 158:2 210:14 265:24 266:4,7 272:25 273:22 274:21 275:7 302:5 317:22 320:19 (19)</p> <p>let 33:17 92:18 95:12 96:20 102:7 111:22 131:15 138:4,7 146:15 148:24 189:4 221:20 236:10 247:20 250:3 294:3 313:15 (18)</p> <p>let's 26:3 149:5 189:5 199:11</p>	<p>262:11 263:6,9 309:20 (8)</p> <p>leticia 274:15 275:15,18 278:19 (4)</p> <p>letter 24:21 90:6,8 296:14 (4)</p> <p>letters 46:14</p> <p>letting 143:13</p> <p>level 25:11 27:9,11 29:17 34:9 36:12 43:21 72:22 87:4 128:20 139:3 191:3 193:22,23 195:19 222:5,16 322:11,12 (19)</p> <p>levels 42:6 87:11 101:4 107:10 114:3 124:3 235:22,23 267:23 277:24 282:16 (11)</p> <p>leverage 175:24</p> <p>leveraging 193:7</p> <p>levin 2:10 4:9,10 6:14,15 7:21,22 8:13,16 9:16,17 10:21,22 12:6,7 20:10,11 27:20,21 28:13,25 29:13,20 52:4,5,11,13,21 53:20 54:5 71:19,20 72:13,16 73:11,14,19 94:2,3,9,24 97:15,17 98:7 99:15 123:12,13 124:12,15 125:4 142:7,8,12,15 159:24 166:12,14 167:25 168:14,22 169:10,16 231:22,23 232:16</p>	<p>254:22,23 255:8,14 314:25 315:2,8 316:7 321:7,8,25 322:9 (77)</p> <p>liberian 301:11</p> <p>library 176:13</p> <p>life 66:18,24 143:18 163:22 215:15 219:8 235:16 244:13 247:18 272:18 297:21 312:4 (12)</p> <p>lifeblood 238:10</p> <p>lifelong 85:5 234:8 274:17</p> <p>lift 262:22</p> <p>light 30:5 75:13 152:22 153:5,6 154:15 (6)</p> <p>lightindustrial 59:18</p> <p>lighting 40:17 43:20</p> <p>lights 151:10 153:13 154:15 157:15 173:24 245:12 (6)</p> <p>like 20:16 21:7 25:12 28:19 32:18 34:4 36:8 37:17 50:12,17 52:21 55:11 56:25 67:4 71:15 72:23 80:10,16,17,17 81:18 82:20 83:22 92:19 96:18 97:13,22 98:3 111:12 119:7 122:16 124:6 129:13,20 132:25 133:7,12,22</p>	<p>134:12,13,23 135:12,13 136:23 137:4,4,23 138:25 139:2,8 143:12 150:19 153:4,6,16 156:16 157:17 158:9 163:18 165:18 167:13,14,19 168:7,23 180:6 181:18 188:18 190:12 192:13 194:25 197:4,9 198:6 199:7 201:8 205:6 207:11 208:18 215:14,17 216:9 217:25 218:2 233:23 234:5,16 237:4 244:17 252:13,16 256:20 257:2 260:4,8 263:21 276:11 277:15 286:24 295:21 297:25 298:21 314:15 315:2 322:7,19 (106)</p> <p>likely 25:23 32:6 73:9 111:14 124:23 158:18,22 205:23 242:2 259:11 282:2 (11)</p> <p>likewise 176:25</p> <p>limit 3:14 27:24</p> <p>limited 64:4 99:13 102:25 109:24 196:24 254:7 293:7 294:6 (8)</p> <p>limiting 107:6 293:14</p> <p>limits 245:10</p> <p>lin 39:5</p> <p>linchpin 137:14</p>
--	---	--	---	--

<p>line 14:4 15:9,15 34:18 36:7 74:25 86:10 150:13 277:11 304:4 (10)</p> <p>linear 22:12</p> <p>lines 15:10 85:25 89:11 106:10 217:2 220:17 (6)</p> <p>linkage 179:9 181:22,23 182:2,8,18 183:24 184:13 (8)</p> <p>lirr 47:6,13</p> <p>list 121:2 312:22 317:25</p> <p>listening 195:3 270:9</p> <p>literally 118:16 308:10</p> <p>little 8:10 20:12 49:14 52:6 65:19 70:20 71:22 105:2 110:8 117:14 119:6 128:20 140:25 147:9 154:25 155:2 190:11,11,15 195:9 201:16 242:7 251:17 258:3 272:6 277:7 318:21 (27)</p> <p>live 32:4 55:25 70:13 78:3 82:25 84:11 85:12 86:4 89:15 91:4 93:15 94:7,11 95:19,20,20,21 109:15 163:7 168:15 169:12 204:20 207:7,22 214:7 235:17 247:19 269:20 271:10 276:4 277:10 284:9</p>	<p>289:2 290:6 293:5,24 294:23,25 295:16,17 297:24 300:4 308:19,24 309:8,24 311:15 316:22 (48)</p> <p>liveability 145:4</p> <p>lived 53:5 74:9 92:20 207:4 289:22 292:25 300:23 (7)</p> <p>lives 185:18 254:17 293:24</p> <p>living 86:10 91:2,20 96:14 111:14 149:14 195:24 204:25 216:24 243:20 271:16 277:9,24 284:11,16 288:5 290:2 291:20 293:3 294:6 295:5 (21)</p> <p>llc 13:15 57:21,21 84:3 (4)</p> <p>llp 13:13 57:19</p> <p>loading 54:10,13,14,16 64:4 (5)</p> <p>local 21:25,25 22:6 32:6 40:12 42:21 59:15 62:25 84:8 87:10 91:7 102:12 119:4,4 120:13 121:13 146:4 173:7,13 174:14 178:4 179:23 184:11 186:18 192:2,9,17 195:14 219:13,21,24 221:8 245:3 272:9 278:5 282:19 (36)</p>	<p>locally 62:21 182:2</p> <p>locate 158:24 180:13 242:18</p> <p>located 13:23 14:9 15:6 40:6,8,12 58:22 61:15 62:2 63:21,23 90:22 175:19 182:19 196:17 318:16 (16)</p> <p>location 22:15,19 46:24 47:6 59:14 71:9,13 89:6 106:10 115:10 130:6 137:14 269:11 (13)</p> <p>locations 163:20 235:9</p> <p>lock 50:24,25 51:11</p> <p>locked 46:13</p> <p>long 30:20 40:7 85:13 113:18 126:12 136:20 138:3 188:17 189:17 213:13 241:23 244:10 248:18 280:3 (14)</p> <p>longer 72:4 121:11 190:15 215:13 262:2 269:20 271:19 293:5 (8)</p> <p>longstanding 173:4</p> <p>longterm 37:25 202:21 234:18</p> <p>look 37:17 46:2 87:20 97:22 114:20 126:8</p>	<p>128:3 135:11 146:5 152:9 155:20 171:10 175:23 183:19 186:6,8,11 197:15 201:4,9,10 205:8 227:11 252:6 257:2 280:4 285:12 312:24 313:7 (29)</p> <p>looked 68:23 153:6 170:23 177:25 224:20 225:5 286:22 (7)</p> <p>looking 34:12 36:15 64:7,10 73:11 79:17 94:4,4 104:2 114:9 122:16 123:22 130:25 137:15 141:7,10 151:11,21 155:19 181:6 184:22 191:14,19 196:5 210:8 216:21 225:16 227:3 249:15 251:22,23 265:5 269:22 270:3 293:6 295:4 (36)</p> <p>looks 49:18 98:3 168:23 205:5 234:15 254:14 260:4 283:19 (8)</p> <p>looming 97:23</p> <p>lopez 212:23,25 214:15 246:10 257:11,13,14 260:13,18,22 261:8 262:8 263:17 264:11,12 (15)</p> <p>lose 79:15</p> <p>loses 318:11</p> <p>losing 245:3</p>	<p>loss 75:13 222:3 223:14</p> <p>lost 198:16,17 221:2 222:9,12 225:2 301:7 318:18 (8)</p> <p>lot 14:21 15:4 20:25 21:18,21 24:23 26:9 60:19 74:24 76:9 82:5 100:6 123:2 128:9 129:24 131:5,10 133:3,12 134:11,14 137:2 150:24 154:21 158:6 167:3 169:6 179:15 188:5 191:13,22 193:7 194:21,22 195:2 216:5 241:21 252:13 259:14 277:25 279:15 280:9 286:15 296:12 314:16 318:8 (46)</p> <p>lots 35:19 36:4 40:17 74:22 81:24 106:14 132:2,18 150:3 164:10 170:15 208:9 (12)</p> <p>love 92:23 93:7,12,16 96:7,12 129:3 164:7 244:14 301:14 (10)</p> <p>loves 172:6</p> <p>low 19:23 62:11 74:24 110:6,14 211:9 284:21 318:8 (8)</p> <p>lowdensity 291:19</p> <p>lower 3:7 5:8 51:20 66:8 76:13,17 131:13</p>
---	---	---	--	---

280:5,25 282:23 322:4 (11)	85:8 110:5 141:17 207:16 228:15 295:17 308:6 (9)	258:11 261:21 268:2 285:17 296:18,19 297:12 299:20 302:5 313:13 317:17,24 318:25 (47)	manny 12:21	march 5:6 112:6 322:24
lowerincome 66:14	magic 104:12,13,15	makes 70:21 81:21 104:12 110:15 131:5 170:2 202:22 210:14 213:25 (9)	manufacturing 8:8 197:6,19,22 208:9 250:6,9,25 251:8 252:3 257:22 299:14,16 (13)	marcus 143:6
lowering 68:22	magnificent 314:13	making 87:8 103:15 151:22 228:24 244:16 265:19 299:18 315:10,12 (9)	many 24:6,9,11,19 26:13 48:3,22 75:2 115:7 119:8 156:8 158:3 162:3 181:25 189:22 199:15 204:8 205:21 207:11 208:8 219:20 222:6 228:7 233:16 240:18 271:11,21 276:17 293:22 296:25 297:22 302:21 307 :13,13,23,23,23 308:5,5,7,25 312:22,22 313:5,17 314:22 321:23 (47)	marin 2:11 4:11,12 6:16,17 8:12,14,15 9:18,19 11:5,6 12:8,9 (14)
lowerrise 70:2	mailers 119:12	mall 279:4 290:25 308:13	map 5:22,22 8:25 10:5 13:4 14:9 15:12,20,25 20:23 21:7 33:16 36:16,18 38:24 39:25 40:4,20 57:10 58:2 59:2,3,4,13 60:4,8,14 61:11,12 98:20 113:22 265:16 (32)	marisa 2:4
lowest 235:22	mailing 122:9,12	malls 244:6	market 62:15 73:5 76:16 109:3,25 113:18,20 124:7,7 126:12 141:15 142:3 146:21 147:22 190:2 198:7 212:15 277:23 (18)	maritime 133:3 202:3,10,15,19,25 203:3 (7)
lowincome 55:19 109:7,8 111:4,5 272:14 299:23 301:19 309:24 311:18 (10)	mailings 119:3	manage 202:24	management 215:21	marius 306:19 317:3,5
lowpaying 301:22	main 151:5 217:14 319:11	managing 126:22	mandate 315:10,12	marked 44:13
lowroad 31:23 55:22 56:14	mainly 85:13 133:2 311:10	mandatory 15:18 58:9 87:6,16 92:15 (5)	mandatory 15:18 58:9 87:6,16 92:15 (5)	marketable 194:4
lowscale 97:24	maintain 55:10 69:5 83:21	maneuvering 164:10	manhattan 128:2 131:13 211:9 237:15 276:11 308:18 316:19 (7)	marketing 173:25 177:9
lowwage 299:6	maintaining 256:18	mandate 315:10,12	manicure 129:3	marriage 285:9 324:15
luxury 93:5 243:25 289:11 310:2 (4)	maintains 69:2	maneuvering 164:10	manifest 194:15	mary 296:5,9
lyons 222:10,11 224:7,8,10,21 301:7 317:13,19 318:16 319:10,11 (12)	major 52:25 53:2,4 59:25 86:5 126:4 134:19 236:17 (8)	manhattan 128:2 131:13 211:9 237:15 276:11 308:18 316:19 (7)	mapping 107:2 266:12	maryland 53:19
lópez 209:11 213:2,13	majority 75:23 76:24 109:15 213:20 (4)	manicure 129:3	manner 132:21	mas 302:19 304:6
m1 59:11 60:7	make 97:17 103:14 109:17 111:6 140:6 147:8 151:23 158:10 159:25 165:23 167:6,22 169:16 175:25 189:21 191:14 194:4 202:20,24 203:3,4 208:3,20 209:15 213:14 227:3 230:3 231:25 249:23,23 255:11 256:7,8 257:15	manners 145:25	mason 84:21 88:10,13,16 (4)	mass 63:6 234:24
m13 59:7			massing 17:2 69:25	
macro 197:16				
madam 10:9 57:17 58:14 90:4 97:15 233:9 264:8 323:5,6 (9)				
made 8:16 25:14				

<p>massings 18:20</p> <p>massive 81:13 240:20</p> <p>master 199:4 204:15,17 206:18 (4)</p> <p>match 201:2 295:7</p> <p>matches 113:5,22</p> <p>matching 194:8</p> <p>material 69:16,23</p> <p>materials 16:25 69:11 71:7 166:18 (4)</p> <p>matter 5:21 7:4 8:24 10:5 11:14 13:4 32:17,25 35:9,17 38:11,21 57:9 95:23 98:19 209:3 210:10,11 315:13 323:3 324:16 (21)</p> <p>maximize 135:3</p> <p>maximum 48:18 49:7 60:21,23 68:19 251:24 267:9 (7)</p> <p>may 10:25 34:2,12,20 37:9 42:13 45:8 110:22 113:20 117:3,8,8 121:6 138:12,18 142:4,8 153:5 154:6 158:17 170:3,8 189:14 205:21 211:8,13 214:10 235:7 238:17 260:6 265:12 274:8 283:19 289:12 293:18 311:23,24</p>	<p>312:8 316:9 (39)</p> <p>maybe 69:12 76:13 93:2 114:6 117:13 190:14 286:21,24,25 (9)</p> <p>mayor 146:16,16 157:21 219:11 222:22 223:3 312:4,12,15 (9)</p> <p>mayor's 40:25 110:12 222:21 223:7 (4)</p> <p>mayors 115:3</p> <p>mcdonald 9:2</p> <p>mcmahon 215:20 312:11</p> <p>mean 25:19 26:24 27:3 70:17 78:7 94:21 107:6 113:25 114:4 116:20 122:20,23,24 124:16,18 129:6 133:9,15 140:7,9 152:12 154:7 155:3 157:19 162:18 167:15 168:6,11 169:2 170:15 178:6,16 181:17,21 183:4 184:8 185:21 187:24 197:11 228:11 235:4 238:20 253:22 261:18 267:17 292:24 299:10 311:6 (48)</p> <p>meaning 36:11 151:25 178:19 272:10 311:2 (5)</p> <p>meaningful 130:9 137:24 207:12</p>	<p>means 36:7 77:10 164:6 193:14 207:9 210:17 251:6,13 257:23 259:3,9 266:13 279:17 312:23 (14)</p> <p>meant 133:5</p> <p>measure 49:24 50:17</p> <p>measured 77:22</p> <p>measurements 77:23</p> <p>measures 47:14,23 50:13 303:9 (4)</p> <p>mechanism 218:5 316:8</p> <p>medgar 217:17</p> <p>median 65:9 87:9 166:19</p> <p>medians 167:4</p> <p>medical 24:24 25:4,5 126:5 (4)</p> <p>medium 58:2</p> <p>meet 46:22 103:16 184:12 245:19 297:12 (5)</p> <p>meeting 3:3,5 4:19,20 75:22 277:19 296:18,19 306:24 307:6 323:8 (11)</p> <p>meetings 103:10,11 144:16 219:22 315:20 (5)</p> <p>melting 301:10</p>	<p>member 83:16 187:4 207:3 209:16 224:12 243:14 253:12 257:15 271:6 296:11 298:6 317:6 (12)</p> <p>members 31:7 32:7 55:5,10 83:13 84:8 85:11 89:14 95:7,21 96:11 98:9 108:20 114:22,23 172:12 206:25 207:7 218:23 219:19 224:2 265:3 269:14 270:20 296:14 299:3,8 300:9 (28)</p> <p>memo 267:2</p> <p>memorial 319:4</p> <p>memorialized 67:18</p> <p>mention 50:22 85:8 311:23 321:23 (4)</p> <p>mentioned 16:14 23:20 25:18 42:12 50:2 57:22 61:2 77:6 107:21 117:2 118:23 133:11 146:14 147:13 177:4,8 200:4 203:21 215:12 216:15 218:15 240:17,24 255:25 (24)</p> <p>merc 202:3 204:3</p> <p>merchant 192:22</p> <p>mere 85:21</p> <p>merely 235:13</p> <p>mess 154:20</p>	<p>message 171:24</p> <p>messed 154:19</p> <p>met 45:2</p> <p>metal 17:22 69:20,22</p> <p>meter 255:16</p> <p>methodologies 305:8</p> <p>methodology 183:20</p> <p>metric 226:16 229:19 231:19</p> <p>metropolitan 290:11</p> <p>mexicans 301:13</p> <p>mi 212:25</p> <p>michael 108:17,21 116:3 123:13 172:10,13 212:23 214:19,22 246:16 278:21 283:17 (12)</p> <p>michelle 2:8</p> <p>microphone 3:16</p> <p>midblock 61:17 70:3</p> <p>middensity 59:21</p> <p>middle 110:7 132:16 146:25 193:25 244:2 (5)</p> <p>midtown 127:23 169:22 314:7</p> <p>might 20:18 25:24,25 26:5 73:14 106:18</p>
---	---	--	--	---

<p>113:19 122:13 130:12 166:16 180:12 188:4 192:15,25 193:8 194:5 225:19 228:25 230:2 273:16 280:18,20 298:16 (23)</p> <p>mih 15:19 16:9 19:5 41:18 62:9,17 64:25 65:18 66:3 67:14,19 107:2,6,14 112:24 113:5 123:18,25 124:3,8 257:19 258:13 262:7 263:16,19 265:16 266:10,23 267:19 274:2 277:15 281:22 (32)</p> <p>mike 112:14</p> <p>mile 15:8 21:13 80:9 304:2 (4)</p> <p>miles 80:10 135:9 320:16</p> <p>military 133:3</p> <p>millennial 245:2</p> <p>miller's 132:15 134:11,15 215:12 (4)</p> <p>million 87:22 126:3 127:21 133:16 138:24 173:16 179:9 181:23 183:24 254:10 256:14 309:12,15 315:4 (14)</p> <p>millions 208:11 272:4</p> <p>mind 152:7 157:14,16 165:6</p>	<p>239:16 (5)</p> <p>mine 295:21</p> <p>minimizing 307:15</p> <p>minimum 46:21 72:25 105:14 258:8,10 (5)</p> <p>minorities 311:18</p> <p>minority 175:7</p> <p>minus 309:14</p> <p>minute 189:4</p> <p>minutes 3:15 4:19,22 5:3 95:11 99:13,16,18 102:3 127:22,24 213:7 257:17 273:20 274:9,10 313:17 (17)</p> <p>misinformation 277:8</p> <p>mismatch 180:8</p> <p>missed 137:5 206:7 280:4</p> <p>missing 121:9</p> <p>mitchell 90:5</p> <p>mitigate 184:14 205:15 230:20</p> <p>mitigates 182:12</p> <p>mitigation 230:24 245:11,18 304:15 (4)</p> <p>mitigations 232:5</p> <p>mix 40:14 47:16 102:23 216:3</p>	<p>301:9 (5)</p> <p>mixed 103:23 197:19 219:10</p> <p>mixedincome 24:2 282:10</p> <p>mixeduse 17:7 39:19 61:22 85:9 88:21 92:9 125:21 135:19 277:20 (9)</p> <p>mixeduses 251:3</p> <p>mixnmatch 17:24 19:19 282:3</p> <p>mobile 176:4 192:5</p> <p>mobility 31:17 56:2 167:16</p> <p>model 195:23 196:3 255:17</p> <p>modeled 255:19</p> <p>moderate 110:6</p> <p>modern 256:7</p> <p>modest 126:10</p> <p>modesty 312:8</p> <p>modified 10:24 66:13 67:8</p> <p>modulated 69:25</p> <p>mom 286:19</p> <p>moment 17:5 60:12 104:10 136:4 176:19 215:17 227:18 239:17 308:13 313:15 (10)</p> <p>monday 4:21 10:23 19:24</p>	<p>106:25 (4)</p> <p>monetary 290:17</p> <p>money 96:6,7 133:17,20 203:4 269:22 285:19 291:7 (8)</p> <p>monitoring 44:23 249:9,10,23 (4)</p> <p>monolithic 235:20</p> <p>monstrosity 79:24</p> <p>montgomery 300:25</p> <p>month 126:2 213:22 289:8 292:5 (4)</p> <p>months 34:13 124:24 127:19 144:13 (4)</p> <p>monthslong 109:19</p> <p>more 8:4 22:22 25:13,20,23 28:22 31:13 43:11 49:17 55:14 65:19 66:4,13 67:10,20,23 68:2 70:20 71:3 73:3,14,20 80:19,19 82:10,17 83:19,25 87:8,10 93:4 94:18 101:2 105:23,25 109:12 111:20 114:16 115:21 119:6 121:15 123:16 126:2 127:9,10 130:3,3 131:5 137:9,9 138:12 142:6 144:6,7 147:21 148:21 151:24 158:18</p>	<p>164:13 168:11,15 170:11 171:9 174:10 179:16 181:11 183:4,7,8 186:11 188:12 193:15 194:19 195:10,16 197:20 203:4,23 206:14 207:19 208:2 210:17 235:8,8,13 239:7,9 240:18,25 242:4,4 251:18 252:16 256:19 259:11 264:4 266:9 267:12 269:21 270:2 277:2,2,3 278:12 280:16 291:24 293:15 297:20 302:7,23 305:14 309:19 310:2 312:7 319:17 320:8,16 322:7 (118)</p> <p>morning 3:4 13:11 23:17 31:6 33:6 39:7 43:13 55:4 81:8 83:12 84:22,23 86:2 88:13 90:4 91:18 95:6 108:19 125:11 140:20,21 143:8 150:17 153:2 154:2 161:22 163:4,25 165:24 172:11 206:24 209:12 245:17 300:25 318:10 319:15 (36)</p> <p>morris 90:3 91:16,18,19 93:19,24 94:7,17 95:2,3 (10)</p> <p>mortgage 270:2</p> <p>most 15:5 32:6 84:7 113:14 131:22 132:12 138:8 148:17,17</p>
--	--	--	--	---

152:19 163:11 199:17 200:14 203:22 206:6 213:19 215:2,5,11 221:20 237:2 239:3 249:21 267:15,24 268:4 271:9 299:7 300:9 307:16 308:15 313:21 314:13 (33)	5,17,18,19,20,21,2 2 8:13,14,17,18,19 ,21 9:5,6,8,10,12,1 3,14,15,16,17,18,2 0,21,22,24 10:10,1 1,13,15,17,18,19,2 0,21,22 11:5,7,8,9, 11,19,20,22,24 12: 2,3,4,5,6,7,8,10,11 ,12,14 13:7 20:8,11 22:8,9 23:3 25:14 26:20 27:17,19,21 28:13,25 29:13,20,21 30:5,11,23,25 31:4 32:13,15,21,23 33:6 34:21 35:4,6, 7,8,13,15,20,23 37:10,13,20,25 38:6,8,9,10,14,16 41:11 44:25 45:10,12,18,24 46:11,14,25 47:2,21 49:9,12,25 50:2,19,21 51:5,6,8,17,25 52: 4,5,10,11,12,13,15 ,21,22 53:20,21 54 :5,6,7,8,21,23,25 55:2,4 56:20,23 57:4,6,13 58:13 65:16,17 66:17 67:4,22 68:4,7 69:6 70:10,11 71:19,20 72:13,16 73:11,14,19,20,22, 25 74:6 77:2,3,5,14,19,20 78:22,24,24,25 79:2 80:25 81:4,8 83:4,4,5,6,8 86:24 88:5 89:20,24 91:12,15,18 93:19,19,24,25 94: 3,7,9,17,24,25,25 95:3,4 97:6,9,11,15,16,17 98:4,7,8,13 99:9,15,17 102:2 104:6 106:22,23 108:4,5,13,15,17 112:10,13,14	113:25 114:17,19 116:2 120:21 122:19 123:11,13 124:12,15 125:4,5,7,9,11 128:15,18 129:10 130:19,21 132:4,23 133:21 134:4 135:23 136:19,21 138:6,21 139:13,17,20 140: 4,15,18,19,20,21,2 2 141:24 142:4,6,8 ,11,12,13,15,16,21 ,23,24 143:2,2,3,4 146:7 148:8 158:14 159:20,24 166:11,14 167:25 168:14,22 169:10,16,19 172:2,9 176:22,24 177:2 178:22,24 181:21 182:6 183:9,22 187:7,9,13 196:22 198:10 199:6,10 202:13,14 203:6,8, 8,12,20,21,21,25 2 04:10,12,14,14,17 206:17,18,20 209:4,6,8,10 212:1 1,13,18,20,22 213:5,11 214:15,17,23,25 218:7,15,19,22 221:17,17 222:2,19 224:4,5,10,15,18 225:10 226:12 227:21 228:16 229:7,8,12,16,17 230:7,9,22,24 231: 2,6,7,8,12,13,14,1 5,17,19,21,22,23,2 4 232:15,16,19,22 233:4,6 236:4 237:23 239:15,19,22 242:21,25 243:3,4,6,8,11 245:22,24,25 246:3,3,4,6,8	247:10 253:14,17 254:21,23 255:8,14,22 257:6,8,10 260:13 261:12,13 263:14,15 264:7,11,13 268:6, 9,11,14,16,18 270:13,16,19 273: 5,6,7,10,11,12,15, 16,19 274:8,12,13,16 275:10,10,13,16 278:17,17,20 281:3,6,15 282:12 283:4,8,12,13,15,1 7,23 285:22,23,25 286:6 287:4,5,6,9,11,14 288:8 289:15,18,21 292: 14,14,15,16,18,21 294:13,18,21 295:24 296:4,6,8 298:16 300:15,18 302:14 305:11,19 306:4,13,15,17 310:6 314:25 315:2,8 316:4,7,15,20,23 317:2,7,11 319:20 320:3,7 321:6,7,8,22 322:9,13,16,22 323:6,7 (587)	141:23 154:13 157:23 159:7 165:7 182:14 183:12,13 187:8 197:17 204:11 205:25 235:13 238:9 278:24 305:10 306:14 307:13 310:6 312:3 313:14 (44)
mostly 196:25				muchas 214:17
mother 271:18				muchneeded 112:17
mother's 286:8				multicultural 298:25
mouths 205:11				multifamily 20:24 59:23 109:4
move 18:8 76:12 92:23 93:6,12 114:10 134:13 138:2 152:8,18 168:19 171:9 210:8 211:24 214:4,8 269:16 284:6,7,8,22 293:18 295:20 297:6,6 300:2 (26)				multiple 89:8 90:24 271:15,15 279:4 (5)
moved 234:9 271:14 284:18 286:8 (4)				multiplefamily 75:4,16
movement 291:2				multipurpose 33:19
moves 259:12 299:22				multiyear 249:25
moving 59:18 134:7,22 137:19 140:10 146:21 228:21 258:7,9 (9)				municipal 302:19
ms 3:2,4,18,19,21 ,23,25 4:2,3,5,7,8, 9,10,11,13,14,15,1 7,22,25 5:3,4,10,13,15,16 6:3,4,6,8,10,11,12, 13,14,15,16,18,19, 20,22 7:10,11,13,1				museum 112:6
				musician 284:11
				must 172:5 235:15 258:7,9 266:20 267:12,24 269:16 270:7 289:9 291:25 (11)
				mwbe 194:9
				mwbe's 39:12,15
				mwbes 54:7
				mx 59:7

<p>my 8:10 10:22 13:12 20:6 23:18 26:14,24 27:4 30:10,17 31:7 33:7 35:23 43:14 47:2 52:18 53:21 55:5 57:18 65:14 66:22 72:8,16 74:6 79:18 81:8 83:13,17 86:16 88:15,17 89:14 91:19 92:3,4,13 93:10 95:10 99:20,21 100:17 103:6 114:7,13 122:13,21 125:12 128:22 139:5 141:14 147:6,6,8,18 172:13 180:14 191:20,24 193:5 197:13 198:15 199:6,10 204:17,22 206:14,25 207:6 209:14 213:13 215:15 216:22 218:24 226:3 233:10 234:11 243:11,17 244:7 245:8 246:12 260:19 263:24 264:17,25 268:19,25 271:11 272:16 274:16,22,23,24 275:17,21 277:18 278:13,25 281:21 284:9,12,13 286:6, 8,13,18,19,20,25 287:20,23 288:4,9,10,12,25 289:21 290:2,3,5 292:22 293:3,4,5,7 ,16,16,18 294:2,22,25 295:5, 6,6,8,9,11,11,14 296:9,14,14,23,24 297:3,5,11,12,14,1 5,21,23 298:4,22 300:22 301:14,14 302:17 307:21 308:3 310:2,22</p>	<p>313:21 317:12 318:18 324:17 (166) myself 129:3 293:5 mysterious 105:2 n11 258:9 n180295zrk 10:4 n180529zrq 57:9 n190103zrx 13:3 n190114azrr 98:16 n190114zrr 98:16 n190162zrk 38:19 n190179ahar 98:19 nadine 79:3 81:6,9 nail 129:6 name 13:12 23:18 31:7 33:7 35:24 43:14 55:5 57:18 74:6 81:8 83:13 88:15 91:19 99:21 125:12 131:5 172:13 199:11 206:25 209:14 213:13 218:16,24 233:10 243:11 246:12 264:17 268:19 269:4 272:17 274:16 275:17 276:22 278:25 286:6 289:21 292:22 294:22 296:9 298:22 300:22 301:13</p>	<p>302:17 307:25 313:11 317:12 (46) names 104:18 308:2 narrow 15:2 51:7 78:2,7 79:9,11 82:3 164:19 (8) nascar 199:24 national 280:18 nationalities 290:13 native 216:17 nature 26:16 156:18 157:10 naval 126:17 navigating 175:7 navy 215:21 near 15:6 62:3 86:15 89:8 90:24 100:11 246:25 247:5 308:19 (9) nearby 44:11 70:13 82:6 220:23 (4) nearly 42:17 109:7 110:10,15 144:16 312:25 (6) necessarily 24:6 26:13 103:22 147:23 182:2,10,11 184:10 197:16 218:10 243:19 (11) necessary 45:21,25 86:15 96:21 139:3</p>	<p>158:11 238:14 242:22 254:11 (9) necessity 87:3 need 24:10 34:9 50:12 72:9 73:16 85:15 94:18 95:24 102:9 106:12 110:21 112:15 113:6 115:4 129:17 132:19 162:16 164:8,12,17 165:4 169:14,16 179:13 180:23 181:7,8 191:3 192:15 193:3 196:2,12 201:7,9 206:2 207:12 213:23 223:10,18 232:14 238:11,22 248:12 253:21,22 254:3,11,18,18 266:19 267:24 268:4 286:23 291:11 293:20 294:4 297:20 305:4,24 314:8 318:11 (61) needed 40:24 44:2 86:15 88:21 89:13 92:8 93:15 95:18 96:22 188:4 195:19 229:2 248:17 250:12 277:2 288:20 309:6,7 (18) neediest 258:20 needs 21:25 22:7 103:16,17 113:4 118:17 119:14 120:12,19 127:12 134:12 140:11 164:3 173:12 177:7 185:6 186:2 194:20 195:17 200:11,19 201:5,10 208:2 223:10 232:3,4</p>	<p>236:22 245:5 247:22 249:8 250:15 254:9 285:14 (34) negatively 290:25 negotiate 191:7 negotiated 234:2 negotiating 24:20 190:20 negotiations 38:3 175:14 neighbor 204:19 neighborhood 13:24 26:7 40:20 42:20 74:8 75:6,11 76:19 77:7 78:5 79:12 80:13,17 81:14 83:2 89:13,15 95:18 97:24 100:15 108:21,25 109:4,18,19 110:25 112:3 116:19 118:11 119:7,15 120:10,14,17 122:22,23 123:4 124:17,21 127:16 133:5,25 136:7 139:10 149:15,16,16,17 163:23 165:9 168:16,17,19 169:12 171:7 172:14 173:5,17 174:17,22 176:9 189:7,22,23 190:5 191:25 192:18 194:16 201:2 209:15 219:2 220:12 226:17,21 231:4,11 232:2 234:16 237:20 238:11,20 244:7,18 250:5,9</p>
--	---	---	---	---

<p>253:3 264:20 280:22 294:24 295:8 301:14 313:12 (92)</p> <p>neighborhoods 111:11 119:14,16 123:6 131:12 145:16 172:21 195:9 197:18 263:11 264:24 (11)</p> <p>neighbors 149:21 301:14</p> <p>neither 244:17 256:25 270:4</p> <p>nello 11:16</p> <p>nephew 274:19</p> <p>net 141:3 178:22,23,24 (4)</p> <p>network 237:13</p> <p>never 79:19 92:25 165:5 237:11,12 254:17 258:13 263:2 284:12 316:2 (10)</p> <p>new 1:3,8,8 16:4 19:16 21:9,10 31:13 35:19 36:4 37:23 39:9,18 41:2 51:20 53:12,13 55:12,15 56:5 61:13,21 62:7 72:25 83:20,25 88:21 89:11,17 95:17 109:11,25 110:4,5,7,10,15 111:3,8 112:7,18 119:8 120:15 123:14,21 125:18 126:13,14,16 127:19,19 128:5 129:23,24 133:14,21 135:6</p>	<p>136:2,7,23 137:17 138:23 139:2,5 141:9,11,21 143:9,10,19,23 144:3,9 145:4,23 151:15 153:14 157:3 164:14,22 165:5,8 172:19,24 174:25 175:12 176:11 177:17 178:2 179:22 180:12 181:20 182:14,25 183:6,11,12 187:21 188:3 189:5,21 190:19 193:17 194:5 195:25 196:15 197:16 198:2 200:16 201:21 203:15 204:4,5 205:12,21,23 208:10 209:16 211:2,24 213:14 214:8 219:3,6 220:6,7,9,11 221:11 226:7,8 230:4,11 238:19 240:11,25 242:22 244:8 245:12,23 246:13 250:12 256:23 257:15,19 260:2 263:10 264:25 267:21 272:11 277:14 287:19,23 290:16,22 292:10 297:23 301:8 302:19,24 303:22 304:25 309:12 318:17 319:22 320:10 321:2 324:4,9 (169)</p> <p>next 5:16 12:23 18:19 29:2 31:4 55:2 79:2 81:6 89:25 91:16 95:4 108:17 124:24 125:9 134:8 137:17 143:4 146:25 172:9 204:15,19 206:20</p>	<p>209:10 212:22 217:7 218:19 233:7 243:8 246:9 247:15 264:13 268:11 270:16 274:13 278:20 283:17 286:3 287:11 289:18 292:18 300:18 302:15 306:15 307:4 317:3 (45)</p> <p>nice 36:23 69:19 75:20 76:10 123:13 130:22 148:12 161:12 166:19 (9)</p> <p>nicholas 199:5 204:16 206:20 207:2 (4)</p> <p>nieces 274:19</p> <p>night 72:9 146:20,24,25 (4)</p> <p>nights 307:23 313:11</p> <p>nike 234:6</p> <p>ninestory 17:6</p> <p>nineteen 303:14 304:5</p> <p>ninety 102:21 104:19 105:17 109:17 144:23 211:11 (6)</p> <p>ninetynine 18:12</p> <p>ninetythree 211:10</p> <p>no 4:4,6 5:2,14 23:7 28:15,20 30:24 32:14,20 35:5,8,12 38:7,10,13 48:9,15 49:4 54:18,22</p>	<p>56:22 57:3 72:13 73:21 75:12,14 78:23 80:7,10 81:3 83:7 88:7 89:23 91:14 96:3 97:8 103:21 105:20,21 107:13 108:14 112:8 121:10 124:2,23 125:6 131:23 135:10 139:17 142:25 155:8 156:24 167:25 184:2,6 187:3,13 198:22 201:11,12 204:13 206:19 208:15 209:3,7 211:20 214:2,16 215:13 233:5 238:17 240:14 241:4 243:5 244:23 246:7 250:14 252:22 257:7,18 259:4 263:4 264:10 266:14 268:8,15 269:20 270:15 271:19 275:12 280:19 283:14 285:24 289:17 291:4,21 293:5 294:15 295:21 296:2 298:13 300:17 301:18,24 305:19 307:15 309:10,13 312:8,23 315:6,7,8,9,10,12 320:24 322:15,21 323:6 324:15 (122)</p> <p>nobody 234:15 278:14</p> <p>nodding 253:11</p> <p>noise 29:5</p> <p>nombre 213:2</p> <p>nonapplicantown ed 61:4</p>	<p>nonconforming 72:5</p> <p>none 210:23 308:9,10 313:19 (4)</p> <p>nonfixing 297:4</p> <p>nonilluminated 28:9</p> <p>nonpay 262:23</p> <p>nonprofit 63:2 96:18 180:20</p> <p>nonprofits 119:4</p> <p>nor 244:17 257:2</p> <p>nordstrom 234:5</p> <p>normally 235:17</p> <p>north 7:6 14:4,10 16:18 58:24 59:20 63:12 75:17 78:15 103:2 109:6,10,12 110:8 111:12,25 112:9 118:13 125:21 126:11,13 127:5,25 128:5 130:10 132:14 141:15,20 143:16 144:8 146:22 169:4 174:24 175:19,25 199:16 204:8 210:22 213:22 215:10 220:3 221:13 233:15,19 234:8 241:11,21 257:19 260:10 265:24 266:4 267:19 271:10,12,21 272:6,24 273:22 274:17 275:6 276:3,10,13,15 279:5,7 280:17 284:25 285:2 288:10 289:22,24 290:7 291:16,23</p>
--	---	--	---	---

<p>292:9,25 294:6 299:19 300:9,12 302:4,5,22 307:9 309:17 (86)</p> <p>northeast 18:23</p> <p>northeastern 97:21</p> <p>northern 58:6 59 :5,10,11,12,19,24 60:6,15 63:8 70:5,18 71:4,10 77:9,12,14,16,17 78:12,17 80:4,5,15,19 81:20,24 85:23 89:7 90:23 127:8 136:23 137:15,25 230:12 280:7 321:16 (37)</p> <p>northsouth 64:10</p> <p>northwest 18:24 86:9</p> <p>note 8:10 22:11 29:24 65:9 99:11,12 166:17 232:22 233:17 266:25 298:16 306:4 322:22 (13)</p> <p>noted 19:5,23 123:19 265:15 (4)</p> <p>notforprofit 295:2</p> <p>nothing 27:6 163:11 259:5 262:14 312:16 316:17 (6)</p> <p>notice 98:25</p> <p>noticed 34:22 94:5 122:13</p> <p>notwithstanding 78:17</p>	<p>november 137:23 185:2 299:11</p> <p>now 3:16 8:3,11 18:8 43:10,10 73:5,25 74:11 75:10 80:2 83:8 87:22 88:4 97:19 101:20 107:24 112:23 113:20 123:20 127:3 131:5 133:10 146:5,23 153:8 154:13 156:8,20 162:10 163:12 167:19 169:5 184:22,24 189:15 198:25 199:24 200:7 209:13 214:18 215:16 216:19 217:9 220:19 222:2 223:15 228:5,21 229:3 236:20 237:3,13 240:14 241:3 242:3 250:20 252:9 253:6,8 257:10 270:2 275:14 276:19,25 277:9,12 278:2 279:12,14 285:2,5 287:25 288:6 289:7 295:23 297:9 301:2 306:5 309:9 313:4,14 322:17 (83)</p> <p>nowhere 293:19 314:5</p> <p>number 5:19,20,20 6:25 7:2,3 8:24 9:3,25 10:2,3,4 11:14,17 12:14 13:2,3 27:22 32:24 35:16 38:18,18,19,20 54:13 57:8,8 64:23 66:5 67:16 69:2 76:12 81:24 98:15,15,16,17,18, 18 99:10 102:4,17</p>	<p>104:13,13,15 115:3 118:24 121:14 125:19 179:17 182:24 197:21 200:25 211:9 277:15 282:14,15 (57)</p> <p>numbers 5:5,18,24 6:23,25 7:8 8:22 10:8 11:12 12:17,21,25 38:17 57:7 64:21 98:14 178:18 259:20 265:6,25 273:23 (21)</p> <p>numerous 212:3</p> <p>nursing 301:20</p> <p>nyc 3:6 5:7 34:7 126:3 (4)</p> <p>nycha 58:24 92:2,21,22 (4)</p> <p>o'clock 153:25</p> <p>oasises 241:4</p> <p>obamas 52:24</p> <p>obscurities 244:9</p> <p>observe 231:24</p> <p>obtain 175:12</p> <p>obvious 221:20 247:17,18</p> <p>obviously 24:14 25:20 27:10 65:18 81:23 106:17 107:16 116:18 118:3 120:7 131:24 148:14 157:16 162:19 163:24 167:17 181:24 184:9 189:24 222:25 238:10 (21)</p>	<p>occupied 133:2 137:21</p> <p>occupy 26:2</p> <p>occur 140:2 158:19 304:10,22 (4)</p> <p>occurring 164:15 165:6 255:25</p> <p>occurs 189:25</p> <p>oddo 146:3 174:17 292:4 312:6 (4)</p> <p>off 3:10 8:11 85:22,22 104:9 116:16 117:3 149:22 156:8 159:4 160:14 172:3 173:12 226:2 238:17 239:4 240:5,8 241:18 242:20 243:20 248:5 276:9 (23)</p> <p>offenders 255:10</p> <p>offer 150:14 178:14 188:12 193:9 235:13 293:13 294:10 (7)</p> <p>offered 318:2</p> <p>offers 111:16 175:22 191:23</p> <p>offhand 28:10 29:11 186:3</p> <p>office 28:17 33:21 126:11 129:21 130:13 141:5,13,15,18,20 177:18 178:4,21 193:22 219:25 222:21 226:22 242:8,15 244:4</p>	<p>(20)</p> <p>officer 2:14</p> <p>offices 20:3 129:15 234:3</p> <p>official 202:6</p> <p>officials 116:11 271:25 320:13</p> <p>offisland 154:6</p> <p>offset 265:13</p> <p>offstreet 88:24 90:20 92:11</p> <p>often 82:14 119:2 213:25 254:24 318:17 (5)</p> <p>oh 159:21 160:9 172:5 209:13 273:19,19,19,19 311:5,8 320:25 (11)</p> <p>old 93:22 147:6 154:14 193:24 215:16 244:8 252:13 256:6 (8)</p> <p>olivet 90:9</p> <p>olmstead 14:3,5,23,24 15:16 17:9 (6)</p> <p>once 84:5 135:6 266:9 279:25 (4)</p> <p>one 8:9 27:22 35:8 36:20 37:20 38:10 40:15 47:2 50:4,23 51:14 55:11 65:8 66:16 71:16 75:4 77:8 78:13 83:22 85:22 86:5 91:21 100:6 104:11,14,18 105:8 109:16</p>
--	---	--	--	--

<p>110:13 116:12 118:25 119:16 121:20,20 127:16 130:11 131:19,24 133:14 134:12,17 135:10 136:17 140:12 145:5 146:20 147:13 148:16,21 151:2 153:15 155:8 156:12,20 157:14 162:12,13 164:5 165:15 170:4 171:23 174:24 175:17 187:18 197:2,10 198:14 200:2,13,14,25 201:4 210:19 213:18 214:25 223:8 234:9,19 235:21 238:17 241:20 248:13 250:22 251:12 255:19,24 257:19 261:23 265:20 267:17 269:15 270:20 271:17,22 276:17,24 277:20 281:7,12,25 282:6 284:6 285:13 288:24,25 290:20 291:20 296:14,21,25 302:13,22 303:13,18 307:4,10,11 309:16,22 310:2 311:11 312:21 313:2 315:19,21,23 (126)</p> <p>onebedroom 19:9</p> <p>onebedrooms 64:18</p> <p>oneonone 190:21 192:14</p> <p>ones 42:4 164:22 193:17 255:20</p>	<p>272:25 285:4 (6)</p> <p>onestory 15:3 257:24</p> <p>onethird 126:17</p> <p>ongoing 133:10 143:24 190:7 193:12 220:8 222:5,16 228:18 277:4 (9)</p> <p>online 183:6 184:6 220:11 230:5 (4)</p> <p>only 32:16 73:10 135:10 138:21 149:17 151:12 192:4 211:19 234:7 257:16 258:19 261:3 262:8,24 266:22 269:10 288:12 293:12 294:4 298:5 309:12,16,22 313:19 314:15 315:14 321:4 (27)</p> <p>ontheago 176:6 192:8</p> <p>onto 92:5 166:15</p> <p>open 17:3 19:8 30:12 76:7,14 79:19 86:13 126:14,15,18 127:2,3 130:15 139:23 145:22 182:25 183:8 187:11 198:8 201:24 205:11 219:7,15 220:2,11,12,17 221:11 225:24 226 :8,10,14,19,20,25 229:9,14,18,20 230:18,21 232:4,7,24 244:18 254:3 276:14</p>	<p>282:22 285:5 303:5,24,25 304:7 308:14 317:19,20 319:4,5 322:23 (59)</p> <p>opened 278:10</p> <p>opening 86:7 308:21</p> <p>openings 69:18,22</p> <p>operate 256:11</p> <p>operates 174:24 175:17</p> <p>operating 256:12,13</p> <p>operations 256:21</p> <p>operator 24:21</p> <p>operators 24:19</p> <p>opinion 76:23 242:21</p> <p>opponents 94:10</p> <p>opportunities 84:10 89:12 95:17 109:24 169:23 170:11,24,25 171:5,6 173:15 175:21 176:3 194:6 196:9 207:13 219:16 220:2,25 221:10 226:20,24 227:9,17 237:5 290:21 302:21 (27)</p> <p>opportunity 39:13 96:4,5,8,16,17 97:2 100:14 112:17 114:10</p>	<p>130:7 131:11 137:6 155:23 192:14 194:18 208:4 213:17 217:19 221:14 223:20 244:13 246:22 248:20 264:17 267:25 279:25 280:4 (28)</p> <p>oppose 257:18 275:4 286:14,21 307:2 312:21 (6)</p> <p>opposed 4:25 5:13 70:25 159:4 216:24 252:2 266:8 288:21 307:7 311:20,21 312:25 313:4 (13)</p> <p>opposes 307:12</p> <p>opposite 44:7</p> <p>opposition 74:2 99:12 199:2 235:5 257:11 263:23 284:3 290:15 307:10 (9)</p> <p>optimize 150:21</p> <p>option 15:19 16:10 41:18 58:10 64:25 65:18,20,21,21 66:3,11,13 67:6,9 87:7,16,19 113:5,12,12,16,22 225:6 265:18,18 2 66:10,11,12,12,23, 24 267:4 292:3 (33)</p> <p>options 26:10 44:6 89:9 90:25 107:3,7 109:21 112:24 113:2,13 114:11 116:7 117:8 123:4 144:11 190:15 204:8 222:8,8</p>	<p>228:8 245:4 258:13,15 262:7 263:16,20,20 265:17 266:13,23 274:2 (31)</p> <p>orange 154:10 169:6</p> <p>order 46:19 55:14 73:16 83:24 134:13 213:23 (6)</p> <p>organization 74:12 86:14 213:15 262:25 295:3 320:9 (6)</p> <p>organizations 121:5,16 172:23 209:20 270:11 (5)</p> <p>organizer 213:16 243:13</p> <p>organizing 192:22 257:14</p> <p>oriented 62:21</p> <p>original 264:2</p> <p>orlando 2:11</p> <p>orleans 309:12</p> <p>ortiz 2:12 4:13,14 6:18,19 8:17,18 9:20,21 11:7,8 12:10,11 22:8,9 23:3 25:14 26:20 27:17 49:25 50:2,19,21 51:6,17 70:10,11 77:4,5,19 140:19,20,22 176:21,22,24 177:2 178:22,24 181:21 182:6 183:9,22 196:21,22 198:10,12 229:7,8,16 230:7,22 231:2,7,1</p>
--	--	--	---	--

<p>2,14,17,21 239:15,20,22 242:21,25 243:3 316:23 (65)</p> <p>other 16:25 17:6 27:19 30:3,23 35:4 36:25 38:6 52:4 53:4 54:17,21 68:7 77:8 78:22 82:20 88:6 103:13 104:6 106:14 108:13 110:9 111:16 116:19 118:21 123:11,16 125:5 131:12 138:14 142:24 147:17 149:18,23 157:14 158:24 162:7,23 165:25 172:2 175:14 177:15,23 181:15 183:3 188:9 193:6 195:4 196:19 197:17 198:20 200:12 201:5 204:12 205:25 217:24 225:10,16 227:16 230:6 233:4 237:23 242:13 243:4 245:8 254:21 255:22 257:6 263:14 264:9 266:13 269:22 279:4 283:13 291:6 307:8,17,19,24 310:23 311:2,5 316:2,9 317:25 322:14 323:5 (87)</p> <p>others 25:21 34:23 102:22 189:19 195:17 267:22 311:25 (7)</p> <p>otherwise 100:6 101:12</p> <p>ours 20:24</p> <p>ourselves 143:22</p>	<p>out 3:12 8:2 11:3 42:17 47:9 49:21 50:9 53:11 77:7,22 86:6 92:23 98:9 103:9 107:25 111:23 112:20 114:8 116:14 119:5,9,24 121:18 122:4 138:15 139:21 140:25 145:3 148:23 151:8 153:3 154:18 156:21,25 157:8 160:19 166:5,14 171:12 182:8 192:3,6,15 193:14 202:5 203:2,5 206:7 210:9 214:4 232:9,11 234:15 236:20 238:12,22 245:8 246:18 249:17 251:23 262:24 265:5 266:17 271:14 277:8 278:13,15 284:6,7,18 291:25 293:24 297:11 300:2 302:12 307:21 309:9 312:8,18,22 314:14 315:4 316:14 320:23 (84)</p> <p>outcome 324:16</p> <p>outcomes 130:4</p> <p>outdated 62:6</p> <p>outdoor 224:14</p> <p>outfalls 255:6,17,18</p> <p>outlet 151:4,9,13,20 156:15 181:15 184:9 (7)</p> <p>outlets 158:22 159:11 183:25</p>	<p>233:25 234:4 279:4 (6)</p> <p>outlined 60:9 112:24 114:13 229:23 (4)</p> <p>outlining 112:15 114:2</p> <p>outreach 96:20 111:21 112:3 118:11 119:11,17 120:24,25 174:14 176:4 191:21 192:11 195:6 209:18 (14)</p> <p>outside 139:8 175:2 193:8 228:9,14 (5)</p> <p>over 12:19,22 18:7,18 63:25 76:8 87:17 93:6 97:23 109:5 118:25 121:21 124:22 137:3 141:18,20 144:8,14 147:6,24 170:8 173:21 177:24 178:11 199:22 209:19,25 216:10 233:15 235:13 249:3 253:24 254:2,10 258:25 260:25 265:8,21 266:17 267:18 269:5 272:2 275:25 276:7,7,7,15 286:22 293:2 295:4 298:19,20 301:17 303:17 306:25 307:5 312:11 313:7,19 314:6 315:15 323:8 (62)</p> <p>overall 19:4 101:3 109:12 128:9 177:14 (5)</p>	<p>overcrowded 274:22 308:11,12</p> <p>overdue 203:13</p> <p>overflow 251:15 254:24</p> <p>overlay 14:12 15:14,24 16:2 20:13 22:10 25:3 28:8 58:5 61:18 71:25,25 (12)</p> <p>overlays 21:3,21 59:17</p> <p>overlook 29:6</p> <p>overlooked 316:13</p> <p>own 27:9 52:18 96:3 167:12 169:12 193:7 214:2 269:20 271:23 279:12 284:12 295:19 (12)</p> <p>owned 38:23 169:11 241:22</p> <p>ownedsite 107:7</p> <p>owner 119:5 120:14 190:22 191:12 257:23 258:2 259:16 (7)</p> <p>owneroccupied 111:15 211:15</p> <p>owners 111:13,21,24 119:6,8,18,20,25 120:19 124:21 175:11 176:8 191:18 192:24,25 208:6 (16)</p> <p>ownership 17:4 30:13</p>	<p>owns 315:14</p> <p>p 2:2,2,6</p> <p>pacific 40:22</p> <p>package 124:16 126:3,4</p> <p>page 5:17 12:24 69:7 74:20 319:9 (5)</p> <p>paid 56:11 185:22</p> <p>painted 297:14</p> <p>painting 150:13</p> <p>pairing 59:7 162:13</p> <p>pairs 111:8</p> <p>pamela 263:8</p> <p>paneling 17:22</p> <p>papers 297:16</p> <p>para 214:15</p> <p>parakaló 218:18</p> <p>parcel 315:14</p> <p>parcels 241:22</p> <p>pardon 273:15</p> <p>parenthesis 64:21</p> <p>parents 274:23,24,25 284:16 (4)</p> <p>parishioners 95:19 96:12 269:15 288:25 (4)</p> <p>park 18:13</p>
---	--	--	--	---

<p>127:22 142:19 201:5 220:7,15,18,23,24 221:9 225:17 227:11 230:4 275:23 276:20,22 301:2 308:18 309:7 (19)</p> <p>parkchester 15:8</p> <p>parked 159:12</p> <p>parking 15:4 18:7,11,17,18 20:25 22:16,21,23,23 23:2,8,12 40:18 41:17 43:3 44:4 47:15 48:13,15,20,25 49:4,4 50:6 62:18,19 63:25 64:3,4 73:8 76:9 79:12 88:24 90:20 92:11 149:12 277:25 279:15 280:5,14,25 301:4 (43)</p> <p>parkland 220:10</p> <p>parks 126:14 201:18,20 219:3,6,7,12,23 221:3,11 222:6,20 224:18 225:14 226:12 253:20 276:14,21,23 320:4,10 321:2 (22)</p> <p>parks' 320:13</p> <p>part 5:16 12:23 32:11 43:9 47:23 54:15 56:18 65:22,23 73:9 86:17 96:19 100:15 101:3 103:8 107:11,25 117:4 124:16 126:6 131:7</p>	<p>133:13 135:4 136:21,24 138:24 143:16,24 145:21 152:23 161:8,9 164:12 166:25 167:2 183:14,15 192:3 193:11 201:16 203:18 207:17 215:11 225:15 234:20 236:16 240:13 265:17 266:24 268:23 276:19 283:9 287:16 291:17 292:8 321:21 (56)</p> <p>partial 60:13</p> <p>partially 23:5</p> <p>participants 19:17</p> <p>participate 106:20 160:25</p> <p>participated 219:16</p> <p>particular 27:7,23 47:8 52:11 85:7 86:13 102:17 107:10 201:19 233:19 235:21 238:8 255:15 282:17 298:18 (15)</p> <p>particularly 55:18 96:23 101:3 102:20 103:24 115:5 135:18 155:21 163:10 165:20 193:20 241:14 272:24 288:16 (14)</p> <p>parties 324:14</p> <p>partner 53:21 172:22 186:19 192:9,17 219:13</p>	<p>(6)</p> <p>partnered 173:10</p> <p>partners 39:17 41:8 43:11,15 52:16 56:3 120:13,18 173:7 192:2 195:15 219:24 221:8 230:6 279:2,3 (16)</p> <p>partnership 312:14</p> <p>parts 162:7</p> <p>pass 70:12 141:24 263:6,9 267:25 277:13,19 295:20 (8)</p> <p>passing 28:2</p> <p>passive 303:25</p> <p>past 85:3 110:23 118:12,25 233:15 271:3 290:3 301:2 (8)</p> <p>pastor 84:24,25 88:14 95:8,9 270:25 288:13 298:15,23 299:8 300:15 (11)</p> <p>pastoring 85:3</p> <p>path 44:10 212:2 237:20</p> <p>pathbreaking 306:8</p> <p>pathway 128:6 145:17</p> <p>pathways 42:20 46:9</p> <p>patience 166:11</p>	<p>patrick 91:17 95:5,8</p> <p>pattern 149:2 152:25 165:8</p> <p>patterns 160:4,22</p> <p>paul's 144:5</p> <p>paved 237:11</p> <p>pavedunpaved 205:14</p> <p>pavement 161:11</p> <p>pay 31:15,20 93:3 96:6,7 213:22,23,25 214:5,6 286:18 292:6 297:13 (13)</p> <p>paying 210:17 277:23 289:7 291:23 (4)</p> <p>pd 158:9</p> <p>pdc 134:6</p> <p>peace 297:24</p> <p>peak 156:17</p> <p>peakhour 304:11</p> <p>pedestrian 17:16 43:25 44:10 128:6 133:7 135:3 144:3 157:16 (8)</p> <p>pedestrians 159:14 167:5</p> <p>pedicure 129:4</p> <p>peek 75:25</p> <p>peer 206:3</p> <p>pelt 276:22</p>	<p>pelton 234:9,10</p> <p>pending 30:22</p> <p>pension 284:20</p> <p>people 26:13 32:16 49:2 79:16 82:17,25 102:3,4 121:10 122:10 131:22 136:7 137:4 146:24 147:24 148:15 149:13,22 150:15 156:5 157:2,3,4,6 163:12 165:8,22 167:22 168:15,18 169:11 170:12 171:7 181:8,13 189:16 193:24,25 194:3 197:23 201:24 202:8,23 205:8,9 209:25 215:5 238:16 239:3 241:10,23 247:19 254:15 276:9 277:2,3,9,21,22 278:3,14 280:2 285:2,20 286:23 290:12 292:9,11 297:25 299:10 301:19 302:10 306:25 307:5 308:24 309:8,12,15,24 310:8 311:15,18,21 314:19 319:18 320:21,23 321:3 (88)</p> <p>per 16:11 107:18 165:14 229:16,18 231:16 237:5 255:3 259:9 272:25 289:8 292:5 320:20 (13)</p> <p>percent 16:13 30:20 34:8,17 36:12 37:6 41:19,20,21 42:2,2</p>
--	--	---	--	--

<p>45:19,20 48:14,15 49:19 62:11,12 64:17,18,19,21 65:3,3,4,5,7,8,12 66:5,7,12,15 67:21 74:22 87:9 89:3 90:18 92:17 107:17 109:17 110:13 124:4,9,20 125:2 144:19 177:22 179:6 180:3,5 185:3 210:13,15,18,21 211:5,10,12,17 212:14,15 229:23 230:11 239:25 242:16 258:8,10,16,17,25 259:18 261:15,22 263:21,21 265:21,23 266:7,9,15 267:17,21 272:11,23 273:3,21,24 275:6 277:20 281:11 282:4,5,5,6,9,17 291:22,23 293:13 302:5 303:14,19 304:4,5,17,20,23 316:16,17 (110)</p> <p>percentage 45:16,18</p> <p>perez 39:4 43:11,13,14 50:11,20 54:18 (7)</p> <p>perfect 158:8</p> <p>perfectly 230:15</p> <p>perform 304:14</p> <p>perhaps 20:15 28:2 116:6,21 121:5 132:13 138:13 156:2 186:11 190:24 191:9 225:21 226:2 240:25 253:11 (15)</p>	<p>period 114:15</p> <p>periods 38:4</p> <p>permanent 89:2 90:17 207:21</p> <p>permanently 16:8,9,11 62:8,16 66:25 67:3 92:14 109:25 (9)</p> <p>permits 7:6 8:5</p> <p>permitted 23:11 37:4 60:24 72:6 (4)</p> <p>perris 99:14,21 112:23</p> <p>persistent 146:5</p> <p>person 112:21 281:20 284:19 301:23 322:17 (5)</p> <p>personal 287:6 288:12</p> <p>personally 197:12 233:25 296:12 312:10 (4)</p> <p>phase 7:25 127:2 137:17 230:12 267:16 (5)</p> <p>phases 127:4 135:22</p> <p>phil 306:18 317:3</p> <p>philips 268:20</p> <p>phone 166:3 269:13</p> <p>phones 3:10</p> <p>phonetic 33:5 39:6 55:3</p>	<p>photo 34:23 59:2</p> <p>photograph 205:3</p> <p>physical 170:13 180:2 204:24</p> <p>picked 164:3 165:15</p> <p>pickett 83:11 84:20,22,24,25 86:20,22,24 87:18 88:9 (10)</p> <p>pickup 163:19 206:5,11</p> <p>picnic 126:20</p> <p>picture 300:13</p> <p>piece 46:12 114:2 115:12,21 136:10 137:24 138:2 179:4 180:23 191:21 195:22 248:10,13 (13)</p> <p>piecemeal 215:18,23</p> <p>pieces 120:4 128:12 131:16 132:3,19 133:9 (6)</p> <p>piels 198:14</p> <p>pier 237:18</p> <p>pike 138:18</p> <p>pilot 112:8 144:14,23,25 (4)</p> <p>pilots 215:13</p> <p>pink 42:11 46:4</p> <p>pipe 251:6</p> <p>pittsburgh</p>	<p>309:11</p> <p>place 33:3,14 40:8,9 43:24 44:8 70:17 91:22 126:9 130:24 131:23 149:24 158:18 163:2,9 175:3,20 190:4 195:7 214:3,7,13 235:15 308:10 318:18 (25)</p> <p>placed 29:8 43:24</p> <p>placement 89:4 90:21</p> <p>places 157:17 170:4 197:22 205:25 291:9 297:7 (6)</p> <p>plan 17:25 18:12,15,17 38:25 40:3 41:2 42:25 45:25 51:9,16 54:11 63:5,17,24 74:19 100:16,17,18,19 101:3 108:25 110:12,18 127:4,13 131:25 143:13,18 144:21 145:19 166:23 168:2 200:5 201:21,22,25 204:20 219:11 243:19 246:24 248:5 249:4,16,20 251:21 252:6 253:21 254:19 256:10 258:19 260:24 270:8 272:4,9,16,19,23 274:4,4 275:4 277:17 285:12 291:11 292:9 293:20 299:12,14,22 302:12 303:10 304:16</p>	<p>307:7,11,19 308:5,8 312:8,21 313:20 314:19 315:22 316:12 (83)</p> <p>planned 45:7 107:4 138:17 307:5 (4)</p> <p>planning 1:3 3:2,5,6 5:8 28:3 68:2 81:18 99:2,23 108:20,22 113:8 115:10 121:22 124:2 136:22 159:3 172:12 205:9 214:11 218:23 219:2 226:5 246:21 259:23 260:9 270:8 282:20 283:4 294:8 299:12 305:5 307:20,22 308:8 313:9,23 (38)</p> <p>planning's 219:17</p> <p>plans 18:9 28:20 51:2 124:23 145:9 187:21 189:11 207:14 208:8 245:11,18 (11)</p> <p>plant 247:3 249:19</p> <p>planted 166:19</p> <p>play 33:18 36:22,22,24 235:17 (5)</p> <p>played 233:21</p> <p>players 208:18</p> <p>playground 40:22,22</p>
---	---	---	--	---

<p>playgrounds 40:20</p> <p>playing 191:4 193:3 194:13</p> <p>plays 148:23 196:13</p> <p>plaza 233:24</p> <p>plazas 314:10</p> <p>pleas 102:14</p> <p>please 3:10,13 32:19 35:10 38:12 57:2 97:14 98:6,7 116:24 148:3 188:16 221:25 229:5 253:14 278:14 297:24 300:12 302:12 313:7 316:13 322:20 (22)</p> <p>pleased 84:2 207:16</p> <p>pleasing 151:24 167:8</p> <p>plenty 256:13</p> <p>plowed 237:12</p> <p>plug 131:6,14</p> <p>plumbing 44:24</p> <p>plus 102:21 124:8 245:23</p> <p>pm 1:1 317:19,21 323:10 (4)</p> <p>pockets 272:5 297:11</p> <p>point 10:23 25:15 28:12 87:2 133:6,6 137:10 159:17 162:14</p>	<p>182:17 187:24 212:16 213:7 233:24 238:22 250:7 254:4,6 261:14 262:3 279:24 284:14 285:7,10 311:11 316:13 (26)</p> <p>pointed 114:8</p> <p>points 44:12 47:4 107:2 244:16 (4)</p> <p>poleshuck 287:13 289:19,21,22 292:14,15 (6)</p> <p>police 151:16 159:12</p> <p>policies 124:11</p> <p>policy 16:12 197:3</p> <p>polly 143:12 147:5 148:5</p> <p>pool 222:10,11 224:7,8,9,10,13,14 301:7 317:13,17,1 7,19,20,22,23 318: 5,8,16,19,20,22 31 9:3,10,11,11,13,18 ,23 320:15,20,21 321:4,12,18 322:3,11 (37)</p> <p>pools 318:13</p> <p>poor 180:4</p> <p>population 103:22 189:20 226:8 265:8 319:17 (5)</p> <p>populations 103:23</p> <p>port 13:24 126:17 247:2</p>	<p>portfolio 194:14</p> <p>portion 16:2 45:14 62:24 71:22 120:24 132:12 135:20 136:3 (8)</p> <p>portions 59:5 235:11</p> <p>pose 193:16</p> <p>posed 177:11 305:21</p> <p>poses 302:21</p> <p>position 288:10</p> <p>positive 27:15 144:21 220:23 234:18 236:2 (5)</p> <p>possibilities 130:16</p> <p>possibility 48:18 101:6 138:19 180:7 (4)</p> <p>possible 60:21 68:22 142:18 161:10 181:10 212:6 223:25 239:4 267:14 (9)</p> <p>possibly 170:14 210:19 315:23</p> <p>posthearing 29:21 30:2 98:5 283:10 316:4 (5)</p> <p>postsandy 134:20</p> <p>pot 301:10</p> <p>potential 30:15 50:5 130:17 131:11 132:6 152:18 172:19 178:20 189:9,12 193:14,17 225:17</p>	<p>226:7 227:25 238:19 240:10 244:8,20 281:10 302:23 311:12 (22)</p> <p>potentially 23:4 114:10 135:25 141:19 186:10 197:3 (6)</p> <p>potentials 244:10</p> <p>pour 269:5</p> <p>poverty 34:9 36:12 86:10 277:11 (4)</p> <p>power 264:23</p> <p>powerpoint 33:13</p> <p>practical 149:5</p> <p>practice 52:24 213:6</p> <p>practiced 52:19</p> <p>practices 190:18</p> <p>praises 207:21</p> <p>precedent 81:19</p> <p>precinct 139:25</p> <p>precious 260:25</p> <p>precise 71:13</p> <p>precisely 182:20</p> <p>predates 223:16</p> <p>predecessors 147:14</p> <p>predominant 69:16</p>	<p>predominantly 21:6 311:16</p> <p>prefer 191:8</p> <p>preference 30:14,15,19 89:3 90:18 92:17 (6)</p> <p>preferred 65:21 87:15 222:11 224:21 (4)</p> <p>prek 25:8 180:25</p> <p>preliminary 282:21</p> <p>prendamano 218:21 233:7,9,11 236:5,8,24 238:2 239:7,11,13,21 240:13 242:24 243:2,7 (16)</p> <p>prepared 246:19</p> <p>preparing 306:6,8</p> <p>preschool 62:23</p> <p>preschoolers 37:5</p> <p>prescott 40:8 44:8</p> <p>presence 220:23</p> <p>present 4:17 13:17 32:18 114:22 285:13 290:4 297:8 (7)</p> <p>presentation 13:8 20:6 33:4,13 35:21 39:3 41:7 45:13 51:16 57:14 65:14 76:20 116:7 209:22,22 (15)</p> <p>presentations</p>
---	---	---	--	--

<p>99:9</p> <p>presented 48:7 209:20,24 307:18 (4)</p> <p>presenting 39:11</p> <p>presently 28:5 251:11 287:22 288:5 289:25 (5)</p> <p>preservation 8:6 39:10 99:24 108:23 111:4 (5)</p> <p>preserve 41:2 68:20 111:2 291:15 (4)</p> <p>preserving 111:18</p> <p>president 19:25 23:19 27:21 29:15 45:4 91:23,25 92:2 115:23 121:4 125:13 146:3 152:13 162:12,12 171:20 174:17 205:19 223:23 271:3 275:22 287:15 292:3 306:23 312:6,15 313:5 (27)</p> <p>president's 28:17 68:10 177:5 188:2 236:14 (5)</p> <p>presidents 136:11 307:7,24</p> <p>pressed 145:14</p> <p>pretty 30:9 105:13 113:9 127:17 128:22 307:13 (6)</p> <p>prevailing 55:13 56:5,17 84:4 91:2 96:13 207:17</p>	<p>208:16 (8)</p> <p>prevalent 25:5</p> <p>prevention 118:21</p> <p>previous 36:20 127:17</p> <p>previously 15:4 55:16 73:4</p> <p>prewar 59:23</p> <p>priced 245:8</p> <p>prices 109:22</p> <p>pride 143:22</p> <p>primarily 16:23 47:17 60:6 74:21 95:25 246:19 (6)</p> <p>primary 236:15</p> <p>prime 168:16</p> <p>primed 202:17</p> <p>prior 101:24 298:17</p> <p>priorities 108:3 219:15 223:2 224:25 232:13 (5)</p> <p>prioritizing 143:21</p> <p>priority 222:4,20 232:20</p> <p>priscilla 270:18 274:14,16 286:9 (4)</p> <p>private 40:5 75:15 80:18 129:11 132:5 200:15 201:12,13 208:5,14 210:22</p>	<p>213:21 214:3 227:25 259:16 291:7 315:15 (17)</p> <p>privately 169:11</p> <p>privileged 290:6</p> <p>proactive 111:20 190:25</p> <p>probably 69:19 80:16 119:12 179:21 181:19 247:15 252:16 279:6,16,21 288:7 307:16 308:15 (13)</p> <p>problem 58:12 164:18 165:4 253:13 256:23 295:10 (6)</p> <p>problems 187:16 200:3 213:19 266:21 275:25 276:6 296:24 308:5 (8)</p> <p>proceed 27:12 254:12</p> <p>proceedings 3:1,9</p> <p>process 7:24 103:8 106:2 107:9 108:2 113:8,15 114:9 131:7 145:21 171:19 183:14,16 185:12 190:8 195:11 199:19 219:18 226:13 249:25 294:2 (21)</p> <p>processing 167:20</p> <p>produce 202:20</p> <p>produced 200:19</p>	<p>profit 31:25 208:12 258:2</p> <p>program 17:4,24 19:8,16 34:5,6,11 36:9,14 41:24 46:20 47:3 62:10 73:18 92:16 103:12 106:14 111:8 112:8 119:9 123:18,25 144:12,17,23,25 161:11 169:4 173:5 175:11 190:13 192:8 193:11 194:19 195:17 222:14 224:22 262:17 267:10 277:12 281:25 282:3 318:6 (43)</p> <p>programmable 220:18</p> <p>programming 173:23 225:8</p> <p>programs 45:7 46:8 111:22 112:19 116:22 117:5,11 124:11 187:21 188:4,5 190:3 191:17,23 193:7,12 194:9,22 195:5 318:2 (20)</p> <p>progress 129:24 137:24</p> <p>progressing 222:13</p> <p>prohibitive 234:21</p> <p>project 13:21 19:4 20:2,5 21:12,14,15 23:22,25 24:8 27:16 30:18 32:5 38:22 39:18,23,24 41:5,10,12 43:16</p>	<p>52:11 53:15,17,19 56:3,11,19 64:17,24 66:19,24 67:15 68:16 74:14 80:13 81:11,22 85:6,7,20 86:7,13,18 89:11 95:16,25 96:10,15 98:21 100:4 133:15 135:5 137:15,19 139:22 150:12 156:20 166:18 173:20 207:18 282:9,10 302:2,9 303:23 304:12 305:7 (68)</p> <p>projected 177:17 265:11 304:18</p> <p>projecting 105:7 257:21</p> <p>projections 140:24 141:11,12 157:9 (4)</p> <p>projects 52:8 53:13,14 56:6 85:14 125:20 135:17,20 136:14 150:9,18 153:21 154:4 156:20 166:16 167:24 173:9,24 177:3 201:14 217:24 230:5 233:17,23 246:15 248:22,25 249:5,11,12,13 253:8 272:21 291:5,10 314:17 (36)</p> <p>promenade 132:14</p> <p>prominent 71:8</p> <p>promise 278:11</p> <p>promote 96:16 143:20</p>
---	---	---	---	--

<p>promoted 154:5</p> <p>promoting 154:8</p> <p>prone 305:2</p> <p>properties 53:11 61:4 76:6 111:11 128:23 201:13,14 211:16 233:12 241:4 (10)</p> <p>property 31:15 32:11 33:2 35:18 38:23 39:25 55:9 56:17 62:5 83:20 98:22 111:12,21,24 129:11 192:24 201:16 208:6,19 234:22 279:12 319:10 (22)</p> <p>proportion 109:10</p> <p>proportional 19:6</p> <p>proposal 85:6 88:19 92:3,6 101:7 107:24 109:22 122:16 126:7 196:23 202:5,7 207:8,20 208:8 209:24 212:13 216:2 229:21 235:12 248:3,4 291:17 303:2 305:6 (25)</p> <p>proposals 101:22</p> <p>propose 309:21</p> <p>proposed 10:24 13:22 15:21 16:3,5,14 18:4,5,7,24 31:10 39:10,18 40:23 41:9 55:8,11 59:2 61:3,8,12,20 62:5,14 63:11</p>	<p>64:16 65:7 71:24 74:9 79:21</p> <p>81:10,12,15 82:23 83:22 89:18 90:13 91:5,8,9 95:12 97:4 101:19,20 110:16 123:8 127:8 128:21 162:11 163:21 216:6 219:5 234:17,24 242:25 247:24 251:24 267:4 301:16,19 310:19 312:10 315:14 319:16 321:16 (65)</p> <p>proposing 20:13 265:16 280:9 315:10 (4)</p> <p>pros 251:12</p> <p>prospect 124:15 241:17</p> <p>prospective 94:10 115:10 178:5,14 181:4 183:10 187:20 236:25 (8)</p> <p>protect 167:5 211:21 259:7</p> <p>protected 110:19 152:5 167:12 168:9 210:23 277:12 (6)</p> <p>protection 43:7 117:18 157:17 246:14 259:3,8 262:12,16 263:5 (9)</p> <p>protections 211:21 214:13 258:24 261:16 277:10 291:21 (6)</p> <p>proud 127:18 173:22 233:12,21</p>	<p>297:24 (5)</p> <p>proven 86:8</p> <p>provide 29:22 36:10 41:9 42:24 43:6,10,11 49:7 55:12 63:2 65:2 66:4 68:2 84:4 85:17,21 90:25 96:14,21 111:13 139:2 144:10 150:15 170:9 185:11 188:14 191:10 201:15 203:16 220:22 242:13 262:25 265:12 275:2 282:23 314:10 315:24 320:7 (38)</p> <p>provided 18:13 21:10 45:15,25 46:6 63:13 91:7 96:9 309:5 316:8 (10)</p> <p>provider 42:19</p> <p>provides 22:22 41:24 42:11,22 43:21,24 49:18 110:18 272:6,9 309:23 (11)</p> <p>providing 3:13 30:8 56:17 62:25 83:23 96:24 191:2 207:21 208:21 248:19 (10)</p> <p>provisions 72:8 226:18</p> <p>proximity 15:10 47:13 70:20,22 106:10 126:15 (6)</p> <p>prudent 113:14</p> <p>ptac 48:5</p> <p>public 1:4 3:3,5</p>	<p>5:7 12:24 13:3 15:7 32:21,24 35:13,16 38:14,20 40:5,10 44:11 57:4,9 62:3 75:13 85:24 89:8 98:9,12,19,25 102:25 103:10 108:2 113:8,14 126:18,25 131:16 148:2 149:19 169:23 170:12 201:15,16 204:2 220:6,9 221:5 226:10 236:24 237:4,6 244:6 246:17 267:8,9 279:18 291:2,7,9,12,15,15 303:5,21 308:14,21 309:10,13 314:10,11 315:11,17,25 316:11 318:23 321:13 323:3,7 (75)</p> <p>publicly 315:5 316:6</p> <p>publiclyowned 261:4</p> <p>pubs 197:25</p> <p>puck 153:12</p> <p>pugsley 14:13</p> <p>pull 20:22 61:15 181:13</p> <p>pump 202:17 256:25</p> <p>pumping 247:3</p> <p>pumps 256:20</p> <p>purchases 30:16</p> <p>purple 60:5</p>	<p>pursuant 23:10 99:6</p> <p>purview 162:25</p> <p>push 262:23</p> <p>pushed 232:10 285:6</p> <p>put 70:18,21 79:10 128:12 131:6 149:5 185:24 197:13 202:5 228:16 286:9 297:23 309:20 (13)</p> <p>puts 272:4,19,22</p> <p>putting 43:19 51:25 133:18 214:12 249:8 266:16 (6)</p> <p>puzzle 128:13 132:3,19</p> <p>q104 89:11</p> <p>q66 89:10</p> <p>quadrant 42:19 43:5 49:14</p> <p>qualify 42:14 46:19</p> <p>qualifying 17:14</p> <p>qualitative 179:19</p> <p>quality 99:7,8 109:21 143:17 163:22 172:20 176:2 219:8 247:18 280:21 312:4 (11)</p> <p>quantitative 179:18</p>
--	--	--	---	--

<p>quarter 109:7</p> <p>quarters 78:15</p> <p>queens 57:6 58:7 60:2 62:10 65:10 76:22 83:15 85:2,5,13,18 86:9 89:4 90:9,19 92:18 99:22 276:12 324:6 (19)</p> <p>question 21:23 22:21 37:11 47:12 50:5 51:18 52:6 54:9 71:6,20,21 72:17 77:6 82:19 94:3 102:16,25 103:21 105:2 112:22 122:21 123:17 138:8 140:5 141:14,25 142:3 150:7 156:12 160:17 177:11,13 178:5,15 181:22 183:17 187:12 189:8 193:15 200:9 218:11 221:20 231:6 236:10 239:19 251:5 253:2 294:2 305:15 307:14 310:22 311:24 315:11 316:24 (54)</p> <p>questioning 39:5 258:23</p> <p>questions 13:10,19 20:7,8 27:19 30:3,10,23 32:13 33:11 34:19 35:4 37:8 38:6 45:8,10 47:3 54:6,12,21 56:21 57:16,24 65:15 68:7 73:20 77:3 78:22 81:2 83:6 84:16,17 86:21 88:6 89:22 91:13 93:25 97:7 104:6</p>	<p>108:13 112:12 123:11 125:5 128:15 139:19 142:6,24 146:6 148:24 159:23 172:2 176:17,18 196:20 198:20 203:8 204:12 206:18 209:6 212:11 218:8 221:16,17 225:10 233:4 236:4 237:23 243:4 246:6,20 247:9,10 248:21 253:23,25 254:4,21 255:22 257:6 260:13 263:14 264:9 268:7 270:14 275:11 278:18 281:3 283:13 285:23 289:16 292:16 294:14 295:25 298:12,12 300:16 305:12,21,23 310:10 319:25 322:14 (102)</p> <p>quick 160:2 273:20 274:9</p> <p>quickly 18:8,20 33:12,24 36:15 64:5 229:8 (7)</p> <p>quinn 216:7</p> <p>quite 25:10 28:21 36:21 51:7 70:11,25 75:21 78:9 89:14 93:9 194:22 198:4 202:8 203:24 227:18 242:15 245:7 284:21 288:2 307:17 313:20 (21)</p> <p>quorum 4:17</p> <p>r3x 291:18</p>	<p>r5 14:9,15 15:13,21 18:6 58:3 59:21 63:11 101:15 (9)</p> <p>r6 258:6,7</p> <p>r6a 10:24 258:7,9</p> <p>r6b 11:3 58:3,4 59:16 61:7,16 (6)</p> <p>r6bc24 72:6</p> <p>r7a 15:13,22 18:5</p> <p>r7ac24 15:22</p> <p>r7x 58:4 59:7 61:13,25 68:19,23 (6)</p> <p>r7xc24 61:8</p> <p>race 266:2</p> <p>rack 51:21 234:6</p> <p>racks 51:9,10 52:3</p> <p>radius 80:9</p> <p>rail 40:7 161:14,17,20 215:24 238:8 277:17,19 278:9 (9)</p> <p>railway 238:6</p> <p>rain 318:7</p> <p>rainfall 255:13</p> <p>rainwater 44:21</p> <p>rainy 320:18</p> <p>raise 136:8 286:20</p> <p>raised 27:22</p>	<p>28:16 48:12 86:25 219:21 234:9 261:14 265:2 274:18 287:20 306:2 (11)</p> <p>raising 305:16</p> <p>raj 2:13</p> <p>ralph 40:11</p> <p>ram 261:4</p> <p>rampershad 2:13 4:15,16 6:20,21 8:19,20 9:22,23 11:9,10 12:12,13 54:8,9,20 68:8,9 (18)</p> <p>range 19:20 42:3,7 113:9 191:16 213:17 282:22,23 (8)</p> <p>ranging 41:25</p> <p>rank 231:3</p> <p>rankings 231:3</p> <p>rapid 151:23 194:25</p> <p>rare 244:12</p> <p>rate 62:11,15 73:6 76:16 109:25 124:7,8 128:23 177:22 178:9 179:7 184:20 185:13 211:10 212:15 239:25 242:15 277:23 303:18 (19)</p> <p>rated 309:14</p> <p>rather 66:15 97:24 167:17 168:19 308:22 (5)</p>	<p>ratio 101:18 102:21 105:10 226:14 229:9,14,22 230:8 (8)</p> <p>rational 152:19</p> <p>ratios 104:2</p> <p>ravenswood 85:12 95:20</p> <p>reach 119:6,13 121:18 145:3 266:17 (5)</p> <p>reached 111:23 244:11</p> <p>reaching 119:24 122:4 176:11</p> <p>reactivated 130:7</p> <p>reactivating 130:25</p> <p>reactivation 126:9</p> <p>reactive 195:10</p> <p>read 74:17 116:18 296:14,17 321:9 (5)</p> <p>readily 186:4</p> <p>reading 90:6 149:3 214:25 322:2 (4)</p> <p>ready 139:23</p> <p>real 27:5 47:10 52:19 146:21 200:5 260:11,19 261:14 286:24 (9)</p> <p>reality 187:19 210:4 218:4</p>
--	--	---	---	---

<p>really 7:24 36:23 47:19 51:23 70:14,25 71:15 78:8,19 82:14,22,24 86:6,15 93:8 94:17 104:14 112:16 119:11 128:10 130:8,15 131:17,23 132:19 133:22 134:9,19,24 135:2,8 137:5 141:7 157:11 162:14 163:11 164:11 168:17,22 169:8 177:4,13 181:7,12 183:4,7 186:19 188:18 189:20 192:2,3,21 193:3 195:14,22 196:4 200:10 201:9 206:2 223:17 226:16 236:22 238:15,21 251:2 253:21 254:9,11 279:25 285:3,6 286:23,23 289:5 296:19 301:19 313:20 (77)</p> <p>realm 221:5</p> <p>reap 208:7</p> <p>reason 34:10 36:13 50:12 93:20 110:14 202:9,14 268:23 312:20 (9)</p> <p>reasonable 295:18</p> <p>reasonably 282:2</p> <p>reasons 32:9 49:23 56:15 84:12 146:20 150:3 164:17 257:18 307:13 312:22 313:6 315:23 (12)</p>	<p>reassure 128:25</p> <p>rebuild 199:12</p> <p>rebuilding 203:14</p> <p>rec 221:3 222:10 224:10,12 (4)</p> <p>receive 99:4 319:11,14</p> <p>received 21:12,18 45:4 134:6,21 137:2 211:6 269:13 (8)</p> <p>receiving 56:6 261:23 290:19 322:25 (4)</p> <p>recent 110:9 290:14 306:24</p> <p>recently 15:5 51:19 126:2 144:4 176:4 202:25 217:5,24 237:15 269:13 (10)</p> <p>reclaim 215:14</p> <p>reclaiming 215:10</p> <p>recognize 10:23</p> <p>recognizes 219:6</p> <p>recognizing 226:4</p> <p>recommend 202:2,9,15</p> <p>recommendation 32:12 56:18 199:24 262:5,9 (5)</p> <p>recommendation s 20:2 199:18 200:25 203:22</p>	<p>212:8 261:18 304:6 (7)</p> <p>recommends 29:15</p> <p>reconfigured 150:10</p> <p>record 35:23 158:4 169:3 232:24 322:23 (5)</p> <p>recorder 110:17</p> <p>recreation 126:19 202:4,16 219:4 221:2 222:9 319:7,9 (8)</p> <p>recreational 225:2 309:6</p> <p>recruitment 175:22</p> <p>rectangular 14:20</p> <p>recused 10:18</p> <p>red 8:11,12,13 58:18 59:4 60:4,9,11 (8)</p> <p>redesign 68:25</p> <p>redevelopment 100:11,20 137:17 216:11 (4)</p> <p>redoubled 168:23</p> <p>reduce 280:14</p> <p>reduced 68:12,17 293:3</p> <p>reducing 68:14</p> <p>reduction 70:7</p>	<p>redundant 256:19</p> <p>refer 298:21</p> <p>referenced 229:9</p> <p>referencing 116:14 230:7</p> <p>referred 166:15 181:23 216:13</p> <p>referring 120:16 122:21 123:5</p> <p>refined 225:8</p> <p>reflect 282:25 305:4</p> <p>reflects 221:6 244:17 290:16</p> <p>refreshing 169:8</p> <p>refrigerant 44:18</p> <p>refuse 297:17,17</p> <p>refused 31:19</p> <p>regard 30:12 43:16 261:13 262:7 (4)</p> <p>regarding 36:2 43:12 48:13 57:24 175:12 304:9 (6)</p> <p>regardless 149:11</p> <p>regards 54:10</p> <p>regional 184:10</p> <p>regret 10:25</p> <p>regrets 53:24</p> <p>regular 4:19 119:23 241:11</p>	<p>278:8 (4)</p> <p>regulate 214:3</p> <p>regulations 28:9 36:7</p> <p>regulator 251:21</p> <p>regulatory 107:18 304:24</p> <p>reiterate 315:19</p> <p>reject 270:8 274:2 294:9</p> <p>related 13:19 99:4 131:16 170:3 225:20 253:23,25 324:13 (8)</p> <p>relates 77:12 137:3</p> <p>relating 70:23 71:2</p> <p>relation 81:13</p> <p>relationship 192:21</p> <p>relationships 119:21</p> <p>relative 75:19</p> <p>relatively 19:16 29:24 82:3</p> <p>released 222:7 227:12,21</p> <p>relevant 107:8 122:14 138:8,12 (4)</p> <p>relief 150:15 170:10</p> <p>relies 245:4</p>
--	---	---	---	--

<p>religious 269:8</p> <p>relocate 139:25 191:9 193:2</p> <p>relocated 100:12</p> <p>relocation 134:15</p> <p>rely 25:20 186:21</p> <p>relying 192:2</p> <p>remain 7:22 34:5 191:5 232:24 304:13 322:23 (6)</p> <p>remainder 293:24</p> <p>remarkable 159:7</p> <p>remarks 3:14 128:19</p> <p>remauro 274:15 275:15,16,18 278:17 (5)</p> <p>remedy 266:21</p> <p>remember 153:5 154:8,14 258:24 (4)</p> <p>remembering 230:14</p> <p>remote 243:25</p> <p>remove 62:5 102:9 309:22</p> <p>removed 21:19</p> <p>renaissance 215:9 241:21</p> <p>rendering 69:8 97:21</p> <p>renderings 50:24</p>	<p>renewal 38:2,4,25 40:3 190:25 210:25 259:5 262:19 (8)</p> <p>renewals 175:13</p> <p>renovate 111:17</p> <p>renovating 53:11</p> <p>renovation 126:5</p> <p>rent 93:4 175:13 210:18,19,25 213:21,22 214:5,7 261:16 262:20,22 266:6 269:17,25 271:20,22 284:21 285:10 286:25 289:7 291:24 296:25 297:3,10 300:4 302:8 (27)</p> <p>rental 17:24 19:3,18 62:11 76:12 109:24 114:14 123:4 292:5 (9)</p> <p>rentburdened 62:13 210:16,16 245:2 258:18 266:8 273:25 (7)</p> <p>renter 74:10</p> <p>renters 109:11,13,15,18 111:13 259:3 261:15 271:11,22 272:20 (10)</p> <p>rents 42:7 87:23 214:3 265:9 269:11 288:18 293:7 295:7 297:7 299:4 302:6 (11)</p> <p>rentup 66:18</p> <p>reopen 227:5</p>	<p>reopened 217:7</p> <p>repair 40:19 111:17 128:3 134:19 135:5 228:23,25 247:6 (8)</p> <p>repairs 111:6,11 118:20 175:15 214:2 297:11,16 (7)</p> <p>repeat 301:15</p> <p>repeatedly 259:16</p> <p>replacement 222:24</p> <p>replacing 220:25 223:2</p> <p>report 5:17 9:3,24 10:7 116:13,13,15 117:9,15 211:4,13 230:10,16 317:18 319:3,6 320:13 322:2 (18)</p> <p>reported 232:7</p> <p>reporter 324:9</p> <p>reports 5:24 6:22 7:7 8:21 11:11 (5)</p> <p>represent 23:18 60:20 64:22 70:6 74:11 199:11 263:18 311:17 313:17 (9)</p> <p>representative 120:21 216:18 261:19</p> <p>representatives 283:3</p> <p>represented 60:4</p>	<p>312:19</p> <p>representing 52:25 99:25 111:24 302:18 (4)</p> <p>represents 83:19</p> <p>request 27:24 32:10 56:16 89:19 91:9 97:4,17 98:4 101:22 177:6 267:5 (11)</p> <p>requesting 225:3</p> <p>requests 253:7</p> <p>require 22:16,25 29:14 48:20,22 87:17 180:18 301:17 (8)</p> <p>required 22:22 23:10 48:25 63:12 67:13,14 73:15 228:23 232:5 314:10 (10)</p> <p>requirement 23:7,8 46:21,22 48:16 62:8 (6)</p> <p>requirements 149:12 280:6,15</p> <p>requires 180:18 232:6</p> <p>research 177:23 197:13 271:24</p> <p>reserve 201:14</p> <p>reshape 68:25</p> <p>reside 234:11</p> <p>residence 270:4 293:10</p> <p>residencies 101:12</p>	<p>resident 74:7 85:4,5 117:18 204:19 234:8 243:16 274:18 283:24 287:18 (10)</p> <p>residential 16:17,20 17:7,11 21:6,8,17 23:11 41:19 44:13 48:16 61:2,22 63:22 66:6 74:21,23 75:2,6 77:9 78:20 83:15 123:20 207:19 208:9 234:23 244:24 251:2,9,10 252:2 257:23 291:19 299:16 304:21 308:22 (36)</p> <p>residents 44:6,8,14 49:5 76:10 82:10 89:3,5 90:18,22 92:17 93:10 110:19 121:24,24 123:2 127:25 145:2,11 172:24 174:21 176:2 179:11 183:5,11,13 200:8 207:12 214:13 219:8 221:9 229:18 231:16 234:16 240:23 241:5 245:23 250:12 253:2 261:2 271:13 274:6 291:17 302:9 311:12 312:18,19 (47)</p> <p>residing 296:20</p> <p>resignalling 245:11</p> <p>resiliency 303:9 306:11</p> <p>resilient 256:8</p>
---	--	---	---	--

<p>resistance 237:21</p> <p>resolutions 5:5,10,15</p> <p>resonates 148:17</p> <p>resource 112:5 117:3 118:24 211:3 321:13 (5)</p> <p>resources 56:7 110:21 123:24 175:25 185:25 188:9 303:6 (7)</p> <p>respect 18:24 22:21 29:9,25 94:20 117:21 120:4 138:13 148:23 154:22 226:7 240:9 248:15 (13)</p> <p>respectful 238:15</p> <p>respectfully 32:9 56:15 84:13 91:10 (4)</p> <p>respond 97:19</p> <p>respondents 227:15</p> <p>responding 102:9</p> <p>responds 177:4</p> <p>response 4:4,6 5:2,14 30:24 32:14,20 35:5,12 38:7,13 54:22 56:22 57:3 66:9 73:21 78:23 81:3 83:7 88:7 89:23 91:14 97:8 108:14 125:6 142:25 144:25 198:22 204:13 206:19 209:7 214:16 230:25 233:5 243:5 246:7 257:7</p>	<p>258:22 264:10 268:8,15 270:15</p> <p>275:12 283:14 285:24 289:17 294:15 296:2</p> <p>298:13 300:17 322:15,21 (52)</p> <p>responsibility 32:2 203:15,17</p> <p>responsible 207:23 212:2,4 235:3 (4)</p> <p>responsive 136:25 251:18</p> <p>rest 81:13 109:13 217:15 290:9 (4)</p> <p>restaurants 147:17,18 179:17 183:2 189:23 241:7 301:10 (7)</p> <p>restoration 134:19 135:5</p> <p>restore 220:19</p> <p>restoring 227:17</p> <p>restricted 67:19</p> <p>restrictions 280:25</p> <p>restrictive 29:25 67:12,13</p> <p>restriping 245:13</p> <p>result 39:18 72:14 119:21 138:20 288:11 290:3 309:2 (7)</p> <p>resulted 47:25</p> <p>resulting 65:5</p> <p>results 120:18</p>	<p>251:14</p> <p>resynchronize 151:6</p> <p>retail 20:14,17,18 21:25 22:6 24:4,11,11 25:16 26:21 27:13 28:24 44:6 60:3 62:21 88:23 90:15 92:10 129:17 141:5,13,2 1,21,22,23 142:2,3 177:18,24 178:4,11 179:22,23 180:18 182:14 193:23 196:6 197:19 234:5,13 240:22 241:6 242:7,23 279:22 280:16,16 (47)</p> <p>retailer 280:19</p> <p>retain 76:16</p> <p>rethink 156:22</p> <p>retired 287:22</p> <p>retiree 301:23</p> <p>return 287:25</p> <p>returns 290:19</p> <p>revenues 205:19,22</p> <p>reverend 83:11 84:20 86:22,24 88:16 91:17 95:5,8 97:7,9 268:13 270:17,19 273:5,9,10 274:10 286:4 287:12 289:15 298:23 (21)</p> <p>review 19:23 29:22 99:7,8 106:24 185:12</p>	<p>246:15 (7)</p> <p>reviewing 145:5</p> <p>reviews 254:6</p> <p>revised 145:9</p> <p>revitalization 44:3 173:8</p> <p>revitalize 109:2 143:19</p> <p>rezone 88:17 90:11 92:4,4 200:6 280:2 291:17 299:13 (8)</p> <p>rezoned 71:24 107:15 185:16 251:10 280:9 (5)</p> <p>rezones 26:16</p> <p>rezoning 10:7 13:6,22 14:7 16:15 31:10 57:12 58:11,17,21 59:2,6,9,20,20 60:9,11 61:3,5 62:5 81:10 83:19 84:3,14 89:18 90:10,14,19 91:5,9 95:14 97:4 100:24 108:25 109:22 110:16,23 113:2 122:2,3 123:19,23 125:16,25 126:7 127:6 128:11 129:14 135:16 136:25 137:11 143:13,18 145:18 166:24 168:3 172:17 185:5 194:25 199:14 200:12 203:18 207:9,14 208:4,6,12,19,24 209:19 210:7 211:19,21 212:2,4,10 214:12,14 216:2,6</p>	<p>217:3,22 218:5 219:5 221:22 222:24 223:5,11 243:18 244:12 246:22 252:14 257:19 258:14 261:5,10 264:18 265:3,10,12,17 266:25 267:20 268:3 270:6 272:4,15,19 275:4 277:6,13 279:14,19 280:8 284:4 285:12 286:15 288:11 293:19 294:2,3,9 295:20,22 296:13 298:8 300:6 302:20 303:8,11,15,25 304:17,22 305:2,6 321:17 (137)</p> <p>rezonings 116:20 180:22 263:10</p> <p>rfp 39:13 101:22 103:8,9,11 227:12,21 228:12 (8)</p> <p>rgb 211:2</p> <p>richmond 126:5 140:13 157:17 159:10 167:9 218:12 247:2 291:2 (8)</p> <p>riders 127:21</p> <p>ridership 144:22</p> <p>right 15:23 26:10 42:5,18 46:3 64:10,14 71:10 77:19 78:19 80:2,13,16 88:4 94:12 97:19 106:8 112:23 115:20 132:3,24 133:10,23 134:10 146:17 148:18,19</p>
--	--	--	---	---

<p>149:4 150:2 155:5,10,13,17,25 158:20 159:11 160:20,23 161:7,23 163:5,12 164:4,20 167:19 168:8,21 170:19,22 171:3,16 178:18 182:5 184:14,22,23 188:19,25 210:24 214:24 228:5 229:3 239:11 240:15 244:2 250:19 253:17 259:4 261:25 277:9,12 279:12,14 287:25 288:5 310:20 (76)</p> <p>rightfully 156:6</p> <p>righthand 58:25</p> <p>rights 117:8,21 314:8</p> <p>rings 176:14 202:11 208:25 245:21 260:12 268:5 273:4 278:16 292:13 310:4 319:19 (11)</p> <p>rises 29:17</p> <p>rising 299:4</p> <p>risk 189:19 210:9 245:2 262:6 265:13 (5)</p> <p>river 80:6</p> <p>road 40:7 59:25 104:2 164:6 209:15 213:14 232:10 257:15 261:21 (9)</p> <p>roads 148:25 163:9 164:19</p>	<p>308:12 (4)</p> <p>robocalls 119:2 122:8</p> <p>robust 91:4</p> <p>rodents 295:10</p> <p>rogers 33:16</p> <p>role 123:15 151:6 189:6 193:4 194:13 196:14 233:22 (7)</p> <p>roll 3:16 153:24</p> <p>rolled 112:20</p> <p>rolling 73:17 119:9</p> <p>roof 44:21 48:9 73:8 235:13 (4)</p> <p>rooftop 33:17 36:22</p> <p>room 3:6 5:8 114:21 209:23 289:6,7,8 295:12 301:25 (9)</p> <p>roommate 216:22 269:23</p> <p>rosario 39:6</p> <p>rose 115:23 146:3 174:16 233:8 243:8,12 276:21 (7)</p> <p>rossville 270:25 271:10</p> <p>rough 319:24</p> <p>roughly 101:13</p> <p>routes 127:20</p>	<p>row 40:16</p> <p>rubber 313:24</p> <p>rules 50:16</p> <p>run 18:19 36:16 46:9 64:5 82:14 126:21 198:23 301:2 (8)</p> <p>running 130:14 248:4</p> <p>runs 34:6 191:24 278:13</p> <p>rush 153:2 163:3,4 164:9 165:24 166:9 245:17 (7)</p> <p>sabrina 324:8</p> <p>sacred 165:20 166:9</p> <p>sad 210:4 284:24 285:6</p> <p>safe 145:12,24 167:8 223:21 (4)</p> <p>safer 147:8</p> <p>safety 43:18 143:17,21 167:16,17 220:17,22 (7)</p> <p>saga 277:4</p> <p>said 24:7 26:18 75:21 76:4,5 79:18 80:3 92:20 93:2,5 152:3,3 153:17 158:17 167:15 195:15 198:12 200:17 203:2 210:2 223:9 224:7 233:20 250:14 287:5 288:8 291:13,21</p>	<p>296:16 309:18 310:15 313:23,25 (33)</p> <p>salary 295:7</p> <p>salazar 263:8</p> <p>sale 269:23,25</p> <p>salons 129:6</p> <p>same 36:19 37:11 52:23 69:2 76:11,16 93:11 153:20 215:8 223:13 241:22 245:14 248:5 254:17 256:12 258:10 266:5 297:8 (18)</p> <p>sandler 108:18,19,21 112:10,11 113:7 114:12 115:13,16 117:16 118:8 120:5,8 121:12 122:6,11,24 123:9 124:2,14,18 125:7,8 (23)</p> <p>sandy 39:6 205:17 215:13 270:24 288:17 (5)</p> <p>sanitary 249:19 251:8</p> <p>sanitation 100:9,10,12 102:10 108:7 163:18 164:6 165:14,16 (9)</p> <p>santullibarone 283:24</p> <p>saratoga 38:25 40:3</p> <p>saturday 151:14 153:23</p>	<p>saturdays 151:13 153:19</p> <p>saul 212:22</p> <p>save 196:17</p> <p>savino 216:9</p> <p>saw 96:4 174:10 178:8 186:14 187:25 277:21 308:9 (7)</p> <p>say 10:22 24:4,11 26:4,12 30:7 33:24 37:3 51:19 70:14 71:14 72:20 73:3 78:12 92:18 102:8 103:6 104:17,23 113:16 114:12 121:9 122:8 128:24 139:7,9 140:22 146:15 151:12 156:6 157:15 159:6 165:18 179:24 181:3,21 185:4,14 194:20,24 195:8 197:12,13 199:21 203:10 218:16 223:21 238:3 246:20 247:24 253:18 254:10 273:8 274:20 296:12 305:22,25 310:7 312:8 313:15 321:2 (61)</p> <p>saying 103:25 154:9 182:8 194:18 243:17 260:17 278:13 310:16 (8)</p> <p>says 46:4,5 319:7 320:14 (4)</p> <p>saúl 209:11 213:2,13</p> <p>sbs 115:18</p>
---	---	---	--	---

120:7,8,17,22 141:25 142:4 172:18,21 173:6,10,16 174:22,24 175:17 176:3 177:13 186:20 190:3 193:6 194:14 196:13 (22)	screening 174:12	49:22,24 284:20 (4)	seamless 145:12	299:24 (7)
sbs's 189:6	sculpture 174:9	see 8:2 14:6 15:23,25 20:23 21:7 33:15,20 40:19 41:22 42:6,10,15 43:2,4 44:25 46:18 48:4 49:16,20 50:23 51:2,14 60:3,14 63:24 69:21 71:15 78:3 96:5 106:6 114:21 123:14,15 130:22 137:23 146:12 148:11,12 153:22 169:6,9 176:24 178:6 188:3,18,23 193:13 197:20 198:5 200:3 220:10 223:24 242:3 244:10 246:22 248:17 249:7 250:14 253:10 254:19 259:17,19 263:22 271:15 277:15 278:5,7 286:21 313:19 (70)	seems 65:22 87:5 114:9 141:16 168:14 178:11 198:3 267:3 281:25 (9)	senior 214:15
sca 305:24	se 165:14	seen 27:3,5 110:8 153:24 166:4 177:19 178:17,18 180:21 182:21,25 203:17 241:9 258:13 271:12,14,17 277:17 288:14 316:9 (20)	sense 70:21 77:11 131:5 152:25 228:11 231:4 247:21 258:11 (8)	
scale 22:5 23:23 24:8 26:15 69:19 234:13 (6)	seacrest 12:18	segment 126:11	sensitive 103:24	
scared 245:7	search 295:6	segregated 167:10	sentence 202:13 260:20	
scares 293:17	searches 109:20	selection 22:17	separate 135:17	
scattered 40:16	seat 172:3 268:24 305:16	sell 19:10,12,15 242:2 (4)	separating 249:17 251:23	
scenario 141:3,9 159:3 177:20 210:4 (5)	seated 298:20	selling 233:18	september 93:24	
scared 245:7	seats 303:5,12,18,21 (4)	semblance 234:23	series 174:7,10 305:21	
scares 293:17	sebastien 31:5,8	semidetached 75:3	serious 109:3 295:10	
scattered 40:16	second 21:23 22:20 48:12 54:12 111:15 116:13 129:14 134:17 137:22 161:8,9 179:24 182:3 204:21,22 267:8 (16)	senator 216:8 263:7	seriously 262:12	
scenario 141:3,9 159:3 177:20 210:4 (5)	secondfloor 63:24	seeing 7:23 97:21 132:11,25 181:7 197:21 262:2 280:17 (8)	serve 22:5 34:14,15 37:4 40:17 63:14 73:10 117:12 133:5 248:23,25 249:13 252:2 265:4,19 267:23 271:4 302:9 (18)	
scheduling 5:4,6	secondly 48:23	seek 272:17	served 21:9 237:2 253:6 268:21 270:24 (5)	
scholarships 86:11	secretary 199:9 264:8 275:20 323:5 (4)	seeker 47:24 226:13	serves 15:9 244:18 309:16	
school 34:11 36:14 127:12 163:19,23 278:6 287:24 303:5,12,16,21 305:16 (12)	section 5:17 12:24 41:6 64:7,10 74:20 110:3 277:22 296:17,20 297:2 319:8 (12)	seekers 173:2 175:20 176:9	service 22:6 31:15 32:5,11 34:7 55:9,13 56:8,17 62:21 63:25 83:20,24 84:5,7 91:3 146:19 157:22 207:9,15	
schools 204:4,5 214:10 291:9,15 303:13 308:12 (7)	sections 64:6 76:13	seeking 15:11,17 39:23 40:23 57:25 58:8 62:23 68:18 84:3 269:16 (10)		
scope 11:3 37:21	sectors 196:8	seeks 231:10		
scoping 306:5 321:10	security 31:17	seem 310:17		
screen 19:21 58:12				
screened 63:16				

<p>208:16,23 312:2 (23)</p> <p>services 34:4 36:6 40:12 42:19,21 45:22 46:8 63:4 96:22,25 118:19,22 120:3 121:17 172:16 174:2 175:5,9,23 176:8,10 177:6 179:12,15 192:13 193:19 211:4,6 261:20,23 262:25 (31)</p> <p>servicing 251:2</p> <p>serving 21:24 50:6 139:10 179:23 182:3 247:2 250:2 275:20 278:2 (9)</p> <p>session 19:24 29:22 106:24 321:10 (4)</p> <p>sessions 307:22 319:18</p> <p>set 19:22 36:23 74:25 110:18 200:13 206:5 241:3 258:7,9 272:11 324:17 (11)</p> <p>setback 76:5</p> <p>setbacks 17:18 18:2 64:8,11 (4)</p> <p>seton 216:11</p> <p>setting 67:15 81:19 207:25</p> <p>seven 158:3,3 174:24</p> <p>sevendayaweek</p>	<p>163:8</p> <p>sevenstory 16:16</p> <p>seventeen 19:10 127:24 299:2</p> <p>seventy 93:24 266:7</p> <p>seventyfive 49:19 210:15 258:17 273:24 (4)</p> <p>seventynine 37:6</p> <p>seventyseven 62:18 88:24 90:20 92:11 144:19 (5)</p> <p>seventysix 34:17 304:20</p> <p>several 15:10 125:19 160:7 220:4 266:20 295:13 297:18 302:21 303:2 317:14 (10)</p> <p>severely 210:16</p> <p>sewer 82:20 126:23 138:13 248:16 253:7 254:24 (6)</p> <p>sewers 249:17 251:19 252:2 253:6 (4)</p> <p>shade 94:22</p> <p>shaded 58:11,18 59:4 60:11 64:14 (5)</p> <p>shadow 75:13,18 78:10 79:14 317:23 318:21 319:8,12 320:23 321:17,20 322:10 (12)</p>	<p>shadows 318:23 320:12,14</p> <p>shame 285:21</p> <p>share 31:9 71:17 75:5 117:13 132:17 140:22 145:3 199:17 225:21 299:4 (10)</p> <p>shared 121:8 219:20</p> <p>sharing 120:18</p> <p>she 41:9 74:4 102:12 253:16 268:12 269:18,20,21,24 271:19 284:21 285:10 287:24 288:2,6,7 296:16,1 6,17,18,18 (21)</p> <p>she's 79:18 271:20 284:18</p> <p>sheet 19:19 41:23</p> <p>sheets 41:24 281:17</p> <p>sheldon 88:11 89:25 90:6 91:10 (4)</p> <p>shelter 217:25 271:19 286:11</p> <p>shifted 163:23</p> <p>shifting 116:12</p> <p>ship 205:2,3,6</p> <p>ships 202:23,24</p> <p>shocked 308:7</p> <p>shop 91:4 201:25 278:5 301:5 (4)</p>	<p>shoppers 184:11</p> <p>shopping 22:2 184:5 276:13 277:3 279:4 285:4 291:10 (7)</p> <p>shops 40:19 129:5</p> <p>shore 103:3 109:6,10,12 110:8 111:12,25 112:9 118:13 125:21 126:11,13 127:25 130:10 132:14 141:15,20 143:16 144:8 146:22 169:4 174:24 175:19,25 199:16 204:8 210:22 215:10 220:3 221:13 233:15,19 234:8 241:11,11,21 257:19 260:10 265:24 266:4 267:19 271:10,12,21 272:6,24 273:22 274:17 275:6 276:3,10,13,15 279:5,7 280:17 284:25 285:2 288:10 289:22,24 290:7 291:16,23 292:9,25 294:6 299:19 300:9,11,12 302:4,5,22 307:9 309:17 (76)</p> <p>shoreline 220:14</p> <p>short 33:13 72:3 235:7</p> <p>shortage 303:5</p> <p>shorthand 324:8</p> <p>shot 241:25</p>	<p>should 3:11 31:23 32:7 55:12,21 56:7,13 81:17 83:23 160:6 165:2 171:21 183:18 191:8 193:3 195:15 198:8 200:22 203:17 211:21,23 230:8 235:4,12 257:18 259:19,24 260:6 287:5 291:14 292:8 293:22 311:14,20 314:11,18 321:2 (37)</p> <p>shouldn't 165:22 213:12</p> <p>show 18:10 49:13 51:13 166:18 (4)</p> <p>showed 179:6,8,21 205:10 (4)</p> <p>showing 18:15,20 114:5 129:23 (4)</p> <p>shown 14:8 15:21,22 18:25 19:6,20 44:3 51:15 58:25 59:3 60:8 (11)</p> <p>shows 18:12,17 59:5,13 63:5,17 64:8,11 113:5 177:23 313:21 (11)</p> <p>shuttle 217:13</p> <p>sic 207:15 208:24 241:5</p> <p>side 16:18 18:3 19:21 44:7,15 51:20 59:11 70:2 111:4 118:9 119:5 120:3 135:18,19 158:24 167:17</p>
--	---	---	--	--

<p>177:18 190:2 316:18 (19)</p> <p>sidewalk 43:20 44:3 174:2 245:13 (4)</p> <p>sidewalks 51:6</p> <p>sidley 52:23</p> <p>sign 28:9 253:15 297:15</p> <p>signage 28:3,22 33:20 36:22 (4)</p> <p>signal 150:19</p> <p>signalization 152:12 154:23,24</p> <p>signals 154:13 258:19</p> <p>signature 111:13 324:21</p> <p>signed 32:17 35:9 38:11 56:24 97:12 322:18 (6)</p> <p>significant 75:12 120:9 128:2 133:17 138:25 158:23 174:23 222:4 230:4 244:23 245:9 258:2 279:18 304:9 321:12 (15)</p> <p>significantly 279:9 280:20</p> <p>signing 190:19</p> <p>signs 27:24,25 29:25</p> <p>silicon 202:18</p> <p>silver 287:19</p>	<p>similar 21:16 23:23 24:5 25:11 155:3 189:8 215:25 216:5 (8)</p> <p>similarly 21:19 106:24 220:21 280:11 (4)</p> <p>simple 268:23</p> <p>simply 69:3 245:15 262:22 297:23 (4)</p> <p>simpson 292:20 294:19,20,21,23 295:24 296:4 (7)</p> <p>since 47:6 49:4 52:17 64:24 86:25 102:12,18 110:11 145:13 155:21 173:21 191:2 199:16 215:18 218:15 219:12 239:22 257:16 287:20 (19)</p> <p>single 51:21 197:20 202:5 211:15 245:4 279:6 307:10,11 315:22 (9)</p> <p>sir 84:15 86:19 88:8</p> <p>sister 220:16</p> <p>sit 78:19 171:7 254:7</p> <p>site 13:23 14:8,15,19 15:2,6,15,24 16:3,5,18,22 17:9,20,25 18:4,11 20:23 21:11,19,22 22:17 25:12 29:8,12 37:3 40:4,6,9 43:18 44:7 45:22</p>	<p>51:9,16 56:5 60:14,17,18,20,21 61:15,19,24 62:2 63:5,7 71:23 72:2 80:20 81:15 95:12 100:2,8,13,23 101:23 102:17 103:4,10,14,16,24 105:8,12 107:5,15 108:3 124:5 127:3 198:13,13 220:17 222:11 224:21 225:5 227:4 258:6 259:14,18 264:5 279:20 299:16 (82)</p> <p>site's 59:13</p> <p>sites 60:8,10 103:2 126:24 136:23 137:15,16 207:21 208:14 224:20 225:17 267:16 281:12 304:19 (14)</p> <p>sits 76:8 77:16,17,18 (4)</p> <p>sitting 155:7,8,9,15 161:5 215:2 320:25 (7)</p> <p>situation 24:5 140:2,14 159:13 260:9 286:10 288:7 297:3 (8)</p> <p>six 34:13 64:19 80:2,7,24 81:16 94:6 136:6 144:13 207:20 250:12 257:18 299:17 (13)</p> <p>sixstory 76:3</p> <p>sixteen 322:6</p> <p>sixth 94:8</p> <p>sixty 18:16 41:21</p>	<p>65:4,5,8,12 66:12,15,16 67:21 87:9 263:21 282:5 (13)</p> <p>sixtyfive 19:2 278:11</p> <p>sixtynine 91:21 93:22</p> <p>sixtyone 88:25 90:17 92:13</p> <p>sixtyseven 211:5</p> <p>sixtythree 261:22</p> <p>sizable 319:11</p> <p>size 23:23 24:8 74:15 94:14 291:14 309:11 321:19 (7)</p> <p>sized 251:19,24</p> <p>sizing 252:4</p> <p>skateboards 309:3</p> <p>skepticism 290:16</p> <p>skills 196:2,11</p> <p>slab 69:20,23</p> <p>slide 19:2,7,20 58:17 64:9 (5)</p> <p>slides 18:9,20</p> <p>slightly 72:4 139:21</p> <p>small 74:12,25 75:7 78:10,16,20 80:18 109:16 111:10,12 119:8 130:9 172:15,25 174:3,19 175:4,11</p>	<p>176:12 177:7 183:8 191:12 193:9 225:17 234:3 290:10 (26)</p> <p>smaller 22:5 280:16</p> <p>smallerscaled 94:13</p> <p>smart 115:10 152:11,22 153:4 154:24 155:11 157:15 (7)</p> <p>smothering 40:17</p> <p>snug 169:5</p> <p>social 42:19 271:5 284:20</p> <p>society 302:19</p> <p>socioeconomic 235:14</p> <p>solution 174:25 188:9 192:7 214:14 261:17 (5)</p> <p>solutions 264:6</p> <p>some 8:3 21:2,4 22:24 23:9,9,12 24:17 25:20 33:20 34:23 36:23 43:6 48:20 49:4 61:3 62:19 71:11 74:14 80:15 93:3,10 94:10 95:20 107:10 114:3,21 116:18 117:17 121:10,25,25 124:19 137:23 139:11 150:9 151:15,22 154:3 157:2,3,4 159:17 162:10 170:20 177:5,15 179:12,22 180:11</p>
--	--	---	--	---

<p>182:21 183:2,20 184:12 187:16 189:16 195:5,8 196:7 199:20,22 200:24 205:15 206:14 216:14 217:23 222:21 225:22,25 227:5 231:4 232:3 233:22 234:5 236:12,13,17 237:6,7 238:22,25 240:3,8 241:7 245:11 249:9 251:9 254:4,6 256:14 260:24 271:11 289:12 293:12 297:9 299:18 305:23 312:5 317:18 (99)</p> <p>somebody 130:16 261:20 309:18 317:9 (4)</p> <p>someday 302:13</p> <p>somehow 244:9</p> <p>someone 131:19 142:4,10 155:6 269:17 (5)</p> <p>something 78:9 92:24 103:5 106:17,19 121:8 128:24 131:15 136:17 139:7 140:11 151:11 157:13,23 158:16,18 161:5 165:2 183:16,18 185:21 186:16 190:13 197:20 198:2,4,8 201:9 202:3 216:21 217:2,20 232:10,14 241:8 249:2 289:4 298:3 314:11 (39)</p> <p>sometimes 96:3 153:24</p>	<p>somewhat 22:13 170:3 316:8</p> <p>somewhere 26:6 87:24</p> <p>son 284:10,22 294:25 295:12,14 296:21 (6)</p> <p>sonic 174:8</p> <p>sons 284:5 286:14,20</p> <p>soon 91:24 223:25</p> <p>sorry 50:20 58:11 92:14 103:6 133:19 160:2 166:13 187:12 198:16 214:23 225:6 229:2,17 239:21 273:11 298:3 299:9 318:18 (18)</p> <p>sort 21:19 22:6 66:12 70:19 71:4 104:19 113:19 116:15,23 117:17,18 119:7 120:3,12 132:12,15 135:22 136:16 138:11 148:24,25 150:19 153:2 154:23 156:16,21,21 162:24 163:12 167:15 170:15 178:17 180:23 183:5 184:3 186:8,12 189:8 190:4,16,18 191:2,21,24 192:5,13,21 193:9,12,13 197:2,14,15,18,22 226:15,19 227:10 228:20,24 230:13 231:9 250:3 253:19 (64)</p>	<p>sound 47:14,24 48:11 116:20,21 211:8 (6)</p> <p>sounds 67:4 216:9 318:10</p> <p>source 281:16</p> <p>south 14:3,7 15:8 18:12,22 40:22 58:22 127:6 137:12 241:11 300:10 (11)</p> <p>southeast 18:23 22:3</p> <p>southern 132:12 279:13 280:10</p> <p>southward 64:7</p> <p>southwest 63:7</p> <p>space 8:7 19:21 20:15 25:17,22 28:24 33:21 34:2,3 36:4 41:15 42:11,12 43:6,23 46:3,4,6,15 49:24 62:24,25 63:18,21 76:14 88:23 100:23 101:14 126:14,15,18 127:2 131:16 141:4,11 149:19 169:23 170:12 171:6 181:20 191:6 219:15 220:2,7,11,12,18 222:9 225:9,25 226:9,10,14,19,20 227:9 229:9,14,18,20 230:4,18,21 232:5,8 240:4,8 244:6 254:3 269:21 276:14 279:23 303:6,24 304:2,7 309:6,7 314:11 (79)</p>	<p>spaces 18:13,16 23:9 39:21 41:17 42:17 43:3 47:15 50:3 51:12 62:18 88:24 90:21 92:11 180:20 183:5,6 219:7 221:11 226:25 244:4 291:15 (22)</p> <p>spade 206:7</p> <p>span 173:21</p> <p>spanish 213:3</p> <p>speak 3:15 23:15 32:17 35:9 38:11 57:2 60:12 69:10,12 77:10 115:19 118:17 120:11 145:7 159:5 186:16,17,23 207:8 219:4 221:14 308:3 321:9 322:18,19 (25)</p> <p>speaker 31:4 55:2 74:3 79:2 81:6 89:25 91:16 95:4 108:17 125:9 143:4 172:9 204:15 206:20 209:10 212:22 216:7 218:19 233:7 243:8 246:9 264:13 268:11 270:16 274:13 278:20 283:17 286:3 287:11 289:18 292:18 300:18 302:15 306:15 317:3 (35)</p> <p>speaker's 3:12</p> <p>speakers 3:11 56:24 74:2,3 83:9 97:12 99:12,13 187:18 199:2 214:18 223:8</p>	<p>257:10 275:14 298:17 (15)</p> <p>speaking 117:16 179:3 243:16 281:8 (4)</p> <p>special 4:20 7:6 8:5 98:23 135:20 246:15 253:5 (7)</p> <p>specialty 179:16</p> <p>specific 23:14 72:22 104:20 124:23 182:19 185:15 194:20 196:11 201:11 262:5 (10)</p> <p>specifically 34:3 36:6 106:17 107:5 117:17 168:2 182:23 293:9 (8)</p> <p>spectacular 314:14</p> <p>speed 147:8 211:19 318:17</p> <p>spend 302:7</p> <p>spending 183:12</p> <p>spent 275:22 313:18</p> <p>spiked 144:9</p> <p>spin 149:6</p> <p>spine 194:6</p> <p>spite 234:20 313:2</p> <p>spoke 141:14 260:24 298:17 320:5 (4)</p> <p>spoken 124:22 212:3 308:17</p>
---	---	--	--	--

<p>312:2 (4)</p> <p>sponsored 112:25</p> <p>spot 280:10</p> <p>spread 66:15</p> <p>spring 227:7</p> <p>sprinkler 37:12,13</p> <p>sprinklered 34:24 35:2</p> <p>sprinklers 34:22</p> <p>spurring 130:13</p> <p>square 16:19 17:11,12 24:3 25:22 26:3 38:25 40:3 41:13,16 42:11,17 46:18,18 54:14,15 100:22 101:13 141:4,9,10,18,21 178:2,3,10 187:7,13 224:23 240:2,5 252:5 279:23 (33)</p> <p>squarefoot 234:3</p> <p>sr 84:25</p> <p>sri 301:12</p> <p>ss 324:5</p> <p>st 13:8,11,13 20:20 22:20 23:5 28:5 29:7,16 30:17 31:3 57:15,17,19 58:15 66:2,20 67:12,24 68:6,15 69:9,14 71:18 72:3,15 73:24 127:21 128:7 133:8 135:13 139:23</p>	<p>144:5 145:16 153:20 157:22 174:3,13 176:13 181:6 185:8 186:13,15 217:6 218:12 233:17 268:20 300:23 306:23 312:9 314:17 (51)</p> <p>stabilized 286:25 288:18</p> <p>stack 75:23</p> <p>staff 33:8 35:25 282:20</p> <p>staffers 281:8</p> <p>stage 103:5</p> <p>stages 226:5</p> <p>staircase 49:22</p> <p>stairs 293:4</p> <p>stairway 50:10</p> <p>stairwell 33:22</p> <p>stairwells 43:8</p> <p>stakeholders 146:4 174:14 219:14</p> <p>stamp 313:24</p> <p>stand 208:7 284:2</p> <p>standard 31:20 208:22 228:3 229:19 231:10,14,15 252:17,21 (9)</p> <p>standards 44:17 56:8</p> <p>standing 85:15</p>	<p>standings 207:25</p> <p>stands 295:23 298:8</p> <p>stapleton 126:16 128:5 130:14 133:14 135:6,21 136:24 137:18 138:24 139:5 140:10 145:6,17 147:14 151:25 174:4 181:7 182:22 185:8 186:13,16 198:13,13 207:20 220:7 230:13 233:17 237:18 243:16,23,25 244:3,10,15 249:5 253:5 264:4 267:16 292:24 294:24 301:9 (41)</p> <p>stapletons 243:22</p> <p>star 44:19</p> <p>starker 265:25</p> <p>start 20:21 65:17 73:25 99:14 110:11 118:8 132:10,20 182:25 194:17 250:4 (11)</p> <p>started 52:24 53:7,11,12 112:22 114:2,24 185:7 188:7 190:14 276:23 (11)</p> <p>starting 52:17 53:16,18 63:10 76:21 83:9 155:21 195:13 199:2 214:19 242:2,5 275:15 (13)</p> <p>starving 201:19</p> <p>state 44:4 99:6 145:14 210:9</p>	<p>233:12 247:6 259:6,7 262:12 263:6,9 271:14 324:4,9 (14)</p> <p>stated 41:12 55:16 68:16 258:11 (4)</p> <p>statement 99:5 233:3 244:23 245:9,14 323:2 324:11 (7)</p> <p>stated 11:13 12:16,20 98:13 99:22 102:20 109:5,13 110:3,13 112:5,19 114:7 115:6,9 118:13 125:22 128:22 131:3,8 134:2 143:8 144:10,16 145:18 148:18 151:23 152:22,24 153:11,23 154:6 171:12 172:6 173:10,18,19 174:23 175:3 176:2,19 177:24 179:20,24 184:25 185:22 188:24 192:19,19 199:20,21 201:17,19 202:16 205:21,23 207:4,7,11 208:5 209:17,21 211:7,14,16,22,24 213:16 215:6 216:17,17,20,25 217:7,8,12,14,16 233:18 237:16 238:5,6 241:9 242:9 243:12 261:2,10,22 268:21 270:23 271:3,7,12 272:12 274:5,17 275:19,20 279:5 283:25 285:14 287:15 288:14,17 289:23,24</p>	<p>290:2,7,8,15,24 291:6,11 292:24 293:11,11,14,17 294:7,24 295:3 299:2 302:4 309:11 314:12 318:24 (126)</p> <p>stateofheart 153:14 203:25</p> <p>states 74:20 211:13 269:5 317:18 319:3 320:13 (6)</p> <p>statewide 299:11</p> <p>stating 297:16</p> <p>station 15:8 40:11,11 58:23 82:13,18 247:4 256:2,6,25 (10)</p> <p>stations 151:23 238:18,19</p> <p>statistics 122:14</p> <p>status 72:14 320:8</p> <p>stay 93:6,14 111:6 166:6 191:5 211:7 269:11 (7)</p> <p>steadily 263:24</p> <p>steel 205:2,5</p> <p>stellato 81:7 83:10,12,14 84:17 (5)</p> <p>step 69:25 246:18</p> <p>stepdown 76:2</p> <p>stepdowns 18:3</p> <p>stephen 300:19 302:15,18</p>
--	---	--	---	---

<p>steps 16:21 17:19 63:9 64:13 266:20 (5)</p> <p>stereotypes 290:8</p> <p>sterling 33:3,14,16</p> <p>steve 317:12</p> <p>steven 317:4,7</p> <p>stewart 324:8</p> <p>stick 163:6</p> <p>sticking 80:12 278:24</p> <p>sticks 86:6</p> <p>still 30:22 104:23 155:7,9 224:24 225:9 226:9 248:22 284:16 286:12 288:5 301:8 (12)</p> <p>stipulated 315:16</p> <p>stock 75:19 109:18 210:22</p> <p>stocks 258:25</p> <p>stoddard 35:22 37:13,20,25 38:9 (5)</p> <p>stop 58:13 161:23 239:5</p> <p>stops 164:6 237:7 238:7</p> <p>storage 43:3,5 49:11,17 (4)</p> <p>store 48:19,22 183:3 201:24 245:3 309:16,23 (7)</p>	<p>storefront 43:23 125:22 173:25 179:25 182:23 (5)</p> <p>storefronts 180:3,10 240:2 244:4 (4)</p> <p>stores 22:4 78:13,18 82:9 182:4 184:6 186:25 187:11 189:24 278:5 285:5 309:19 (12)</p> <p>stories 16:22 17:19 63:9 64:13 68:17,18 69:3 74:24 79:16,22 81:16 94:6 101:20,21 233:22 287:7 299:17 322:4,6,8 (20)</p> <p>storm 205:17 241:24 249:18 251:7 253:13 254:24 (6)</p> <p>story 78:16 215:6 218:3 288:24,25 (5)</p> <p>straddles 244:15</p> <p>straight 203:14</p> <p>strata 311:21</p> <p>strategic 111:20</p> <p>strategies 110:18</p> <p>strategy 192:4</p> <p>straughter 99:14,19,21 102:2,24 104:4,15,22,25 105:4,21,24 106:4,8 107:13 108:8,10,16 (18)</p>	<p>stream 7:23</p> <p>street 1:4 7:7 10:7 15:2 25:17 43:16,21 44:2,12 47:5,7 53:18 58:22 59:15,24 61:18 63:22,23 64:8,9,11 71:2,5 74:25 78:3,5,6 79:6,12 88:18,19 89:10 90:12 92:6,6 93:6 94:4 95:15,15 98:23 100:2,7,15,16 101:9 108:24,25 125:15,25 126:6,16 127:5,7 128:11 133:24 135:25 136:3,13,24 137:11 140:8 143:14,25 144:6,15 145:10,15 147:8,19 150:10 152:4,5,9,10 155:22,22 156:9,10,10 157:18,19 159:12 161:3,22 162:6 163:10 164:2 166:2,20,20 167:9,23 168:8 173:2,13 175:2 185:18,19 186:6 193:15 199:13 201:3,4,11 204:5,21,25,25 205:4,8 207:8 208:3 215:11 216:12 217:4 218:6 219:5,9 221:4,12 223:3 229:15 240:6,8,9,21 241:16 243:14,18,21 244:12,15,16 247:3 248:7,9 249:5,14,15 256:2 257:20 259:2,15 261:5,10</p>	<p>267:12,15,15 269:6 279:13 284:3 290:19 291:18 294:23 296:20 298:25 299:14,22 301:16,25 302:8,10,20 317:15 322:4 (165)</p> <p>street's 174:18</p> <p>streets 14:25 58:19,20 60:11 61:10,14 62:3 70:2 71:12 75:15 78:6 79:8,11 82:6,7 89:6 90:23 94:11 150:4 161:4,9 162:4,13 170:5,7,15,17 171:13,14 197:9 241:18 253:3 278:4,8 292:2 (35)</p> <p>streetscape 17:16 142:9 151:21 166:19,22 168:2,10 169:21 240:15 (9)</p> <p>strengthen 174:18</p> <p>stress 312:17</p> <p>stretch 69:4 78:18 257:21 299:13 314:15 (5)</p> <p>strictly 102:3</p> <p>strides 110:5</p> <p>strikes 27:6</p> <p>string 308:22</p> <p>stringent 73:3</p> <p>strip 244:5</p>	<p>strive 161:9</p> <p>strollers 309:3</p> <p>strong 74:15 207:25 223:24</p> <p>stronger 172:20</p> <p>strongest 164:8</p> <p>strongly 49:3,3 76:23 89:18 (4)</p> <p>structural 228:25</p> <p>structure 18:19 29:19 276:20 311:13 (4)</p> <p>structures 257:4</p> <p>struggle 299:4</p> <p>struggled 296:25</p> <p>struggling 284:10 296:22</p> <p>student 217:3,19</p> <p>students 203:2 217:9 303:16</p> <p>studied 184:4</p> <p>studies 254:5</p> <p>studio 269:18</p> <p>studios 42:3 64:17 87:25</p> <p>study 47:25 74:18 75:11 151:18 179:25 181:5 185:5 222:7 224:20 225:5 229:15 303:14,17 304:2,15 317:15 (16)</p> <p>stuff 117:10</p>
---	---	--	---	---

256:20 261:3	succeeding 117:13	summer 174:7 319:12 320:17	supporting 173:3 217:22 219:9	surveys 144:18 179:19
stumbling 293:23	success 144:24 167:3 211:10 233:22 279:9 (5)	summit 10:6	supportive 95:24,25 96:8	survive 240:22
stuy 126:9 130:5	successful 20:17 129:19 237:13	sun 79:15 317:22,22 318:25 320:24 (5)	supports 44:5 272:13 292:4 299:22 (4)	susan 199:4 204:15
stuyvesant 130:24 175:3,20	successfully 258:20 263:3	sunlight 319:14 320:19	supposed 117:12	sustainability 44:15 72:18,22 256:17 (4)
subject 30:19 72:7 239:23	such 27:13 34:5,10 36:8,13 40:18 44:17 51:22 79:10,10 101:5 102:19 123:14 125:24 126:19 138:3 144:21 174:6 175:5,15 299:24 309:25 (22)	sunny 202:25 203:3 218:13	supposedly 82:23	sustainable 31:13 73:6
submit 68:4 142:18 283:5	sudden 135:9	supermarket 15:5 280:21	sure 27:18 52:12 69:9 73:13 82:22,24 83:2 103:14,15 104:25 118:3 129:10 132:23,23 134:3 136:11,19 138:21 140:6 142:21 156:11 171:10 178:13,17 184:19 187:17 188:20 190:9 194:17 208:3 215:7 224:6 228:6 238:4 247:14 249:24 252:24 253:16 256:24 281:24 314:13 (41)	sweatshirts 321:3
submitted 74:19 101:8 313:8	suddenly 79:22 80:8,11	supermarkets 24:23 26:11 179:16	surely 299:6	swim 318:3,10 320:16
subotovsky 13:9,15 23:17,19 25:19 26:24 27:18 28:15 (8)	suffered 134:20	supplemental 174:2	surface 15:4 20:25 62:19 64:4 205:13 206:4 (6)	swimmer 319:22 320:15
subprojects 133:12	sufficient 179:21 181:19 208:7 225:24 254:19 (5)	supplied 178:12	surfaces 205:14	swimmers 317:13
subsequent 151:19	suggest 280:24	support 31:21 45:22 46:7 55:16 74:3 83:9,18 84:12 88:17 89:18 90:10 91:5,8 92:3 95:13 96:17 97:3,3 108:24 118:9 123:21 126:10 141:23 172:17 173:23 177:9 182:9 183:10 189:20 193:19 196:25 207:13 214:12,19 236:17 238:19 242:23 243:17,18 247:23 250:24 254:13 272:4,15 275:15 277:6 279:10 280:23 286:18,22 293:18 300:5 301:22 303:2,22 305:6 313:3 (57)	surfing 200:13	swimming 318:6
subsided 278:9	suggesting 160:6 282:8	supported 174:5	surrounding 40:13,15,21 69:23 123:2,3,6,7 194:7 219:8 259:2 (11)	swoop 200:13
subsidize 124:4	suggestions 308:7 313:13		surroundings 270:5	symptoms 295:14
subsidizing 124:3,25	suggested 160:6 282:8			sync 154:18
subsidy 123:22	suggested 160:6 282:8			synchronize 153:15 154:17
substantial 105:13 204:6	suggested 160:6 282:8			synergy 131:11
subutilizing 207:18	suggested 160:6 282:8			system 43:24 44:24 131:4 146:23 238:8,15 248:6 250:10,11,2 1,23,24 251:5,11,23 252:3,9,13,18,19 254:13 (21)
subway 15:9 40:11 58:23 70:21,22 82:13,13,16,16 89:10 (10)	suggested 160:6 282:8			systems 37:12,14 44:19,23 82:20,21 (6)
succeed 22:17 236:23,23	summary 200:24			
	summation 314:4			

<p>table 159:4 160:14 238:12 268:24 (4)</p> <p>taboo 234:12</p> <p>take 34:19 37:8 47:22 61:3 67:24 77:24 106:7 112:11 133:13 154:6 157:6 158:18 159:22 163:2,9 176:16 186:6 201:4 213:12 236:18 246:18 248:18 249:16,19 251:7 281:7 285:12 288:22 300:6 312:16 (30)</p> <p>taken 47:15,23 81:17 189:19 212:8 235:8 241:18 266:21 267:19 305:3 314:19 324:11 (12)</p> <p>takes 60:12 71:10 165:2 249:4 260:24 262:12 (6)</p> <p>taking 91:22 121:21 132:14 149:24 152:9 159:4 168:11 184:3 227:11 (9)</p> <p>talk 20:12 65:19 67:23 132:8 138:22 142:10 189:5 235:2 261:19 284:22 (10)</p> <p>talked 93:9 165:14 261:21</p> <p>talking 22:11 100:18 121:24 131:19 136:6 140:10 163:17,18</p>	<p>178:25 212:14 246:21 248:13 311:12,14 313:16 (15)</p> <p>talks 117:24 264:3 320:11</p> <p>tall 16:21 17:17 79:10 94:6,16 317:16 (6)</p> <p>taller 321:15</p> <p>tallest 81:16</p> <p>taneequa 283:21 286:3,7</p> <p>tank 49:16</p> <p>tap 151:15 192:12</p> <p>tappen 220:23 227:8</p> <p>tapping 193:5</p> <p>tardes 212:25</p> <p>targee 296:20</p> <p>target 51:20,21,22</p> <p>targeted 119:11,17 168:3 186:11 (4)</p> <p>task 215:21</p> <p>tax 5:22 7:5 10:6 14:18 15:25 42:14 46:20 60:8,14 74:22 111:16 112:2 117:24 130:2 205:19,22 (16)</p> <p>taxes 86:12</p> <p>taxpayer 56:13</p>	<p>taylor 90:4,5</p> <p>teacher 289:24 300:23 301:20</p> <p>team 13:7 31:2 33:3 35:20 39:3,16 45:13 54:24 57:14 66:22 67:25 73:23 176:12 186:20 191:24 193:5,6 197:13 206:11,11 (20)</p> <p>team's 52:7</p> <p>teams 176:7</p> <p>teamwork 206:5</p> <p>tease 140:25</p> <p>tech 129:25 196:6 267:2</p> <p>technical 264:19</p> <p>technically 197:6</p> <p>technology 153:5 154:12,20 155:12,19 156:3 (6)</p> <p>techs 266:25 267:2</p> <p>tell 114:23 139:14 156:23 158:7 172:6 184:23 194:12 200:24 215:8 218:2 229:10 260:3 262:14 277:5 320:17 (15)</p> <p>tells 261:2</p> <p>temperature 318:8 319:2 320:15</p>	<p>temperatures 318:19</p> <p>template 157:24</p> <p>ten 23:21 41:4 45:19,20 52:25 59:6 65:7 92:2 158:2 206:8 213:15 250:13,22 (13)</p> <p>tenancy 22:24 45:23</p> <p>tenant 23:4 46:13 48:22 50:7 91:22 112:4 117:17,18 118:9,23 209:23 258:23 261:25 262:14,21 296:20 (16)</p> <p>tenants 21:22 43:6 47:20 48:20 54:17 111:19 117:20 118:14,17 189:10 209:18 210:6,10,23 211:5,17,20,22,24 214:4,5 259:8,10 262:13 263:2,4 265:8 269:7 278:3 291:20,22,24 292:6 302:5 (34)</p> <p>tenants' 118:9</p> <p>tend 48:20</p> <p>tenfoot 17:18</p> <p>tenminute 39:3 57:13</p> <p>tension 244:7</p> <p>tenstory 20:24 76:3 216:4</p> <p>tentwenty 113:21</p> <p>term 19:19</p>	<p>41:23,23 281:17 (4)</p> <p>terminal 181:14 237:3</p> <p>terms 30:15 42:6 66:4 104:15 107:18 113:19 114:5 130:12 135:15 148:25 149:9 159:5,6 171:12 194:5,8 222:13 225:8 226:14,18 228:9 248:23 251:25 252:17 (24)</p> <p>terrace 140:13 157:18 159:10 167:9 291:3 (5)</p> <p>terrell 243:9 246:9,12 247:13 (4)</p> <p>terrible 295:5</p> <p>terribly 288:21</p> <p>terrific 131:2</p> <p>tertulien 31:5,6,8 32:15 (4)</p> <p>testified 283:20 323:9</p> <p>testify 32:18 98:10 102:5 125:15 172:16 253:15 264:17 279:10 (8)</p> <p>testifying 142:13</p> <p>testimonies 110:23</p> <p>testimony 3:13 65:24 81:5 89:21 93:20 99:21 103:6 113:10 114:13</p>
---	--	--	---	---

<p>122:14 190:10 199:7 213:3 216:15 253:19,20 263:24 264:2,25 283:5 286:2 294:17 303:4 310:13 315:22 321:9 (26)</p> <p>text 13:5 15:17 38:24 40:2 57:11 58:9 98:21 306:7 (8)</p> <p>than 22:22 23:21 25:10,13,21 28:22 49:17 66:15 71:3 73:4,14 80:7 83:20 87:22 93:4 105:20,22 109:11 110:9,12 111:21 115:22 142:3 156:23 158:2,3,18 168:12,20 174:10 185:4 189:19 203:4 207:20 210:14,17 215:5 235:13 240:18 245:19 250:11 260:5 265:24 266:4,7 270:2 272:25 273:22 274:21 275:7 302:6,7 305:15 308:22 314:8 316:9 318:12 320:16 322:4 (59)</p> <p>thank 22:9 27:17 29:20 30:7 31:3 32:12,13,15 35:3,6,7 38:5,8,9 41:11 45:12 46:10 50:21 51:24 54:5,23,25 56:19,20 57:17 58:15 70:9 71:18 73:22,24 74:6 76:25 77:2 78:24,25 79:5 80:25 81:4 83:4,5,8 84:14,15,19</p>	<p>86:19,20,24 88:5,8,9 89:19,20 91:12 94:24,25 95:3 97:5,6,9,10 98:7,8,11 99:19 102:8,24 104:5,8 106:20 108:12,15 112:10 114:25 115:11,25 116:3 122:18 123:10 125:4,7,8 128:15,17,18 130:19,19,23 138:5 140:17,18 142:15,22 143:2,3,7,12 146:2,6,9,13 147:2,7,7,11 148:6,7 154:20 158:12 159:9,18,19 166:10,11 169:18 171:25 172:5 176:15,16 177:2 182:14 183:22 184:17 188:19 198:10,24 199:9 203:6,7 204:10,14 209:4,5,8,9 212:10 ,11,18,19,20,21 213:8,11 218:6,7,24 221:14 224:2 229:6 231:18,21 232:19 233:6,9 236:8 239:12,13 243:3,6,7 246:8 247:12 254:20 257:5,8,9,13 261:7,11 264:7,8,11,12,16 268:9,10 270:9,12,13 273:5,12 274:11 275:8,10,13,16,17 278:17,19,23 281:2 283:12,15,16 285:21,22,25 287:4,8,17 289:14,15 292:14 294:11,13,16,18 295:24 296:3</p>	<p>298:8,10,14 300:13,15 302:13,14 305:10,11,15 306:3,13,14 310:12,14 314:23,24 316:20 317:2 319:20 321:6 322:16 323:8 (231)</p> <p>thankfully 143:18</p> <p>thanks 30:25 56:23 89:24 91:15 106:23 108:16 114:18 245:24 281:6 (9)</p> <p>theater 174:13</p> <p>their 14:11 20:5 34:15 36:22 45:6 72:10,14 74:19 84:12 86:12 94:21 96:3,6,15 98:10 111:6 115:25 117:8,8,21 118:17,18 120:17,18 137:20,22 145:3,24 146:4,5 149:13 152:8 162:4 167:12 169:12 171:8 174:11 176:9 190:23,24 191:6 193:7 205:10 210:18,25 211:7,18 214:2,9 239:6 242:19 254:16,17 263:4 270:5 271:5 275:2 277:10 278:6 287:21 288:3 291:5,6,10,24,25 292:11 298:18 299:4 301:24 302:8 307:6 308:2,3,25 309:2 311:10,13 313:13 315:4 (80)</p>	<p>them 22:19 28:6,10 32:4 46:8,23 55:25 69:21 76:11 83:3 84:11 86:12 93:14 95:23 96:5,25 97:19 111:22 115:7 116:8 117:12 118:19 120:16 131:24 133:13 135:11 147:10 151:24 154:17,17 156:16 160:25 166:3,6 169:17 170:17,20 186:10,18,21,21,2 3 191:7 195:16 213:25 217:11 238:25,25 259:8 261:3 262:16,22,24 263:5 269:14 284:6 286:17 300:13,13 301:25 307:10,11 308:9,10 311:14 312:23 313:19 314:16 320:12,25 (70)</p> <p>thematic 116:22</p> <p>themes 116:23</p> <p>themselves 73:7 151:10 194:4</p> <p>theo 306:16,18,22</p> <p>theory 184:7</p> <p>there'd 147:22</p> <p>there'll 168:8,9</p> <p>there's 16:16 19:2,12,14 21:4,8,25 23:6 27:6 28:11 29:7 30:21 33:18 35:8 37:17 45:14 49:4 50:22 51:21 59:21</p>	<p>64:22 69:3 102:25 104:24 106:12,14 107:22 109:21 112:16 114:13,14,21 117:25 123:20 129:2,20 132:18 134:11,14 135:19 148:15 150:7 155:3,8 163:11 167:15,25 179:10 180:6 182:2 187:6 188:13 190:15,16,20 191:13,22 193:21 194:10,18 195:18 196:8 198:7 201:7,15 214:2 217:12,15 223:19 225:22 228:7 240:18 241:7 243:22 244:2 253:7 254:5 255:18 262:4 263:4 266:14 274:20 277:7 279:17 307:15 309:10 315:10,12 316:11 318:3 322:19 (91)</p> <p>therefore 48:10 85:20 89:17 91:8 161:21 212:9 251:17 270:7 295:22 (9)</p> <p>these 7:23 8:4,5,7 18:19,20 19:8 26:17 32:9 52:8 56:15 64:6 66:25 73:4,5 78:15 80:18 81:11 84:12 93:4 109:15 111:22 117:4 118:24 121:17 126:24 139:9 141:12,16 144:18 153:13,21 154:3 159:12 163:21 167:14 175:9 178:8 181:9 193:12 195:5</p>
--	--	--	---	---

<p>210:10,23 214:3 235:9 240:20 241:3,4 245:18 265:25 266:5,21 267:20 273:23 276:17,24 285:2,16 291:20 292:6 293:22 298:19 305:3 312:17 313:13 (65)</p> <p>they'd 72:6 203:4 217:11 322:7 (4)</p> <p>they'll 120:10 142:13 239:5 284:13 (4)</p> <p>they're 34:16 36:21 37:6,14 80:19 87:6 93:4 96:2,6 116:21,25 119:23 149:14,15 154:25 166:7 168:13 191:19,24 193:5 196:16 199:19 210:8,17 226:18 228:13 242:2 254:16 262:16 277:11 284:25 285:4,6 305:18 311:20 315:9 (36)</p> <p>they've 118:12 137:20 225:2 241:23 313:24 316:17 (6)</p> <p>thing 78:13 86:5 93:9 107:23 122:12 129:12,14 134:12 138:22 157:14 162:23 180:25 181:3 186:22 190:3 191:20 197:11 206:6 215:8 234:19 262:24 279:17 308:16 (23)</p>	<p>things 28:19 48:2 107:19 116:4,12,14,18 118:2 122:10 123:16 129:13 130:11 142:20 147:17 150:7 151:2 153:16 154:11 156:17 157:10 158:24 160:11 163:21 170:2,24 179:8,18 183:3 188:6,11 190:10,18 191:13 192:5 276:17,24,24 312:17 313:18 314:4 (40)</p> <p>think 20:17 28:11 45:21 47:4,9 50:3 51:3,6,18 67:17 69:14 70:14,24 71:6 75:9 76:12 79:9,25 80:12 81:17 94:9 97:25 112:14,21 113:8 120:10 122:20,25 123:5 124:14 128:11 129:8,10,12,18,19 130:5 131:8 132:1 1,18,20,23,24 133:10,25 134:4,9 136:21 141:24,25 144:19 148:15,16 153:19,21 155:18 156:7 158:9 162:24 164:25 168:22 169:21 170:2 177:3,10,12 178:15,21,24 179: 3,4,7,8,10,10,14,1 4 180:2,14,14,21,22 181:3,17,18 182:3, 6,10,10,11,17,20 183:18 184:9,11 186:12,14 188:17 191:19 195:9,11,20 197:11,12,15,18</p>	<p>198:2,4,7 200:9,10 203:12 208:2,23 221:22 222:6 225:20 226:23 228:11,20 235:6,7,9 236:21 237:5,8,17 238:5,6,21 240:12 242:14,15 254:15 258:5 260:23 261:8 262:8 263:17 264:5 273:8 277:7 280:3,21,24 281:21 282:22 283:8 289:8,9 295:19 299:20 305:23 314:18 321:12,15 (156)</p> <p>thinking 66:3 107:5 123:23 136:22 145:23 149:8 164:17 166:22 169:20,23 281:17 (11)</p> <p>thirteen 207:4</p> <p>thirtieth 174:11</p> <p>thirty 48:14 65:3 66:5 210:18 241:9 276:3 282:6 291:23 320:16,16 (10)</p> <p>thirtyeight 284:19 303:19 304:17</p> <p>thirtyfive 187:9 284:15 312:21 315:21 (4)</p> <p>thirtyfour 289:25</p> <p>thirtyone 304:11</p> <p>thirtythree 19:12 64:19 211:17</p> <p>thirtytwo 207:5</p>	<p>thomas 53:21,25</p> <p>thorobird 39:17 53:25 54:2 56:4 (4)</p> <p>thoroughfare 78:8</p> <p>those 3:13 19:12,14 22:16 25:18 32:8,16 45:16 47:17 48:6 49:2 51:11 53:8 56:23 67:3 69:19 72:5 78:6 82:7 86:4,10,16 92:25 94:12 96:12,23 97:11 103:11 111:25 116:18 117:11,11 118:2 119:2,16,19,22,25 120:19 123:5 131:13 135:22 139:19 142:20 161:2 164:11 170:24 183:2 189:23,24 196:12,17 198:25 199:18 201:14 205:12 210:14 217:2 222:15 225:9 227:2,6 228:4,7 230:23,25 238:24 241:17,22 248:21 254:4,11 255:7 257:3 258:18 259:3,9,21 263:11,22 266:18 267:23 268:4 281:12 282:25 288:19 307:8 308:11 309:5,13 312:19 316:22 317:8 (93)</p> <p>though 48:24 85:18 102:16 135:19 230:23 286:11 (6)</p> <p>thought 87:12 131:6 150:25</p>	<p>157:2,3,5 244:11 273:17,18,19 274:8 293:8 317:9 (13)</p> <p>thoughtful 219:21</p> <p>thoughts 28:21 145:3 197:3</p> <p>thousand 231:16 250:12 279:23</p> <p>thousands 143:22 217:16</p> <p>thread 132:8</p> <p>threatens 297:17</p> <p>three 3:15 19:13 25:24 34:15 42:4 49:20 54:3 64:21 74:23 78:14,16 79:21 83:16 87:25 99:13,16,18 102:3 105:8 173:21 181:9 194:23 203:23 243:22 257:17 258:22 265:22 266:9 273:20 274:9,10,18 286:17 288:3 296:21 313:18 (36)</p> <p>threebedroom 42:8 64:20,24</p> <p>threeminute 314:3</p> <p>threestory 40:16 59:23</p> <p>threeyearold 295:11</p> <p>threw 312:22</p> <p>thrive 149:20</p>
---	---	---	---	---

<p>thriving 145:19 172:21 264:24</p> <p>through 5:5 14:21 17:3,23 18:8,19 23:24 33:12 36:16 38:17 39:12 43:8 48:5 53:10 59:25 64:6 98:14 102:14 115:3 118:15 119:12 130:8 134:25 146:16 149:15 152:8 154:10 161:10 167:11,24 170:16,18 173:4 174:14 188:8 189:18 190:7 192:18 194:9,14 195:10 196:14 204:7,23 222:24 223:5 228:2 230:5 241:13 258:13 261:5 279:19 319:14 322:23 (54)</p> <p>throughout 37:14 144:7 167:14 168:10 169:7 199:16 209:21 233:13 (8)</p> <p>throughway 163:13</p> <p>throw 297:25</p> <p>throwing 182:8 278:14</p> <p>thrown 309:9</p> <p>thus 107:9 112:25 113:8</p> <p>ticking 254:8</p> <p>tiers 255:6</p> <p>ties 181:8</p>	<p>time 34:18 41:7 45:9 53:3 87:17 98:9 103:5 106:6 116:15 121:22 126:13 128:13 133:13 136:4 138:3 145:14 188:17 189:18 198:14 204:18 206:15 215:20 222:21 223:13 232:16 241:23 242:3 245:15 249:3 254:7 263:2 278:13 280:3 297:2 298:4 304:11 307:24 308:3 310:9 313:13,15 318:3 323:10 (43)</p> <p>timed 103:6</p> <p>timeframe 113:18 222:17 227:19</p> <p>timeframes 164:11</p> <p>timeline 37:18 45:2 132:22 142:19 228:17 229:3 (6)</p> <p>timerelated 163:24</p> <p>times 165:25 166:4 189:18 212:3 254:10 255:12 262:2 270:2 295:13 308:25 318:12 (11)</p> <p>timetable 232:18</p> <p>timewise 223:12</p> <p>timing 72:24 132:9 135:16 150:19,21 154:23</p>	<p>155:7 156:17 268:6 (9)</p> <p>timings 156:19</p> <p>tip 255:20</p> <p>tipper 255:6</p> <p>tippers 255:11</p> <p>today 3:7 15:12 36:2 39:11 55:6 60:22 83:17 104:14 108:23 109:23 113:10,19 120:11 133:9 135:10 163:3 165:5 176:11 206:8 207:5 218:24 221:15 247:22 248:24 252:15 257:24 262:15 263:12,25 264:25 269:7 272:16 279:10 299:11 300:24 311:10 313:22 (37)</p> <p>today's 251:25 252:10,21</p> <p>todos 212:25</p> <p>togba 298:22,23 300:15</p> <p>together 74:13 128:13 136:5 149:21 151:5 181:10 265:19 267:19 277:24 305:3 (10)</p> <p>told 205:18 215:15 218:3 297:5 (4)</p> <p>tolerable 318:9</p> <p>tom 125:10 143:4,8 148:9</p>	<p>152:12 158:12 (6)</p> <p>tompkinsville 128:4 134:17 135:7 145:16 152:2 185:8 186:13 220:15 224:9 227:3,5 301:6 (12)</p> <p>took 98:9 288:4,19 322:3 (4)</p> <p>toolbox 160:12 162:15</p> <p>tools 195:6 306:9</p> <p>top 80:17 145:5 213:24 226:3 267:19 284:23 (6)</p> <p>topic 97:13 127:16 322:18</p> <p>total 19:4 74:22 76:18 111:24 136:16 187:13 259:15 (7)</p> <p>totally 132:24 154:19 165:10 294:3 (4)</p> <p>touch 195:19</p> <p>touched 190:10 191:20 267:23</p> <p>tourists 309:3</p> <p>touts 260:2</p> <p>toward 28:2 64:11 133:25 134:2 185:25 291:24 (6)</p> <p>towards 38:3 64:7 67:9 70:2 125:20 133:18 134:8 201:22 (8)</p>	<p>towers 299:16 314:7</p> <p>town 217:6 290:10</p> <p>towns 181:10</p> <p>track 254:25 255:2</p> <p>traffic 25:21 26:4 77:22,22 78:4 82:5,8,11 140:2 148:18 149:2 150:18,24 151:7,8,10,16,18 152:19,25 153:13,17,22 154:3,13 156:5 160:4,21 165:7 170:25 245:12 303:6 304:14 308:12 (34)</p> <p>trail 276:18</p> <p>train 237:7 238:7,16 239:5 (4)</p> <p>training 34:11 36:14 175:21 176:3 191:17 194:3 196:15 272:10 (8)</p> <p>trainings 190:17</p> <p>transactions 53:2,4</p> <p>transcript 324:11</p> <p>transform 143:25</p> <p>transformation 132:25</p> <p>transformational 133:11 134:5</p> <p>transformative</p>
---	---	---	--	--

134:10	travel 148:2 204:9	trying 67:10 152:4 160:19 171:17 250:14 293:23 314:3 (7)	twentyone 85:4 177:22 179:6 185:3 239:25 242:16 (6)	twothirds 266:3
transit 14:17 15:7 58:21 62:4 114:11 148:2 151:23 238:8 239:9 (9)	treated 18:11	tshirt 321:5	twentyseven 42:2 74:10	twoyearold 296:22
transitaccessible 115:8 125:21	treatment 44:21 69:20 247:3 249:19 (4)	tucker 289:20 292:19,21,22 294:13,18 (6)	twentythree 104:19	type 80:21 131:9 249:9
transitbased 239:8	trees 166:20	turf 142:10	twentytwo 304:12	types 24:10,24 25:5 42:3 103:13 106:14 121:17 193:18,18 293:23 (10)
transitfriendly 115:6	tremendous 234:17 237:16	turn 3:10 41:7 71:9 83:8 99:11 121:21 150:14,16 156:25 167:21 198:25 214:18 257:10 275:14 307:21 (15)	twice 94:15	typical 281:22
transition 137:10	trends 141:22 197:16	turned 8:11 314:6 315:15	two 15:11 16:4,16 19:11 25:23 34:8 36:11 38:4 40:12,20 59:22 62:3 64:18,23 66:14 68:17 69:24 70:7 74:23 78:16 79:21 80:10 88:17 89:6 90:11,23 92:5 95:14 104:18 127:21 133:9 135:9 166:15 170:2 194:23 202:22 203:23 213:7,23 216:16 258:11 263:20 269:13,15 270:2 274:19,23,23,24 284:5 286:14,17 287:20 298:17 301:21,22 309:13,14 322:4 (59)	typically 26:6 119:3 318:13
transitions 59:17	trepidation 242:6	turning 133:25 134:2	udaap 38:22 39:23 98:21	
transitrich 110:2	triage 192:14	turnover 242:3	ug4 46:5	
translate 213:8	tried 151:2 245:16	turns 153:10	ugly 301:3	
translation 213:10	triple 29:14,17	tweaked 195:17	uhhuh 132:4 135:23 260:21	
transparency 17:15 43:22 305:4	tripleglazed 48:3	twelve 69:3 79:16 220:6 275:22 (4)	ulrich 57:16,23	
transportation 40:10 44:5,11 85:24 89:9 90:25 127:15 128:7 143:11 144:2,11,20 145:7 146:23 147:12 196:7 236:25 237:4,7,10 243:13 245:10 279:18 291:12 301:5 304:9,15 (27)	trips 144:14	twelvestory 61:22 68:13 75:10,25 79:23 250:13 (6)	ultimate 113:15	
transportations 204:7 291:9	trottenberg 143:12 147:6	twenty 38:3 65:3 216:10 258:8,10 316:16 318:11 (7)	ultimately 76:3,4 156:25	
transporting 143:22	truck 164:6	twentyfour 180:5	ulurp 20:4 74:18 99:3 199:19 (4)	
trapped 247:25 248:2	true 179:4 235:12 290:9 324:10 (4)	twentyfive 41:19,20 66:7	unacceptable 31:24 238:21	
	truly 212:5 302:11	twobedroom 269:19 292:4	unaffordable 85:19	
	trust 245:6	twoblock 58:5	unanimously 307:2,12 313:2 315:19 (4)	
	trustees 216:19	twofamily 75:4 211:15 291:20	unbuilt 135:20 170:5,6	
	try 134:23 135:2 136:25 140:16 161:25 166:8 189:20 263:2 (8)	twos 42:4	under 16:9 19:7	
		twentyfouryearold d 284:10		
		twostory 69:18		

<p>38:2 50:13 62:9 64:25 67:17 92:15 101:15 105:4,5 110:4 124:10 141:8 177:19 196:22,23 282:4 303:25 304:21 (20)</p> <p>underappreciate d 244:20</p> <p>undercut 56:7</p> <p>underground 50:6 76:8 251:7 254:15 (4)</p> <p>undermine 303:7</p> <p>underneath 277:11</p> <p>underserved 303:23</p> <p>understand 8:5 51:17 67:10 70:15 80:14 87:23 90:12 116:17,25 118:5 134:23 165:17 178:16 181:17 182:16 196:24 219:14 221:23,24 226:16 227:23 228:12,21 278:14 285:19 313:4 (26)</p> <p>understanding 30:18 66:22 72:8 128:22 139:6 180:15 230:19 (7)</p> <p>understood 66:2 73:19,19 106:5 139:15 251:4 (6)</p> <p>undertaking 27:12</p> <p>underutilized 43:17 62:4 244:6 279:15,16 (5)</p>	<p>underway 150:18 227:4 228:5 230:5 249:24 (5)</p> <p>unfair 290:19 298:5</p> <p>unfinished 301:3</p> <p>unfold 133:14</p> <p>unfortunately 31:18 53:22 286:9 299:7 (4)</p> <p>unhealthy 285:8</p> <p>uninviting 244:5</p> <p>union 13:23 31:9 55:9 83:17 84:17 207:6 (6)</p> <p>unique 156:16,17</p> <p>uniquely 78:10</p> <p>unit 18:24 19:6 30:9 42:7,8 64:16 85:9,16 111:15 112:3 118:10 166:7 176:5 192:6 301:16 (15)</p> <p>units 16:6,9,11,18 17:10 19:3,3,4,5,9,18,21 21:10 24:2,9 30:20 39:20 40:25 41:3,12,21 45:14,16 48:5,18 49:19 62:9,15,16,17 64:20,24 65:4,5 66:5,13,25 67:15,16,21 69:3 75:23 76:12,13,17 88:22 89:2 90:14,17 92:9,15 101:13,16 105:9,12,15,15 115:22 207:20 241:16 250:22</p>	<p>258:8 259:15,21 263:4 266:17 267:18,21 279:20 280:12,13 282:4,10,14,15 298:18 301:18 302:25 321:23,23 (80)</p> <p>universal 25:8 180:25 211:4</p> <p>university 126:5</p> <p>unless 305:18 315:16</p> <p>unlike 48:3 200:12 217:23</p> <p>unlikely 281:22</p> <p>unlock 172:18</p> <p>unlocked 244:19</p> <p>unmapped 170:6,6</p> <p>unmitigated 304:13</p> <p>unpaved 205:13 206:4</p> <p>unregulated 109:16 259:2,7 262:15 263:3 266:16 (6)</p> <p>unrelated 149:24</p> <p>unspeakable 308:13</p> <p>until 157:10 262:11 276:25 284:13 303:2 (5)</p> <p>unusable 318:25</p> <p>up 17:2 20:21,22 22:5 29:2 32:17</p>	<p>34:8,13 35:9 36:11 38:11 46:13 50:22,25 56:24 58:12 67:23 80:12 84:18 86:7,14 87:25 94:20 97:12 100:21 101:10 105:7 109:17 114:15 116:10 119:2 120:22 129:4 130:15 138:8 139:19,25 148:20 154:19,20 158:16 164:3 167:23 179:18 183:8,20,23 185:18 190:24 191:11 192:16 198:11 200:20 201:17 203:14 205:24 206:5 210:6 211:19 220:17 223:19 228:3 229:4 234:4 241:3,16 244:18 247:6 248:25 249:6 253:15 254:23 255:24 259:6 261:24 267:25 269:24 282:6,13 283:10 284:21 285:3 307:4,23 308:2,21 309:25 310:9 313:10,12 314:7,16 317:10 321:9 322:18 (95)</p> <p>upanddown 27:4</p> <p>upbound 63:2 86:8 96:18</p> <p>upcoming 142:5</p> <p>update 135:22 186:10 225:12 252:16 (4)</p> <p>upfront 199:21</p> <p>upgrade 37:19 255:25 256:4,7,16</p>	<p>(5)</p> <p>upgraded 37:15 247:5</p> <p>uplift 32:8</p> <p>uplifted 309:4</p> <p>upon 66:18,18 87:24 150:4 267:23 (5)</p> <p>upper 282:24 287:19</p> <p>upset 209:23</p> <p>upsetting 313:20</p> <p>urban 38:25 40:3 42:20,23 46:8 63:2 86:7 96:18 100:3 (9)</p> <p>urby 127:2 137:3,12,19 186:25 187:14 215:22 233:24 240:4,7 241:7 276:20,20 (13)</p> <p>urge 32:10 56:16 84:13 214:11 267:25 274:2 285:11 294:8 300:5 304:13 (10)</p> <p>urgent 25:4 199:17 203:22 295:13 (4)</p> <p>urges 304:6</p> <p>us 20:12 49:3 93:3 96:20 107:24 131:12 132:17 135:22 137:8 142:18 143:13 153:15 157:21 158:9 162:6 167:8 168:12 171:20 183:19 184:18</p>
---	--	--	--	--

<p>185:11 189:22 194:12 205:25 206:12 221:23 229:10 232:7 242:11 248:2 254:20 258:19 261:4 270:6 276:22 277:4 297:25 298:2,21 302:12,13 307:16 308:6 (43)</p> <p>usable 317:17</p> <p>uscianowski 233:8 243:9,11,12 245:22,25 246:3,4 (8)</p> <p>use 14:9 16:25 26:4 33:25 36:3 40:24 44:22 54:19 59:13 61:2 72:2 129:21 130:10 135:10 153:9 168:5 180:19 197:7 206:4 208:10 251:8,9 257:23 279:18,22 280:16 281:25 308:2 313:15 318:22 (30)</p> <p>used 15:5 46:5 47:20 56:13 69:17 100:8 123:15 149:19 153:4 169:3 217:8 238:9 260:15 267:9 278:7 308:19 (16)</p> <p>useful 177:11</p> <p>user 26:8 72:9</p> <p>users 23:14 24:12,13,17 25:5,20,24 28:23 47:19 317:16 318:19 (11)</p> <p>uses 17:21 22:14,16 23:13</p>	<p>24:7,24 25:7,17 26:17 40:14,14,18 59:18 60:2,24,25 62:7,21,22 72:5,10 74:21,23 125:24 126:10 129:16,22 133:3,3 181:12 197:3,19 229:19 250:25 (34)</p> <p>using 28:23 82:18 105:17 123:25 130:2 153:11 163:12 267:10 281:18 291:7 306:9 319:18 320:21 (13)</p> <p>usually 34:18 301:4</p> <p>utilities 297:13</p> <p>utilization 303:18 319:15</p> <p>utilize 19:19</p> <p>utilized 47:17 169:7</p> <p>utmost 303:20</p> <p>utterly 314:20</p> <p>uz 2:8 3:25 4:2 6:10,11 7:17,18 9:12,13 10:17,18 12:2,3 30:4,5 46:25 47:2 65:16,17 66:17 67:4,22 86:23,24 88:5 106:22,23 108:4 112:13,14 113:25 114:17 187:7,9,13 203:20,21 204:10 212:12,13,18 258:12 261:12,13 263:15 281:5,6,15 282:12 283:4,8,12 320:2,3,7 321:6</p>	<p>(56)</p> <p>v 2:14</p> <p>vacancies 182:24 183:2 189:15 200:10 (4)</p> <p>vacancy 26:22 27:5 62:11 128:23 177:22 178:9 179:4,7 184:20 185:12 186:3,15 239:24 242:15 (14)</p> <p>vacant 40:16 125:24</p> <p>valley 202:18</p> <p>valuable 70:25 200:14</p> <p>value 200:21,21,23 234:14 (4)</p> <p>van 144:5 243:14 248:10 276:22,22 307:3 (6)</p> <p>variable 44:18</p> <p>variants 314:9</p> <p>variation 195:19</p> <p>varied 127:10 137:9</p> <p>variety 103:17 144:11 148:16</p> <p>various 17:25 26:15 151:22 156:19 224:20 227:2 304:10 (7)</p> <p>vast 109:15</p> <p>veer 161:23</p>	<p>vehicle 176:5</p> <p>vehicles 152:7 156:9 161:23 171:2 (4)</p> <p>vehicular 158:5</p> <p>vein 97:2</p> <p>verbal 297:4</p> <p>version 153:4 303:4</p> <p>versus 65:21 66:6 103:13 136:17 227:25 (5)</p> <p>very 10:25 19:23 23:23 26:8 31:3 47:5 49:2 52:23 53:9 54:25 59:24 62:11 70:12,18,18 71:11 73:6 74:8,8,15 75:20 76:23 78:2,6,7,15,20 79:6,9 81:19,21 82:14 84:14 85:18,19 91:4 95:13,23,24 97:20 98:11 110:8 113:17 115:24 116:22 126:24 127:18 128:2 131:17 133:8 135:15 140:13 152:4 157:20,23 159:13 164:18 166:8 181:24 182:7 189:16 194:5 195:24 196:13 201:12,15 204:10 206:17 211:9 221:22 222:3 223:9 227:22 231:24 238:9 241:5,23 242:9,10 246:25 261:14 270:12 275:24 278:3 281:9 287:7,7</p>	<p>295:6 297:12 305:10 306:14 310:6 313:14 321:13 (94)</p> <p>vetoed 312:12</p> <p>via 192:5</p> <p>viability 217:20</p> <p>vibrance 243:24</p> <p>vibrant 145:20 174:20 302:24</p> <p>vice 2:5 3:19 6:4 7:11 9:6 10:11 11:20 30:11 45:11 69:6 125:13 275:22 310:11 (13)</p> <p>viceversa 147:25</p> <p>victor 300:19,22</p> <p>victory 150:11 157:19 167:18,23 218:2 300:24 (6)</p> <p>view 43:16 94:4 135:11 233:23 250:7 281:21 (6)</p> <p>views 18:21 131:21 314:15</p> <p>vilar 199:3,6,10,11 202:13,14 203:6,8,12,21,25 204:14 (12)</p> <p>village 227:11</p> <p>vinny 81:7 83:9,14</p> <p>violations 297:4</p> <p>violence 286:10</p>
--	---	--	--	--

<p>visible 25:13 28:18 71:11</p> <p>vision 157:22 159:5 221:7</p> <p>visited 295:12</p> <p>visitors 145:12 174:21</p> <p>visual 16:25 206:3</p> <p>vital 143:15 145:15 265:2 280:22 (4)</p> <p>vitality 217:21 292:11</p> <p>vocal 222:22</p> <p>vocalized 223:4</p> <p>voices 268:2</p> <p>volleyball 126:20</p> <p>volume 211:14</p> <p>volumes 255:7</p> <p>voluntary 87:7</p> <p>volunteer 276:5</p> <p>vote 8:8,16 76:24 232:9,17 236:3 254:8 257:18 259:24 260:7 262:10 313:2 (12)</p> <p>voted 307:2 312:20</p> <p>voting 316:10</p> <p>voucher 286:12</p> <p>vouchers 277:22</p> <p>vrf 48:8</p>	<p>vrfs 44:19</p> <p>vulnerability 272:20</p> <p>vulnerable 259:10,11 263:12,13 265:9 (5)</p> <p>wage 55:13 56:5,17 84:4 91:2,2 96:14 195:24 207:17 208:17 (10)</p> <p>wages 31:16 56:12 96:13 208:22 (4)</p> <p>wait 146:24 254:8 262:2,11 (4)</p> <p>waited 188:17</p> <p>waiting 48:21 150:16 155:15 239:16 280:3 301:8 (6)</p> <p>wake 270:24</p> <p>walk 135:13 278:4</p> <p>walkable 145:20</p> <p>walking 26:13</p> <p>walks 235:16</p> <p>wall 29:9 69:20</p> <p>walls 204:23</p> <p>walters 257:12 264:14,16,18 268:6,10 (6)</p> <p>want 22:25 23:15 93:11 95:12 97:2 98:8 104:9 110:24 113:10 116:4,17</p>	<p>127:14 130:12,23 131:3,6 137:23 139:7 140:22 141:7 145:11 146:2 149:16 158:25 159:2,22 166:14 167:13 176:10 186:17 190:25 199:17,21 200:2 210:8 213:8 214:6 228:10 243:16 246:20 247:8,25 248:2 263:16 265:2 269:24 275:25 277:4 285:17 287:4 292:9 296:23 298:19 305:15,22,25 308:2 312:16,17 314:7 315:18 (61)</p> <p>wanted 27:23 30:7 92:22,24 103:4,14 158:3 159:22 212:16 257:17 284:6 296:17,19 306:4 (14)</p> <p>wanting 70:19 158:24 270:4</p> <p>wants 191:5,5 211:24 238:17 297:15 (5)</p> <p>warehouse 80:20</p> <p>warehouses 244:5</p> <p>warm 318:10</p> <p>warner 53:3</p> <p>wasn't 103:5,6 224:6 278:2 (4)</p> <p>waste 164:13</p> <p>wastewater 246:15 247:2</p>	<p>water 44:22 126:23 138:14 213:25 237:11 244:22 248:15 249:18 297:14 306:7 318:12 319:2 320:24 (13)</p> <p>waterfront 126:14,16,25 128:5 131:16 132:2,11 133:2,4,15,22 134:2 135:7,9,21 137:7,12,18 139:5 142:19 145:6 171:9 200:14,21 206:3 215:10,14 220:6,7,10,13 225:14 241:2,15 244:19 249:18 264:5 290:22,23 308:15,21 309:2 314:12 315:3,5,25 316:9 (47)</p> <p>waterfronts 131:20</p> <p>watermarks 205:6</p> <p>watersense 44:22</p> <p>watersewer 139:2</p> <p>watson 21:14 23:16,22 24:18 25:9,13 (6)</p> <p>way 33:21 69:4 80:6,23 93:11 94:19 105:13 116:21 118:15 128:3 129:19 132:13 133:8 150:22 152:19 154:4,5 155:4 162:13 167:6,19 176:7 181:6 198:15 234:3 236:3,23 237:2,18</p>	<p>238:16 241:3,19 243:20 256:19 314:6 324:15 (36)</p> <p>wayfinding 44:14 204:9</p> <p>ways 71:11 110:24 145:23 220:22 314:22 321:24 (6)</p> <p>wbe 233:13</p> <p>we'd 154:16 167:17 215:14 252:15 256:19 263:21 277:3 (7)</p> <p>we'll 29:25 34:19 65:9 67:22 73:9 83:8 93:18 103:9 113:11 119:11,16 120:16 126:8 134:7 138:14 139:18 140:16 144:6 151:11 158:10 183:7 198:25 199:2 221:7 248:8 249:2 257:10 321:22 322:24 (29)</p> <p>we're 7:23 8:12,13 20:6 22:11 23:20 24:12 27:11 28:18 48:21,24 51:25 53:16 54:7 56:9 58:11 59:7 61:4 65:15 68:18 73:5 79:14,14,15 81:18 96:17 103:15 105:7 110:25 111:19 112:7 117:12 120:14 121:24 124:2 127:18 128:10 129:4 130:4 132:24 134:9 136:6 137:15 138:23 139:4 141:6,10 143:21</p>
---	---	--	--	---

<p>145:5,13,22 148:22 150:8,20 151:14,21 152:2,4,9 153:9,12,16,22 155:21 164:21,22 167:4 176:7 184:21 188:9 192:6 200:5,20 201:17 205:24 213:9 216:21 220:10,15,19,21 223:18 227:22 228:21 237:3 242:2,9,12 246:23 248:13,19,22 249:4,15 251:22,22 252:15,18,23 256:9 257:15,20 262:2 263:19 279:8,10 282:8,22,24 293:23 301:7 303:13 311:14 314:17 (114)</p> <p>we've 7:25 24:17,18 25:7 26:25 42:16 45:4 49:22 66:7 69:17,25 73:4 94:10 97:23 107:20 112:25 113:9,13 118:24 124:22 128:9 129:10 134:21,25 153:10 158:5 173:22 180:21,23,24 182:21 188:16 202:5,7 206:7 215:18 217:4 220:3 222:25 226:21,25 227:8 229:25 233:16 237:13 239:23 242:3 255:19 276:2 293:25 307:22 308:24 311:10,11 314:4,16 (56)</p>	<p>wearing 216:16</p> <p>weather 33:19 251:13,17,20,20 318:6 (6)</p> <p>weathered 241:24</p> <p>wednesday 1:10 3:8 4:19 5:6 (4)</p> <p>weeds 181:25</p> <p>week 34:16 37:6 163:7</p> <p>weekdays 151:12</p> <p>weekend 319:6</p> <p>weekends 82:15</p> <p>weeksville 40:21</p> <p>weigh 263:16</p> <p>weighed 87:13</p> <p>weight 70:3</p> <p>welcome 3:2 45:8 57:14 146:8 188:20 287:9 292:15 296:4 306:18 (9)</p> <p>welcoming 174:20</p> <p>welfare 46:7</p> <p>well 10:25 25:9 27:3 28:25 33:16,22 34:23 41:17 42:21 43:3,8,18 45:5 46:24 47:3 49:2,21 50:11 51:13 53:5,9,10 75:17 77:14 82:14 85:14 93:5 100:16 101:18 102:7</p>	<p>104:17 106:13 107:13 111:14 113:13 122:24 123:14,17 126:25 127:11 141:6 142:14 152:10,21 158:25 161:7 166:25 169:10 177:16 178:13,20 179:3,19 184:2 191:18 194:17 198:4,6 222:22 223:6,9 226:17 228:6 230:3 253:18 269:3 283:5 288:2 307:5,8 308:4 309:20 312:4 315:15 316:24 322:9 (76)</p> <p>wellbeing 33:9 36:2</p> <p>welleducated 284:5</p> <p>wellestablished 228:20</p> <p>wellintegrated 275:24</p> <p>wellmade 311:11</p> <p>wellserved 40:10</p> <p>went 104:17 158:4 206:8 218:13 284:21 297:2 (6)</p> <p>weren't 27:14</p> <p>west 14:5,12 21:2,13 57:16,22,23 59:6 60:13 61:7 64:11 68:25 69:16 70:8 72:20 73:13,16 75:16 78:15 85:18 127:23 291:18 301:12 308:18</p>	<p>316:18 (25)</p> <p>westchester 26:12</p> <p>western 16:22 17:20 18:3 280:19 301:6 309:22 (6)</p> <p>wet 251:13,20</p> <p>what 20:18 22:14 28:15 29:3 34:18 37:18 45:15 46:17 47:11 48:17 52:13 66:10 67:10 69:11 71:15 77:23 97:21 98:2 104:12,20,24 107:18 108:2 113:4,4,6,9,20 114:2,3,4 116:6,24 117:7,8,21,22 118:17 122:12 129:10 132:5,7,16,22,24 138:9,10,18 139:8,13 140:25 141:6,20 149:8,9,9,10 152:11,16 153:11 154:24 157:12 160:24 162:25 164:23 165:6 166:20,22 168:12 171:16 178:6,9 180:8,24 182:19 184:4,20 186:9 187:17,19 188:3 189:11,25 190:3,7 192:15 193:14,18,18 194:2,4,7,11,12,20 195:10 196:5 198:12 203:10 205:5,11,24 206:12 207:8 208:13 216:5 217:8 220:5 221:24 223:7 224:6,16,22,22,23 225:19 226:4,14,16 227:19</p>	<p>228:11,22,25 229:10 230:2,7 231:12 236:18,20,21 240:11 247:21 248:16,19,22,24 249:16 250:20 252:5,7 253:21 254:19 255:5 256:4,5 260:3,5,16 262:21 263:23,25 264:5 269:2 273:8,13 277:16,21 278:6,13 281:16 285:19 289:12 291:13 301:2 308:20,23 309:21 310:15 311:10,13 313:7 314:9 315:9,17 321:18 322:5 (176)</p> <p>what's 71:4 85:10 88:3 92:21 104:13 108:6 113:23 118:18 122:5 132:21 138:17 149:6 150:5 156:9 178:7 182:13 192:15 197:2 226:5 229:16 240:7,9 248:14 282:25 (24)</p> <p>whatever 149:12 167:7 170:13 193:22 210:8 (5)</p> <p>wheel 151:2,4,8,19 154:8 156:14,15,24 158:17 159:4 199:25 204:3 301:3 (13)</p> <p>when 24:7,11 33:18 55:22 65:24 77:24 81:18 87:20 93:2 122:7 148:14 150:25 152:19 153:2 154:14,16</p>
---	--	---	--	--

<p>156:13 162:7 164:2,6 169:21 178:9 182:13 185:14 189:9 192:25 205:9 210:12 215:18 216:7,8 221:2 224:7 228:14 234:11 235:19 239:4 247:24 249:24 250:4,8 254:16 259:21 262:24 263:9 265:25 272:18,22 273:2,13,21 278:9 281:7 284:17,21 289:8 300:11 308:7 314:7 318:25 319:15 320:4,17,22 (64)</p> <p>when's 245:15</p> <p>whenever 161:10</p> <p>where 14:17 48:4 50:24 61:14 62:12 64:14 65:17 69:8,21 75:25 80:17 82:15 91:21 93:14 96:2,17 107:23 114:5 116:10 121:23 127:16 134:18 135:9,22 136:13,23 138:16 142:20 147:23 153:17,18 156:22 161:6 164:15 165:25 168:23 178:16 181:10 182:24 185:17 192:6 196:8,10,13 197:22 201:6 206:4 207:18 213:21 217:16 221:24 222:7 228:7,9 231:2 232:13 234:10 235:15 241:15 246:4 248:3 253:7 255:20 258:15 288:7 289:6</p>	<p>297:23 308:19 (68)</p> <p>whereof 324:17</p> <p>wherever 169:14</p> <p>whether 77:11 87:14,14 118:20 163:25 170:9,25 196:6 210:11 225:14,17,21,23 226:9 251:8,25 255:4 322:6 (18)</p> <p>which 13:25 15:8 16:7 17:4,8 18:9,17 23:22,25 24:4,14,25 25:12 26:3,6,8,12 28:19 34:17 36:6 41:18 42:13,22 44:19 48:8,10 59:14,22 60:22 62:15 63:2 65:11 68:19 73:2 74:20 77:9 81:21 82:3 85:7 86:8,15 87:10 90:11 92:20 95:17 96:9 102:10 104:19 105:12 106:20 109:17 111:8 113:5,16 119:9,15 127:20 131:2 136:3,7,9,14 138:9,15 141:4,11 149:11 156:5 158:23 163:21 164:5 167:4 170:2 173:5 174:10 175:11 176:5 178:3 180:20 181:25 184:25 185:4 192:8 197:4 199:12 205:4 208:8 211:9 215:24 216:12,13,20 223:15,18 224:8 227:4,18 229:18 230:22 231:13 237:15 239:25 240:4,5 241:10 247:4 248:9</p>	<p>249:24 250:18 251:13 263:6,18,25 264:3 265:19 266:11 276:18 277:18,19 279:13 280:16 281:17,24 282:3 286:10 291:12 292:3 297:19 303:13 304:13 307:22 311:9 318:7,14 (134)</p> <p>while 68:22 106:11 109:9 134:15 135:24 189:14 198:23 254:5 276:15 280:23 284:12 296:12 299:18 (13)</p> <p>white 321:4</p> <p>who 32:16 35:8 52:13 53:22 56:24 57:23 79:3 81:6 82:25 83:10 84:20 85:11,14 86:4,10,16 88:10 90:2 94:11 95:19,20,21 96:11,18,23 97:12 98:9 111:14 115:14 117:11 121:4,6 122:4 124:22 125:10 141:25 143:5 149:13,22 150:16 154:6 164:7 167:23 189:17 190:22 193:25 199:3,4 201:25 202:23,24 203:3 204:15 206:21 207:7 208:18 210:6 211:6,20,22,24 212:23 214:20 218:20 233:8 238:6 243:9 245:2 246:10 247:19 263:11 265:3,8</p>	<p>269:16 270:11,17 271:22 274:14,21,24 277:9,21,22 278:21 284:8,15,19 285:8 286:4,23 287:12,21 288:4,19,25 289:10,19 292:19 296:23 298:17,19 301:21,23 302:3,15 307:4,25 308:24 309:8,8,24 310:8 311:15,16,18 313:12 316:22 317:3 322:17,19 323:9 (121)</p> <p>whole 94:14 113:24 114:7 129:5 147:10 162:20 191:16 215:15 281:2 285:3 293:25 316:18 (12)</p> <p>wholeheartedly 311:8</p> <p>whom 273:24 307:7</p> <p>whose 275:7 284:18,20 306:24 (4)</p> <p>why 51:17 93:5 102:17,20,22 130:4 150:3 217:21 240:24 257:18 258:14 260:6 277:5,15 278:9 298:5 (16)</p> <p>wide 14:25 44:9 59:14,24 62:3 77:21,25 78:2,8 89:6 90:23 103:17 113:9 161:3 213:17 (15)</p>	<p>widen 161:9 162:8,9</p> <p>widened 161:4</p> <p>widening 161:13 245:13</p> <p>wider 163:11</p> <p>width 60:15 141:2,8 162:5 177:19 (5)</p> <p>wife 79:18 285:8</p> <p>will 3:16 13:7,19 16:23,24 17:3,4,23 18:13,18 19:5,18 21:9 22:16 25:18 26:8 28:6,7,9 29:21 30:13,18 32:6 33:3,10 35:20 37:2,3 39:2,18 41:5,9,15,21 42:6,10,15,18,23 43:2,4,6,7,10,10 44:25 45:14,20 46:9,17,17 48:2,2,6,7,9,10 49:6,12,16,20 50:7,10 51:10,19 54:16 57:13,14,15,24 63:2,14,15 64:2 68:3,6 71:25 72:20,24 73:25 74:4 75:18 79:3,11 80:23 81:7 82:11,19 83:10 84:9,11,18,20 85:6,16,20 86:13 87:23 88:10,19,25 89:11 90:2,11,14,1 6,19,25 91:6,7,24 92:6,12 93:7,18 94:12,15,22,23 95:4,16,24 96:9,15,18,23 97:22,23 99:9,11,1 1,12,13,14</p>
---	--	---	--	---

<p>100:10,12,17 106:5,19,19 107:14,17 108:3 109:2 112:3 114:23 115:18 116:21 119:10,16 124:4,25 125:10 126:17 127:8,20 132:6 133:10,13,23 134:4,10 135:25 137:11 138:15 139:9 141:25 143:5,18 145:8,12,19 148:4 149:9,10,13,19,20, 21 150:4 155:12 162:8 164:13,14,14,16 165:17 167:11 169:11 172:9 177:19 181:21 182:19 183:11 187:18,22 190:4 194:13 196:23 199:3,4 204:16 205:16 206:21 207:14 208:8,14,16 209:25 210:7,11,12 212:23 213:5,6 214:8,18,20 215:8 216:2,4 217:3 218:19,20 220:5 223:23 226:6,6,9 230:4,17 232:16 233:8 234:17 235:25 238:3 241:2 243:9 245:22 246:10 247:19 248:18,25 253:18 254:9,13,17 256:24 259:11 262:22 263:2 264:13 265:4,12,19 268:12 269:6,7,8,9,11,21 270:17 272:21 274:14 275:14 277:13,16 278:21</p>	<p>283:20 284:12 285:13 286:4 287:12 288:7,8,24 289:19 290:5 291:5,8,11 292:18,19 295:21 300:18 301:17 302:9,16 304:10 305:24 306:8,15 316:4,15 317:4,16,24 318:19,21,25 319:17 320:14,20,23,23 321:22 322:22 (308) williams 39:4 41:8,11 44:25 45:12,18,24 46:14 47:21 49:12 51:5,8,25 52:10,12,15,16,22 53:21 54:7,25 (21) willing 180:12 186:23 282:15 win 237:16 264:23 wind 318:17,21 320:24 window 29:9 69:20 228:9,14 (4) windows 29:14,18 48:2 204:24 (4) wishes 38:12 wishing 102:5 within 14:9,15,16 25:3 45:7,22 58:21 68:22 69:21 74:12 90:18 92:17 144:13 190:14 220:18 235:11 303:14 304:2,19,22</p>	<p>309:17 320:19 324:9,10 (24) without 31:25 50:9 105:6 123:21 158:4 165:5 200:5 208:13 214:12 233:20 236:17 240:21,23 241:24,25 242:14 261:10 277:9 297:22 321:19 (20) witness 271:5 324:17 woman 301:21 320:4 womenowned 175:8 won't 118:4 205:24 239:2 245:14 263:12 (5) wonder 20:11 160:11 162:25 284:16 (4) wonderful 95:7,14,16 301:2 (4) wondering 87:3 112:20 113:3 160:6 161:6 187:17 225:14,18 262:4 (9) woodside 58:24 85:12 89:16 91:20,23 92:20 94:5,16 95:22 (9) word 119:5 192:3 words 307:19 work 8:2 20:3 34:12 36:15 37:21 91:4 96:11 118:15</p>	<p>119:3 120:9 121:12 123:18 128:10 132:21 135:2 138:23 146:5 163:6,8 175:24 177:2,4 178:7 182:22 183:19 185:7,23 186:20 189:21 195:14 202:23 207:7 217:11 219:23 220:20 221:7 225:13 234:7,14,20 235:17 238:15 239:2 241:2,6 246:13 247:19,22 249:2,24 252:3 256:20 274:25 276:4 284:5 289:4,4,10 290:6 294:25 300:10 (61) worked 156:14 216:7 232:11 233:16 287:22 293:21 (6) workers 31:16 56:8,11 83:20 84:5 91:3 207:10,22 208:16,23 (10) workforce 175:18 193:19 195:22,23 196:14 265:18 266:12 (7) working 30:6 31:14 32:2 34:10 36:13 38:3 55:23 84:10 86:3 110:25 119:12 120:7,15 121:7 126:8 152:2 156:8 164:22 166:2 172:22 173:7 174:12,13,15 215:14,19 216:8 219:12 220:4,15,19</p>	<p>226:21 229:25 230:20 246:23 264:22 271:18 286:17 289:3 (39) works 47:9 105:13 117:14 118:15 152:20 166:17,23 232:17 233:13 268:3 301:21,23 (12) workshops 42:24 world 131:21 133:22 194:5 290:9 (4) worse 297:9 worsening 304:16 worship 15:6 298:24 worst 159:3 worstcase 210:4 worth 188:15 200:6 206:9 would 16:3,6,7,15 17:14,14 19:10,12,14 20:16,18 22:25 23:7 25:23 26:14 27:10,15,25 32:18 34:4 36:8 45:17 47:9,11,12 49:23 50:12,18,19 51:3 56:25 61:3,8,12,18,20 62:5,7,14,15 63:18,19,21,23,25 66:3,23,23,25 67:2,13,14,18 68:5 69:12,15,17,19 71:14 72:9,11 73:9 75:12,14 76:18 83:2</p>
--	--	---	--	---

<p>87:7,14,17 93:8,14 96:7,12 97:13,20 104:24 105:8,17 106:17 114:12,17 121:5 124:6 129:17 130:15 137:16 139:7,9 141:5,13,13,23 142:18 147:15,25 148:22 151:7 154:5,16,18,19 155:20 157:6,15 158:15 160:24 162:16 171:23 179:24 181:3 184:12,12 186:7,22 188:18 194:17,20 195:8 198:5 199:7 202:20 205:14 206:9 211:19 213:7 217:10,18,20 224:24 225:4 228:4,10,14,22 229:5,21 230:24 231:23 235:18 237:8,19 248:23 2 49:8,11,13,16,20,2 2,25 250:11 251:6,7,24 252:2,3,7,25 253:2 255:11,20 257:2,22 259:10 266:15,25 267:5,21 269:20 277:15 279:20 280:9,12,22,23 281:22,23,25 282: 2,2,3,4,5,8,10,14 283:9 286:20 289:5 292:5 293:8 298:18,20,21 299:15 300:6 303:11,15 304:13,22 305:21 306:17 308:16 310:7,22 313:22 314:5,5 316:2 319:11,13,16 321:14,17,18,23 322:10,19 (217)</p>	<p>wouldn't 26:12 27:12 28:22 147:23 157:5 237:22 239:16 (7) wrap 63:19 wraps 15:24 16:2 17:8 writes 296:16 writing 68:5 90:8 92:3 283:5,7,10 (6) written 202:8 232:25 272:16 274:4 284:4 322:25 (6) wrong 129:2 166:6 265:14 wrote 296:15 x 1:1,6 yale 203:5 yard 18:3 63:12 yards 40:18 75:2 yeah 51:4 121:12 122:6 124:18 136:19 138:6,21 150:6 152:15,21 155:2 156:11 158:15 159:18 160:16 161:18,21 166:14 168:7 169:24 182:16 221:19 224:4 232:15 252:20 253:12 (26) year 21:12 23:25 34:19 37:20 109:9 111:7,23 134:8 137:3 157:24,25 190:14 202:23 209:19 210:14</p>	<p>211:19 220:21 227:6,22 228:12 255:4,13 265:22 272:25 273:23 274:22 275:7 295:4 301:18 302:6 322:24 (31) year's 297:2 yearly 203:5 years 38:3 41:4 52:18,25 53:10 74:10 83:16 85:4 91:21,24,24 92:2 93:22 102:13 110:9 113:21 114:24 118:12,25 124:22 125:19 127:18 140:9 144:8 146:15 160:8 188:7 194:23 195:12 199:23 206:8 207:4,5 213:15 215:16 216:10 218:3 220:4 223:15,17 240:19 241:9 260:10 271:2,12 272:3 275:22 276:3,15 289:3,23,25 293:2,22 297:15 299:2 300:24 312:12,12 313:18 319:21 320:16 (62) yep 148:6 158:13 yes 6:3,5,7,9,11,1 3,15,17,19,21 7:10 ,12,14,16,18,20 8:8,16,18,20 9:5,7, 9,11,13,15,17,19,2 1,23 10:10,12,14,16,20 11:6,8,10,19,21,23 ,25 12:3,5,7,9,11,13 20:11,20 23:6 30:17 34:25</p>	<p>37:13,25 45:24 47:22,22 49:12 50:19,20 51:5 54:9 68:9 69:16 70:8 72:4 93:24 97:16 98:7 104:4,8 105:3 108:11 113:7 117:25 120:5,8 123:9 128:17 139:20 142:13,16 153:7 159:7,15 160:9,13 162:22 184:8 212:17 213:11 229:12 242:24 243:2 250:16 252:11 256:3 261:12 262:10 263:17 281:13 282:21 305:13 310:11 311:7 320:2,6 322:13 (109) yet 104:23 162:15 165:14 249:12 259:19,21 265:22 281:16 303:24 308:14 309:25 (11) yield 100:21 101:10 york 1:3,8,8 31:14 39:9 41:2 55:15 73:2 83:21,25 109:12 110:4 127:20 129:25 143:10,10 144:9 151:16 174:25 197:16 200:16 203:15 205:21,23 209:16 211:3 213:14 219:3,6 241:2 246:13 257:15,20 263:11 287:24 290:22 302:19 318:17 320:10 321:2 324:4,9 (42) yorkers 110:7</p>	<p>125:18 143:23 145:4,23 172:19 176:11 195:25 196:15 264:25 290:17 (11) you'll 113:11 169:6 216:24 264:7 (4) you're 20:13 29:2 47:11 50:3 73:11 77:19 79:22 80:11 93:21 103:25 112:14,21 121:9 122:4,8,8,9 130:24 131:19 132:24 134:10 137:6 143:14 148:20 155:7,9 157:12 172:3 178:16 185:20 188:20 191:2 197:21 201:8 212:14 215:4 221:19 222:22 230:7 231:24 247:16,20 262:15 273:8 280:17 287:9 292:15 296:4 319:21 (49) you've 23:15 25:18 107:9 130:17 199:23 224:7 240:16,20 273:23 311:16 313:14 (11) young 36:23 57:21,21 84:2 91:17 95:5,6,8 97:9,10 193:24 206:6 271:13,17 276:9 301:23 (16) youngest 288:4 yours 281:12 317:11 yourself 3:14</p>
--	---	---	---	---

yourselves 312:24	211 14:23	705 323:10	2018 217:5 227:22	15000 41:13 42:11 46:22
youth 198:15,17 206:2	223 101:10	715 163:25	2019 1:10 3:8 4:20,21 5:7 72:25 299:11 324:12,18 (9)	15012 46:18 54:13
yvette 2:14	230 178:3,10 216:12	730 318:5	2023 100:13 108:8,9,10 (4)	16000 24:3
zang 39:5	235 39:20 40:24	766 303:16	2030 303:19	18000 17:12 25:22
zero 157:23 159:5 259:3	236 41:12	800 22:12 241:16	2050 304:20	25000 187:8
zion 270:25	247 157:21	813 33:2,14	2069 13:6,25 31:10,18 (4)	35000 100:22 187:7,10 240:5 (4)
zone 8:8 14:17 47:8 58:21 62:4 234:22 241:3 304:20,23 (9)	265 17:10 19:3,18	830 317:21	2080 216:3	36000 141:5
zoned 59:16	275 280:14 282:9	900 174:10 267:18	2300 237:4	40000 110:10
zoning 5:22,22 7:5 8:25 10:5,6,24 13:4,5 14:9,16 15:12,13,17,20,21 18:4 23:6,8,10 29:24 38:23,24 39:25 40:2 57:10,10 58:2,3,8 59:3,4,21 60:19,22 61:6,11,12,16,25 62:6 63:11 71:20 73:16 79:7,25 80:2,23 98:20,20 101:15 105:5,5 110:14 113:17 127:7 177:14 201:8 234:21 241:20 250:6 252:10 253:4 282:7 306:8,9 311:19 (67)	289 14:21	1000 165:19,23 229:18	2700 277:14	54000 144:14
	300 14:4 141:18 280:13	1300 118:14	2800 216:3	64000 16:19
	311 297:18	1700 209:25 259:9 265:8 277:8 291:19 (5)	2900 237:4	75000 301:18
	316 178:4	1753 272:21	3500 207:6	80000 83:20
	326 24:2	1755 23:16,22 24:18 25:9,13 (5)	3745 111:24	89000 299:10
	330 16:6 19:4 21:10	1921 39:2 55:8	4000 303:18	183000 178:19
	360 173:5,17 174:17,22 192:18 (5)	1995 287:20	4715 57:11 83:18 88:20 89:7 92:7 (5)	199000 17:10
	370 35:18 36:4	2003 52:17,18	5000 217:9	200000 141:21
	400 165:20	2004 270:22	5050 212:6,13 263:24 264:4 (4)	218000 141:5
	402 298:25	2008 59:8	6000 245:23	230000 141:12
	405 62:12	2012 304:18	7000 136:7	275000 141:3
	475 279:12	2015 173:6 185:2,7 219:12 304:19 (5)	7953 41:16	300000 41:3
¿preguntas 214:15	495 255:18	2016 62:12 65:11 179:6 185:3 199:16 318:4 (6)	8000 42:17	316000 141:13
201 62:14 76:12 88:22 90:14 92:9 (5)	500 234:3	2017 173:16	9000 26:2	600000 178:3
204 34:14 259:15	600 165:19,23		12000 118:13	618000 141:10
	700 165:20		14700 101:13	