

00001

1

2

3

4 NYC TAXI AND LIMOUSINE COMMISSION

5 PUBLIC MEETING

6 held on Thursday, March 13, 2008

7 40 Rector Street

8 5th Floor

9 New York, New York

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

00002

1 Public Meeting convened at 9:50 a.m:

2

P R E S E N T:

3

4 MATTHEW W. DAUS, COMMISSIONER/CHAIR

5 ELIAS AROUT, COMMISSIONER

6 HARRY GIANNOULIS, COMMISSIONER

7 EDWARD GONZALES, COMMISSIONER

8 LAUVIENSKA POLANCO, COMMISSIONER

9 CHARLES FRASER, GENERAL COUNSEL

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

00003

1 CHAIRMAN DAUS: Good morning
2 everyone. Sorry to keep everybody waiting, I
3 think we are ready to get started.

4 First of all, there is a revised
5 agenda, it was updated yesterday, which has
6 been distributed. It's on the website as
7 well. The first item is the Chairman's
8 report.

9 First item is clean black cars. If
10 you haven't heard already, black is the new
11 green in the black car industry. The Mayor
12 held an announcement on February 27th, had a
13 press conference where he proposed to our
14 Commission that we consider a plan where we
15 would initiate vehicle retirement of six years
16 for black cars, and also doing what we did for
17 taxis for black cars, making them more fuel
18 efficient, passing regulations that he is
19 recommending.

20 To have by January 1, 2009, all new
21 black cars that are retired in a phased-in
22 cycle to be 25 miles per gallon or better, and
23 January 1, 2010, 30 miles per gallon or
24 better. Very similar to the rules that were
25 passed for yellow cabs.

00004

1 This is a tremendous opportunity for
2 the black car industry, and I want to thank
3 the leaders of the black car industry,
4 especially John Asserno, Victor Dizengoff,
5 Burge Artunian, and all the people that are
6 standing in support, as well as the users
7 group, Deutsche Bank was there, the president,
8 as well as Cathy Wilde, the president of the
9 Partnership for New York City. So there is
10 broad support for this initiative.

11 I look forward to debating and
12 working with the Commissioners on it. We are
13 planning to have a public hearing on it next
14 month at the next scheduled Commission
15 meeting. Drivers will save a tremendous
16 amount of money on hybrid vehicles in the
17 black car industry, as they have in the yellow
18 industry, up to \$5,000 per year on gas costs.

19 This is a tremendous proposal, I
20 think there are some issues that need to be
21 fleshed out, including some new items such as
22 a definition of line work, which will be in
23 the rules. The rules are actually already
24 posted and published in the City Record and in
25 the back of the room as well. So I look

00005

1 forward to that hearing and looking forward to
2 making black the new green.

3 Item two, Driver Recognition
4 Ceremony. If you have been reading the papers
5 there is lots of talk about drivers doing good
6 things day-in and day-out, but March every
7 year the Mayor has proclaimed March 27th
8 Driver Recognition Day and that's when we
9 honor all the drivers who have done big
10 things, small things, and made life better for
11 all of our customers in all of our industries.
12 We are going to have honorees from practically
13 every industry, not just the yellow cab
14 industry.

15 So we are looking forward to that.
16 It is going to be, as it was, with the
17 generosity of Top of the Rock and Tishman
18 Speyer, at the Top of the Rock this year as it
19 has been the last few years. There will be a
20 catered affair. All of our Commissioners have
21 been invited, we will be giving out awards to
22 some of the top drivers, and also, all of the
23 industry leader have been invited. So we are
24 very much looking forward to that.

25 I am please to announce that Ben

00006

1 Bailey from Cash Cab fame will be joining us
2 as a speaker, as he did last year. And we've
3 also managed to land Tom Wolpak from the Dukes
4 of Hazard who is going to be there as well so
5 it should be a lot of fun.

6 I just want to update everybody on
7 Operation Secret Rider as well. The
8 compliance rate does remain over the last
9 couple of weeks at 91 percent compliance,
10 which is very good for the industry. We have
11 had a total 2,444 tests and a total of 330
12 total summonses were issued. I am not going
13 to go through the whole breakdown but I will
14 point out two particular items. There have
15 been 143 cell phones summonses issued, which
16 if you break cell phones out, it's about 94
17 percent compliance rate. And for refusals to
18 accept credit cards, there have only been 17
19 summonses issued, which is an excellent
20 number. That is 95 percent compliance.

21 Taxi of Tomorrow, just a quick
22 update. The Request for Information was
23 distributed. The due date for all final
24 responses is April 21st. So far, so good. We
25 have had 173 downloads as of March 11th from a

00007

1 variety of different people including various
2 automotive manufacturers. So we are very,
3 very excited about that. I will keep
4 everybody updated as the information comes in.

5 Medallion sale update, I have some
6 keys dates I would like to make sure everybody
7 has. First of all, the Medallion sale website
8 will be enabled and launched soon. If you
9 like now, you can sign up for our list serve
10 that you will get an e-mail once it is up and
11 running with the link, so you can view it and
12 get all the information about the sale and the
13 dates.

14 You can find the list serve in the
15 upper left-hand side of the home page and
16 there will be instructions on how to sign up.
17 It is very simple, it should take no more than
18 a minute or two.

19 The auction will be for 86 corporate
20 accessible Medallions. They will be sold in
21 43 lots of two each. There will be one
22 independent accessible Medallion auction as
23 well as two independent alternative fuel
24 Medallions. These various leftovers were from
25 the last sale where the closings never

00008

1 occurred. When all is all complete, we will
2 have 230 accessible cabs on the road.

3 And here are the dates that we have
4 for the various events relating to the
5 Medallion sale: The first presentation or
6 seminar will be at Woodside on Tuesday, April
7 15th. The second presentation will be at
8 Rector Street, Tuesday, April 22nd. And then
9 we will have technical workshop, which is
10 usually a more hands-on type of event where
11 those who have made the decision that they
12 would like to bid can ask questions and get
13 advice from our staff on the paperwork to make
14 sure that they are filling it out correctly.
15 That will be held at Rector Street on Friday,
16 April 25th.

17 The bid collection will be from 9:00
18 a.m. through 12:00 p.m. starting on Monday,
19 April 28th, continuing on Tuesday the 29th,
20 Wednesday the 30th, and ending on Thursday,
21 May 1st. The bid opening will take place on
22 Friday, May 2nd. And we will have more
23 details about locations, specific times in the
24 near future.

25 The auction closing update from the

00009

1 last auction, I am pleased to report that 60
2 of the 63 cabs have closed out. We have one
3 more scheduled for the 11th, and we have had a
4 couple of dropouts, but the majority of the
5 auction taxis are on the road at this point,
6 which is good news.

7 The Taxi Technology Customer Service
8 Enhancements, a quick update. I am pleased to
9 announce, and I want to congratulate Ira
10 Goldstein and his team, we have reached the
11 10,000 cab mark. 10,000 of the over 13,000
12 cabs that are on the road now have the credit
13 card and taxi technology equipment installed.
14 Things are going very well. The data
15 continues to prove that the credit card tips
16 are averaging 20 percent. It has been
17 consistent. They are getting more tips, that
18 is great news for the industry.

19 And also good news is that many, many
20 more drivers are continuing to be less
21 hesitant about it and are growing to accept it
22 as a reality that will benefit them.

23 Just a few words accessible dispatch
24 project, I promised we would report on that
25 every month. Good news is that the contract

00010

1 went to the Comptroller's Office, the
2 Comptroller has 30 days to respond. And if
3 not, it becomes registered so that we can
4 proceed on the contract and start our work.
5 We are in the process of researching potential
6 training options in terms of training the
7 drivers about how to use the equipment in the
8 cabs.

9 We also have up and running a section
10 on our website that deals exclusively with the
11 accessible dispatch system. It's on the
12 left-hand side of our home page. There is
13 lots of information not only for drivers and
14 owners, but also for passengers, how to access
15 the service once it is up and running.

16 Also we have reached an agreement on
17 shorties with the Port Authority and we should
18 be getting them soon, and more details will
19 follow.

20 I think I reported last time on the
21 antihustling legislation. We have a lot of
22 things going on in Albany, but the one thing
23 that we are involved in is antihustling
24 legislation which has been put forward by the
25 industry as well as us. We are all in support

00011

1 of it. And that would basically stiffen the
2 penalties for the ongoing problem of tackling
3 hustling at the airports with unlicensed
4 operators unlawfully soliciting, and trying to
5 firm up those penalties and make them stiffer
6 so that we can stop this problem in
7 conjunction with the help of the Port
8 Authority.

9 Our staff went to Albany with the
10 Economic Development Corporation and our
11 Legislative Affairs rep from the Mayor's
12 office. We talked to legislators about the
13 bill. We received support not only from the
14 industry, as I mentioned, but airport
15 operators as well as the Queens District
16 Attorney's office was very supportive.

17 The Senate Transportation Committee
18 is expected to vote on the bill this week and
19 we should have some follow-up information. So
20 we will keep our fingers crossed and then we
21 will be working closely with the Assembly to
22 see if we can get it passed there as well.

23 For those of you who have forgotten
24 what it used to be like in March around the
25 TLC, I think many years ago we turned the

00012

1 tables on March Madness, where people would
2 line up at 5:00, 4:00 in the morning, hundreds
3 and hundreds of people around the corner. And
4 that has ended and now we call it March
5 Mildness. There is still a peak period of new
6 applications that come in and transfers, but
7 we have been able to effectively handle it a
8 lot better over the years. We have about 35
9 percent of our total volume of new
10 applications, as well as 20 percent of our
11 total volume of transfer applications for the
12 entire year take place at this time.

13 We have increased the number of
14 available appointments and we now have a staff
15 drop box location on the floor, so we have had
16 very few complaints and people are applauding
17 the continued efforts of Deputy Commissioner
18 Weiss and Licensing, doing a great job at
19 handling the flow of people. So, so far, so
20 good. Any questions, please call them, but
21 pretty much I think the industry has gotten it
22 down and knows exactly what to do and how to
23 respond and make appointments at this point.

24 Quickly Auto Van, we had some
25 discussion about Freedom Motors last time, and

00013

1 there was some concern from the Commissioners
2 about what are we doing with the Auto Van
3 Pilot Program. The good news is that our
4 staff has been working very closely with Auto
5 Van and they have promised to get us crash
6 test and other data that is essential for us
7 to have staff review their compliance and
8 success under their agreement pursuant to the
9 pilot program. So we hope to have a
10 recommendation at our April meeting about Auto
11 Van.

12 The goal is to try to get the Toyota
13 Sienna accessible retrofits with the rear
14 entry ramps. If we can get that ready for the
15 next auction, that's our goal. So it's our
16 hope that Peter Schenkman will work closely
17 with those two companies to see if we can
18 address any concerns that we have, make sure
19 they have all their data in. So that's a
20 positive step in the right direction. We
21 haven't have an auction and a sale of
22 accessible Medallions without enough vehicles
23 to be out there, but we want to make sure that
24 they are safe and that they are compliant with
25 the law and that they have been tested in

00014

1 accordance with our program. So that should
2 be it at our April meeting.

3 Just a couple of tentative dates.
4 The next Commission meeting will be on
5 Thursday, April 10th. We are expecting to
6 have not only the Auto Van presentation but we
7 are expecting to have the public hearing on
8 the clean black car initiative. And the next
9 meeting after that will be Thursday, May 8,
10 2008.

11 Also we will be having a separate
12 public hearing on March 18th at 10:00 a.m.
13 regarding the lease cap. That is a mandatory
14 territory meeting that is required by our
15 rules. We are very much looking forward to
16 that. It is not mandatory for all
17 Commissioners. If you would like to join us,
18 you are more than welcome. What we plan to do
19 is review the testimony, provide an executive
20 summary of the findings and the testimony to
21 the Commissioners so that we can have a staff
22 presentation at one of our next public
23 commission meetings. So if you can't make it,
24 that's okay.

25 We are going to be limiting testimony

00015

1 I believe to three minutes, but there are a
2 number of questions on our website which we
3 would like to have answered, and we have also
4 put copies in the back of the room. In the
5 past we have put out a very brief notice that
6 kind of really just regurgitates the three
7 factors that we are looking at that the law
8 requires us to in our rules. But we felt it
9 would be more important and more instructive
10 for us if we could put out a more detailed set
11 of questions so that various stakeholders,
12 whether they are drivers, owners, management
13 companies, fleets, can give us information
14 that will be helpful to us in determining
15 whether the lease cap is fair where it is or
16 whether it should be changed or whether any
17 other issues need to be addressed.

18 So I would encourage you to basically
19 answer those questions. There are a lot of
20 questions. I doubt that you will be able to
21 answer each and every question during your
22 verbal testimony, so we will keep the comment
23 period open beyond the 18th to accept written
24 comments. So I guess what I am saying is, if
25 you are going to answer those questions,

00016

1 please answer them in writing. It's easier
2 for us. If there are some major points that
3 you would like to make, the three minutes that
4 you have to testify on the 18th is the best
5 time to do that, to maybe highlight a
6 particular issue. And, of course, that's all
7 on our website as well.

8 So that concludes my report. Any
9 questions, comments, concerns, issues?
10 (No response.).

11 CHAIRMAN DAUS: Okay, good.
12 We will now move to Item 2, the
13 adoption of the minutes of the February 14th
14 Commission meeting.

15 Any issues, questions, concerns?

16 COMM. AROUT: I make a motion we
17 approve the minutes?

18 CHAIRMAN DAUS: Is there a second?

19 COMM. GIANNOULIS: Second.

20 CHAIRMAN DAUS: All in favor?

21 (Chorus of "ayes.")

22 CHAIRMAN DAUS: So approved.

23 CHAIRMAN DAUS: Item 3, Base

24 Licensing Application Review. We have a rep
25 from Licensing.

00017

1 Good morning, Georgia.

2 MS. STEELE-RADWAY: Good morning.

3 Licensing would like to present

4 before the Commission 17 bases with a

5 recommendation for approval. As a result of

6 questions concerning B00991, we request that

7 this base be removed from consideration at

8 this time, so it will be a total of 16 bases.

9 CHAIRMAN DAUS: Okay. The agenda
10 was actually revised to take one base off of
11 the calendar.

12 Do you remember the name of that
13 base?

14 COMM. AROUT: All Town Car Service.

15 CHAIRMAN DAUS: Yes. For the
16 record, All Town Car Service was taken off the
17 list of approved bases for further
18 consideration. Community Board 12 had voted
19 against it and then they had made a request to
20 my office that we give them extra time for the
21 full board to meet. And they are planning to
22 meet on March 18th, so we are waiting to get
23 the full input of the complete Community
24 Boards and then we will bring it back for
25 consideration.

00018

1 So that was removed and the name of
2 the other base is?

3 MS. STEELE-RADWAY: This base is PF
4 Management Incorporated.

5 CHAIRMAN DAUS: PF Management,
6 because there were questions raised by some
7 Commissioners and we just want to review the
8 records.

9 That leaves all the other remaining
10 bases that are on the list for approval, do we
11 have a motion.

12 COMM. AROUT: Motion to accept them
13 as read.

14 CHAIRMAN DAUS: Is there a second?

15 COMM. GIANNOULIS: Second.

16 CHAIRMAN DAUS: All in favor?

17 (Chorus of "ayes.")

18 CHAIRMAN DAUS: Great. I notice the
19 owners of Go Green are here, and I want to
20 just single them out. This is one of the new
21 applications that we just approved.
22 Congratulations. It is for a company called
23 GoGreenride. Congratulations. GoGreenride is
24 an organization that contacted our office over
25 a year ago looking to do what other bases have

00019

1 done, having a completely green car service
2 basically, so that all their vehicles that
3 they will be dispatching will be green
4 vehicles. We applaud you for your efforts. I
5 think you are the first base in the livery
6 industry to do so.

7 We have Ozo Car in the limousine
8 industry. We have John Asserno's group
9 providing in the black car industry, along
10 with a number of other black car companies
11 that have already voluntarily put clean black
12 cars out there. And it is interesting to note
13 that not only are there plenty of Praises out
14 there but a lot of Toyota Camrys, some
15 Highlanders, some Escapes. We have over a
16 hundred black cars that voluntarily have
17 already put hybrid electric vehicles on the
18 road and close to a hundred in the luxury
19 limousine industry.

20 How many vehicles are we going to
21 have with GoGreenride?

22 AUDIENCE MEMBER: We are going to
23 start with 50.

24 CHAIRMAN DAUS: 50, congratulations,
25 and best of luck to you and thank you for

00020

1 helping the environment.

2 Okay, we have a couple of denials?

3 MS. STEELE-RADWAY: That is correct.

4 Licensing is recommending two bases

5 for denial with the request that the

6 Commission grants an additional 30 days so

7 that they may present the outstanding items.

8 CHAIRMAN DAUS: Do we have a motion

9 to deny?

10 COMM. AROUT: So moved to deny.

11 CHAIRMAN DAUS: A second?

12 COMM. GIANNOULIS: Second.

13 CHAIRMAN DAUS: All in favor?

14 (Chorus of "ayes.")

15 CHAIRMAN DAUS: That is with the

16 stipulation that there will be 30 days for

17 them to complete their paperwork?

18 MS. STEELE-RADWAY: That is correct.

19 CHAIRMAN DAUS: Okay, great.

20 MS. STEELE-RADWAY: Thank you.

21 CHAIRMAN DAUS: Item 4, we have a

22 presentation regarding the Rules Revision

23 Project. If you recall, we hired TATC

24 Consulting to begin work on helping us to

25 revise our rules, make them better organized,

00021

1 more user friendly. Certainly our lawyers in
2 our legal department are more than capable of
3 doing this as well as the New York City Law
4 Department, but since we have so many other
5 things going on, we opted to hire consultants
6 that do policy and legal work. It's easier
7 for us to actually get this work done while we
8 focus on our day-to-day operations.

9 So we very, very pleased with the
10 work that you have done so far. And I would
11 like to invite Mark Olson as well as Trent
12 Killeman, and David Klahr from our staff to
13 give a presentation and update to the
14 Commissioners. I have sent the focus group of
15 information to the Commissioners already, but
16 this is a presentation that will talk about
17 what we have done so far, what we are doing
18 next and what we are doing towards the end of
19 the project and our time line.

20 So welcome and thank you.

21 MR. OLSON: Thank you.

22 I am Mark Olson, I am with TATC. My
23 function on the project team, I work as the
24 project field manager under our CEO, who is
25 our project director, Dr. Ken Murray. I am

00022

1 joined today by Ms. Trent Killman, who is an
2 attorney and our lead on our legal review.
3 After a few comments on my part about what we
4 have done to date, I will be turning over the
5 bulk of the presentation to Ms. Killman, and
6 then David Klahr will come up and give us an
7 update on where things go from here.

8 Our purpose today is to do really
9 three things: To present the progress on the
10 project to date; also to review phase one
11 guiding principles and examples, that's really
12 going to be Ms. Killman's presentation; and
13 then discuss steps to complete phase one.

14 The project phases, we really have
15 two or three project phases and we are in
16 phase one. Phase one really includes these
17 two first two bullet points, the assessment
18 and improvement. We are conducting an
19 assessment of the current rules and develop a
20 plan to revise them. We have completed that
21 effort and we are now into the second bullet
22 point, the second part of phase one, which
23 improvement. We are trying to improve the
24 clarity and organization of the current rules
25 based on a test one plan that we have

00023

1 developed and reviewed with TLC management
2 team.

3 In the future, this will be phase
4 two, we will be developing and implementing
5 two things. One is a systemic or systemized
6 approach that you can use that will lead to a
7 more sustainable and repeatable revision of
8 your rules. One of the reasons I think we are
9 here in the first place is that these rules
10 developed organically over time with different
11 levels of detail, and as you move forward once
12 we have cleaned up some of the rules and we
13 have had a lot of staff and stakeholder input,
14 we want to have system set up and help you
15 with the system that you can maintain the
16 rules in this holistic and consistent format
17 as you move forward.

18 Also in that second phase, we will be
19 looking at some specific policy areas where it
20 may be deemed necessary to consider some rule
21 revisions to support the TLC's policy.

22 The project progress. First we
23 started out with research and it always starts
24 out with talking to people and trying to
25 understand the agency and the people that the

00024

1 agency serves. So certainly the interview
2 process was an important part of our research
3 effort. We also conducted detailed review of
4 the TLC rules, the City Charter, the laws of
5 New York related to the agency's functions.
6 And we conducted background research on taxi
7 and limousine and other transportation rules
8 and regulation in some of the other major
9 metropolitan areas in the USA and Canada to
10 get an idea about how they are doing things in
11 a general sense but also specific to how do
12 they organize the rules, where are the rules
13 housed, what agencies deal with them, and how
14 do they revise them. And this is all material
15 that we have pulled together and we have
16 presented to the TLC management team.

17 The second part was looking at
18 reaction. How do people in this industry and
19 in this environment, how are they reacting to
20 the rules and reacting to the possibility of
21 change in the rules? In order to understand
22 that, we conducted TLC staff member
23 interviews. Early in the process in this
24 project we made a bit of a shift. We had
25 interviews that we had planned to do. We also

00025

1 planned to conduct some focus groups. And we
2 decided early on that we really needed to more
3 input one-on-one with people so we shifted the
4 emphasis away from I think it was a proposal
5 to do ten interviews total, both of staff and
6 stakeholders. And to date, we have done more
7 than 40 interviews one-on-one, as well as
8 doing focus groups.

9 So we really made an effort, with the
10 TLC's encouragement to try to get out there
11 and solicit feedback and information from
12 people one-on-one. So that started out with
13 TLC staff member interviews. We also
14 conducted stakeholder and industry
15 representative interviews one-on-one or in
16 small groups. We tried to meet with them when
17 it is convenient, sometimes at their
18 facilities, to solicit their feedback. And we
19 are always open to receiving more feedback.
20 This is not a static process, we are not
21 presenting this as a task that is complete.
22 This task continues so we hope to hear more
23 from people, as David Klahr presents later in
24 the presentation, we are anticipating the need
25 to hear more from people as the project goes

00026

1 on. We need to get feedback and input on
2 where we are and where we need to go.

3 We also conducted stakeholder and
4 industry focus groups for the purpose of data
5 collection. That was an effort to bring
6 people in at different levels, whether it be
7 owners or drivers in the different industries
8 to get some direct one-on-one feedback. We
9 like to do it in a group setting because it
10 helps people to remember issues and they can
11 elaborate and expand on something someone else
12 said, and you generally have a rich discussion
13 when you have it in a small group setting.

14 We pulled all that material together
15 in a staff interview and stakeholder report,
16 and that has been provided to the Commission
17 already, and if you have comments or questions
18 about that, we would be happy to take that or
19 also hear that from you one-on-one. You can
20 always feel free to contact me or Trent
21 directly.

22 The final part of progress to date is
23 the revision. This is the phase one component
24 of the project. In order to get our hands on
25 what is going on with your rules, how they are

00027

1 organized, what has happened to the rules in
2 the past, we have developed a series of
3 comparative matrixes that we have used to
4 identify duplication, inconsistency, just as a
5 tool, a framework to better understand your
6 rules.

7 We've also developed some proposed
8 rules reorganization, some different templates
9 of how things might be organized, and reviewed
10 those with the TLC. And in those discussions
11 we hit on a couple of different alternatives,
12 and finally one in particular that seemed to
13 work well. As well as the overall
14 organization of the TLC rules and coming up
15 with a different approach, we also looked at
16 the organization of individual chapters as a
17 way to try to systematize this. Creating
18 something like a matrix structure of the rules
19 and almost treating the rules like a database,
20 not just to change them but with the purpose
21 to make them more accessible. That eventually
22 if you have a consistent structure, you will
23 be in a position later in this project or
24 process to be able to drill down into those
25 rules and more easily pull out packets for

00028

1 different parties, whether it be owners or
2 drivers or different industries, so that you
3 can create booklets and other types of
4 information that you can share with them that
5 will improve communication.

6 We also performed a plain language
7 rewrite, and Trent will cover that a little
8 more in her part of the presentation. The
9 purpose was not to change meaning, but simply
10 to try to put the rules in a more
11 understandable format for the average person.
12 There is always a synergy there, a bit of a
13 struggle between the legal side and the public
14 interest side in terms of making something
15 that is easy to understand but also something
16 that isn't open to too much interpretation.
17 There will always be that struggle, and it
18 appeared that perhaps it went in one direction
19 and now we are trying to pull it back in the
20 other to try to make the rules a little more
21 understandable to the common person.

22 With that said, I will turn the
23 presentation over to Trent Killman. She is
24 going to discuss the guiding principles that
25 we have used to direct the project and take it

00029

1 from there. Thank you.

2 MS. KILLMAN: Thank you, Mark.

3 Good morning. First, thank you all
4 for letting us do this. Some people may find
5 rules dry, I just find it tremendously
6 exciting to look at stuff that doesn't make
7 any sense at all and turn it into something
8 that ordinary people can understand, and I
9 very much enjoy that and I commend the
10 Commission for undertaking this project.
11 Perhaps you could talk to the IRS and get them
12 to do the same thing.

13 Guiding principle number one, Mark
14 said this and I want to reiterate it because
15 it's more like our prime directive, we intend
16 to make no changes to the meaning of the rules
17 intentionally or unintentionally. Staff and
18 the outreach people, I am sure, will help us
19 keep on track.

20 Guiding principle number two, put the
21 needs of the user first. I think Andy Salkin
22 put this really clearly when he said there are
23 three things the rules should do, they should
24 tell people how to get licensed, what they
25 have to do when they are licensed, and what

00030

1 happens if they don't follow the rules when
2 they are licensed, clearly and in organized
3 fashion.

4 Number 3, and this is going to be the
5 bulk of my presentation, using structure and
6 organization to create clarity and
7 consistency. And the next six slides will
8 show you exactly what we are talking about.

9 First one, chapter reorganization. I
10 am not sure how well you can see this from
11 where you are sitting. I think you may have
12 it in front of you, but on the left side are
13 the existing rules and the line up, on the
14 right side is the proposed rule line up. You
15 can visually see that it is in a much more
16 organized fashion.

17 The most significant change that we
18 did make, again in concert with talking to
19 staff, is in service chapters: Taxi service,
20 paratransit service, for-hire service and the
21 commuter vans. The taxicab rules were
22 originally divided into driver rules and
23 owners rules, so when we rewrote those, we
24 kept that same division, driver rules and
25 owner rules.

00031

1 For the other ones, they were not, so
2 we divided the rules for paratransit, for-hire
3 and the commuter van rules so that you have
4 now driver rules for each one of the services
5 and owner rules for each one of the services.
6 The next six rules are all taxi industry and
7 the last two are adjudication.

8 The second one of our strategies was
9 to associate the penalties with the rules.
10 This is so important to a user and it is going
11 to, hopefully, help people abide by the rules
12 a little better. If you have a driver looking
13 at this and it says if I am reckless driving,
14 I have to pay between 350 and \$1,000 and get
15 four points, chances are he is much more
16 likely not to drive recklessly or talk on the
17 phone or whatever the rule is. That is going
18 to be throughout.

19 The third one is to rework the
20 definitions. We found several of the terms in
21 the existing rules that had as many as five
22 different definitions within that one body of
23 rules. We have done this in two ways. We
24 have created a chapter for all of the
25 definitions up front, and kept a section

00032

1 within each individual chapter to highlight
2 the definitions that are specific to that
3 chapter.

4 And, finally, every defined term will
5 be printed with initial caps so that you can
6 easily see that it is a defined term and go
7 back and find the definition if you are using
8 the rules.

9 The fourth one is chapter
10 consistency. One of the ways we did this was
11 to start each chapter with the same three
12 sections. The scope of the chapter, very
13 short, this is what it is about, this is why
14 it is here. The second one which we call
15 penalties is not a list of the penalties but
16 is telling the user that the penalties are
17 associated with the rules and there is one
18 penalty that applies all the time and we put
19 that up front. And there are mandatory
20 penalties, specific things that people should
21 know in advance are in that section.

22 Third one is the one I mentioned
23 earlier, definitions specific to the chapter.

24 Number 5, and this is the big one,
25 material organization and title sectioning.

00033

1 Particularly for the service chapters we
2 created a counterpart organizational
3 structure, and I will show you in the example
4 what I am talking about, and used a two-part
5 section title to enhance visual comprehension
6 and clarity. Just looking at it visually, I
7 think you can see how the chapter is
8 organized. The first part of the titling is
9 licensing, or comply with laws, operations or
10 vehicles. It's the basic topic that the rule
11 is talking about.

12 The second part of the titling is
13 going to be the more specific subject within
14 that particular topic. The other part of that
15 is 4-404, that is the chapter for taxi
16 drivers. If you go to taxi 5, 6 or 7, which
17 are rules for drivers of for-hire, paratransit
18 and commuter vans, and say you were going to
19 Section 5-18, you will find that it will be a
20 rule for operations, lost property. If that
21 particular service does not have a rule for
22 lost property, it will say, as you can see on
23 a couple of these "Reserved." It doesn't mean
24 that it is going to get a rule for lost
25 property, it simply means we are reserving

00034

1 that particular section number for lost
2 property rules. This will make it a whole lot
3 easier, hopefully, both for the user and for
4 TLC when you are looking to see how the
5 different services compare. Particularly
6 since there are great many rules that are
7 virtually identical but not quite.

8 And the last one of these strategies
9 for reorganization is subdivision headings.
10 That's my personal favorite. A lot of time
11 when I was reading your rules, you have huge
12 chunks of text numbered, and this is a
13 typical lawyer thing, and even as a lawyer I
14 never liked it, so in breaking it up in a
15 number of different ways, one of the things we
16 did was include italicized short subheadings
17 for each one of the subdivisions.

18 This is an example of how it would
19 look. This is probably 7, 8, 9, 10 pages of
20 rules, but within that if you want to find out
21 what the requirements are, just by running
22 your eyes down those subheadings -- age,
23 identification, fitness for a job, speak and
24 understand English -- all those titles help
25 you find your way through the rules if you are

00035

1 looking for something specific or just trying
2 to get an idea of what the rules are telling
3 you.

4 The last guiding principle, as Mark
5 said, we worked on simplifying and clarifying
6 the language, what you normally think of in a
7 rule rewrite. Even in that, there were three
8 different way we attacked that. One was to
9 eliminate the obsolete language, the legally
10 obsolete language. Second was to eliminate
11 language that was substantively obsolete. And
12 the third one was simply rewriting things that
13 were confusing to make them clearer. And my
14 last three slides will show you examples.

15 Example of obsolete legal language,
16 this is a transition provision when you were
17 going from one-year to two-year licenses for
18 taxicabs, so it's a lot of words. What we did
19 is we crossed out everything that is obsolete,
20 which leaves you with a one-sentence rule,
21 "All taxicabs licenses shall be renewed in two
22 years." That helped. That got rid of a good
23 chunk of things that you didn't need in your
24 rules.

25 The second one, an example of

00036

1 obsolete substantive language. Pinion gears,
2 when we talked with your experts on vehicles,
3 pinion gears are passe. They no longer are in
4 vehicles. You don't have to have rules about
5 things you don't have to deal with. This is
6 one of their suggestions to get rid of and we
7 followed their suggestion.

8 This is the last one, and there are
9 many, many different examples that we could
10 have used. Obviously, I am not going to read
11 you that entire slide, I am sure you are happy
12 to know that. But I am going to read you one
13 sentence in it because it's just kind of fun.
14 The part in blue says, this is an example of
15 drug testing licensed taxicab drivers, B3
16 says, "Failure of a license in the first year
17 of a two-year license to be tested no sooner
18 than 30 days prior to, and in any event, no
19 later than the date one year prior to the
20 expiration date of such license, shall result
21 in suspension of the drivers license in
22 accordance with Section 817 of this Title."

23 I had to draw a picture to understand
24 what that was saying. I really did. This is
25 what the new rule looks like. For all of that

00037

1 language on the previous page, "Annual drug
2 testing." And what that sentence translated
3 into is, "For licenses in the first year of
4 the of two-year license, the testing must
5 occur within 30 days of the one-year
6 anniversary date of the license but before the
7 one year anniversary."

8 So it is not hard, it just needed to
9 be done. And then you can see again the
10 penalties with this.

11 And with that, unless you all have
12 any questions, that gives you an overview of
13 what we have done so far.

14 CHAIRMAN DAUS: Any questions?

15 COMM. GIANNOULIS: I have some
16 questions. The verbatims that you listed in
17 here, how many of these -- is there a way to
18 tell us how many of these things have been
19 either addressed or you don't think they
20 should be addressed?

21 MS. KILLMAN: Most of what is in
22 here under new rules are things that we have
23 started putting into a draft which is being
24 reviewed by staff at this point. Nothing is
25 final, but these have been addressed in a

00038

1 draft.

2 CHAIRMAN DAUS: But I think he is
3 asking, any sense of how many of these
4 examples?

5 COMM. GIANNOULIS: Well, I guess I
6 have a basic fundamental question because I
7 don't know at what point in the process we are
8 or what the end result is, but when I look at
9 everything the drivers talked about, they
10 talked about they don't know the rules and
11 nobody tells them what the rules are. And,
12 quite honestly, they are not going to get any
13 better information by cleaning these rules
14 because a lot of them won't understand those
15 rules either.

16 So I am wondering how we address that
17 issue in particular because that seems to be
18 the predominant driver issue: I don't know
19 what the rules are.

20 This isn't going to necessarily help
21 them, so I am wondering where this fits in to
22 what we are trying to do here.

23 CHAIRMAN DAUS: This is something I
24 discussed at the City Council as well. That
25 is something I promised we would do. This is

00039

1 the first step to doing that. Once they get
2 this done, we can morph these into handbooks
3 that give the drivers what they need to know
4 but not everything necessarily.

5 What I am saying is we used give out
6 these handbooks and they used to just be a
7 copy of the rules as they exist. For
8 practitioners and lawyers and licensees who
9 want to read them, they will be better than
10 what they are now. But after that is
11 concluded, I don't know if it's part of your
12 contract or we can do it ourselves, but the
13 goal is once they do this, then we can take
14 portions of that, simplify it further or just
15 take abstracts and put them into booklets that
16 we can give driver's when they get licensed
17 and make it available to them in a more user
18 friendly format. So that's part of plan but
19 it is not necessarily part of the work that
20 they are doing at this moment.

21 MS. KILLMAN: I would just add one
22 minor thing. In the outreach we have been
23 doing, you don't really get an opportunity to
24 get cab drivers to come into meetings. And
25 every time I come to New York and take a cab

00040

1 from Penn Station here, I interview the
2 driver. They know where they are taking me
3 and I find out what it is that they like and
4 don't like about the rules.

5 There was one driver who actually had
6 read the rules. I didn't ask him much more
7 than that, but exactly what Commissioner Daus
8 said is exactly how we hope the drivers would
9 have copies of them, and our goal is to make
10 the rules that you are looking at clear enough
11 English that I would say most of the drivers
12 ought to be able understand them.

13 COMM. GIANNOULIS: Maybe this is a
14 question for you, Mr. Chairman. I mean, I
15 thought the point of this was that there is
16 two constituencies out there that we are
17 trying to help. There is let's call them the
18 business side of the world, the fleet owners,
19 the brokers, people who have lawyers, people
20 who have the time and the focus to figure out
21 what the rules are. So it is good that we are
22 simplifying the rules for them. I think they
23 know the rules anyway, but it is great that we
24 are doing it for them.

25 The drivers, I think, have a real

00041

1 issue with what the rules are. And if you
2 just read their verbatims, it is not that
3 complicated, they all said the same exact
4 thing: I don't know what the rules are. It
5 would be good if I had a rule book. It would
6 be good if you told me when the rules changed.
7 There should be training when you get your
8 license, the eight hour refresher course
9 should include conversation about the rules.

10 These are pretty simple ideas, but
11 they sound pretty good. TLC should mail out a
12 rule book on a regular basis. You can't buy
13 the rule book, blah, blah, blah. So I am a
14 little concerned about putting that one off to
15 the side, kind of like the end goal of the
16 project. It seems to me that would be a
17 pretty front end part of the project.

18 CHAIRMAN DAUS: I totally agree with
19 you, but it will be easier for us once we go
20 through this exercise because we are going to
21 be deleting a lot of obsolete language to put
22 together something basically like we did for
23 passengers. We have been able to simplify the
24 rights to passengers in a small little box
25 that goes in the back of every cab, the

00042

1 passengers bill of rights. There is no reason
2 we can't do that and make at least a reference
3 in that book if the drivers want to learn more
4 about licensing requirements or learn more
5 about the taxi schools, that they can go to
6 our website or they can go to the rules. But
7 it will happen pretty quickly. The second
8 that this project is complete, which will be
9 by the end of the year, those books will be
10 ready to go.

11 It just makes more sense for us
12 because we may be making at some point some
13 substantive changes, so if we are going to
14 change maybe, for instance, the date, the age
15 by which various folks could be licensed, it
16 doesn't make any sense to put that book out
17 now when we may be changing some substantive
18 stuff towards the end of the year. That has
19 been pointed out as an example, where, for
20 various types of licenses, you need to 19
21 years of age, 18 years of age, 21 years of age
22 to own or something like that. There are
23 equal protection issues that we want provide
24 consistency where it makes sense, where there
25 is no rational basis to have differences among

00043

1 the various classes of licensees.

2 So, in my opinion, that's the
3 reasoning why we wanted to wait until this
4 process was completed by the Commission. But
5 within a month or two, hopefully, after that,
6 we will have a process for getting those books
7 out. If that answers your question.

8 COMM. GIANNOULIS: Yes. Maybe this
9 isn't a big problem. Maybe the drivers not
10 knowing the rules is not a big problem, I have
11 no idea --

12 CHAIRMAN DAUS: I think it is.

13 COMM. GIANNOULIS: Maybe it is not,
14 I have no idea. But if it is, I think we need
15 to do something more than send them a book.

16 I was hoping -- I am concerned about
17 the brokers and the fleet owners, but, quite
18 honestly, those guys know what they are doing
19 for the most part. If some of them don't, we
20 should help them too.

21 CHAIRMAN DAUS: Are you suggesting
22 we should do a training or refresher?

23 COMM. GIANNOULIS: I have no idea.
24 But there are some ideas in here. Maybe this
25 already happens but whoever came up with the

00044

1 idea that part of the eight hour course should
2 include that, sounds like a good idea to me.
3 Part of the eight hour course should be what
4 the rules are.

5 CHAIRMAN DAUS: Maybe when the
6 project is complete, we can have the taxi
7 schools do a retraining. Call everybody in
8 and give them the books. That is something
9 that we can talk about.

10 COMM. GIANNOULIS: It makes sense
11 that it should happen as part of the initial
12 licensing.

13 CHAIRMAN DAUS: Absolutely.

14 COMM. GIANNOULIS: But there is a
15 bunch of stuff in here that seems like pretty
16 good ideas. I know regular mailings cost
17 money, so that may not be possible. But it
18 costs less money to print this stuff and give
19 it to the fleet guys to put in boxes out there
20 and let people pick it up if they want.

21 I don't know if it's a problem. If
22 it is, we should do something about. At the
23 end of the day a lot of those guys are paying
24 tickets. Maybe they know what is going on, I
25 don't know.

00045

1 CHAIRMAN DAUS: I think most drivers
2 know the basic rights and wrongs. But there
3 may be things, for instance, I think despite
4 our best efforts there were a lot of drivers
5 recently as part of Operation Secret Rider
6 that really thought that it was okay to use
7 hands-free devices.

8 COMM. GIANNOULIS: As did I, by the
9 way.

10 CHAIRMAN DAUS: Yes, we forget. We
11 all voted on it. Well, I was counsel at the
12 time, but the Commission did vote on that and
13 what happened, the general population, because
14 the state law differs, allows that for private
15 passengers and the technology developed and
16 when we actually voted on the rules, Harry,
17 those devices didn't exist. But there were
18 hands-free devices where you could have a car
19 phone and you could talk.

20 But the Blue Tooth technology came
21 along and most drivers are like everybody is
22 doing it. I think it is common knowledge that
23 Council and the State Legislature allow us to
24 use the Blue Tooth devices, but our rules, the
25 way they were written do prohibit it. So I

00046

1 think that is a perfect example of the rules
2 are on the books, they change, there is a
3 common misperception, and it compounded by not
4 addressing it. So I think just sending the
5 books is probably not enough. We may need to
6 look into getting the schools to do something
7 or doing an outreach campaign. There has to
8 be something else because the rules don't mean
9 anything if they don't know them and they
10 don't follow them and look at them.

11 COMM. GIANNOULIS: Certainly the
12 staff who work with folks and people who know
13 more about this than I do, could probably
14 figure out pretty quickly what are the ten
15 areas that people actually care about, that
16 impact drivers on a regular basis. Probably
17 licensing, how to re-up registration, stuff
18 like the phone, you know, stuff that they do
19 every day.

20 CHAIRMAN DAUS: This is an important
21 project in terms of not only due process and
22 people knowing what the grounds rules are, but
23 in terms of further professionalizing the
24 industry, especially the livery industry that
25 don't have the training.

00047

1 Various Council Members have had
2 discussions with me over the years, and it was
3 one of the key things that I have said during
4 my reappointment confirmation hearing, having
5 some back and forth with Council Member Rena
6 and Council Member Martinez. This is
7 something that is very, very important. I
8 promised we would deliver it. Unfortunately,
9 it took us a little longer to deliver it
10 because we had other priorities, but that's
11 the very reason we hired the consultants.
12 Chuck Fraser and the Law Department would do a
13 fantastic job of doing this if they had
14 nothing else to do but spend their time doing
15 this, but we keep putting these different
16 policy initiatives and rules out there and it
17 is a little bit more than just spring cleaning
18 for our rules.

19 This is a total revamp,
20 reorganization. We have been talking about
21 doing it for years. As a lawyer, and we don't
22 take offense, Chuck and I drafted many of
23 these rules as the former general counsel, so
24 I don't take offense at some of the verbosity
25 that may be in them, but we try to, since I

00048

1 have been counsel, to make things more
2 consistent every time we did change rules.
3 For instance, in 1998 when we did the reforms,
4 when we did drug testing, we started
5 systematically if there is not a rational
6 reasoning for applying the drug testing rule,
7 not only to cab drivers but also to livery
8 drivers and other types of licensees, we
9 basically from '98 on, we applied it across
10 the board.

11 But there is a bigger issue, and
12 that's the way you write the rules and how
13 verbose lawyers can get. And I think the good
14 thing about hiring a consultant here, which
15 seems to make sense, is not just the
16 enthusiasm that you are imparting on us, which
17 we are happy to pay for that, but you
18 certainly have exited at least some of the
19 lawyers I guess. It is important to be
20 excited about it, but it is important to be
21 objective about it.

22 Having worked for the Commission,
23 even our Commissioners being here for years,
24 reading the rules time in and time out or not
25 reading them, you basically get stuck and you

00049

1 are not able to be as objective as an outside
2 consultant. This is, I think, a perfect
3 example of how and why you need somebody with
4 a fresh look at it. It looks great.

5 I am very pleased, I don't know how
6 anybody else feels.

7 COMM. AROUT: I just want to say
8 something, over the years I myself got very
9 confused reading these. I am not a lawyer, so
10 I would always have to go according to the
11 law. But after reading these, I read these I
12 would say three times very thoroughly, and I
13 think they did a great job and I am looking
14 forward to the completion of it to make it
15 more easy for the drivers to understand. I
16 think that is the same point Harry has said
17 the same thing. But I think it's a great
18 idea.

19 CHAIRMAN DAUS: Any other questions?

20 COMM. POLANCO: One question that I
21 had is, I notice that one of you were
22 mentioning, Mr. Olson, about the benefits of
23 the focus groups. But at the same time it's
24 in the report that in an early stage you moved
25 more to the one-on-one interview. And I was

00050

1 noticing how in the focus group there were
2 honestly no participants from the for-hire
3 vehicle industry. And I just wanted know
4 basically what happened during that process as
5 to why going from the early point from focus
6 group, which you mentioned the benefits of it,
7 to the more individual one-on-one interviews?

8 MR. OLSON: You are referring to, I
9 think, one of our earlier reports to you.
10 What we had done, in the original project plan
11 we had planned to do ten one-on-one interviews
12 and hold 20 focus groups. And we shifted that
13 and we have now done more than 40 individual
14 interviews, and those participants, some of
15 those people have been interviewed more than
16 once. And we scheduled ten focus groups, and,
17 unfortunately, I think there were some other
18 factors that were going on in the short time
19 frame that we were trying to hold those focus
20 groups.

21 And I can't explain completely why we
22 had lack of participation in that one
23 particular industry, but I do know there were
24 some other factors going on, some other issues
25 that were out there. My concern was that

00051

1 people may have been hesitant to come and
2 express an opinion when there might be other
3 issues.

4 CHAIRMAN DAUS: Commissioner Polanco
5 actually recommended a list of people to be
6 interviewed. I guess this is where it is
7 coming from. Were they at least contacted?

8 COMM. POLANCO: I noticed those
9 individuals were interviewed. I notice there
10 names here, but I was just curious about the
11 focus group. How would they know where to go,
12 when, the date and so forth.

13 MS. SALKIN: What they did is they
14 reached out to people who could help get us
15 people to come to the meetings. In the livery
16 driver case, we reach out to livery industry
17 leaders and we said, "We are going to do this
18 focus group, when would work?" "Here is your
19 time slot, does that work for you?" And, "You
20 invite people and we will invite people," and
21 no one showed up. So one of the reasons we
22 switched from doing focus groups is some of
23 the industries, the people weren't showing up.
24 So we did the individual interviews where we
25 were capturing maybe the same people that

00052

1 would have come to the focus group, but at
2 least we were going and finding them and they
3 were willing to talk to us one-on-one.

4 The way they set up the interviews,
5 they asked people in the industry when would
6 work and can you help us invite people, and
7 some people showed up for it, some didn't.
8 Within some industries it didn't work. I
9 think the idea is you keep doing feedback
10 until you get the same type of feedback. And
11 what they were finding was they were getting
12 to that point where people were starting to
13 say similar things.

14 So we felt like we had done a lot of
15 the work necessary to take some next steps. I
16 think David will get into what the next steps
17 are, and we will get into the very next steps
18 we are going to take after taking the feedback
19 that we get today, is starting to drafts of
20 chapters and working with the industry again
21 to see if what we are doing makes sense for
22 them before we come back to the Commission.

23 The intent would be to come back to
24 the Commission with a lot of this that has
25 already been vetted by everybody so that it is

00053

1 not like a fight in front of the Commission,
2 but it is information that has been vetted and
3 everyone understands it.

4 CHAIRMAN DAUS: Based on my
5 experience, I think the consultants did do the
6 right thing on this, only because our
7 experience with passenger focus groups, it is
8 a lot easier to get everybody in a room and
9 get them to talk about their concerns. Even
10 with drivers. My experience over the years
11 here is when you get competitive business
12 people that are competing with the person
13 across the table in a room, not everything
14 forthrightly comes out that is helpful.

15 We also did Commissioner interviews
16 separately because we had quorum issues, we
17 didn't want to violate the Open Meetings Law.
18 And that was helpful too, so I think there is
19 a certain amount of additional information
20 that comes out from the individual interviews,
21 and I support that decision when it comes to
22 business owners, like livery bases and trade
23 groups and so forth. I think it's better to
24 give them the time separately. And if we are
25 going to do focus groups, I think you did some

00054

1 passenger focus groups or I'm sorry driver
2 focus groups are instructive.

3 But it is not too late, is it, if
4 there are particular individuals that
5 contacted you that you feel weren't
6 interviewed that should have been, I don't
7 think it's too late, is it, to contact them?

8 MR. OLSON: No, it wouldn't be.
9 That is certainly a little bit of a hold, the
10 focus group strategy was the lack of
11 participation. We would be willing to do
12 that. And people may be more willing to
13 participate now that they have something to
14 respond to as opposed to this blue sky
15 discussion so we may get a better
16 participation.

17 We would probably take the same route
18 and try to work through the stakeholder
19 representatives to get their help to populate
20 the focus groups, which is what we tried to do
21 the first time, unless someone had a different
22 mechanism, I think that would work better.
23 But we certainly would be open to doing that.

24 MR. KLAHR: No one wants to move
25 forward without industry participation on this

00055

1 project, and that is something that TATC has
2 always stressed to us from the beginning, that
3 it is not going to work, and this issue was
4 raised earlier, if it's by lawyers for
5 lawyers. That's not really the aim of the
6 project.

7 The aim of the project is to make
8 sure that everyone who participates in the
9 industry, whether a passenger, a driver, an
10 owner, a TLC staff, understands what the rules
11 are, is capable of following the rules, is
12 capable of discussing the rules. Like
13 Commissioner Arout, I am not a lawyer. I am
14 relatively new to the TLC. I was told you
15 should read the rules. It's hard. It is very
16 difficult to understand what the rules say and
17 what they mean. So this process has been very
18 educational for me just to see, okay, this is
19 what is going on, this is how it is
20 structured.

21 It has been enormously helpful and it
22 seems like this is a really good time to get
23 into what is happening now and what will
24 happen in the near future.

25 CHAIRMAN DAUS: Do we have any

00056

1 further questions?

2 COMM. GIANNOULIS: I have a question
3 for Andy.

4 Andy, if you can give me a sense, if
5 a driver calls here and has a question, what
6 happens?

7 MR. SALKIN: If a driver calls up --

8 COMM. GIANNOULIS: If anybody calls.

9 MR. SALKIN: It will either come to
10 us via 311 or there is some number that
11 licensees will call and it will go to the call
12 center. Typically our call center can answer
13 most every question that someone has. They
14 typically don't call about rules. They are
15 typically calling about their status as a
16 driver, where is my license, what do I have to
17 do, do I have an outstanding summons.

18 So that is something that gets
19 handled in the call center. And they are also
20 trained to answer questions. So if they have
21 a question about a particular rule that they
22 don't know the answer to, the call center will
23 get them the answer and call them back and
24 tell them the answer.

25 COMM. GIANNOULIS: The call center

00057

1 is internal to our agency?

2 MR. SALKIN: If you call 311, they
3 filter it to a TLC specialist, which is our
4 call center.

5 One of the things that also happens,
6 though, is more likely with this industry, you
7 don't call us unless you are already a part of
8 it. So say somebody wants to be new to the
9 industry, typically we find people don't call.
10 They find someone who tells them what to do.
11 But if you come to TLC right now and you go on
12 to our licensing facility, you will be greeted
13 by people on the floor who speak different
14 languages who will talk to you about what you
15 need to do.

16 Typically you come with an
17 application, your application will be
18 incomplete and what we have spent a lot of
19 time doing is creating these plain language
20 forms. Here is what you need for a license,
21 here is how much it will cost you to get a
22 license, here is what needs to be notarized,
23 here is how you have to make out the money
24 order. It is all spelled out in plain
25 planning language there, so they have done a

00058

1 lot of interpretation on that side.

2 So I would argue that anybody that
3 comes to our licensing facility will leave
4 knowing what they need to do very clearly.
5 But, again, it took us a lot of time to figure
6 out what you needed to do. But I am not sure
7 I am exactly answering your question.

8 COMM. GIANNOULIS: So if somebody
9 decides -- somebody told me they a ticket for
10 the Blue Tooth, they may not be going to the
11 facility to get relicensed. Certainly nobody
12 is being encouraged in any shape or form to
13 say, "Here is an information number, call this
14 number if you don't know." Yes, somebody
15 could figure out call 311, but it doesn't
16 happen often I guess is my question, or it
17 does? I have no idea.

18 MR. SALKIN: We get thousands of
19 calls.

20 CHAIRMAN DAUS: As a matter of fact,
21 one of the first things I did when I was
22 appointed is we expanded our call center to
23 handle for the first time licensing inquiries.
24 It never existed and it has become a bulk of
25 our calls.

00059

1 COMM. GIANNOULIS: That's scary.
2 Who is calling us?

3 CHAIRMAN DAUS: A lot of calls, I
4 haven't had my application approved yet, but
5 they do call with substantive questions about
6 things. And we have a 24 hour hotline that
7 will be put in place for the technology
8 project as well. But we would like to brief
9 our call center people when this project is
10 done and make sure they are even better adept.

11 MR. SALKIN: Call center staff is
12 actually part of this because they are the
13 ones who know what the problems are. They
14 will tell us, "By the way I got 50 calls on
15 this one thing, what did you guys do?"

16 But your point is well taken, one of
17 the objects of the whole program is it is hard
18 to communicate clearly when the rules
19 themselves are unclear. Once the rules are
20 clear, and if you saw the work TATC is doing,
21 we feel we will have a clear sense of what the
22 rules are. And once we have a clear sense of
23 what the rules are the intent is then to share
24 that, and with that comes in this built-in
25 communication.

00060

1 So I don't envision us every three
2 weeks a new rule happens, but I do envision
3 every time you get renewed that you get a new
4 packet of appropriate rules. We also
5 envision having a much more robust website.
6 Right now if you go on our website, you have
7 to know what chapter is what or how to get
8 there. Instead the intent would be you log on
9 and you say I am a driver and I drive yellow
10 cars. And you put that search mechanism in
11 and all the rules that pertain to you will pop
12 up.

13 COMM. GIANNOULIS: Is it scary to
14 type in a question and answer thing or is that
15 going to be too much?

16 MR. SALKIN: You can do type in a
17 question and respond with an e-mail.

18 COMM. GIANNOULIS: Like Web MD.

19 MR. SALKIN: Well you don't have
20 live people, but it is not a bad idea.

21 I don't know where 311 is going. In
22 terms of our staff, we certainly have
23 capability during the day.

24 COMM. GIANNOULIS: But it would have
25 to be tapped into 311?

00061

1 MR. SALKIN: If you come to our
2 website, it is different. The issue with the
3 website is how you get the information sent to
4 you. We can have it created so that an e-mail
5 goes to "Ask TLC." That is not a bad idea.

6 CHAIRMAN DAUS: I am not sure if we
7 are getting into cost overruns already but my
8 vision for this project is once it is on the
9 web, like many other state and city agencies
10 have a searchable database, like the lawyers
11 use Lexus and West Law, that you will be able
12 to type in a term and search the rules and get
13 what you want. But more importantly, with
14 cross references, you know, how you get links
15 on e-mails and screens and websites, as you
16 are reading the rules if there is a reference
17 to another section of the rules, that it will
18 be highlighted in blue and automatically go to
19 it. Those are things I would like to see come
20 out of this eventually.

21 And it is going to be very much web
22 based, but your comments are not lost, we
23 haven't forgot about those handbooks. Many
24 drivers don't have computers, they are never
25 going to get on the web and there is nothing

00062

1 we can do about that. We need to do outreach
2 and do something to reach them in a better
3 way, so those are good points well taken and
4 we haven't lost sight of that.

5 COMM. GIANNOULIS: By the end of
6 this project, I am going to keep on asking
7 this question. So I would like to see a very
8 particular plan, and I am not being critical
9 of the consultants, that comes out of this
10 project that we recognize that since we
11 recognize that the rules are messed up, and if
12 you read the verbatims, you can see the
13 drivers have the same exact issue time and
14 time again, which is: I don't know what the
15 rules are. We have to recognize it and we
16 can't forget it.

17 Unlike other city agencies, I am
18 trying to come up with an example, it's very
19 hard to come up with an example of random
20 citizens who are that regulated on a
21 day-to-day basis.

22 CHAIRMAN DAUS: Department of
23 Buildings has done something that kind of
24 inspired this. They took the Building Code,
25 it took them several years to do it, but

00063

1 Commissioner Lancaster did a fantastic job of
2 rewriting the rules. And that was part of the
3 inspiration for this project.

4 COMM. GIANNOULIS: The difference
5 is, though, if I am dealing with the
6 Department of Buildings, generally speaking, I
7 have an architect and I have a lawyer.
8 Generally speaking, I am not building a
9 building on my own.

10 MR. SALKIN: Consumer Affairs is
11 probably closer.

12 COMM. GIANNOULIS: Even Consumer
13 Affairs, if I own a fruit stand, obviously my
14 lawyer is getting me the permit for my fruit
15 stand.

16 MR. SALKIN: Not people who are
17 vendors on the street. But your point is well
18 taken.

19 COMM. GIANNOULIS: There are not a
20 lot of people in this city like taxi drivers
21 who are that under regulations who don't have
22 access to lawyers, computer and accountants.
23 That's my simple point.

24 I, as just a normal driver, yes,
25 there is also a whole set of state rules that

00064

1 I don't know about. Quite honestly, that
2 doesn't impact me. Other than speeding, I
3 know the basic rules. I just think drivers
4 should have a lot of help telling them what
5 the basics rules are, because then, quite
6 honestly, in reference to some comments where
7 we have had some of these appeals and I have
8 heard this Appellate Court is a very liberal
9 court. One of my issues, quite honestly, is
10 these guys walk in there and they have no
11 idea.

12 We say the rule is you are not
13 allowed to touch a passenger. I guarantee if
14 you poll drivers, they don't know that that is
15 the rule. They don't know that they can't
16 lock the door.

17 CHAIRMAN DAUS: It is a fair point
18 and it is well taken. I think the most
19 analogous set of rules and regulations is the
20 State Department of Motor Vehicles. That's
21 every average citizen, everyone who drives a
22 motor vehicle. There are a lot of complex
23 rules in the Vehicle and Traffic Law. It
24 reminds me of this a little, yet, they do have
25 materials when you go to get your drivers

00065

1 permit and you go to get educated. They
2 explain it in a way in which you can remember
3 it and understand. But still people have
4 issues.

5 I was reading in the AAA bulletin,
6 there was a letter from some MTA cop who said
7 in response to somebody else, "If you have
8 tinting on your windows, you are going to get
9 a ticket." There are a lot of people out
10 there that don't know, and we had this
11 discussion earlier with our consultants, that
12 tinting of your windows at a certain
13 percentage is prohibited. And there are a lot
14 of things in the VTL and even in state law, so
15 I agree with you in terms of the city, but I
16 think there are analogous situations, and I
17 think the State Department of Motor Vehicles
18 is one of them.

19 MR. SALKIN: That's fair. And again,
20 the whole program here is to make better
21 communication starting with the rules.

22 Just to put it in perspective, even
23 though what we might have proposed today made
24 sense, and I saw some nods as Trent went
25 through the presentation, if you actually put

00066

1 it into actual rule making changes, just what
2 was presented today represents over 20,000
3 changes to our rules. So one of the things we
4 are trying to do is early on in the process,
5 make clear what the process is, what next
6 steps are going to be, because sometimes we
7 have three-hour debates about changing one
8 word in one rule and here we are discussing
9 major changes.

10 CHAIRMAN DAUS: We are not going to
11 heap all this on you in one night.

12 Let's make sure we have no more
13 questions. Is everybody okay?

14 Harry, you are okay?

15 COMM. GIANNOULIS: Yes.

16 CHAIRMAN DAUS: All right, so let's
17 have David give the time line.

18 MR. SALKIN: What he is trying to
19 show is what we envision the process being.
20 Hopefully, that makes sense, but we are open
21 to ideas because this is kind of
22 unprecedented, to do such large change.

23 CHAIRMAN DAUS: David, time line?

24 MR. KLAHR: Thank you.

25 As Trent and Mark alluded to earlier,

00067

1 we are in the middle of this process right now
2 with phase one. They have presented us with
3 many chapters that have already gone through
4 the revision process as they pointed out
5 earlier. Now TLC staff is going
6 systematically, one chapter at a time, getting
7 comments from as many people as possible,
8 talking it over, we are having internal
9 discussions.

10 In a couple of weeks, people in the
11 industry should expect to hear from us and
12 from the consultants, and as we finish
13 chapters and do an internal review, it will go
14 outside to them for them to make their
15 comments about this is easy to understand,
16 this is not easy to understand. Because,
17 remember, the first guiding principle at this
18 stage of the revision is: We are not changing
19 content. We are not changing the meaning of
20 the rules.

21 What we are just getting over is,
22 okay, this is really complicated and confusing
23 to look at and now here is the new version and
24 we expect this to be much easier for you to
25 understand and follow. Is that the case?

00068

1 Again, they will talk to as many
2 people as possible from as many different
3 parts of the industry as possible. Then
4 everything will go back to the Commission.
5 And eventually what we are hoping, either at
6 the late summer or early fall,
7 August/Septemberish, to be able to present to
8 you, the Commissioners, these revised rules
9 for you to discuss here in this public forum.

10 So the idea and the general time line
11 will be late summer/fall 2008, we should have
12 the complete body, all of the chapters of the
13 rules will have gone through this process.
14 This is going to be a rolling process. We are
15 not going to look at every single chapter and
16 then pass it onto the industry and the
17 industry will look at every single chapter.
18 We are going to do two or three chapters at a
19 time, and we will do this as quickly as
20 possible. We want to do this in an efficient
21 way.

22 And by the fall we will break this up
23 into chunks. This will be over the course of
24 three or four Commission meetings. It is too
25 much to do the entire set at once. And then

00069

1 ideally the entire new set of clean revised
2 rules will go into effect sometime in spring
3 w009. The idea is to revise it over the
4 summer and fall. You will vote on it over the
5 fall and the winter. And we will do wide
6 publicity on this, everyone in the industry,
7 every participant will know the new rule set
8 starts on this date at this time and then we
9 will be able to express that to enforcement,
10 express that to passengers, express that to
11 drivers, express that to owners.

12 So just kind of the initial remaining
13 steps in phase one is this review by staff,
14 the review by the industry, the Commission
15 will look at it, it will go to the City Law
16 Department. And then the final proposals will
17 go to you in these large chunks. We will
18 divide it into thirds or quarters, if need be.

19 Again, the main thing to remember
20 with this particular revision, this phase one,
21 this ongoing now. This will end by the fall.
22 Phase two will be the revision and the passage
23 of the new rules. And then as alluded to
24 earlier, phase three will be TATC will work
25 closely with us to make sure that this isn't

00070

1 something that we did this and we forget about
2 it. This is going to be an ongoing
3 sustainable plan for new rules.

4 In the future when we propose new
5 rules for passage by the Commission, they area
6 all going to follow the new format. They are
7 all going to fit in very well to the current
8 structure. This is a very large complicated
9 project that takes a long time and involves a
10 lot of people and we want to make sure that we
11 don't lose all the benefits that we get from
12 this. That your successors far in the future
13 will be able to look back at this and say,
14 "They did a really good job. This is easy to
15 understand. This is plain language. This
16 really improved how we communicated with
17 people."

18 So, again, if any questions come out
19 of that?

20 CHAIRMAN DAUS: If we don't have
21 successors, we can continue to enjoy them for
22 many decades to come.

23 Commissioner Gonzales has a question,
24 but before we do that, if we could add to the
25 time line now this whole plan for outreach,

00071

1 which we need to think about how we are going
2 to do it but also the driver, the individual
3 books.

4 MR. KLAHR: Absolutely.

5 CHAIRMAN DAUS: Commissioner
6 Gonzales?

7 COMM. GONZALES: I have a question,
8 it's in part of the package that was sent out.
9 On page 5 one of the bullet points states,
10 "Better written and understood rules will
11 improve compliance and limit appeals."

12 Do you know, is that something we are
13 stating as an objective, and do we have the
14 mechanism in place to start measuring things
15 like that?

16 MR. KLAHR: I believe we can measure
17 things like that. Although it's sometimes
18 difficult to determine exactly -- I mean, it
19 is a large, complex agency. There's lots and
20 lots of appeals, there's lots and lots of
21 summonses.

22 This was something alluded to
23 earlier, yes, we do hear sometimes from
24 drivers and we do hear from staff that rules
25 are way too ambiguous, they are difficult to

00072

1 follow even for people with experience dealing
2 with them for years. So we are hoping that
3 this will be a good net benefit to this
4 project. That if staff understands the rules,
5 if enforcement understands the rules, if our
6 ALJs understand the rules, if our drivers
7 understand the rules, there will be a lot less
8 of this really contentious, it really means
9 this, it really means that.

10 COMM. GONZALES: My point is, is
11 there something that we can objectively point
12 to and say because we put these rules and
13 changes in place, yes, it has been effective?

14 MR. KLAHR: I think that is
15 something we would be interested in looking at
16 once we get to the point with the new rules.
17 It would be difficult to measure before they
18 are implemented.

19 CHAIRMAN DAUS: It is definitely a
20 good point. I don't know if this came out in
21 the interviews of Joe Eckstein and
22 adjudication, but to the extent that stats
23 have been kept in the past. I know we have
24 kept statistic on what the basis for reversal
25 was for cases that were reversed on appeal and

00073

1 those that are affirmed. As least in so far
2 as that information may be used as part of
3 focus groups to determine whether there are
4 particular rules that are vague, unclear, that
5 have led to those types of reversals on appeal
6 because they needed to be clarified by an
7 Appellate decision. I don't know if that's
8 something -- I agree with you on the end
9 result, but if we haven't already, it
10 certainly would be a good idea, per
11 Commissioner Gonzales's suggestion, touch base
12 with the adjudication folks to see of our
13 appeals, and they have the information, are
14 there any particular rules that stand out that
15 we should change to make clear. Not
16 substantively, to make clear.

17 COMM. POLANCO: I have a question.
18 Are decisions from the administrative
19 hearings, are they published somewhere?

20 CHAIRMAN DAUS: Yes, it is City Law,
21 right?

22 MR. FRASER: Appeals decisions are
23 compiled on a website run by New York Law
24 School that compiles a lot of the
25 administrative materials from all of the city

00074

1 agencies. The center for New York City Law,
2 which Professor Sandler, a former
3 Commissioner, created.

4 CHAIRMAN DAUS: A former TLC Chairman
5 actually.

6 COMM. POLANCO: What about normal
7 decisions?

8 MR. FRASER: No, they are not. Most
9 agencies are selective about what they put on
10 the website and our selection was to put the
11 Appeals decisions because they are sort of the
12 precedential and legally significant
13 decisions.

14 CHAIRMAN DAUS: A lot of decisions
15 are just a sentence or two sentences saying it
16 has been affirmed. So it would just be a lot
17 of useless information up there.

18 COMM. AROUT: I just want to thank
19 David. He knows I called him up on many
20 different things that come up on Staten Island
21 and I want to thank you for enlightening me on
22 some of the rules. Thank you very much for
23 all of your help.

24 MR. KLAHR: Thank you,
25 Commissioners. If there are no further

00075

1 questions, thank you very much.

2 CHAIRMAN DAUS: Is everybody okay
3 with this?

4 (No response.).

5 CHAIRMAN DAUS: Very good.

6 Do we have a motion to close the
7 meeting?

8 COMM. AROUT: I make a motion to
9 close the meeting.

10 CHAIRMAN DAUS: All in favor?

11 (Chorus of "ayes.")

12 CHAIRMAN DAUS: We are adjourned.

13 Have a good one.

14 (Time Noted: 11:05 a.m.)

15

16

17

18

19

20

21

22

23

24

25

00076

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

C E R T I F I C A T I O N

I, MARGARET EUSTACE, a Shorthand Reporter and a Notary Public, do hereby certify that the foregoing is a true and accurate transcription of my stenographic notes.

I further certify that I am not employed by nor related to any party to this action.

MARGARET EUSTACE,
Shorthand Reporter

