

New York City Taxi & Limousine Commission Public Hearing
September 28, 2017

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
TAXI & LIMOUSINE COMMISSION
PUBLIC HEARING
-----X

September 28, 2017
9:38 a.m.

85 West Street
New York, New York

B E F O R E:
MEERA JOSHI, Chair and Chief Executive Officer
CHRIS WILSON, General Counsel
Board of Commissioners:
BILL AGUADO
JACQUES JIHA
LAUVIENSKA POLANCO
NORA C. MARINO
THOMAS SORRENTINO
VICTOR CALISE

Julia M. Speros
Court Reporter

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

S P E A K E R S:

Michael Replolge, DOT

Gail Evans, DFTA

Brad Lander, City Council

Jim Sinocchi, JPMorgan Chase

John Kemp, Viscardi Center

Chris Pangilinan, Transit Center

Sara Cobb, Department of Cultural Affairs

Nicholas Katsarelis, DOB

Jennifer Shaoul, NYC Department of Social Services

FHV Industry Coalition

Jim Weisman, United Spinal

Pedro Aguiar, Coalition of Taxi Drivers

Steven Blier, Juilliard Professor

Quemuel Arroyo, DOT

Independent Drivers Guild

Veronica Wissel

Sarah Kaufman, NYU Rudin Center

Chris Rosa, CUNY Student Affairs

Bruce Schaller, Schaller Consulting

Susan Scheer, Institute for Career Development

Cecilia Arana, NYC Kids Project

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

S P E A K E R S C O N T I N U E D :
Iris Jiminez, ICS
Yesina Torres, BCID
Valerie Joseph, BCID
Joseph Rappaport, BCID
Lori Bores, National MS Society
Beresford Simmons, NYTWA
Mohammad Tip Sultan, NYTWA
Asim Akhtar, NYTWA
Assemblyman David Weprin, NYS Assembly
Eileen Kelly, Kelly's Car Service
Edith Prentiss, Disabled in Action
Jean Ryan, Disabled in Action
Elizabeth Ramos, Disabled in Action
John Gresham, Disabled in Action
Yannick Benjamin
Andrea Major, Delux Transportation
David Pollack
Arthur Goldstein
Steven Shenker, New York Independent Driver
Livery Fund
Osman Chouhoury, United Taxi Drivers
Association
Gary Farberov, Abba Local Transportation

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

S P E A K E R S C O N T I N U E D :

Ed Friedman

Arianny Ramirez

Shafquat Chaudhury, Elite Limousine

George Laszlo, Taxi & Limousine Research Center

Ruth Lowenkron, NYLPI

Eman Rimawi, NYLPI

Jose Hernandez, United Spinal Association

Eli Ramos, NYC Spinal

Lawrence Harding, Physical Therapist

Daniel Winchester

Rebecca Moniz, International Academy of Hope

Philip Bennett, Disabled Action of Metro
NY/ADAPT

Carr Massi

Fernando Garcia

Yoel Sherabi

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

PROCEEDINGS

CHAIR JOSHI: Good morning everybody. I'm going to make a motion to go into Executive Session. All in favor.

(Whereupon, there was a chorus of "Ayes.")

CHAIR JOSHI: And with that, we are going into Executive Session, and we'll open our public meeting at 10 a.m.

(Whereupon, the Board entered into Executive Session.)

CHAIR JOSHI: Okay. We have a slight problem with microphones, so if everyone can hear me I'm going to start without them cause there's a lot of people, and we have a lot to get through today.

So the time now is 10:07, and we're going to start our public meeting.

The first order of business is adoption of minutes from the July 13, 2017 Commission Meeting.

All in favor?

(Whereupon, there was a chorus of

1 "Ayes.")

2 CHAIR JOSHI: With that, they're
3 passed.

4 Next, we're going to have Base
5 Applications for determination.

6 MS. MEOLA: Good morning,
7 Commissioners. My name is Angelique
8 Meola, Director of Base and Business
9 Unit.

10 Today we have 35 bases for your
11 consideration; 22 renewals, 11 Bay
12 Ridge, Kings, and two for denial.

13 CHAIR JOSHI: All in favor.

14 (Whereupon, there was a chorus of
15 "Ayes.")

16 CHAIR JOSHI: And with that the Base
17 Applications are approved.

18 Can people hear me in the back?

19 (Whereupon, the audience responded
20 no.)

21 CHAIR JOSHI: No? Not at all. All
22 right. I'm going to use this mic until
23 we can get the rest of them fixed.

24 First, just a word about what has
25 happened outside of the TLC, and that's

1 the natural disasters. Irma, Jose,
2 Maria devastated parts of the U.S.,
3 Caribbean, Puerto Rico, and we, as an
4 agency and a city, share a rich and
5 strong history with all of those areas.

6 So we stand in solidarity with all
7 those -- especially those in Puerto Rico
8 who have recently been hit and affected
9 by Hurricane Maria. That's an estimated
10 3.5 million people who are in the midst
11 of an unfolding humanitarian crisis.

12 City employees have an opportunity
13 to donate a portion of their paycheck
14 for Hurricane Maria Relief Efforts
15 through the Mayor's Fund to Advance New
16 York City.

17 The city also has opened donation
18 centers at firehouses across the five
19 boroughs where people can donate
20 specific items needed for recovery;
21 batteries, diapers, food, and first aid.

22 There are 18 drop-off locations
23 accepting donations across all five
24 boroughs. Donations will be accepted
25 during the hours of 7 a.m. through

1 9 p.m. There are too many firehouses to
2 read off, but you can find a complete
3 list at NYC.gov.

4 And I have some sad news to share.
5 We do a lot of work here at the agency,
6 and at the industry, of Vision Zero
7 Initiatives to promote safe driving, and
8 we often say we're all drivers and
9 pedestrians.

10 And unfortunately, one of our
11 licensees -- our licensed driver -- as a
12 pedestrian was hit and killed last
13 night. He was struck by a vehicle, and
14 -- actually, it happened about a week
15 ago.

16 So I just want to make note of that
17 because it the reality we live in that
18 we're never just one thing. We are,
19 when it comes to safety, both the one
20 behind the wheel and the one sharing the
21 roads at all times.

22 And I want to welcome Tom
23 Sorrentino, our newest Commissioner;
24 born and raised in Brooklyn where he and
25 wife of 20 years have raised their three

1 children.

2 He's a graduate of NYU earning a BS
3 in accounting and is a Certified Public
4 Accountant licensed in the State of New
5 York and New Jersey. He's a partner in
6 the accounting firm of PKF O'Connor
7 Davies, and it's probably a tremendous
8 understatement to say that Tom devotes
9 many hours to serving his community and
10 his faith through charitable civic
11 community business related activities
12 and organizations.

13 Just one example, he served as a
14 member of the Kings County Community
15 Board 18 for about five years where he's
16 Chairperson of its Transportation
17 Committee.

18 So we welcome and look forward to
19 his accounting skills and community
20 transportation experience. So thank
21 you. (Applause.)

22 And so today's hearing is on rules
23 that were published in early July about
24 mandating accessibility in the for-hire
25 sector.

1 With the introduction of dispatch
2 technology by for-hire companies and the
3 adoption of it by many of our city's
4 long standing providers, the for-hire
5 passenger high has grown, and the number
6 of vehicles serving those passengers has
7 swelled as they are performing hundreds
8 and thousands of trips a day for all of
9 our visitors and residents except those
10 who use wheelchairs. They have watched
11 from the sidelines.

12 The number of vehicles in the FHV
13 sector that can provide service to
14 people in wheelchairs and are on the
15 streets is nominal. It's about 500, and
16 that includes accessible green taxis.

17 While the overall number of for-hire
18 vehicles has reached a historic high of
19 over 100,000, and although the sector
20 has the flexibility to offer a range of
21 prices, vehicle levels, and incentives
22 for both drivers and passengers, they
23 have not used this ability to fill the
24 accessibility void in a way that would
25 work for them -- drivers -- and the

1 riding public.

2 So today we'll hear public comment
3 on rules the Commission publicly
4 proposed in July that would clarify more
5 exactly how FHV bases can meet their
6 existing requirement to provide
7 equivalent service.

8 The commissioners proposed a trip
9 mandate that would require, over time, a
10 gradual incorporation of accessible
11 vehicles into the fleet. The proposal
12 requires every base to utilize
13 accessible vehicles in the daily
14 dispatches so that these vehicles, over
15 time, become part of the fabric of the
16 fleet and are available when a passenger
17 in a wheelchair needs them.

18 The plan proposes a gradual increase
19 in the number of mandated trips ending
20 in the final years at 25 percent with
21 regular check-in periods to determine if
22 adjustments need to be made.

23 The plan does not require any driver
24 to buy an accessible vehicle or retrofit
25 an existing one, and unlike our plan for

1 yellow taxis today, it doesn't mandate
2 the purchase of a specific type of
3 accessible vehicle, rather it gives
4 bases the flexibility to send trips to
5 existing accessible vehicles or
6 incentivize drivers to purchase or lease
7 an accessible vehicle.

8 Today, we add about 2,000 brand new
9 cars to the FHV fleet every month, and
10 as a consequence of the proposed rules
11 some of those would be substituted by
12 accessible vehicles, and there would
13 also likely be a higher utilization of
14 our accessible green taxis. But best of
15 all the passenger pie will continue to
16 grow as tens of thousands of New Yorkers
17 and visitors who utilize wheelchairs are
18 able to become customers of the for-hire
19 sector. But ours is not the only
20 proposal.

21 At the state level there is an
22 Assembly Bill that would require small
23 bases to get one accessible vehicle
24 within five years. Any base with 10 or
25 more cars, but less than 100, will have

1 a 20 percent accessible fleet within
2 five years, and any base with over 100
3 cars to have a 25 percent accessible
4 fleet in three years, and a 50 percent
5 one in five years.

6 On the local level, there's a City
7 Council Bill that calls for 100 percent
8 accessible taxis and FHV fleet by the
9 year 2020.

10 And in response to our proposed rule
11 eight of the largest FHV companies and
12 trade organizations have developed
13 another proposal to centralize the
14 dispatch of accessible vehicles to meet
15 the demand and to provide service to
16 passengers within, on average, 15
17 minutes.

18 Under their proposal all requests
19 for accessible vehicles that a base gets
20 would then be referred to and fulfilled
21 by a centralized dispatcher. There will
22 be uniform fares and monetary penalties
23 for failure to meet the 15 minute goal.

24 Centralized dispatch is not a new
25 concept for us. We brought in one for

1 taxis in Manhattan for years and are in
2 the process of extending this citywide.

3 Though there are financial
4 incentives attached to these trips,
5 because taxi drivers are prohibited for
6 charging more than the metered fare,
7 we've learned that incentives alone were
8 not enough.

9 Response times improved after taxi
10 owners were mandated to convert their
11 vehicles, and more and more accessible
12 vehicles hit the road. And because
13 taxis have an underlying 50 percent
14 mandate, the city-run dispatch system is
15 a bridge to connect passengers and
16 vehicles until accessible vehicles are
17 plenty enough so that a separate system
18 to obtain them is not necessary.

19 The for-hire sector is different; it
20 is entirely dispatched. But what is
21 lacking today is a mandate to ensure
22 that there are accessible vehicles on
23 the road ready and able to respond.

24 Our concern over dispatch-only
25 proposals is that a separate system --

1 is one, that it's a separate system, and
2 the danger in encouraging such solutions
3 is that they become acceptable.

4 In some cases, where service levels
5 are high, that may not be a concern; but
6 where they are not -- and historically
7 they haven't been -- it is a concern.

8 Nonetheless, we have had several
9 very engaging and very encouraging
10 meetings with the FHV Coalition, and we
11 look forward to passenger feedback on
12 their plan which they're presenting
13 today in detail.

14 And because they represent a broad
15 segment of the industry that will be
16 impacted on a daily basis, we thought it
17 would be appropriate to give them
18 additional time to make a joint
19 presentation.

20 And I do want to thank them for an
21 unprecedented level of collaboration
22 from people who are, in some cases,
23 lifetime and fierce competitors. That
24 takes commitment, and commitment is what
25 we need if we're going to have real

1 access.

2 And I think I speak for my fellow
3 commissioners, I'm glad we're here.
4 We're forging ahead on work of getting
5 accessible cars in circulation that can
6 provide rides for tens of thousands of
7 people in New York City who up until now
8 have not had that opportunity.

9 The work is not easy. It's rife
10 with conflict, and it's complex, and
11 today we will hear both compliments and
12 critiques of different approaches.

13 But at the end of this process,
14 together, the city, the industry,
15 passengers who use wheelchairs and their
16 families, electives and advocates for
17 the disabled, will have made New York
18 City a better place for everyone.

19 Just a few housekeeping notes
20 because we have so much a large crowd,
21 we're going to try to stick to three
22 minutes for each speaker; the one
23 exception being the coalition that will
24 be given a larger amount of time, and in
25 exchange they will not have any

1 individual speakers come up.

2 And I also -- as commissioners,
3 we're going to try to hold our tongues
4 -- that's difficult -- and keep our
5 questions to the end so that everybody
6 can get through their three minutes, and
7 then if we have follow-up questions,
8 we'll give them.

9 But overall I just want to stress
10 that we're all here today because we're
11 committed to a solution, and in that
12 spirit I'd like everyone to be
13 respectful of the speaker's opinion and
14 the strategies and proposals that their
15 makings.

16 Because together we will get to a
17 resolution, and the hope is that that's
18 soon. And the hope is that there's more
19 people in wheelchairs able to get around
20 this city and enjoy the economic and
21 social benefits that this city offers.

22 So with that, we can begin our
23 public hearing, and Chris Wilson will
24 start us off with the legal preambles
25 and calling people from our speakers

1 list.

2 We will give preference to electives
3 and government officials.

4 MR. WILSON: Yes. And, again, as
5 the commissioner asked that people keep
6 their comments limited to three minutes.

7 Also, when you come up, please tell
8 us who you represent or what group
9 you're here with.

10 And this is the Public Hearing on
11 Proposed Accessibility Rules that were
12 published on July 7th. And away we go.

13 The first speaker is Michael
14 Replolge.

15 MR. REPLOLGE: Good morning,
16 Chairman Joshi and members of the
17 Commission. I'm Michael Replolge,
18 Deputy Commissioner for Policy at the
19 New York City Department of
20 Transportation.

21 Thank you for the opportunity to
22 share the city's DOT view on enhancing
23 -- ensuring enhanced accessibility for
24 persons with disabilities to New York
25 City's for-hire vehicles.

1 The proposed change would require
2 all for-hire vehicle bases to send 25
3 percent of their dispatched trips to
4 wheelchair accessible vehicles.

5 Several years ago, when I lived in a
6 different jurisdiction, I had to use a
7 wheelchair for many weeks following a
8 series of surgeries on both of my
9 ankles. During that time I struggled to
10 make use of taxis that weren't
11 wheelchair accessibility.

12 Having a system in place like TLC's
13 proposed rule would have made my travel
14 experiences much easier and would have
15 enabled me to travel more during my
16 period of recovery.

17 For many persons who use
18 wheelchairs, non-wheelchair accessible
19 for-hire vehicles are not an option at
20 all, even with the struggle, and
21 wheelchair accessible vehicles are
22 available only with a disproportionately
23 long wait.

24 This leads to reduced mobility for
25 these individuals, reducing their access

1 to opportunities for employment,
2 education, health care, housing, and
3 recreation.

4 In 2016 I led efforts by the New
5 York City Department of Transportation
6 to develop a new five year vision for
7 the agency which resulted in the New
8 York City DOT Strategic Plan 2016; safe,
9 green, smart, and equitable.

10 This plan, built on DOT's prior
11 efforts -- and on the one NYC Vision of
12 Mayor Bill de Blasio, as DOT's plan
13 states -- "To fulfill the promise of
14 equal opportunity, the city must
15 continue to improve access to jobs and
16 essential services for low and moderate
17 income New Yorkers and people with
18 disabilities".

19 New York City DOT supports TLC's
20 proposed action which would be
21 consistent with this goal. New York
22 City DOT is investing hundreds of
23 millions of dollars in the next several
24 years to upgrade pedestrian ramps and to
25 expand wayfinding systems for persons

1 with disabilities so they can more
2 readily get to jobs, medical and other
3 services, educational opportunities, and
4 recreation.

5 As our strategic plan notes, we
6 "Strive to make all sidewalks,
7 pedestrian ramps and spaces, and bus
8 stops accessible across the city".

9 New York City DOT does not rely on a
10 demand based system to provide
11 accessible ramps and intersections, but
12 strives to boost the supply of these
13 across the city. TLC and the for-hire
14 vehicle service providers that regulate
15 should similarly strive towards a goal
16 of greater accessibility for persons who
17 use wheelchairs consider a supply grant
18 measure to ensure better performance.

19 In closing, enhancing equitable
20 access for all is important to making
21 our city prosper. Ensuring wheelchair
22 accessible vehicles are widely
23 distributed across the city will remove
24 barriers that now unduly limit
25 availability and access for residents

1 and visitors to our city who use
2 wheelchairs. TLC's proposed rule would
3 accomplish that.

4 Thank you for allowing me to testify
5 today.

6 MR. WILSON: Thank you.

7 And the next speaker is Gail Evans.

8 MS. EVANS: Good morning. My name
9 is Gail Evans, and I am here to give
10 testimony from the New York City
11 Department for the Aging or DFTA.

12 DFTA is a mayoral agency dedicated
13 exclusively to serving New York City's
14 close to one and a half million
15 residents age 60 and over through our
16 community based senior centers,
17 supportive service programs,
18 transportation services, and services
19 for frail older people including home
20 delivered meals, case management, and
21 non-medicated home care.

22 DFTA is happy to support the
23 proposed change by the TLC because of
24 the benefit to older New Yorkers. By
25 2030 City Planning projects that one out

1 of every five New Yorkers will be 60 or
2 over, with the largest increase
3 occurring in the number of the very old.

4 Already persons 60 and over make up
5 16.8 percent of Brooklyn's population,
6 and 27.8 percent of those 60 and over
7 have mobility or self-care impairments.
8 18.12 percent of Queens' population are
9 60 and over, and 23 percent of those
10 have mobility or self-care impairments.

11 19.5 percent of Staten Island's
12 older persons, 20 percent of who have
13 mobility or self-care impairments. And
14 in Manhattan 19.6 percent of residents
15 are over the age of 60, and almost 23
16 percent of them have mobility
17 impairments or other problems with
18 self-care.

19 Rounding out the picture of need in
20 this growing older population, Brooklyn
21 and Queens -- the boroughs with the
22 largest number of older residents -- are
23 also the boroughs where seniors are
24 geographically more descript (sic), so
25 even Access-A-Ride encounters challenges

1 when it comes to response time.

2 DFTA and the city are preparing for
3 the city's greying through Age-Friendly
4 NYC, which is a major initiative
5 involving a host of stakeholders,
6 including city agencies, to address the
7 needs and preferences of older New
8 Yorkers.

9 The TLC proposal to put more
10 wheelchair accessible for-hire vehicles
11 on the road is indeed age-friendly.
12 Having these vehicles in circulation
13 will enable them to respond more quickly
14 to trip requests from wheelchair
15 passengers and provide a much needed
16 option for paratransport.

17 The more we provide options for
18 older persons and persons with
19 disabilities, the more we empower them
20 to live independent lives. Having
21 transportation to a senior center or
22 shopping mall, to a movie or cultural
23 event helps seniors who are mobility
24 impaired be more independent, less
25 confined, and less socially isolated.

1 Of DFTA's case management files for
2 older people who are generally frailer
3 than those who attend our senior centers
4 and who need in-home services, 14.4
5 percent use wheelchairs according to our
6 client data. We are concerned that
7 their disability puts them at risk for
8 social isolation, and social isolation's
9 deleterious effect on physical and/or
10 mental health.

11 A number of DFTA centers have vans
12 or buses with wheelchair lifts that can
13 bring seniors to their centers, and DFTA
14 funds transportation programs in every
15 borough equipped with wheelchair lifts
16 that provides rides to medical or other
17 appointments. Access-A-Ride is
18 available for seniors who need
19 paratransit services.

20 But despite the availability of
21 these publicly funded services, they are
22 limited. Not everyone is eligible.
23 Trips must be arranged in advance or be
24 ongoing. Some areas may be outside the
25 providers purview. The freedom to go

1 where one wants to go when one wants to
2 go often is not an option.

3 The city's accessible dispatch
4 program is an important shtick for
5 giving seniors and others with
6 disabilities greater access to taxis and
7 thus more options. Now, the proposed
8 rule change will extend the Taxi &
9 Limousine Commission's vision of a truly
10 accessible fleet to the for-hire vehicle
11 sector.

12 We commend TLC for their efforts to
13 enhance the transportation assistance
14 available to persons with disabilities
15 and thus to enhance their quality of
16 life.

17 When wheelchair bound individuals,
18 including seniors, want to do an errand
19 or go to a social event, they will be
20 able to call a vehicle that responds
21 quickly and accommodates their needs.

22 DFTA recommends acceptance to the
23 proposed change to the rules. Thank
24 you.

25 MR. WILSON: Thank you.

1 And the next speaker is Brad Lander.

2 MR. LANDER: Hi. Good morning Chair
3 Joshi and Commissioners. I'm New York
4 City Council Member Brad Lander, and I'm
5 honored to be here today to express my
6 strong support for the New York City
7 Taxi & Limousine Commission's proposed
8 rule to require for-hire vehicle bases
9 to send -- in a growing way over time --
10 25 percent of their dispatched trips to
11 wheelchair accessible vehicles.

12 I want to give a real shout-out here
13 to the advocates here for pushing and
14 pushing and pushing to get us here
15 today. For too long New York City has
16 done too little -- far too little -- to
17 serve the approximately 60,000
18 wheelchair users in New York City and
19 especially those in the outer boroughs
20 like Brooklyn, and areas now being
21 served by yellow taxis with convenient
22 point to point options for
23 transportation.

24 And, of courses, I want to share my
25 piece of the blame. Like, I think the

1 Commission, City Hall, the City Council,
2 we have not done enough to move on this.
3 It has been too long, and we've moved
4 too slowly, and I don't feel good about
5 that personally. That's why I am really
6 grateful that we are here today, and why
7 I really energetically support this
8 rule.

9 I like that the new rule requires
10 that wheelchair accessible vehicles
11 would be at the ready, making sure that
12 FHV bases have the flexibility to
13 dispatch accessible vehicles from both
14 livery and black car sectors, and use
15 the existing accessible green taxis.

16 More accessible vehicles on the road
17 is a critical way to get higher volume
18 and a variety of wheelchair accessible
19 cars out there reducing wait times and
20 improving service standards
21 significantly.

22 I like that the rule phases in over
23 time with the intent to allow FHV bases
24 to absorb the cost. And I'm also
25 pleased that the proposal includes a

1 commitment from the TLC to report
2 publicly on response times to requests
3 for accessible vehicles.

4 I support this proposal rather than
5 what I've heard some people offer as a
6 potential alternative of a "centralized
7 dispatch system", which has been
8 proposed by Uber and some other
9 stakeholders. There's simply no
10 guarantee that such a system would put
11 enough accessible vehicles on the road
12 to meet demand.

13 Anybody who sat in council hearing
14 after council hearing after council
15 hearing about Access-A-Ride knows that
16 centralized dispatch can be a recipe for
17 a disaster for just wait times that are
18 far too long and with really zero
19 accountability.

20 According to the 2016 report from
21 the Comptroller's Office, fewer than 50
22 percent of Access-A-Ride car trips were
23 on time with nearly 5,000 complaints
24 from riders that the vehicles never
25 showed up at all.

1 Now -- and it's also my
2 understanding that some supporters of a
3 centralized dispatch program are even
4 proposing that such a system be funded
5 by a rider surcharge that would be
6 determined by the centralized
7 dispatcher. That really seems like a
8 recipe for disaster without the
9 oversight transparency or accountability
10 required, especially given the strong
11 likelihood that the centralized
12 dispatcher would be a large corporate
13 operator -- or partnership of operators
14 -- participating in the TLC system.

15 So they'd have on the one hand a
16 strong incentive to keep the surcharge
17 low thus impoverishing the accessible
18 system, which really brings us to this
19 question of accountability.

20 The rule that you are proposing has
21 clear ways of holding people
22 accountable. A centralized dispatch
23 system, and especially one operated by
24 Uber or one of the other major corporate
25 players with a financial stake in the

1 system, would fundamentally lack
2 accountability. The provider might
3 promise users a reasonable wait time,
4 but what if they don't deliver?

5 I do have a proposal here, if Uber,
6 or one of the other providers of such a
7 centralized dispatch would agree, that
8 if they don't meet response time
9 obligations they lose their license to
10 operate in New York City entirely as
11 London recently did. Then that would be
12 real accountability, and I would be
13 confident that they would meet their
14 obligations to serve and provide the
15 accessible service.

16 But short of that, I really have a
17 hard time seeing how we get the level of
18 accountability that we need and that
19 this rule provides.

20 Two more quick points. First, one
21 recommendation for a small adjustment.
22 I do think that the rule would be
23 strengthened by a slightly more specific
24 strategy for making sure that the
25 accessible FHV trips are matched to the

1 users who need them. You speak in the
2 rule to requirements for reporting on
3 requests for accessible vehicles.

4 I think that needs to be made real
5 clear. We need to see what those
6 requests are and what the response times
7 are, so that we can -- over time --
8 develop real clear targets and
9 responsibilities so that we not only
10 have the vehicles out on the road, but
11 know that they're getting to the users
12 who need them and request them in short
13 order.

14 I finally -- one just related point.
15 I know there's a range of stakeholders
16 considering the possibility of surcharge
17 here, as you did for yellows to help
18 free the cost of the new vehicles, and,
19 you know, that could work whether it's
20 through this rule or in connection to a
21 dispatch system.

22 I think a surcharge to help fund
23 some of the costs here is not a terrible
24 idea. But I do want to make one plea,
25 which is if a new surcharge is added at

1 this time, some of that surcharge also
2 needs to be dedicated to a fund for
3 driver's health and retirement benefits.

4 This body sought to do such a thing
5 earlier. The court struck it down, and
6 we needed Council Authorizing
7 Legislation to make that possible, and
8 I'm pledging to work with you on it.

9 But I wouldn't want to wind up in a
10 system where we move towards setting one
11 surcharge now for accessibility and then
12 didn't have the room to do that for
13 drivers who -- as you know as a result
14 of being classified largely as
15 independent contractors -- lack the
16 health care benefits and all the, you
17 know, other benefits -- traditional
18 benefits -- an employee has. So we have
19 an opportunity here to think about that
20 together, you know.

21 But to summarize, I really want to
22 commend you and the advocates. The new
23 rule proposed is a good one, and I
24 strongly support it and look forward to
25 working with you to make accessible

1 service happen for all those who need
2 it, and have waited for too long to get
3 it, in the very near future.

4 Thank you very much. (Applause.)

5 CHAIR JOSHI: Thank you very much.
6 If anyone can see a spare seat, if they
7 could take it. The more room that we
8 have free in the back -- there are other
9 people that are -- I believe -- who
10 would like to get into the room. It's
11 helpful to clear out the back as much as
12 possible.

13 Perfect idea; raise a hand people if
14 you've got an open seat next to you so
15 people know where they can go to sit
16 down. Thank you.

17 I also have testimony from the
18 Manhattan Borough President, Gale
19 Brewer. She was not able to make it
20 this morning and asked that I read this
21 in her place.

22 "My name is Gale Brewer, Manhattan
23 Borough President. Thank you
24 Commissioner Joshi for holding this
25 hearing on the proposed rule changes

1 which would eventually require 25
2 percent of total trips taken by for-hire
3 vehicles to be conducted in a wheelchair
4 accessible vehicle.

5 I commend the Taxi & Limousine
6 Commission under Commissioner Joshi's
7 leadership for the consideration of a
8 rule change before the Commission today
9 which has the potential to bring
10 improved transportation options to
11 thousands of New Yorkers who use it.

12 Essentially the rule change would
13 create an accessible service requirement
14 that would put wheelchair accessible
15 FHV's in circulation so that they are
16 available when passengers need them.
17 This would mark a crucial improvement
18 over the status quo.

19 Very few of the 400,000 trips taken
20 each day in an FHV are wheelchair
21 accessible. Though some FHV companies
22 offer accessible options, through your
23 email services the people I know who use
24 wheelchairs have complained that these
25 programs are completely unreliable

1 likely due to the few accessible
2 vehicles currently in circulation today.

3 I also believe this rule change is
4 fair to the FHV industry. First, it
5 would be phased in over the course of
6 four years providing plenty of time for
7 the FHV industry to adapt. By 2018, for
8 instance, only 10 percent of the
9 industry's total trips of the year must
10 be conducted in a wheelchair accessible
11 vehicle. That percentage will
12 eventually reach 25 percent by 2021.

13 Second, it also provides sufficient
14 flexibility for base owners who would be
15 able to dispatch wheelchair accessible
16 vehicles for both livery and black car
17 sectors regardless of the base to which
18 they are affiliated. They would also be
19 able to dispatch to existing wheelchair
20 accessible green taxis in areas where
21 green taxis are permitted to accept
22 dispatches.

23 I'm aware of an alternate plan being
24 proposed by some in the FHV industry
25 involving the creation of a central

1 dispatch operation that would guarantee
2 pick-ups for wheelchair users within 15
3 minutes.

4 But as my friend Jim Weisman of the
5 United Spinal Association has pointed
6 out recently, this creates a separate
7 but equal system comparable to the
8 city's Access-A-Ride service which has
9 failed to provide a comparable
10 transportation option for wheelchair
11 users vis a vis able-bodied commuters in
12 New York City.

13 If the service provided by this
14 proposed central dispatch service is
15 substandard, similar to the
16 Access-A-Ride program, the only people
17 who will be inconvenienced once again
18 are wheelchair users, and that is
19 unacceptable.

20 While I'm fully supportive of the
21 proposed change being discussed, I do
22 believe that it will be important to
23 closely monitor this program to ensure
24 its intended intent and impact.

25 Under these rules, for instance,

1 there's nothing stopping the FHV
2 industry from front-loading these
3 accessible trips early in the year to
4 meet the 25 percent threshold rather
5 than ensuring constant circulation
6 throughout the year.

7 I encourage the TLC to stay in close
8 contact with wheelchair users and their
9 advocates as this rule is implemented in
10 order to ascertain whether or not
11 there's an appreciable improvement in
12 service.

13 Even with this rule fully phased in,
14 we will still have to go a ways before
15 wheelchair users have an equal access to
16 services offered by the FHV industry.
17 Ultimately, even more of the trips taken
18 by the industry should be wheelchair
19 accessible. In my mind, there is no
20 reason that the FHV industry should be
21 subjected to a different accessibility
22 regulation than our city's taxi fleet.

23 In December 2013 the Taxi &
24 Limousine Commission announced the
25 landmark decision that mandated at least

1 50 percent of the city's taxis be
2 wheelchair accessible by 2020. The same
3 rule should apply to the FHV industry,
4 and eventually we should ensure that
5 every taxi and livery vehicle in our
6 city is wheelchair accessible.

7 There's no good reason not to be
8 working towards this goal, and it's not
9 a simple fantasy. London now boasts a
10 taxi fleet that is 100 percent
11 accessible. We can and should achieve
12 the same reality here with both our
13 taxis and FHV's.

14 I believe the rule change being
15 proposed marks an important and
16 productive step in the right direction.
17 Thank you again for the opportunity to
18 testify." (Applause.)

19 MR. WILSON: The next speaker is Jim
20 Sinocchi.

21 MR. SINOCCHI: Thank you everyone.
22 I am Jim Sinocchi. I am a Senior
23 Executive at JPMorgan Chase, and I'm
24 going to talk about this issue from the
25 point of view of people.

1 I agree with everything I've just
2 heard -- everything I've read, but your
3 clients are just not folks that are in
4 wheelchairs.

5 I'm married for 30 years. I have
6 two kids; one works in Washington -- my
7 daughter is a lawyer. My son is an
8 Intelligence Officer in Washington. I
9 have two grandchildren.

10 I've been disabled since I was
11 25 years old due to a surfing accident.
12 I retired from IBM last year after
13 39 years of working. I was called back
14 to work by JPMorgan Chase to run the
15 head office of Disability Inclusion
16 worldwide. My job is to hire as many
17 people with disabilities as I can who
18 are qualified to work in the City of New
19 York. One of the reasons -- and around
20 the world.

21 One of the reasons I took the job
22 was because there was an accessible taxi
23 program where I knew I would travel a
24 lot. I travel every day -- I travel by
25 car down here again every day. And so I

1 wanted to give you an idea that there
2 are people working, paying taxes, and
3 thriving in New York because of the
4 accessibility program that you started.

5 And so behind every person in a
6 wheelchair is someone that has a life,
7 that's taking care of people, and
8 actually hiring other people as well in
9 the city. So any reason you get from
10 Uber, or the inability to make changes
11 to any programs that we need to improve
12 accessibility, should really be put
13 aside when you think about us as people
14 who contribute.

15 One of the daunting things that I
16 just want to make you aware of is that
17 when -- this surge pricing kills us in
18 wheelchairs. And the surge pricing, as
19 you know, is something that Uber has
20 whether there's bad weather, snow, or
21 anything else, prices go up. I can't
22 get a ride home because of that surge
23 pricing.

24 I either have -- I call it walking
25 home to my apartment here in Manhattan

1 -- and walk back because cabs won't pick
2 us up because it takes too long for
3 them.

4 The second thing I want to point
5 your attention to -- and I know Victor
6 Calise and I had talked about this -- I
7 can take cabs outside of the five
8 boroughs -- the yellow -- but I can't
9 get a cab back.

10 One night I was stranded at the US
11 Open. I was there for business, and,
12 you know, talking to clients, and I
13 couldn't get back until after midnight
14 because another cab driver helped my
15 wife and I get back here.

16 So we have to equalize our
17 transportation systems as we do for
18 able-bodied people. That's my point. I
19 want to keep it under your time. But
20 think of us as people, clients. I spend
21 money here. I hire able-bodied people
22 as well as disabled people.

23 So look at us as a full-fledged
24 audience and part of this city. Thank
25 you. (Applause.)

1 MR. WILSON: Next speaker is John
2 Kemp.

3 MR. KEMP: Good morning. My name is
4 John Kemp. I'm President and CEO of
5 Viscardi Center and Henry Viscardi
6 School. We have offices on Long Island
7 as well as New York City.

8 I was born without arms or legs. As
9 I aged into seniorhood (sic), I started
10 using a scooter more often. When I'm on
11 the streets of New York City I am
12 ignored and overlooked, and absolutely
13 refused to be picked up. And it's very
14 frustrating to be a business person -- a
15 person running a disability related
16 organization -- and have that kind of
17 treatment happen.

18 I was very much involved in the
19 passage of the ADA. I believe in the
20 fundamental values and promises that the
21 ADA made to us; quality of opportunity,
22 independent living, full participation,
23 and economic self-sufficiency. If we
24 don't have those guarantees built into
25 our fundamental rights, then we do not

1 have the right to participate fully in
2 this society.

3 We are taxpayers, as Jim Sinocchi
4 said. We are tax deliverers. We assist
5 a number of people with disabilities as
6 an organization; we can make buildings
7 accessible. We can prepare youth for
8 higher education. We can increase
9 employment opportunities; but unless
10 individuals with disabilities can get
11 themselves to activities in their
12 communities, to the college campuses for
13 their classes, or their work sites as
14 Jim had indicated, we are still doing
15 something wrong and haven't met the
16 standards and the promises of living
17 with a disability that the ADA intended.

18 I fully support, and we fully
19 support, the rule making that is
20 occurring and hope that you will pass
21 it. We'd like it as it is proposed and
22 strongly endorse it.

23 It is a privilege to present this
24 testimony. Thank you very much.

25 (Appause.)

1 MR. WILSON: Thank you.

2 And the next speaker is Chris
3 Pangilinan.

4 MR. PANGILINAN: Good morning and
5 thanks for having me here today. I just
6 wanted to add more of a personal touch.
7 I wanted to echo the testimony that has
8 been given today, and I agree with a lot
9 -- all that has been said already.

10 But I just wanted to say that, you
11 know, as someone who has only been in
12 New York for three years, I notice a lot
13 about the city, and I think it's obvious
14 to everyone in the room that accessing
15 the city is difficult to say the least.

16 Apartments, bars, restaurants, and
17 of course the subway are not exactly
18 accessible to all of us who use
19 wheelchairs or others who need
20 stair-free access.

21 But, for-hire vehicles though is a
22 relatively newer industry, and since the
23 TNCs have broken into the city in 2011,
24 and now here we are 2017 -- 27 years
25 after the ADA -- thousands of new

1 vehicles have been added to the streets
2 every month, and this shows that
3 equivalent accessible service is a
4 conscious choice that is being said --
5 that the industry is saying no to right
6 now.

7 And just as an anecdote, recently
8 this summer I was on the Lower East Side
9 having dinner, and there's no accessible
10 subway there so I wanted to take a TNC
11 back to my apartment, and the driver
12 showed up in a sedan -- because I
13 couldn't call a WAV because there were
14 no WAVs available -- and refused to put
15 my wheelchair in the truck even though I
16 do this a lot.

17 But unfortunately, this happens once
18 every few times. So I have a choice
19 here, I can either call another WAV and
20 have another risk, or find an accessible
21 yellow cab, or, you know, walk the
22 two miles home, and those aren't any
23 pleasant choices; a lot harder to make
24 by yourself, and a lot harder to make
25 especially if you're at a business,

1 dinner, or an engagement, or anything
2 like that.

3 You know, in short, this rule I
4 fully support because of the potential
5 that it could bring to put more
6 wheelchair accessible vehicles out on
7 the street and make these situations a
8 lot less prevalent, and to bring down
9 the wait times from infinite 15 minutes
10 down to a reasonable wait time which
11 everybody else gets to enjoy who don't
12 need wheelchair accessible vehicles.

13 You know, in all of our industries
14 in New York, you know, media, finance,
15 sports, if anybody were to be
16 discriminating against a group of
17 individuals besides disabilities, we
18 would have them run out of this town
19 immediately. We don't need to tolerate
20 that with for-hire vehicles with people
21 with disabilities.

22 Thank you. (Applause.)

23 MR. WILSON: Thank you.

24 And the next speaker is Sara Cobb.

25 MS. COBB: Good morning Chair Joshi,

1 fellow Commissioners, members of the
2 Board.

3 My name is Sara Cobb, and I'm the
4 Disability Service Facilitator for the
5 New York City Department of Cultural
6 Affairs known as DCLA.

7 Each year DCLA funds a vast range of
8 programming and capital projects at more
9 than 900 cultural organizations across
10 the five boroughs. The agency also
11 administers a number of programs that
12 support the work of artists and cultural
13 organizations across the extraordinarily
14 rich landscape of our communities. The
15 vibrant cultural life of this city is
16 one of the great offerings to every
17 citizen.

18 I am here to highlight how the lack
19 of accessible transportation and routine
20 challenges related to the accessible
21 transportation represent serious
22 barriers to participating in New York's
23 rich cultural life. The Department of
24 Cultural Affairs strives to expand
25 culture for all New Yorkers, so we take

1 these concerns very seriously.

2 In general, transportation for
3 people with disabilities, as has been
4 discussed this morning, tends to require
5 more advanced planning, offers less
6 choice in flexibility, and can result in
7 unduly extended travel times. All of
8 these factors inhibit participation in
9 the cultural sphere.

10 Our museums and cultural
11 organizations make great efforts to make
12 attendance affordable to all with
13 extraordinary free hours and
14 memberships, and inclusive programming.

15 DCLA also invests millions of
16 dollars in capital improvements that
17 enhance accessibility. But if one
18 cannot physically get to the location,
19 or if there is great uncertainty about
20 transportation to and from, there will
21 remain enormous barriers to
22 participation.

23 Earlier this year, Cultural
24 Commissioner Tom Finkelppearl joined
25 Mayor de Blasio to release Create NYC,

1 New York's first ever comprehensive
2 cultural plan.

3 Create NYC was built up by over
4 200,000 New Yorkers in public
5 engagements. We heard time and again
6 that inadequate transportation and
7 transit options posed one of the
8 greatest barriers to cultural
9 participation for city residents. These
10 challenges are greatly magnified for
11 people with disabilities.

12 One of the primary objectives in
13 Create NYC is to support people with
14 disabilities at all levels of New York
15 City's cultural life with the central
16 focus on equitable arts, access, finding
17 ways to reduce barriers such as the ones
18 addressed by the proposed rules for FHV
19 wheelchair accessibility is a top
20 priority for DCLA.

21 Thank you TLC for working to
22 increase the availability of accessible
23 vehicles, and thank you for addressing
24 this critical need for people with
25 disabilities as we work toward universal

1 access. (Applause.)

2 MR. WILSON: Thank you.

3 The next speaker is Nicholas

4 Katsarelis.

5 MR. KATSARELIS: Hello. My name is

6 Nicholas Katsarelis. I represent a

7 wheelchair user who has been working in

8 the city for at least the last 10,

9 12 years.

10 I've had this wheelchair injury

11 since -- it has been 15 years now -- and

12 I've done a lot of stuff in the city,

13 and I've been fortunate to be able to be

14 driven around by my parents.

15 But as I got older, and as I've been

16 trying to pursue a career and become

17 more independent -- just like all of us

18 are trying to become -- the issues of

19 getting around the city have been tough,

20 and I've actually been driving myself

21 everywhere which is a good convenience

22 in its own right, but most of the time

23 it doesn't really work out either as

24 well.

25 So the experience I've had as much

1 as -- back to Access-A-Ride, where you
2 were waiting almost hours outside
3 hospitals for them to pick you up to now
4 with these for-hire vehicles, it just
5 seems not right.

6 And there are obviously bigger
7 issues that are going on that we see
8 every day on television, and something
9 like this seems like it should be taken
10 care of, and that it should have been
11 done before we got to this point now.

12 So I just think as a person who
13 represents someone who's just a
14 wheelchair user, and for everyone that
15 has spoken before -- said great things
16 -- I think this should be done, and this
17 will be something -- you know, it will
18 help a lot of people, and it would just
19 be a good thing for all of us to have
20 full access just like everyone else
21 does.

22 You can call a cab; you can go to a
23 bar. You can go to a restaurant
24 whenever you feel like it. You don't
25 have to take a separate entrance, or you

1 don't have to take a different way of
2 getting inside. So that's really all I
3 have to say. (Applause.)

4 MR. WILSON: And the next speaker is
5 Jennifer Shaoul.

6 MS. SHAOUL: Good morning. Thank
7 you to the Taxi & Limousine Commission
8 for giving me the opportunity to testify
9 today.

10 My name is Jennifer Shaoul, and I am
11 the Executive Director of Disability
12 Affairs within the Office of Outreach
13 and Advocacy of the New York City
14 Department of Social Services which is
15 the umbrella agency supporting both the
16 Human Resources Administration and the
17 Department of Homeless Services.

18 Given time constraints I will
19 highlight a few points from my written
20 testimony that you're getting right now.

21 HRA is focused on providing support
22 to individuals who are most impacted by
23 income and equality, serving three
24 million New Yorkers in programs such as
25 cash assistance, food stamps or SNAP,

1 employment programs, and medical
2 insurance.

3 DHS provides shelters to close to
4 60,000 people a day. Many of our
5 clients live in communities and
6 neighborhoods where there is limited
7 access to subways, let alone accessible
8 subways, and experience limited
9 transportation options including limited
10 wheelchair accessible green and yellow
11 taxis.

12 They often rely on Access-A-Ride to
13 get to necessary appointments or to
14 work. While Access-A-Ride can work for
15 planned trips of no duration, it does
16 not allow the flexibility that most New
17 York City residents need to be able to
18 go where they want when they want. This
19 rule is about their legal right to equal
20 access and about having options.

21 Let's talk about work. Our clients
22 who use wheelchairs already have
23 challenges securing and maintaining jobs
24 because, among other things,
25 inaccessible work places.

1 If Access-A-Ride is their only
2 option for transportation, they often
3 don't have the flexibility to come in
4 early or leave late if their supervisor
5 asks them to. They sometimes have to
6 forego overtime opportunities.

7 By the way, on a side note, I was
8 training in Brooklyn yesterday, and one
9 of my attendees -- and this has happened
10 quite frequently -- had to leave an hour
11 early because Access-A-Ride was her only
12 option to get home. Think of the lost
13 work hours that happen every day for New
14 York City employees.

15 Let's talk about visiting an HRA
16 center. Many of our clients use
17 Access-A-Ride. It's very difficult to
18 estimate how long an appointment will
19 take, and they sometimes have to miss
20 their scheduled pick-up time.

21 If they need to be home to take
22 medication on time, to care for a loved
23 one, to meet their child's school bus,
24 they would have an option of using a
25 for-hire vehicle under this rule. Right

1 now, they have no option. They would
2 use this option even if it meant
3 foregoing paying for meals because they
4 need to get home.

5 Let's talk about looking for an
6 apartment. For individuals with
7 mobility issues who are experiencing
8 homelessness, locating affordable
9 wheelchair accessible units is
10 difficult. Once an affordable unit
11 becomes available time is of the
12 essence, and often one has to drop
13 everything and take the quickest
14 available form of transportation to
15 secure a unit.

16 For wheelchair users who were
17 previously homeless, a key to sustaining
18 permanent housing is reliable accessible
19 transportation. Appropriate
20 transportation is a bridge to
21 self-sufficiency.

22 Will people use these vehicles?
23 Well, according to the MTA the
24 wheelchair lift on regional and New York
25 City transit buses was used over three

1 million times in 2016. According to New
2 York State Department of Health's
3 information on Medicaid non-emergency
4 transportation trips in 2016, there were
5 three and a half million trips conducted
6 with 1.6 million of them in ambulettes;
7 non-emergency visits in ambulettes.

8 Almost none of these individuals
9 have the option of a for-hire vehicle to
10 take care of their business. Shouldn't
11 they have that opportunity?

12 The proposed rule is necessary to
13 ensure that New York City's for-hire
14 vehicles come into compliance with the
15 law and expand opportunities for New
16 Yorkers in every income bracket,
17 including the low income vulnerable
18 adults and children served by DSS.

19 The TLC proposal will allow for-hire
20 vehicles flexibility in achieving
21 greater accessibility and ensure that
22 appropriate vehicles are more likely to
23 be in circulation especially in low
24 income communities where yellow and
25 green taxis are hard to locate.

1 We want to ensure that the people we
2 serve who use wheelchairs have maximum
3 accessibility to transportation options
4 that are affordable and allow them
5 flexibility to arrive on time and not
6 jeopardize their ability to receive the
7 type of HRA benefits and services -- DSS
8 and HRA benefits and services -- that
9 allows them to get on their feet, find
10 and maintain a job, and avoid
11 homelessness.

12 Thank you for this opportunity to
13 testify. (Applause.)

14 MR. WILSON: Thank you.

15 Then the next group will be -- as
16 Chair Joshi indicated -- a presentation
17 by the FHV Industry Coalition.

18 MR. MORANO: Good morning
19 Commissioners.

20 CHAIR JOSHI: So, as I mentioned,
21 we'll hold all our questions till the
22 end.

23 MR. MORANO: Thank you. I'm Jose
24 Alza Morano (phonetic), an immigrant to
25 this country, President of the Livery

1 Base Owners, and a second generation
2 livery base owner. My base and valued
3 car service is located in East Harlem,
4 or in the project as we like to call it.

5 However, I am here before you today
6 as a representative of the Coalition of
7 For-Hire Vehicle Base Operators who have
8 united in response to the question of
9 how best for us to provide service to
10 riders who require wheelchair accessible
11 vehicles.

12 This coalition includes my
13 organization, Livery Base Owners, as
14 well as the Livery Round Table, the
15 Black Car Assistance Corporation, Uber,
16 Lyft, Via, the Limo Association of New
17 York and many others.

18 Collectively we serve approximately
19 400,000 passengers every day and enable
20 over 100,000 drivers to earn a living.
21 For years each of the entities in this
22 coalition have competed against one
23 another, but we are united together
24 before you today because we recognize
25 that our customers who use wheelchairs

1 require and deserve reliable and timely
2 service.

3 Unfortunately, the TLC's proposed
4 rule is deeply flawed, and we're united
5 in opposition to it. We have submitted
6 written testimony to you that outlines
7 our concerns with the proposed rule,
8 including the similarly arbitrary
9 percentage of WAV vehicles that our base
10 must dispatch, as well as the
11 substantial penalties for noncompliance.

12 As indicated in the written
13 testimony we have engaged an economist
14 to evaluate the impact of the TLC's
15 proposed rule. We believe the
16 Commissioners would benefit from this
17 analysis and suggest you extend the
18 deadline for submission of written
19 testimony to October 12th to allow us to
20 provide you with that.

21 Today, however, we are also here to
22 publicly present the proposal, which we
23 have previously presented to the TLC,
24 which is a passenger centric, common
25 sense, and quickly adoptable solution to

1 address the challenges of providing
2 accessible service across the City of
3 New York.

4 In concept, we propose the creation
5 of a central WAV service that will be
6 funded by the for-hire vehicle industry
7 through a for-hire vehicle improvement
8 fund. The WAV dispatch service will
9 provide quality and reliable service to
10 anyone requiring a WAV vehicle during
11 the same hours of service as all other
12 riders using a mix of vehicle types so
13 livery services, including street-hail
14 liveries, green cabs, some black cars,
15 and possibly even, as we discussed,
16 yellow taxi WAVs.

17 Our bases will provide a conduit to
18 the central base to our customers using
19 the existing means that our customers
20 contact us.

21 We fully anticipate that with this
22 solution that we will be able to achieve
23 a 15 minute citywide average pick-up
24 time, which means that the vehicle is at
25 the pick-up location in 15 minutes.

1 This average pick-up time will be in
2 place by the end of 2018, provided that
3 TLC supports our proposal, and we are
4 permitted to commence building the
5 solution by December 1, 2017.

6 We believe that this 15 minute
7 benchmark is aggressive but is
8 ultimately achievable given our
9 commitment and resources.

10 We propose the creation of a fund to
11 subsidize the WAV central dispatch
12 system. Drivers cannot and will not be
13 expected to shoulder the cost associated
14 with this service. This fund will be
15 paid into by the FHV bases at a variable
16 rate.

17 Depending on the base's business
18 model, for bases that dispatch using
19 at-base technology, there will be one
20 fee assessed, and for more traditional
21 livery bases, there will be a different
22 model.

23 We have taken into account that what
24 we are -- we are defined as for-hire
25 vehicle providers -- our business models

1 are all very different. Therefore, we
2 do not propose a one size fits all
3 approach for funding a dispatch system.
4 However, we certainly wish to spread the
5 responsibility for funding the central
6 dispatch system among the entire
7 industry.

8 Much time and money will be spent on
9 integrating the various bases with the
10 centralized dispatch system. On our
11 side there are technical challenges that
12 require significant investment of time
13 and effort, but for our customer,
14 nothing will change.

15 The central dispatch solution will
16 directly integrate with the dispatch
17 system of the 75 larger FHV bases, which
18 are responsible for close to 90 percent
19 of all FHV trips.

20 A customer who requires a WAV will
21 be able to connect with her preferred
22 bases by her preferred method and
23 request a vehicle. The base will then
24 contact a central dispatch and arrange a
25 customer's ride. In this way, the base

1 maintains a relationship with the
2 customer.

3 Additionally, the base is putting
4 its reputation on the line for the
5 quality of service that the customer
6 experiences from the central dispatch
7 system.

8 We will invest a significant amount
9 annually in marketing the solution for
10 both riders and drivers to ensure that
11 riders know that they have this option
12 and that drivers are aware of the
13 subsidies we will provide them to
14 encourage them to provide WAV services.

15 We believe that regular transparent
16 recording of the progress of the central
17 dispatch system is a necessary element
18 for the public, the government, as well
19 as the industry. We propose the
20 creation of an advisory board to oversee
21 the fund. This board will have a
22 representative from the Mayor's office
23 and City Council.

24 Additionally, the fund will hire an
25 outside firm to produce a biannual

1 report measuring the performance of the
2 central dispatch solution including the
3 number of trips, amount of funds
4 collected from the industries, fares
5 collected from the riders, average
6 pick-up times, customer sentiment and
7 suggestion, and subsidy amounts paid to
8 the vehicle owners and drivers.

9 The FHV industry has spent
10 significant time, personnel, and cost to
11 develop this proposal, and we will
12 collectively earmark millions of dollars
13 per year to ensure that the central
14 dispatch system is properly funded so
15 that everyone can enjoy reliable quality
16 service.

17 However, we recognize that with all
18 regulations that TLC may impose
19 penalties to ensure that benchmarks are
20 met. Therefore, we are willing to post
21 a \$500,000 bond if we fail to meet this
22 target by December 31, 2018, and an
23 additional 1.5 million dollars if we
24 fail to meet it by December 31, 2019.

25 In conclusion, we thank the TLC for

1 the time to present today. We hope that
2 the TLC recognizes that this proposal
3 represents a groundbreaking approach to
4 serving a population that feels
5 underserved. This first of its kind
6 solution would make New York a leader in
7 accessible transportation and a model
8 for other cities.

9 We believe that a central dispatch
10 solution will provide the level of
11 service, functionality, accountability
12 sought by the TLC, and importantly, the
13 accessible community. Thank you.

14 (Applause.)

15 MR. KABESSA: Good morning. My name
16 is Avik Kabessa. I'm from the Livery
17 Round Table, and I want to offer some
18 perspective as to the relationship
19 between the for-hire industry and people
20 with disability.

21 It's true that there are many people
22 with disability in New York City. It
23 should be pointed out that 940,000 of
24 them are being serviced daily and get
25 the same impeccable service we provide.

1 There are 60,000 wheelchair users in
2 New York. Out of this is estimated that
3 30 or 40,000 of them are in motorized
4 powered wheelchairs, and these are the
5 ones that we are struggling with the
6 service because it's required -- a
7 unique vehicle. But overall 97 percent
8 of the people with disability are being
9 serviced by the for-hire industry, and
10 it should be noted.

11 Nowhere in any proposal by the TLC
12 or by the advocates of people with
13 wheelchairs did we get any kind of an
14 estimated demand. So we took it upon
15 ourselves to do a study to try to
16 estimate the demand.

17 And what we did was we took a day of
18 2015 and 2016 use of the bus lift from
19 the MTA versus the total trips --
20 ridership of the buses -- and we came up
21 to an average 0.19, meaning 0.2 percent
22 of bus riders have used the bus lift.
23 So extrapolating from it -- if we
24 perform 400,000 trips a day, we estimate
25 at that maximum equal percentage demand,

1 we would have 764 daily trips. Now, you
2 don't need 15,000 WAVs to cover 764.

3 So we are here to tell you that this
4 historical coalition should not be
5 underestimated in their commitment to
6 bring our service level from 97 percent
7 for people with disability to 100
8 percent.

9 We know how to deliver 400,000 rides
10 daily, and if we are saying to you here
11 that we are united, and committed, and
12 willing, and able to provide those 764
13 -- with this kind of an average -- I
14 think you should take our word for it.

15 And here's the beauty of it. As
16 someone mentioned, our contribution to
17 the cost, even if -- hopefully we're
18 wrong, and there will be higher riders.
19 The more rides we perform, the more
20 revenues come in, the less contribution
21 we have to make. Therefore, it's a
22 win/win situation.

23 If we are right in our estimation,
24 we know what to do. We do it every day.
25 If we are wrong in our estimation, and

1 there is more, it's even better news for
2 us. Thank you. (Applause.)

3 MR. RHODES: Hello. My name is Jeff
4 Rhodes, and I'm a luxury limousine
5 operator and President of the Limo
6 Association of New York.

7 LANY represents the interest of
8 small business entrepreneurs who
9 constitute New York City luxury
10 limousine bases. Despite the name
11 designation, stretched limos probably
12 constitute far fewer than five percent
13 of our vehicles. Unlike black car and
14 livery bases, we generally are not
15 called upon to provide on-demand
16 service.

17 Probably less than 10 percent of our
18 work comes from fewer than 12 hours
19 notice. Our clients want the private
20 chauffeur experience without hiring a
21 full-time chauffeur. They specify the
22 exact kind of car they desire down to
23 the make, model, and color, and the
24 average job in our sector usually runs
25 \$150 to \$250.

1 For the most part, our chauffeurs
2 are not independent contractors; they
3 are valued employees with employer
4 funded Workers' Comp (sic), and
5 unemployment insurance, and full
6 protection under the FLSA.

7 Drivers work very hard because they
8 can earn 50 to \$100,000 a year with
9 benefits such as health insurance and
10 401k plans, while the base owners
11 shoulder the cost of car payments,
12 insurance, gas, maintenance, and
13 garaging the vehicles. I know of no
14 other industry in the city that hires a
15 greater percentage of minorities and
16 immigrants.

17 I have no industry-wide statistics,
18 but in my company 70 percent of the
19 chauffeurs are people of color and about
20 one-third are immigrants. They are
21 middle-class aspirants seeking the
22 American dream with few college degrees
23 or Wall Street job offers to fall back
24 on.

25 If the 25 percent proposal passes,

1 our clients will know that if they
2 request a luxury sedan for that special
3 night, that special client, that special
4 loved one, regardless of what car they
5 want to order, the TLC commands that
6 they must tolerate a 25 percent chance
7 that they will not get the car that they
8 ordered. Demand would surely drop, and
9 just as surely many thousands of these
10 middle-class jobs would disappear in a
11 heartbeat. (Applause.)

12 UNKNOWN SPEAKER: That concludes the
13 coalition's testimony. If anybody has
14 any questions.

15 COMMISSIONER JIHA: Just one point
16 on the funding income, that would be
17 based from the centralized dispatch
18 system?

19 UNKNOWN SPEAKER: In the case of
20 black car and the deluxe luxury
21 limousine sections of the industry, it
22 would be a per charge -- there would be
23 a charge of per trip.

24 On the livery side, seeing that they
25 have a different business model, there

1 would be an annual charge per driver per
2 vehicle.

3 CHAIR JOSHI: Can I ask, in your
4 model the customer calls the base, the
5 base -- and requests for a wheelchair
6 accessible vehicle -- the base then
7 contacts the central dispatcher, and the
8 central dispatcher sends a vehicle. The
9 customer gets in it, takes the ride, and
10 then they pay the driver.

11 Who ultimately -- who's taking -- so
12 generally, in models that are common
13 today, the base is taking a portion of
14 that fare.

15 So does the driver keep the entire
16 fair; does the originating base keep
17 part of that money, or does the dispatch
18 center keep part of that money?

19 UNKNOWN SPEAKER: We have to work
20 out the details, but the bottom line is
21 that it will probably be the driver
22 keeping the fare -- the majority, not
23 the whole thing -- and there's also
24 going to be subsidies -- issuing
25 subsidies and incentives for the drivers

1 to take the trips.

2 COMMISSIONER MARINO: Okay. I have
3 a question. So as the Commissioner --
4 as the Chair just said -- someone calls
5 your company. You funnel the call to
6 the centralized base, but where are
7 those cars coming from; just whoever is
8 available -- like everyone has theirs
9 and it's whoever available? That
10 centralized base, who are they sending?

11 UNKNOWN SPEAKER: We're working off
12 -- as was stated -- the existing pool of
13 black cars plus green -- and there's
14 also possibly even using taxis for the
15 dispatch.

16 COMMISSIONER MARINO: So it's
17 just --

18 COMMISSIONER JIHA: So you don't
19 intend to add any more cars to the
20 fleet, or --

21 UNKNOWN SPEAKER: It depends. If we
22 see that we need to add more cars, we'll
23 add more cars.

24 And there's also -- there's another
25 base that has about 80 wheelchair

1 accessible that are not really in the
2 new citywide program.

3 COMMISSIONER MARINO: So one company
4 -- if Carmel gets called, and then
5 Carmel forwards the call to the
6 centralized base, the base can then send
7 a car from another company; am I
8 understanding this correctly?

9 UNKNOWN SPEAKER: Yes.

10 COMMISSIONER MARINO: Just whoever
11 is available -- like, you guys are all
12 going to be working together on this?

13 UNKNOWN SPEAKER: Yes.

14 COMMISSIONER MARINO: You're going
15 to pool your WAV vehicles together, so
16 whoever's available, close, in the area
17 -- it could be another company
18 completely -- but they'll get the car
19 there?

20 UNKNOWN SPEAKER: Yes, we believe
21 that's a way to maximize the efficiency
22 of using the entire fleet.

23 COMMISSIONER MARINO: And what about
24 liability and things; is there going to
25 be a joint liability, or you haven't

1 even gotten into that yet?

2 UNKNOWN SPEAKER: At this point we
3 haven't discussed the liability issues.

4 CHAIR JOSHI: I just have a quick
5 question. Your proposal here -- one,
6 there's a \$500,000 payment if the
7 service level is not met. And then here
8 too, there's a 1.5 million dollar
9 payment if the service level is not met.

10 What happens after that?

11 UNKNOWN SPEAKER: Well, two years
12 out we're assuming if we're not meeting
13 the calls at that point then the Board
14 will take action.

15 COMMISSIONER AGUADO: Do you foresee
16 training for the drivers of these
17 vehicles to be more sensitive to the
18 issues and needs of the passengers and
19 be more supportive of their concerns?
20 And who will provide that training, or
21 is that up to each base to do it, or --
22 what standards will be created?

23 UNKNOWN SPEAKER: Well, I believe
24 currently under the TLC rules, the
25 drivers are required to undergo

1 training.

2 If there was a situation where -- as
3 we mentioned -- we would be looking for
4 feedback along the way with the
5 programming. If there was a need for
6 more training, we would do that.

7 COMMISSIONER POLANCO: I suppose my
8 question is, I know that all of you have
9 been working on this for some time.

10 How much time do you anticipate --
11 because I could see there's going to be
12 a lot of questions -- very specific
13 questions that you may not have the
14 answer because you're working on it.

15 How much time do you anticipate on
16 having a complete package so when
17 someone asks a specific question, you
18 can just give a specific answer?

19 Cause otherwise we could be here,
20 and we could bombard you with questions,
21 and you're going to -- your response
22 will be, "Look, we're working on this.
23 This is a working project", and so
24 forth.

25 How much time do you anticipate for

1 having a complete project so we can ask
2 you questions, and you could give us
3 meaningful answers?

4 UNKNOWN SPEAKER: If this was
5 something that the Board was
6 entertaining, I think we could have a
7 complete plan ready for -- on paper,
8 ready to roll out in approximately one
9 month to two months.

10 COMMISSIONER CALISE: Will you have
11 a choice of vehicles; so if I decide I
12 want a luxury black vehicle, will I be
13 able to get that within the 15 minutes
14 instead of getting a green or a yellow?

15 UNKNOWN SPEAKER: That we have to
16 work on as was discussed -- and when
17 Jeff Rhodes gave his testimony -- in
18 that industry, there's really not that
19 -- they work on more advanced requests,
20 so that's something we would have to
21 work on.

22 COMMISSIONER CALISE: Okay. That's
23 on the luxury side. But what about
24 different vehicles like I wouldn't want
25 a yellow if I requested a black vehicle?

1 UNKNOWN SPEAKER: We'd be looking to
2 use the existing fleet and accommodate
3 as much as we can and more.

4 COMMISSIONER MARINO: And how will
5 it work as far as like a small base that
6 -- like one base only has 20 cars and
7 another base has 100 cars. Are you all
8 going -- I'm assuming the smaller base
9 isn't going to be contributing the same
10 amount of cars as the larger base. Is
11 there going to be like a percentage
12 within your agreement?

13 UNKNOWN SPEAKER: No -- well, first,
14 every base is going to pay on the -- for
15 the fund, and -- as Jose testified --
16 due to the technical aspects of
17 integrating systems, the top 75 bases --
18 which represent over 90 percent of all
19 FHV dispatchers -- would be integrated
20 with the program when they call, so that
21 if the person normally calls base "A",
22 then they'll be able to continue to do
23 that and wait for the dispatcher. If
24 they're using apps, then there would be
25 a connection between the base and the

1 centralized base.

2 COMMISSIONER MARINO: Now, are
3 smaller bases on board with this plan --
4 cause I see the larger guys here - are
5 there any smaller bases?

6 MR. MORANO: The livery industry is
7 the smaller bases. Typically, our base
8 size is 100 --

9 COMMISSIONER MARINO: Speak up.

10 MR. MORANO: We represent the livery
11 side of this -- we represent the livery
12 side to this coalition. Typically, our
13 base has 50 vehicles up to 300 vehicles
14 -- medium size of 150 vehicles. So
15 we're considered a smaller size.

16 COMMISSIONER MARINO: Okay.

17 MR. MORANO: Obviously we are for it
18 because this way we can pull together,
19 and it's just more efficient that way.

20 CHAIR JOSHI: We have had the
21 opportunity to -- and I thank you for
22 the time and effort that has gone into
23 -- first of all -- getting together and
24 putting together a plan.

25 COMMISSIONER MARINO: Agreed.

1 CHAIR JOSHI: When we -- you
2 mentioned something about fares -- cause
3 that's sort of an administrative
4 nightmare to figure out fares among 900
5 bases -- is that something you're still
6 contemplating; having a uniform --
7 proposing a uniform fare schedule?

8 MR. KABESSA: Yes, we are. And as
9 we mentioned, in our study, in most
10 cases, people will pay less than what
11 they used to pay. But, yes, we are
12 looking for an average fare otherwise
13 that kind of a central dispatch center
14 is impossible to operate.

15 But we will work on the rates with
16 the TLC, and we will look for the TLC to
17 publish those rates so that everybody
18 will know what they are and approve
19 them.

20 COMMISSIONER AGUADO: One issue that
21 really concerns me is enforcement among
22 the bases and the drivers, and the
23 oversight that's going to be provided
24 for self-enforcement. And historically
25 some self-enforcement -- any -- may not

1 work. There has always been issues. So
2 there has to be assurances that the
3 quality of the service, and the respect
4 of the service, is guaranteed.

5 MR. KABESSA: I think it's important
6 to mention -- and maybe something is
7 being lost in the translation -- the
8 base's obligation will be to contribute
9 into that collective fund.

10 It's the responsibility of everybody
11 that is part of the central dispatch
12 center to act on enforcement. So
13 there's not a lot of opportunity for a
14 unique base to go astray here, so -- and
15 this is where the incentive comes in.

16 There will be an incentive for
17 accepting the ride, and there will be,
18 of course -- so we're on the hook of
19 nonconformance. So I think you should
20 understand that what we're asking is
21 that the TLC -- the only thing we're
22 asking for citywide cooperation is to
23 properly implement a rule that says that
24 every base has to be in good standing
25 with that central dispatch, and from

1 that moment on this is a collective
2 responsibility.

3 So me as Carmel, I will not like to
4 have my name for a nonperforming entity.
5 And all of us know -- through public
6 opinion -- one million that first year
7 will be -- one million and a half the
8 second year.

9 So I think you need to understand,
10 it's a collective responsibility.
11 There's no brand preference here. We're
12 all on the hook, and that's how -- and
13 we report back to the TLC, and to the
14 advocates on a regular basis.

15 So what we are hoping to convey to
16 you is that we are as interested in as
17 you are -- and the people in the
18 wheelchair -- to really be part of the
19 solution. I think it's a great thing
20 for us.

21 I can tell you that we were
22 discussing the solution. We're excited
23 about being part of a legacy that will
24 work, and that's the thing that we are
25 trying to tell you.

1 CHAIR JOSHI: Can I just clarify one
2 thing? You raised that the TLC -- so
3 TLC's role in this proposal is to
4 mandate people pay into the fund, but if
5 bases -- a larger group of bases --
6 decided to meet the equivalent service
7 requirement today by voluntarily paying
8 into the fund, it could happen, you just
9 wouldn't have the insurance that the TLC
10 rule would give you as a mandate; but
11 you could do it today?

12 MR. GOLD: My name is Josh Gold.

13 CHAIR JOSHI: You're with?

14 MR. GOLD: I'm with Uber and a bunch
15 of other bases.

16 COMMISSIONER MARINO: I'm sorry.
17 You're with Uber --

18 MR. GOLD: Yes.

19 COMMISSIONER MARINO: And anyone
20 else?

21 MR. GOLD: Just Uber. But on behalf
22 of the coalition, the Commissioner
23 pointed out a very important piece of it
24 is there needs to be accountability, and
25 without that rule, a voluntary system,

1 there's no one to lead them to
2 noncompliance.

3 So we're asking for a rule so that
4 we do have accountability amongst the
5 industry so that everybody can -- or is
6 always required to fund.

7 You know, I think this is modeled
8 after the Black Car Fund, which has the
9 same sort of requirements about Workers'
10 Compensation Insurance, and that system
11 works.

12 And so, you know, I think we should
13 make note of that, that it's modeled
14 after something that works. But, you
15 know, there is that voluntary component,
16 and -- you know -- the Commissioner has
17 pointed out -- I think rightly -- that
18 there needs to be accountability.

19 UNKNOWN SPEAKER: And just to expand
20 on your question Commissioner Aguado --
21 that was an excellent question -- but we
22 also provide that there would be an
23 independent monitor or auditor that
24 would be issuing reports on -- we have
25 right now on a biannual basis.

1 COMMISSIONER MARINO: So you're
2 attempting to be as transparent as
3 possible?

4 UNKNOWN SPEAKER: It's not going to
5 work any other way.

6 COMMISSIONER AGUADO: And I agree on
7 paper, it sounds like an excellent
8 process --

9 UNKNOWN SPEAKER: Thank you.

10 COMMISSIONER AGUADO: -- and an
11 excellent project. It's how it's
12 implemented and sustained is the real
13 challenge, and I'm not sure if that's
14 the type of responsibility that you want
15 to undertake. That's a type of an
16 unintended consequence that you have to
17 deal with, and are you up to that? That
18 is the issue.

19 UNKNOWN SPEAKER: And I appreciate
20 your concern, but as some of my partners
21 in this coalition said, we have been
22 meeting on at least a weekly basis for
23 several months now. No one has broken
24 off from this coalition. Everyone
25 understands the basic framework, and I'm

1 certainly confident that we'll be able
2 to live up to this with some -- as was
3 mentioned -- provided by the TLC.

4 COMMISSIONER CALISE: And if you're
5 not up to the task, do you believe that
6 the rule proposed now would be the way
7 to go?

8 UNKNOWN SPEAKER: We don't think
9 that rule is actually workable under any
10 circumstance, but if we don't prove
11 ourselves, you guys have the power.

12 CHAIR JOSHI: I want to thank you,
13 again, for the time and effort that has
14 gone into your proposal, and to the work
15 behind it, and to your presentation
16 today; so thank you.

17 UNKNOWN SPEAKER: Thank you.

18 COMMISSIONER MARINO: I join in
19 that.

20 UNKNOWN SPEAKER: And we would be
21 available to any of the Commissioners --
22 and you certainly Chairwoman Joshi -- we
23 would be available any time if you have
24 any further questions. Thank you for
25 your time. (Applause.)

1 MR. WILSON: Thank you.

2 The next speaker is Jim Weisman.

3 MR. WEISMAN: Good morning. Thank
4 you for the opportunity to present
5 testimony on behalf of the United Spinal
6 Association and the Taxis For All
7 campaign.

8 United Spinal Association is a 70
9 year old organization founded by World
10 War II paralyzed veterans. And for the
11 last 70 years in New York City we have
12 been advocating -- I've been there 38 of
13 them by the way, but -- we have been
14 advocating for accessible transportation
15 options and other accessibility options
16 for people with disabilities.

17 The Taxis For All campaign is a
18 proud coalition of people with
19 disabilities who have been seeking
20 access to taxis for 20 years. This is
21 not a new a fight for us. It's a new
22 fight for the FHV's and Ubers to be
23 together in a room agreeing. It's
24 fascinating. We'll see how long it
25 lasts if they get their way -- their

1 coalition -- but this is not a new fight
2 for us.

3 I want to refute directly the
4 estimate of demand that was made by the
5 FHV's a few minutes ago before I talk
6 about the proposal, which we support.

7 In 1979, United Spinal -- then
8 called Eastern Paralyzed Veterans
9 Association -- sued New York City and
10 MTA to make buses and subways
11 accessible.

12 At the time, Mayor Koch told the New
13 York Times that without making a single
14 bus or a single subway station
15 accessible, he could provide
16 Access-A-Ride type services to
17 wheelchair users and other people with
18 disabilities for 9 million dollars a
19 year. The Times believed it and printed
20 it; quoted it on their editorial page.
21 They wrote an editorial called "There's
22 a Wheelchair on the Tracks", when we got
23 an injunction for stopping subway
24 construction unless they make stations
25 accessible.

1 Times have changed. The times are
2 certainly not that reactionary, but --
3 on this issue -- but this industry has
4 passed people with disabilities by --
5 the for-hire vehicles.

6 Right now Access-A-Ride's budget is
7 not 9 million dollars -- this is with 90
8 something stations accessible and
9 thousands of buses accessible, and
10 millions of lift cycles a year --
11 Access-A-Ride's budget is 600 million
12 dollars; not 9 million dollars.

13 Non-emergency medical transportation
14 in New York City is 300 million dollars;
15 most of it spent on wheelchair users on
16 medical trips or wheelchair users to get
17 to the doctor.

18 Taxis and for-hire vehicles --
19 neighborhood-based car services -- can
20 provide both services -- Access-A-Ride
21 and non-emergency medical transportation
22 -- for far less than is currently being
23 charged by the vendors, which guarantees
24 demand for service.

25 People that regulate the agencies

1 that provide these rides, which is not
2 just central services, but Department of
3 Veteran Affairs, Board of Education, and
4 we can go on and on -- who hire special
5 transportation -- these ambulettes
6 privately operated.

7 People that run these agencies want
8 to take advantage of least cost
9 alternatives that would immediately
10 transfer the load from expensive private
11 vendors to taxis. It's important to a
12 get few concerns out with the rule.

13 We do support the rule. We believe
14 you need a critical mass of vehicles to
15 make this happen. If vehicles are in
16 service and on the street, they'll be
17 available to people with disabilities.
18 And while 25 percent may sound arbitrary
19 to the for-hire vehicle industry, it is
20 not arbitrary; it's extremely
21 restrictive to people with disabilities.

22 People with very few transportation
23 alternatives will have far less access
24 to for-hire vehicles than everyone else
25 in the city if this proposal passes.

1 Nevertheless, we'll take it because we
2 need to get a foot in the door; we need
3 to start.

4 You should know that when MTA made a
5 deal with us to make buses accessible,
6 their lawyers told us, "Take 50 percent.
7 We'll never do it. It will always be
8 100 percent. We don't want to run a
9 crazy system and try to dispatch buses.
10 We just want to have a uniform system,
11 but we need a victory for our Board of
12 Directors after five years of
13 litigation". And we agreed to 50
14 percent, and they never did 50 percent
15 of it. It was always 100.

16 Stations, they made a huge problem
17 on it. They made paratransit --
18 Access-A-Ride -- the workhorse of the
19 system -- especially for interborough
20 transportation -- and not buses or
21 subways, and they're calling
22 Access-A-Ride at great cost to taxpayers
23 -- 60 something dollars a ride --
24 because they don't have an alternative.

25 Demand will be reduced to taxis and

1 for-hire vehicles that are accessible.
2 Taxis are threatened with extinction
3 right now by the for-hire vehicle
4 industry.

5 After this coalition is over between
6 the for-hire vehicles and the Ubers,
7 Uber will set its sights on the for-hire
8 vehicle industry. Why not? In the
9 transportation business this is money.
10 There's also 900 million government
11 dollars, at least, we've identified for
12 the smaller operators that can get into
13 this business.

14 It's important though to realize
15 that you're asking for people to acquire
16 a lot vehicles quickly. We have to be
17 assured that those vehicles are
18 available.

19 Right now we have corporations like
20 Nissan and Braun that do business with
21 the city that are wondering where they
22 stand because vehicle acquisition by
23 taxi owners -- for obvious reasons --
24 has diminished substantially. That
25 limits what was supposed to be 50

1 percent accessible by 2020 -- even if it
2 gets there -- it probably can't because
3 we've delayed vehicle replacement to
4 accommodate the taxi industry -- it will
5 be a much smaller fleet with much fewer
6 transportation options for people with
7 disabilities.

8 And I'll get out of here with two
9 more concerns.

10 The rule permits bases to share
11 accessible -- the demand for accessible
12 service. We need clear lines of
13 responsibility. The base that gets the
14 call -- the base that receives the call
15 -- who's responsible in the end for
16 delivering the ride, and how will the
17 TLC calculate the number of trips they
18 make to -- and also, how will they count
19 the number of trips made in accessible
20 vehicles?

21 In closing -- I really do want to
22 thank the Commission for doing this.
23 It's a long time coming. It's a very
24 difficult fight to get this done. But I
25 do want to say that the Livery Round

1 Table has been proposing this idea -- or
2 a version of this idea for years, and --

3 COMMISSIONER MARINO: Can I ask you
4 a question?

5 MR. WEISMAN: Yeah.

6 COMMISSIONER MARINO: You're saying
7 you're not crazy about the rule, but --
8 just so I understand -- what do you have
9 against their proposal?

10 MR. WEISMAN: Whose proposal?

11 COMMISSIONER MARINO: The
12 coalition's -- the centralized --

13 MR. WEISMAN: The For-Hire Vehicle
14 Coalition?

15 COMMISSIONER MARINO: Yeah; the
16 centralized -- what --

17 MR. WEISMAN: It's a dedicated
18 vehicle system. It's a disabled vehicle
19 only. We don't know where those
20 vehicles will be.

21 If you're in Staten Island and want
22 to go to Queens Boulevard -- and he
23 thinks there's only 700 rides a day that
24 are going to be requested -- where are
25 these vehicle going to be?

1 COMMISSIONER MARINO: Well, they're
2 saying that they'll get you a car in 15
3 minutes.

4 MR. WEISMAN: Or what; or they'll
5 try harder? (Laughter.) (Applause.)

6 CHAIR JOSHI: I want us all to take
7 everybody's comments in the spirit in
8 which they're given which is to get to a
9 solution. So if you could hold cheers
10 and applause, that would helpful so
11 people feel comfortable expressing what
12 they need to express from the podium.

13 MR. WEISMAN: The problem is "Just
14 give us more time" is what they'll say.
15 "Just give us more time".

16 Create a critical mass of vehicles;
17 there's instant demand, and then we'll
18 see what happens. There will be instant
19 demand. Talk to MTA. Talk to
20 Department of Social Services; they will
21 ensure the demand.

22 COMMISSIONER MARINO: I don't want
23 to cut you off, but because of time we
24 have to keep the ball rolling. There
25 are a lot of people that want to speak.

1 So there's about -- they're
2 anticipating 700 rides a day. How many
3 do you anticipate?

4 MR. WEISMAN: Thousands. How many
5 Access-A-Rides are there a day?

6 AUDIENCE MEMBER: 20,000 at least.

7 AUDIENCE MEMBER: 2,100.

8 AUDIENCE MEMBER: 6.4 million a
9 year.

10 COMMISSIONER MARINO: 25,000 --

11 AUDIENCE MEMBER: And how many
12 dispatched?

13 COMMISSIONER CALISE: 2,100 was --

14 MR. WEISMAN: We're talking about a
15 huge number of rides.

16 COMMISSIONER MARINO: Wait. 2,100
17 -- 25,000 -- it's very difficult --

18 CHAIR JOSHI: I think this is
19 symbolic of the issue of what is demand.
20 I mean, demand is difficult to gauge
21 when people haven't had a service
22 because you might find there's people
23 that once the service is available use
24 it.

25 COMMISSIONER MARINO: Right. If you

1 build it, they will come.

2 MR. WEISMAN: Right.

3 CHAIR JOSHI: Part of the issue is
4 people can speculate on demand based on
5 statistics that are out there, but what
6 is demand? When there is service, we'll
7 know what demand is.

8 MR. WEISMAN: Our concern is the
9 opposite of theirs. Our concern is that
10 benefits paying agencies use these
11 vehicles so much that they won't be
12 available for discretionary travel for
13 people like the people who are
14 testifying today who have jobs, and
15 spend money -- have discretionary
16 capital to spend money -- travel around
17 the city, and --

18 COMMISSIONER MARINO: Wait. I'm
19 sorry? Say that again. Your concern
20 is --

21 MR. WEISMAN: That benefit paying
22 agencies, like -- sponsored travel like
23 Access-A-Ride and Medicaid
24 transportation -- will use them all up,
25 and people who want to just go to a

1 movie or a dinner won't be able to get a
2 ride.

3 COMMISSIONER MARINO: I see.

4 MR. WEISMAN: They're telling you
5 nobody will make demands. I'm telling
6 you if you talk to MTA, they'll say if
7 you have the critical mass, we will be
8 there. We can't use five vehicles. We
9 have to provide 25,000 rides a day.
10 We're not going to filter in 10, or 2,
11 or 12 from a base.

12 But if we know there's a huge number
13 of accessible vehicles, and the price is
14 right -- which it will be -- if it's
15 priced like taxi service, it's cheaper
16 than their rides -- cause then they'll
17 be there and so will Medicaid be there,
18 and that will ensure riders.

19 Then we'll talk about discretionary
20 travel; they'll be enough service --
21 let's hope -- for those people plus
22 those who want to use, you know,
23 on-demand service.

24 COMMISSIONER MARINO: And I'd be
25 curious to hear the coalition's response

1 -- this isn't the platform -- but I'm
2 sure we can --

3 MR. WEISMAN: But I do want to point
4 out that these guys could have done this
5 all along. We've been meeting with this
6 industry for years --

7 CHAIR JOSHI: Can I just --

8 MR. WEISMAN: They don't do it.

9 CHAIR JOSHI: Because your formal
10 testimony is over --

11 MR. WEISMAN: I apologize for that.

12 CHAIR JOSHI: -- can I just ask you
13 -- just to comment on converters -- we
14 have had an opportunity to meet with
15 several of the converters, and there's a
16 combination of things to address -- the
17 vehicle availability -- a more gradual
18 roll-out gives us more time for ramp-up
19 -- but many of the converters have
20 expressed that readiness to provide
21 thousands of vehicles in time -- you
22 know, not in weeks -- but certainly able
23 to meet some of the mandates that we've
24 set forth, but a more gradual roll-out
25 could certainly help to mitigate against

1 any vehicle concerns that people raise
2 and that are real. Because at the end
3 of the day, we need vehicles on the
4 road. So thank you.

5 MR. WEISMAN: Thank you.

6 Commissioners. (Applause.)

7 COMMISSIONER MARINO: Thank you.

8 MR. WILSON: The next speaker is
9 Pedro Aguiar.

10 MS. MEJIA: Good morning. My name
11 is Jenny Mejia.

12 COMMISSIONER MARINO: Could you put
13 the microphone -- please.

14 MS. MEJIA: Good morning. My name
15 is Jenny Mejia. I'm Assistant to the
16 President of the Coalition of Taxi
17 Drivers, Pedro Joaquin Aguiar.

18 (Whereupon, Ms. Mejia translated
19 from Spanish to English Mr. Aguiar's
20 testimony.)

21 MS. MEJIA: We're here regarding the
22 new regulation that will affect the taxi
23 industry, especially taxi drivers of New
24 York.

25 Addressed to Chair Joshi,

1 Commissioner in charge of the agency,
2 Taxi & Limousine Commission of New York
3 City, and other Commissioners, my name
4 is Mr. Pedro Joaquin Aguiar; I'm
5 President of the Coalition of Taxi
6 Drivers in the City of New York, and on
7 behalf of all the drivers of this
8 working class, I would like to express
9 our opinions on the application of a new
10 regulation pertaining to our licensed
11 drivers.

12 In the establishment of this
13 regulation, you are obligating us to
14 make an investment in the purchase of
15 this accessible vehicle, and we do not
16 have any guarantee upon the return of
17 such investment.

18 In the first place, we are not
19 opposed of (sic) such regulation as long
20 as the Taxi & Limousine Commission
21 guarantees us -- as we have said
22 previously -- a return of our
23 investment. And secondly, a control
24 among the different bases of commitment
25 on the distribution of costs to our taxi

1 drivers to allow them to surpass (sic)
2 on a day to day living.

3 Besides, if the city wants to comply
4 with the handicapped community, the city
5 should guarantee a reasonable fare to
6 the taxi drivers who transport these
7 types of passengers since we have to
8 implement more time, as well as the
9 responsibility of the handicapped
10 passengers.

11 At the previous Public Hearing dated
12 June 23, 2016, we had said that when
13 bases were not supplying sufficient
14 amount of calls necessary in which we
15 had to work more hours, and many times
16 we were obligated to pick up
17 street-hailed passengers to compensate
18 our monetary requisition. Also, we are
19 exposed to getting excessive fines and
20 summonses from the TLC.

21 Now, you want to take away our calls
22 to have them distributed among the taxi
23 drivers that will purchase these
24 accessible vehicles; something that will
25 put us in a worse predicament in which

1 we are already in.

2 Predicting this extreme measure, to
3 remove a 10 percent of costs within the
4 first year, a great amount of drivers
5 will disappear, and when the 25 percent
6 is applied, the difference of our taxi
7 drivers will be trimmed.

8 Commissioners, we want to ask you
9 the following questions: Who will be
10 affected with this regulation? We, the
11 taxi drivers, will be affected because
12 the bases are not the owners of our
13 vehicles.

14 Question number two: What happened
15 to the drivers who repaired their
16 vehicles to transport the handicapped?
17 You simply abandon us, and the taxi
18 drivers lost their investments that was
19 made with the green taxi that was known
20 as the Order Taxi.

21 As previously mentioned, we are
22 making the following recommendations.
23 We take this regulation until we have a
24 meeting among the interested parties --
25 the bases for taxi drivers and the Taxi

1 & Limousine Commission -- and have them
2 designate a responsibility to each of
3 the interested parties.

4 Also, we should have a meeting with
5 the elected officials so they can also
6 assume their responsibilities and not
7 benefit one sector mistreating another
8 sector; in this case it would be the
9 taxi drivers.

10 Second, speak with the taxi drivers
11 that have these special vehicles. Give
12 them an incentive so they can provide an
13 efficient and successful ride.
14 Guarantee us, the taxi drivers, a
15 working condition in which it will help
16 us in the return of our investments of
17 these vehicles.

18 Thank you for your attention and
19 cooperation. (Applause.)

20 MR. WILSON: The next speaker is
21 Steven Blier.

22 MR. BLIER: My name is Steve Blier,
23 and I'm not here to speak about policy
24 -- which I don't know much about --
25 can't offer much -- but I am here to

1 speak about the experience of living in
2 the city as a disabled person -- which I
3 can speak about.

4 The issue of accessible taxis for
5 people in wheelchairs -- guys like me --
6 is an issue that we really have to
7 solve. I'm a pianist, professor at
8 Juilliard, and the Artistic Director of
9 the New York Festival of Song -- a
10 concert series with a 30 year pedigree.

11 I recently had to move my new music
12 series to a very fashionable chic
13 location in Brooklyn, National Sawdust.
14 Why? Because getting to Williamsburg
15 took me 90 minutes from my house on
16 public transportation on a good day, and
17 I resorted to using a car service,
18 Carmel, which has exactly -- as far as I
19 know -- one accessible vehicle.

20 But that meant that each trip out
21 there to every rehearsal and every
22 performance cost me \$100. So that was
23 breaking the bank.

24 As you may have heard, Meals on
25 Wheels taxi -- which is what we have

1 right now -- is extremely problematic.
2 While in theory you can reserve a car in
3 advance, that usually means that they
4 start looking for a cab at the time that
5 you want the cab to arrive, and then it
6 is the luck of the draw.

7 There may be someone nearby, but
8 there may be no one available for a
9 while. Sometimes your best option is 40
10 minutes away.

11 Once I needed to get to the
12 emergency room, and I called in advance,
13 and I ended up having to take buses over
14 to Mount Sinai. That was a great night.
15 The car that they had promised me was
16 65 blocks away on the other side of
17 town. And there are other peculiarities
18 that you find out along the way.

19 For example, if you are going to be
20 out late, or you make a return
21 reservation for midnight or any time
22 after midnight, that reservation -- the
23 return -- is rendered invalid because it
24 is officially booked for the next day,
25 and it disappears from the system.

1 Unfortunately, they do not tell you
2 this in advance, so you find this out in
3 the wee hours of the night just as you
4 were expecting your return cab. At that
5 point you have to start all over again,
6 make a brand new reservation and wait.

7 When the cab arrives, it may have
8 enough space for a motorized wheelchair,
9 but it seems that most of the cabs are
10 the kind that have a very small area
11 designed for manual wheelchairs, not
12 battery operated ones. And more often
13 than not, drivers do not know how to
14 operate the rather simple manual
15 equipment properly.

16 I spent most of my time in WOW
17 taxis, crammed in like a sardine, trying
18 to keep my knees from getting bloodied
19 as they scrape against the metal
20 fronting of what is a miniscule
21 wheelchair barrier. And may I add that
22 Amtrak is not a whole lot better in this
23 regard.

24 Uber and Lyft seem to be the way of
25 the future, and it is a future that I --

1 and many other people in this room --
2 would like to be part of. I want the
3 ability to find a car when I need one,
4 seats, location, and book it in any of
5 the five boroughs. Remember, you can
6 only book a WOW taxi starting at a
7 Manhattan location.

8 Since this is in the beginning
9 stages we should try to get a few things
10 right. All the cars should be spacious
11 enough for motorized vehicles --
12 motorized wheelchairs. The drivers
13 should know how to use the equipment,
14 and they ought to be well-versed in how
15 to pick up passengers and drop them off
16 without putting their lives in danger.

17 I was born in Manhattan, make my
18 living as a pianist, writer, and
19 teacher. Currently, I am at the mercy
20 of the MTA, in particular its very
21 spotty and very faulty elevators. I
22 want my city back, and Uber needs to do
23 its part for those of us who live our
24 lives -- often very active ones -- on
25 wheels.

1 Thank you very much. (Applause.)

2 MR. WILSON: Thank you.

3 CHAIR JOSHI: We have a long list of
4 people who would like to testify so if
5 there are people from the same group, it
6 would be helpful to give the benefit of
7 time to others that want to testify, if
8 you come up together to speak. We
9 appreciate if everybody could cooperate
10 with that so we can get everybody's
11 testimony in.

12 MR. WILSON: The next speaker is
13 Quemuel Arroyo.

14 MR. ARROYO: Good morning Chairwoman
15 Joshi, Commissioner Calise, and members
16 of the Board of Commissioners of the
17 TLC. I'm Quemuel Arroyo, a Policy
18 Analyst at the ADA Coordinator at the
19 New York City Department of
20 Transportation. That said, I am here to
21 testify on my own accord. Thank you all
22 for hosting this hearing today.

23 The reason that we are all here is
24 discussing a potential avenue to improve
25 and increase the service we provide to

1 New Yorkers with disabilities. It's
2 bittersweet to me.

3 On one hand, I'm saddened that
4 today, over 27 years since the signing
5 of the ADA, we are still discussing a
6 method to provide equal service to our
7 most underserved population.

8 On the other hand, I am moved by
9 your courage to put this item on your
10 agenda while too many other groups
11 remain silent on improving
12 accessibility.

13 As you can see, I am a person with a
14 disability. I acquired my disability 10
15 years ago. It took within a fraction of
16 a second for me to sever my spine and
17 become a paraplegic, and I want you to
18 keep that in mind when you hear these
19 testimonies today because it is true
20 that joining the largest minority group
21 in the world, people with disabilities,
22 can happen in fractions of a second, or
23 if you're lucky, it happens slowly as
24 you age.

25 We are here to discuss a matter of

1 equity and quality of life. That is the
2 basis of this hearing. Today we are
3 discussing how you all can improve the
4 quality of life for the over 125,000 New
5 Yorkers with mobility disabilities by
6 expanding the availability of an
7 accessible taxi car citywide.

8 This hearing is happening at a time
9 where in an instant, a person of
10 mobility and personal gratification, but
11 for a price, is a shared basic good for
12 able-bodied pedestrians. I'm speaking
13 about the e-hail industry.

14 Any one of you commissioners is able
15 to right now take out your smart phones
16 and request a car to pick you up and
17 drive you wherever you desire. Wait
18 time, if any, is no more than five
19 minutes. That's narrow of what is
20 tremendously different for me.

21 If I wanted to travel today, I am
22 already late. I needed to have a
23 reservation made with Access-A-Ride
24 yesterday explaining exactly the time
25 and place where I'd be picked up and

1 where I was headed. My alternatives are
2 to wait for an accessible car for an
3 estimated 30 minutes or more,
4 potentially an hour if on a trip outside
5 of Manhattan or downtown Brooklyn.

6 Should you all decide not to take a
7 cab, there are over 469 subway stations
8 at your disposal. For me, there are
9 about 100; that's if the elevator is
10 working.

11 So I won't bore you with the rabbit
12 hole of our subway system and MTA.
13 Today we are discussing your potential
14 to dramatically alter and improve access
15 to transportation available for others
16 like me. Access to transportation is
17 paramount to the discussion of the type
18 of city we want to have here in New
19 York.

20 Access to transportation is a
21 conduit to receiving education,
22 maintaining a steady job, building a
23 career, or just grabbing a beer on a
24 Thursday night.

25 I want to thank you for holding this

1 hearing, and I hope you pass these
2 proposed rules. (Applause.)

3 CHAIR JOSHI: Thank you. I know
4 there are a few drivers -- more than a
5 few drivers from the Independent Drivers
6 Guild. If they could come up now
7 together, I think it would be a good
8 forum for the Commissioners to hear your
9 testimony.

10 And if you don't mind, what we'd
11 like to do is so that everybody gets a
12 chance, we'll take individuals off and
13 allow you to present as a group. So --
14 and we'll hold our questions till the
15 end so you can get all your time in.

16 MR. PRICE: I would like a couple of
17 drivers to speak to --

18 CHAIR JOSHI: Okay. Yeah.
19 Definitely.

20 MR. PRICE: So I'm Ryan Price. I'm
21 the Executive Director of the
22 Independent Drivers Guild. We represent
23 about 50,000 for-hire vehicle drivers in
24 New York City.

25 At 4 in the morning on August 19th

1 we lost one of our fellow drivers. We
2 don't know too many details, but what we
3 do know is that after a long shift he
4 collided with a tow truck with a
5 passenger in his car, and I can't help
6 but feel guilty.

7 I can't help but think that if maybe
8 we had pushed a little harder, and we
9 won pay regulations that may have been
10 able to affect their incomes, he
11 wouldn't have had to be on the road at
12 that time, and like so many workers who
13 work a 12, 16, 20 hour shift which are
14 way too long.

15 I can't help but think that maybe if
16 we considered the workers, those kids
17 would still have a dad.

18 You know IDG supports and wants to
19 give all wheelchair accessible vehicles
20 on the road. This rule would allow
21 bases like Uber and Lyft to pass on the
22 cost to workers, the people who actually
23 own the vehicles, and we know they will,
24 but we can't support this rule, because
25 when income is cut, our members have no

1 options but to work longer and longer
2 shifts.

3 We ask people with disabilities --
4 the advocates of people with
5 disabilities -- to come and talk to our
6 members so that we can work together and
7 have a conversation over a rule that
8 works for people with disabilities.

9 CHAIR JOSHI: So I do want to take
10 you up on the suggestion that includes
11 the Commission. The issue of who
12 shoulders the burden of additional costs
13 for accessible vehicles is one that the
14 Commission, obviously, has great
15 interest in -- you know -- making sure
16 that it is shouldered by the responsible
17 party. It is a corporate
18 responsibility; it's a base level
19 responsibility. That's where it should
20 stay.

21 And so we are reviewing and open to
22 your suggestions on strategies to ensure
23 that the corporate responsibility is
24 held at the corporate level.

25 And we do know that, you know,

1 losing trips -- competition has made it
2 difficult for many drivers -- taxi
3 drivers have lost trips to new app
4 drivers. Senior app drivers lose trips
5 to newer app drivers. Green taxi
6 drivers lose trips to other app drivers.
7 It is a very competitive world out
8 there.

9 And some of the overall comments
10 that you've made about pay are something
11 I think -- you know, you also conveyed
12 -- we're interested in continuing that
13 conversation and working on diligently
14 not -- it won't encompass this in this
15 rule package -- but certainly, it's
16 something on the Commission's agenda.

17 So we look forward to working with
18 you more on those issues and appreciate
19 your input because what you say are
20 matters that are great interest to the
21 Commission.

22 MS. DOTTIN: Good morning everyone.
23 I'm Michele, and I am an independent
24 driver and also a steward. On average,
25 I drive about 65 miles per week and not

1 including the other things that I do
2 too.

3 The issue I have with this rule is
4 not that I don't care about anybody in
5 this room -- or anybody in a wheelchair
6 -- because at times we do transport
7 wheelchair passengers that are --
8 passengers that use those.

9 We are open, as drivers, to be as
10 helpful as possible, but not one person
11 has come to table and said, "How are
12 they going to help the drivers convert?"
13 What is the cost? What is cost to us as
14 an individual?

15 I drove yesterday from 10 in the
16 morning till 12 midnight. I took two
17 hour breaks -- okay -- two two hour
18 breaks to be able to make a quota for
19 the day.

20 Every time the rate goes down it
21 means us, as drivers, work longer hours,
22 and now they said we got to yield
23 60 hours per week. That means the
24 drivers are allowed to work maybe
25 six days a week.

1 But at the income and the rate that
2 we're being paid, it is impossible for
3 drivers who rent, lease, and own to meet
4 all the requirements, not to mention the
5 gas prices going up; not to mention the
6 toll prices. We may get hit with
7 partial tolls. If we want to get back a
8 little quicker, we shoulder the burden
9 of the return toll in order to make a
10 faster return.

11 We're not opposed to helping anyone
12 in this city move and get to their
13 destination, and we understand that we
14 can get those riders to destinations,
15 but 15 minutes? It's not possible some
16 days in the city at all. And every
17 person here knows that if we hit a day
18 with traffic, and we are jammed, we
19 cannot meet that requirement at all.

20 So everyone needs to be clear and
21 equitable in the consideration of the
22 drivers. We are held to a higher
23 standard. We are mistreated by
24 passengers. Everybody says the
25 passenger is correct.

1 If a passenger comes in and is
2 belligerent to the driver, we have no
3 recourse. Okay. So these things have
4 to be considered also.

5 We want to help, but advocates need
6 to come to the table with us drivers and
7 let us do this together. We can come to
8 a solution together, but no one has
9 reached out to us to say, "Okay,
10 drivers. What do you want? How can we
11 help?" Let us work together. We can
12 come to a solution. Absolutely.

13 COMMISSIONER MARINO: I just want to
14 get your name again, please.

15 MS. DOTTIN: Michele Dottin,
16 D-O-T-T-I-N.

17 COMMISSIONER MARINO: Thank you for
18 your testimony. I didn't meant to cut
19 you off.

20 MS. DOTTIN: No, no, no. Not at
21 all.

22 MR. DILCOM: Good afternoon. My
23 name is Mark Dilcom; it's spelt
24 D-I-L-C-O-M. I am a professional
25 for-hire driver, and like most of the

1 other for-hire drivers these days, I'm
2 an independent owner/operator. I'm also
3 a proud member and steward in the
4 Drivers Guild which was created to
5 protect for-hire drivers.

6 I agree that our neighbors, friends,
7 family members, and visitors in New York
8 City who need wheelchair accessible
9 vehicles do not have fair and equal
10 access to black car and livery car
11 services, and this must change.
12 However, the way that the Taxi &
13 Limousine Commission has set out to
14 address this is disastrous because the
15 numbers simply don't work.

16 If implemented, it sacrifices
17 thousands of people's livelihoods while
18 also failing to provide the services
19 that people with disabilities so
20 deserve. As proposed, this will be a
21 failure in all respects.

22 So far not one person in favor of
23 this rule drives for a living, right?
24 Or is looking at it from a top down
25 level, not from a driver up level. As

1 one of the many tens of thousands of
2 hardworking independent drivers, we're
3 the elephant in the room in here, and
4 it's me that if this is passed -- it's
5 going to hurt my income. It hurts my
6 family, and it makes it harder for me to
7 pay my bills.

8 I made a substantial investment 10
9 months ago to be an independent
10 owner/operator. I bought a new SUV with
11 a six year loan, and I paid several
12 thousand dollars upfront to get my TLC
13 driver's license and put my vehicle on
14 the road.

15 Each month I have a \$657 a month car
16 payment, plus another \$450 a month in
17 insurance for liability and collision.
18 Then you factor in my operating cost, my
19 maintenance cost, plus ongoing TLC
20 vehicle inspections; those all add up.

21 And when it's all said and done, I'm
22 fortunate if I make \$3,000 a month net,
23 and that's before my federal and
24 self-employment taxes, my state and
25 local income tax, and my health

1 insurance. And as a city resident as
2 well, we all know it's expensive to live
3 here, so --

4 But to add insult to injury, if I
5 wanted to comply and serve people that
6 are protected by the ADA, I can't
7 retrofit my SUV and make it a wheelchair
8 accessible vehicle. So I'd have to sell
9 it and lose even more money.

10 The misguided attempt to address
11 this problem fails to accomplish its
12 basic goal; providing enough wheelchair
13 accessible vehicles to meet the needs of
14 the public.

15 Today there are just a few hundred
16 wheelchair accessible green cabs in use
17 for pre-arranged transportation. It is
18 physically and logistically impossible
19 to come anywhere near what the TLC is
20 calling for on January 1st.

21 One simply does not go to an auto
22 mall and buy a wheelchair accessible
23 vehicle. Each is custom made, which
24 adds 15 to \$25,000 on top of the vehicle
25 price. We all witnessed just how long

1 it took to get current wheelchair
2 accessible yellow cabs in service. It
3 took years. Let's also not forget that
4 these vehicles require special
5 maintenance on these.

6 This proposal does not address any
7 of this, and so where is the money
8 supposed to come from for those of us,
9 like me, who would want to do this but
10 are self-employed?

11 So please, listen carefully to what
12 you hear today, and stop going down this
13 path; I beg you. And instead, develop a
14 well thought out plan that allows all of
15 us who have the same idea, to be equally
16 represented. And together, we can make
17 our stated objectives but without
18 sacrificing individuals in the process,
19 especially independent owner/operators
20 like me, and most importantly, the
21 people who need the wheelchair
22 accessible vehicles.

23 So -- and finally, if anything else,
24 in today's meeting, what we've all
25 learned here is we need a lot more

1 discussion about this. So please, I beg
2 you, do not move on any rules until we
3 get together. Thank you very much for
4 allowing me to -- (Applause.)

5 CHAIR JOSHI: You have a translator
6 now. I broke my rule, and I said
7 questions -- I have questions for you,
8 but I will hold them till the end. And
9 to the extent you can compress
10 testimony, that would be excellent.

11 So how many up here -- one other
12 speaker -- cause I know the Commission
13 has some questions, so that would give
14 us an opportunity to -- if you stay
15 available to answer those questions.
16 Thank you.

17 MR. ACOSTA: Good morning everyone
18 here. My name is Pedro Acosta, and I --
19 (Whereupon, Mr. Acosta's testimony
20 was translated from Spanish to English.)

21 MR. ACOSTA: Good afternoon. My
22 name is Pedro Acosta. I am an FHV
23 driver for more than 20 years, and I am
24 an IDG steward.

25 I feel the most affected by the rule

1 -- the FHV WAV.

2 He (sic) agrees with FHV WAV rule
3 because my family is affected because
4 there's no good transportation for
5 wheelchair people. I have a son, named
6 Angel Acosta, and he has been in a
7 wheelchair since he was born. So if the
8 rule is passed, my son and other people
9 will have access to more places.

10 But all of us should find a solution
11 that works for everyone especially the
12 people who are hearing the hearing
13 today. We should work together because
14 100,000 drivers will be affected by this
15 rule and their families as well.

16 All the drivers are very willing --
17 and willing to compromise -- for the
18 people who are (sic) wheelchair
19 accessible, but we need to hear a
20 proposed rule that is responsible and
21 serious. A rule that will satisfy the
22 necessity for all the drivers.

23 Until now I've only heard rules that
24 benefit the companies that modify cars;
25 yellow taxis, and TLC, and to (sic) New

1 York. There have only been rules that
2 benefit the driver to a little extent.

3 These are the average costs that I
4 spend weekly: I have a Mitsubishi
5 Outlander, 2016. I have a loan with the
6 bank and my last payment will be
7 February 15, 2022. I pay the bank \$752
8 monthly, and weekly that is \$188.

9 The insurance is \$562 monthly; \$142
10 weekly. An oil change is \$80 monthly
11 and \$20 weekly. A car wash would be 110
12 monthly, and 28 weekly. For gas I spend
13 720 monthly, and 180 weekly. For a cell
14 phone I spend \$70 monthly, and \$18
15 weekly. The total of all the expenses
16 is \$674. After all expenses he (sic)
17 only has \$700 for himself after working
18 85 hours.

19 Now, we will mention something that
20 can happen at any time --

21 CHAIR JOSHI: So, I think we may
22 have some questions. Is it possible to
23 be available to answer those now? Cause
24 I know this is an issue that we've spent
25 some time on.

1 So one of my questions is -- you
2 mentioned 25 percent, and that's a
3 difficult number because it would affect
4 a quarter of the rides right away.

5 So -- in taxis -- and the roll-out
6 time is another issue. In taxis we
7 started in 2016 forcing the conversion,
8 so that you had to buy an accessible --
9 you had to buy a specific accessible
10 vehicle, and they end in 2020; so it's
11 four years.

12 But granted this is a larger
13 industry, and -- so in some ways maybe
14 this is something we can talk about too
15 -- is -- should the roll-out be
16 scheduled different to take into account
17 people that have long-term leases
18 because at the latter end of the lease
19 is when the larger numbers come in, and
20 that would make the option for someone
21 like you two -- on the next purchase --
22 to buy an accessible vehicle that may
23 work for you as well as for your family,
24 but, you know, not have an economic
25 impact while you're current lease is

1 going on.

2 So -- and there was one other --

3 MS. DOTTIN: Can I ask one question?

4 Can the wheelchairs that are foldable --

5 the seats that close -- be a

6 consideration for the current drivers?

7 CHAIR JOSHI: I think everybody that

8 is in a wheelchair --

9 MS. DOTTIN: I mean for the amount

10 of -- the percentage given out. Because

11 these require retrofitting the vehicles,

12 right; but those don't?

13 CHAIR JOSHI: On the retrofit issue,

14 we don't expect people to retrofit a

15 vehicle. What we anticipate is that

16 some portion of the 2,000 that come in

17 every month will have to be accessible.

18 So new vehicles coming in, a larger

19 percentage of those would have to be

20 accessible because we -- we didn't want

21 taxing -- we don't expect that any

22 vehicle owner today should undertake

23 that.

24 And second, it's not as road worthy

25 of a vehicle. A retrofitted vehicle is

1 not -- that's probably a substandard
2 vehicle for transportation. A newly
3 converted vehicle is much more durable
4 so -- I've heard the word "retrofit";
5 it's also much more expensive to
6 retrofit than it is to convert. And I
7 wanted to clear the air on that.

8 COMMISSIONER CALISE: I just want to
9 add some data to long-term leases.
10 According to our last -- or our recent
11 survey, 71 percent of people that we
12 surveyed actually owned their vehicle.
13 66 percent of those were still in a
14 loan; they were paying off the loan.

15 I don't have hard data. Obviously,
16 that's pretty soft data to go -- but I
17 don't have real data on long-term
18 leases, but what I do know is we had
19 meeting on this issue on Tuesday; not a
20 single person in the room was in a
21 weekly lease.

22 CHAIR JOSHI: Okay. So I do think
23 there's a discussion that we can have
24 after this about the issue of long-term
25 leases. And I know that time is of an

1 issue, but you did say in your written
2 comments that you have thoughts on ways
3 to increase the number of accessible
4 vehicles. So that would certainly be
5 something we want to explore with you in
6 conversations after this hearing.

7 So thank you very much for your
8 time. We appreciate you coming up
9 together. It's nice for the Commission
10 to see you as a group as well.

11 (Applause.)

12 MR. WILSON: Thank you.

13 The next speaker is Veronica Wissel.

14 MS. WISSEL: Thank you. I'm
15 Veronica Wissel, and I am -- as many
16 people who were up here testifying
17 earlier -- here to testify on my
18 personal behalf as a New York City
19 resident who uses a wheelchair and
20 relies on a number of different
21 transportation options here in the city.

22 And like others I don't -- I know I
23 haven't studied the policy on this, and
24 I know that there are a lot of
25 considerations in the rule that you're

1 putting together here. So all I can
2 really tell you about is my personal
3 experience.

4 I am a partner at a top five
5 international law firm here in the city
6 that's based in Manhattan. I've been
7 living here for about almost 10 years
8 now, and I think for anybody who lives
9 in the city, no matter what kind of job
10 you have, or what you do from day to
11 day, transportation is one of the most
12 challenging issues that I've had to deal
13 with in terms of being a resident here.

14 And I think for anybody -- whether
15 you're in a wheelchair or not in a
16 wheelchair -- people in New York City
17 rely on a patchwork of transportation
18 options just because of the nature of
19 the city. We don't live in, you know, a
20 small town where everybody has his or
21 her own car and can adapt to whatever
22 that person's needs are.

23 Here in New York we rely on public
24 transportation, and we have people of
25 all walks of life using the subway,

1 buses, and then to fill in the gaps
2 people use cars. They use taxis, and
3 all sorts of things.

4 It's not really an option to have
5 your own car here in the city to drive
6 on a day to day basis, and so, as a
7 person in a wheelchair, I sort of start
8 off missing most of the pieces of that
9 patchwork because I can't use the subway
10 reliably.

11 I have used the buses regularly
12 because those are what are available to
13 me. And up until recently, taxis were
14 not really an option, and I think today
15 for-hire vehicles are just not an
16 option.

17 I think that -- you know, the reason
18 evolution and putting new wheelchair
19 accessible taxis on the streets has been
20 a complete game changer for me. I can
21 tell you that, you know, even as of
22 three or four years ago, I would not be
23 able to rely on getting a taxi to go
24 from point "A" to point "B".

25 I can tell you hundreds of stories

1 of sitting in the middle of, you know,
2 downtown, midtown, out with friends
3 waiting over an hour for a bus at 3 in
4 the morning; sometimes by myself.
5 Situations where I wouldn't necessarily
6 want to be in on a regular basis; but
7 I've done that because that's the price
8 I have to pay to be able to get around
9 the city.

10 You know, the idea that a
11 centralized dispatch system is going to
12 provide equal or even at all comparable
13 service to being able to use the
14 services that are available to other New
15 Yorkers is just -- I think that's just
16 wrong.

17 I can tell you that in the -- I've
18 tried to use a black car service about
19 four times since I've moved to New York,
20 and only four times because about more
21 than half of those times were
22 unsuccessful.

23 And one of the stories that I will
24 share quickly -- I know I don't have
25 much time -- is a few years ago I was

1 going with some people from my firm to a
2 big firm event on Long Island, and they
3 called -- you know, they had hired black
4 cars to take everybody out to Long
5 Island, and they called a black car
6 service who was supposed to provide a
7 wheelchair accessible car for me.

8 Everyone else went out to the event,
9 and I waited for my car. The dispatcher
10 had somehow sent the car to the wrong
11 address. They sent them to Brooklyn.
12 It took the car three additional hours
13 to get to me. In the meantime I was
14 outside trying to get a taxi; trying to
15 hail a taxi.

16 It was over 100 degrees, and when
17 the car finally showed up -- which was a
18 black car service that my firm had
19 ordered to, you know, give people, you
20 know, a nice ride out to Long Island --
21 it had no air conditioning. It only had
22 one headlight working, and the driver
23 took me out -- he was upset because he
24 had been sent to the wrong address in
25 the first place -- he took me and a

1 couple of people who were nice enough to
2 travel with me out to Long Island --
3 dropped us off at the wrong address and
4 left.

5 And, you know, I had to walk on the
6 highway with the friends down to the
7 other correct place, and when he came
8 back to pick me up in the -- you know,
9 later in the evening, you know, it was
10 the one headlight car. You know, I just
11 think that's not equal service.

12 So for somebody to tell me that
13 they're going to provide some kind of a
14 car that's going to be somewhat
15 comparable to these other cars that are
16 being sent out to regular New Yorkers, I
17 think that's incorrect.

18 So I strongly support this
19 initiative, this rule, and I think it
20 will have a huge impact on people like
21 me. (Applause.)

22 CHAIR JOSHI: I'd just like
23 Commissioner Calise to say a few words
24 -- because this issue has come up a few
25 times -- on foldable wheelchairs -- just

1 to give your perspective.

2 COMMISSIONER CALISE: So people in
3 wheelchairs are in many types of chairs.
4 There are motorized wheelchairs; there
5 are non-motorized.

6 People that do use manual
7 wheelchairs, some do transfer; but they
8 really don't like to transfer as well.
9 When you transfer, there are lots of
10 different things that can happen.

11 A lot of people carry different
12 things on their chair like backpacks --
13 or carry things under their chairs.
14 Wheels can get lost when you take those
15 wheels off; or folding, lots of things
16 can be lost.

17 When we want wheelchair accessible
18 vehicles, the vehicles are for
19 wheelchairs to roll into, to be able to
20 get into, and that's equal service.
21 (Applause.)

22 MR. WILSON: The next speaker is
23 Sarah Kaufman.

24 MS. KAUFMAN: Good afternoon. My
25 name is Sarah Kaufman. I'm the

1 Assistant Director of the NYU Rudin
2 Center for Transportation.

3 I am currently conducting a major
4 research project about paratransit use
5 in New York City and working with
6 several advocacy groups that are in the
7 room today and have spoken earlier.

8 The report will include an
9 interactive map for users to explore the
10 paratransit use around the city, and it
11 will be finished by the end of the year.

12 Accessible transportation is
13 essential in New York City. More than
14 10 percent of New Yorkers have a
15 disability and 99,000 New Yorkers use
16 wheelchairs. I would like to explain
17 why the four transportation services
18 currently offered to people with
19 disabilities are inadequate and
20 insufficient.

21 The MTA's Access-A-Ride system
22 provide six and a half million rides to
23 this population per year, which is about
24 18,000 a day. That was a question from
25 earlier. However, Access-A-Ride is

1 considered inefficient with poor service
2 while also being very costly according
3 to the city. According to the Citizens
4 Budget Commission every Access-A-Ride
5 trip costs \$70, the highest in the
6 country.

7 At the NYU Rudin Center, we
8 recommend on-demand ride hailing and
9 ride sharing to lower costs and improve
10 rider experiences.

11 In regard to the subway, only 110
12 out of 472 subway stations are
13 wheelchair accessible. In 2015 there
14 were 40,000 subway elevator outage
15 incidents. So if a person in a
16 wheelchair arrives at an accessible
17 station, they often do not know if they
18 can exit at that station and may have to
19 ride four additional stops before they
20 can actually exit the subway system.
21 People who use wheelchairs cannot depend
22 on the subway.

23 Furthermore, according to subway
24 passenger complaints -- according to
25 passenger complaints -- bus drivers

1 often do not tolerate wheelchair
2 boarding. They bypass stops where
3 passengers in wheelchairs are waiting,
4 or they stop too far from the curb to be
5 accessible. 200 complaints were lodged
6 about these issues in 2015.

7 More important, of the 1,900 green
8 taxi medallions for wheelchair
9 accessible vehicles, only 387 are
10 active. People who need this service
11 cannot get reliable service in New York
12 City.

13 As you can see, of the four major
14 methods of travel approved for people
15 with disabilities, there is serious
16 problems of cost, reliability, and
17 efficiency.

18 The number of New Yorkers relying on
19 accessible transportation services will
20 only grow in the coming decades. Senior
21 citizens are expected to reach 1.84
22 million people in New York City by 2030.
23 The number of residents needing
24 accessible services will significantly
25 increase. The MTA expects the number of

1 Access-A-Ride users to double in just
2 five years requiring a scaling of the
3 already overburdened system.

4 All New Yorkers, including those
5 using wheelchairs, deserve to choose
6 their best travel options based on
7 timing and budget. At this time many of
8 these individuals who would prefer
9 for-hire vehicles are not able to make
10 the same decisions others can. New
11 Yorkers in wheelchairs are offered
12 service that does not meet their needs.

13 I commend the Taxi & Limousine
14 Commission for focusing on the public
15 policies essential to expand for-hire
16 vehicle service to all New Yorkers. The
17 TLC should ensure that the city's
18 populations of all abilities have better
19 options than they do now.

20 Thank you for your time and
21 attention. (Applause.)

22 MR. WILSON: Thank you.

23 The next speaker is Chris Rosa.

24 MR. ROSA: Good afternoon

25 Commissioner Joshi, Commissioner Calise,

1 distinguished members of the Board. I
2 am pleased to be joined by my friend and
3 colleague Leonard Blaze (phonetic).
4 He's an outstanding student leader at
5 CUNY School of Professional Studies, and
6 together we'd like to present our
7 experiences at CUNY students with
8 disabilities.

9 CHAIR JOSHI: Sure. If you want to
10 come up, that would be helpful for us
11 too.

12 MR. ROSA: Sure. Thank you. And in
13 the interest of time we're going to
14 consolidate our testimony.

15 CHAIR JOSHI: Excellent. Thank you.

16 MR. BLAZE: Good afternoon
17 Commissioner Joshi, Commissioner Calise,
18 members of the Taxi & Limousine
19 Commission. My name is Leonard Blaze,
20 and I am the Treasurer of the CUNY
21 Coalition of Persons with Disabilities
22 "CCSD" the official representative of
23 the organization for students with
24 disabilities at the City University of
25 New York.

1 Moreover, I am currently a graduate
2 student at the school --

3 COMMISSIONER MARINO: You need to be
4 -- it's just too close -- that's why --

5 MR. BLAZE: Okay.

6 COMMISSIONER MARINO: Just a little
7 more space between you and the
8 microphone.

9 MR. BLAZE: Hello. So as I eluded,
10 I serve as the treasurer for the CUNY
11 Coalition for Students with
12 Disabilities, "CCSD", the official
13 representative organization for students
14 with disabilities at the City University
15 of New York.

16 Moreover, I'm currently a graduate
17 student at the CUNY School of
18 Professional Studies pursuing an MS in
19 disability services and higher
20 education.

21 I am here today to testify on behalf
22 of CUNY's more than 750 wheelchair users
23 in support of the TLC proposal to
24 require all FHV bases to send 25 percent
25 of their dispatched trips to wheelchair

1 accessible vehicles.

2 As a Brooklyn resident I recognize
3 the importance of having a respective
4 car service in the TLC policy. However,
5 like many of the students with
6 disabilities at CUNY, I rely on
7 Access-A-Ride for the vast majority of
8 my travels throughout the city.

9 It's no secret to anyone in this
10 room that Access-A-Ride is unreliable,
11 especially when it comes to time. There
12 isn't one user of Access-A-Ride who
13 doesn't have a long list of nightmarish
14 experiences with this service.
15 Moreover, the MTA's overall track record
16 in providing services for people with
17 disabilities is dismal.

18 The TLC, by contract, should be
19 proud of its efforts to make adequate
20 transportation services more accessible
21 to all New Yorkers.

22 Wheelchair accessible cabs have
23 afforded me, and those like me, a viable
24 option in times of emergency. Mandating
25 an increase in the number of wheelchair

1 accessible vehicles on our city streets
2 can only be a good thing. It may not be
3 the best option in terms of
4 affordability for everyone, but the
5 peace of mind it provides us is
6 invaluable. I urge the TLC to adopt the
7 proposed rules.

8 Thank you for your time.

9 (Applause.)

10 MR. WILSON: Thank you.

11 MR. ROSA: Thank you Leonard. I'll
12 keep myself a proper distance from the
13 mic.

14 So as Leonard referenced, CUNY
15 proudly enrolls more than 9,000 students
16 with disabilities. 786 of those
17 identify as wheelchair users. 80
18 percent of those 786 wheelchair users
19 are enrolled at CUNY's campuses in the
20 outer boroughs, and 90 percent of those
21 wheelchair users live in neighborhoods
22 in the outer boroughs or north of 110th
23 Street in Manhattan.

24 100 percent of them would benefit
25 from a rule change that would require

1 all for-hire vehicle bases to send 25
2 percent of their dispatch trips to
3 wheelchair accessible vehicles. And
4 given the projected demands that we
5 heard from the coalition for for-hire
6 vehicles earlier, CUNY could meet their
7 demand target by itself each and every
8 day. And certainly that's what we hear
9 from the wheelchair users enrolled at
10 our university.

11 Among these most critical challenges
12 in promoting the success of student
13 wheelchair users is ensuring that they
14 participate richly in student life and
15 career readiness activities.

16 In Student Affairs, we know that
17 participation in student life is highly
18 correlated with student success. That
19 participating in formal and informal
20 student gatherings, attending campus
21 events, engaging in leadership
22 activities improves student retention
23 and graduation rates. This engagement
24 is also critical to the whole
25 development of students as full

1 citizens.

2 Unfortunately, students who use
3 wheelchairs under-participate in
4 co-curricular life compared to their
5 peers, and by far the most frequently
6 cited query to their participation is
7 the absence of flexible, affordable
8 transportation. Simply put, if their
9 student engagement can't be neatly
10 scheduled in advance through
11 Access-A-Ride, it simply doesn't happen.

12 Similarly, the absence of demand
13 response of affordable, accessible
14 transportation stunts the career
15 development of wheelchair users. The
16 dearth of accessible transportation
17 options is the barrier to career
18 readiness most frequently cited by
19 wheelchair users in our CUNY Leads
20 program.

21 The absence of flexible, accessible,
22 demand responsive transportation limits
23 the parts of the city in which
24 wheelchair users will look for work. It
25 limits their opportunities to interview,

1 to network, to acquire the social and
2 cultural capital needed to break into
3 their careers of choice, succeed and
4 then advance.

5 Simply put, CUNY students in
6 wheelchairs, particularly those from the
7 outer boroughs, need access to demand
8 responsive for-hire vehicles in order to
9 have equal opportunity to succeed in
10 college and build careers.

11 For this reason, we're strongly in
12 favor of the proposed rule change. We
13 particularly value the TLC's inclusive
14 approach to ensuring equal access to car
15 service in New York City for those who
16 need wheelchair accessible
17 transportation.

18 We applaud the TLC for proposing to
19 build a for-hire vehicle system on
20 universal design principles, creating an
21 intricately accessible transportation
22 model that provides the greatest access
23 to the greatest number of New Yorkers in
24 the most integrated, dignified, and
25 empowering manner. And we congratulate

1 you on your bold vision. Thank you.

2 (Applause.)

3 MR. WILSON: Thank you.

4 The next speaker is Bruce Schaller.

5 MR. SCHALLER: So good afternoon

6 Chair Joshi, and members of the

7 Commission. I'm Bruce Schaller,

8 Principle of Schaller Consulting

9 specializing in for-hire issues in New

10 York and around the country.

11 I fully support the goal of bringing

12 a long needed accessible for-hire

13 service to all five boroughs, and my

14 testimony today goes to the specifics of

15 the proposed rule.

16 I've been listening to all the

17 testimony so far. I hope this helps to

18 give you sort of a framework to look at

19 some of what you've been hearing, and in

20 going forward.

21 The rule that is currently

22 structured -- in my view -- is

23 problematic for two reasons. The first

24 is it requires a large number of

25 accessible vehicles -- I would think

1 16,000 or more -- but it doesn't address
2 how the vehicles, the drivers, and the
3 dispatch companies join together to
4 provide an effective service and overall
5 system. And I think you heard that from
6 the drivers a few minutes ago.

7 Moreover, the rule distributes this
8 large number of vehicles across 900 FHV
9 bases. That means that when someone
10 requests a trip, there's likely to be an
11 accessible vehicle nearby, but probably
12 not working for the base that they just
13 called.

14 The unintended consequence of this
15 could be having thousands of vehicles on
16 the street with few drivers who are
17 willing to accept an accessible trip if
18 you have to drive that much longer for
19 the pick-up. Few bases have trained
20 staff and operational practices, which
21 the rule doesn't speak to, and long
22 waits for a ride.

23 Based on my understanding of the
24 current state of the FHV industry, I
25 think that these issues can be addressed

1 by revising the rule around three
2 principles starting with the principles
3 and then a lot of work from there.

4 The first involves focusing on
5 service outcomes. The rules should set
6 a service standard for wait times. The
7 rules should ask for what you want.
8 Something like 90 percent of pick-ups
9 within 10 minutes or 15 minutes, and
10 some smaller percentage of trips not
11 served.

12 If you look around the country at
13 contracts, that's how they provide for
14 non-emergency medical service. Detailed
15 trip data should be submitted to verify
16 compliance.

17 The second principle involves
18 aggregating trips and people so that
19 when someone requests a ride, they will
20 get a nearby vehicle. This could be
21 accomplished by following trip requests
22 through a smaller number of dispatched
23 entities. There should be enough of
24 these so that you have choice and
25 competition, but not so many that you

1 fail to aggregate the trips and
2 vehicles.

3 Third, the rule should provide for
4 cost subsidies between accessible and
5 non-accessible trips which would require
6 some type of financial mechanism
7 overseen by the city.

8 And finally, you should be prepared
9 for higher trip volumes than what I've
10 heard discussed today -- any of them
11 discussed today.

12 Experience in Washington DC suggests
13 the potential will be 6,000 to 8,000
14 trips per day as detailed in the written
15 testimony that I just gave you.

16 Just two quick other points; there
17 are some that are larger that have not
18 been touched on yet this morning.

19 As you think about accessible FHV
20 service, you should also bear in mind
21 the upheaval of the yellow cab industry.
22 Right now there are many accessible
23 yellow cabs that sit idle. From now on
24 they will only be exacerbated as
25 industry revenues continue to drop and

1 medallion prices slide towards zero.

2 This rule making can begin to set
3 the stage for eventual convergence of
4 all the FHV industry by allowing
5 accessible yellow cabs to respond to
6 dispatch from FHV bases bringing more
7 trips to yellows and more vehicles into
8 the accessible FHV fleet.

9 So thank you for your time. I'd be
10 glad to answer any questions.

11 CHAIR JOSHI: Thank you. I had one
12 quick question. So the scenario that
13 you described first, there's a base who
14 somebody calls. They need an accessible
15 vehicle. There are accessible vehicles
16 nearby, but the base doesn't have that
17 relationship with that vehicle.

18 I think -- and I'm happy to discuss
19 this further after the meeting -- is
20 part of the purpose of having a trip
21 mandate is that every day the base has
22 to be working with accessible vehicles
23 so those relationships are built up, so
24 that they are more prepared for that
25 call when it comes?

1 And in early years, your scenario is
2 more likely; and in later years, as
3 those trip lines go up and those
4 relationships, that might help mitigate
5 against a situation that you described.

6 MR. SCHALLER: I mean, just the
7 simple math is you have a fraction of
8 the vehicles that are accessible. It
9 will be a longer trip to reach the
10 customer most of the time. It will be
11 easily recognized by the driver that
12 there's a call for an accessible
13 vehicle, and the driver will have to
14 drive further for the pick-up.

15 They're not mandated to take trips.
16 They're independent contractors. So it
17 doesn't -- when you tell the story about
18 how the service would work, you see, why
19 would the driver take the call and drive
20 three times as far for the pick-up than
21 the next call which as the study shows,
22 would be much closer. I think it's --
23 you know, I think it's an issue that
24 needs a serious look.

25 CHAIR JOSHI: We're looking for it,

1 and I know we had some discussion
2 beforehand --

3 MR. SCHALLER: Right.

4 CHAIR JOSHI: -- and we look forward
5 to continuing those --

6 COMMISSIONER JIHA: Let me ask a
7 question. You mentioned in your
8 testimony -- you discuss from your
9 perspective -- what do you think --
10 explain the over-capacity in your
11 industry.

12 MR. SCHALLER: Well, it's very
13 simple. Many people who formally used
14 yellow cabs are now taking Uber, Lyft,
15 and the other --

16 COMMISSIONER JIHA: Yeah. Okay.

17 MR. SCHALLER: So that shift in
18 ridership that you've seen very
19 dramatically over several years, and has
20 actually been accelerating over the last
21 six months.

22 COMMISSIONER JIHA: On the one hand
23 you're saying we have increased demand
24 for wheelchair accessible vehicles, but
25 at the same time you're talking about

1 having -- capacity for those calls --
2 what you're saying --

3 MR. SCHALLER: Right. So I'm saying
4 the overall demand for the yellow cab --
5 the overall yellow cab ridership and
6 fare revenues have gone down steadily
7 over the last several years as you know.

8 The number of wheelchair trips have
9 been going up although we don't have a
10 count of that. It's still a small
11 fraction -- it's not offsetting the
12 movement -- I suppose -- of able-bodied
13 people from yellow to the outdate
14 services.

15 Does that answer your question, sir?

16 COMMISSIONER JIHA: Not really. I'm
17 just trying to --

18 MR. SCHALLER: I'm sorry. I'm
19 trying to understand the question.

20 COMMISSIONER JIHA: No, on the one
21 hand there's an excess demand -- okay --
22 for wheelchair vehicles -- there's a
23 demand out there -- I mean that's small
24 -- but at the same there is more
25 capacity -- according to your testimony

1 -- in the yellow cab for those vehicles.

2 So the question I'm asking is why is
3 that such an imbalance?

4 MR. SCHALLER: So it's a geographic
5 imbalance.

6 COMMISSIONER JIHA: Okay.

7 MR. SCHALLER: So according to the
8 regional data -- the only data I can see
9 -- it's a small sample -- but 90 percent
10 of wheelchair users in the city live in
11 the outer boroughs -- outside Manhattan.
12 Treat that as an approximate number, but
13 it gives you a sense -- you know --
14 ultimately, I think it's a geographic
15 problem, and that's why the FHV rule is
16 obviously so much more important. They
17 serve the customers -- they serve
18 primarily where those customers are.

19 CHAIR JOSHI: Thank you.

20 MR. WILSON: Thank you.

21 The next speaker is Cecilia Arana.

22 MS. ARANA: I have a friend --
23 somebody to join me. Can I have
24 somebody else go ahead of me?

25 CHAIR JOSHI: Sure. We will have to

1 break at some point, and we can put you
2 on in the afternoon.

3 MS. ARANA: I'll just be one minute.

4 CHAIR JOSHI: Okay. Great. Problem
5 solved. I think we have one person who
6 is ready now, Susan Scheer. She can
7 come forward now, and then we'll do the
8 testifier who is currently out in the
9 hallway locating her friend right
10 afterwards.

11 MS. SCHEER: I would like to thank
12 the Commission for giving me the
13 opportunity to speak. My name is Susan
14 Scheer. I am a proud employed person
15 with a disability here in New York City,
16 a professional person, who relies on
17 taxis to be able to get to and from all
18 of the same activities that everybody
19 else who is employed in this room uses
20 them for; to get to meetings on time, to
21 get to events. I have a series of
22 remarks, and I will try to keep them
23 brief.

24 I want to start by asking you an
25 imaginary scenario. I come to you, and

1 I say, I have a revolutionary
2 transportation approach that can get
3 people where they need to go faster and
4 cheaper than what you are using now.
5 There's only one catch. Only white
6 people can use that system. People of
7 color would need to take a different
8 system. It would get them where they
9 need to go, probably, but it might take
10 longer or cost more. I think most New
11 Yorkers would recoil at such a
12 suggestion in 2017, and indeed, most
13 Americans.

14 We watched last week across the
15 country as people protested racial
16 injustice in this country. How can we
17 be here at this moment even entertaining
18 a discussion about creating a second
19 class separate but unequal system? Why
20 would it be okay to treat people with
21 disabilities in this way?

22 Uber says that they are creating the
23 future; that they are providing the
24 future of transportation. But actually,
25 what they are saying is that they're

1 creating the future for one set of
2 people. The people they deem worthy to
3 get a choice of cars, a choice of
4 prices, while another set people --
5 people who use wheelchairs -- are being
6 consigned to the dustpan of history and
7 told to settle for a system that Uber
8 itself has set out to blow up for its
9 preferred customers.

10 Guess what? I am part of that
11 future, and there will be tens of
12 thousands of other individuals with
13 disabilities who will be part of that
14 future traveling to work, to school, and
15 to every other purpose that people use a
16 taxi system for. And if we're worried
17 about demand right now, no need.

18 The MTA, if it's really serious
19 about saving money, can stop paying \$60
20 a trip for Access-A-Ride and put the
21 trips in accessible for-hire vehicles.
22 I don't know of too many trips in New
23 York City that will cost more than \$60
24 one way, and it will be a win/win/win.
25 The MTA, which doesn't seem able to save

1 money, will do so. Access-A-Ride
2 passengers will be able to call for and
3 get a trip when they need it, and
4 no-shows will be down.

5 The TLC's proposal today is a
6 thoughtful way to guarantee that there's
7 a reasonable quantity of accessible
8 vehicles on the road that I can tap into
9 the same way as anybody else.

10 One change that I would urge the
11 Commission to make is to ensure that the
12 providers cannot put all their
13 accessible vehicles out on the road
14 during the first week or two of the
15 month to meet the 25 percent threshold,
16 and then garage them for the rest of the
17 time. There needs to be consistent
18 availability throughout the day, the
19 week, and the month.

20 When I say "consistent", I mean
21 consistent with the general service
22 levels that are given a day. If people
23 who don't use wheelchairs are getting
24 crummy service, I'm entitled to the same
25 crummy service. But if there's good

1 service, then I should be able to get my
2 share.

3 This rider's perspective on
4 essential dispatch -- 15 minutes -- is
5 the average win. On Sundays, at 3 in
6 the morning, how many trips will the
7 wait be 30 minutes, or 45 minutes, or
8 never come at all? It could be a
9 significant percentage and still average
10 out to 15 minutes.

11 And how does this work for an Uber
12 driver? They're going to take a reduced
13 rate and wait to get paid back for the
14 difference? I don't think that's going
15 to be very popular. And how are you
16 going to get them to respond to a
17 dispatch request anyway?

18 With all due respect to the
19 economists and the others who were paid
20 by the industry to speak here today,
21 whatever position one wants to take, one
22 can call the economist who will predict
23 that outcome.

24 Indeed, the economist who is slated
25 to testify today against the TLC rules

1 previously did a study for a disability
2 organization toting the economic impact
3 of increased accessible transportation
4 items. Where will that economist be --
5 and all of these other experts -- when
6 their predictions right now will be
7 wrong?

8 Will they be with me when I'm
9 stranded in the rain in Brooklyn with no
10 way to get home to Manhattan because the
11 accessible taxi never responded to the
12 dispatch request? It happens to me all
13 the time.

14 If central dispatch is good enough
15 for people with disabilities, then it's
16 good enough for Uber, and they should
17 move their business model to that
18 approach tomorrow. Surely their
19 investors will thank them. (Applause.)

20 MR. WILSON: Okay. The last speaker
21 before our break will be Cecilia Arana.

22 MS. ARANA: Thanks so much for
23 seeing me before lunch. I know everyone
24 is starving.

25 My name is Cecilia Arana. I am a

1 Co-Director of a small nonprofit called
2 NYC Kids Project, and we teach kids to
3 understand differences.

4 I'm here today to speak on behalf of
5 the younger generation of travelers, and
6 in fact, I was able to get a friend of
7 mine out of school for 10 minutes to
8 tell you his one minute story.

9 (Whereupon, Cecilia Arana used a
10 puppet to continue her testimony.)

11 MS. ARANA: I'm coming. Hold on.
12 I'm not used to meeting people in suits.

13 Hi. I'm a little nervous because
14 I've never, you know, hung out with so
15 many adults who look very official.

16 My name is Mark Reilly, and I'm in
17 the 8th grade, and I got out of school
18 because usually when I talk to people
19 about, you know, stuff that affects me
20 like inclusion, and, you know, being
21 part of New York City -- who we all love
22 -- I just wanted to say that I heard
23 there's a lot of stuff happening today
24 about, you know, getting rides, and I
25 just wanted to give my two cents.

1 I just started to become more
2 independent cause I like, you know,
3 really -- you know -- the beginning of
4 8th grade, and I've been practicing, and
5 I know everyone is trying. I just
6 wanted to tell you that I missed my swim
7 class last week, and it was kind of a
8 bummer cause I was going to meet
9 Carolina, and she's awesome, and we were
10 going to have an iced tea.

11 But the thing is I called, and I did
12 all the right things, and I was waiting.
13 And then, I mean, I'm not -- I just
14 don't know how to say this, but the car
15 didn't work. And then I said, "Hey
16 buddy. Could you help me out? That's
17 not going to work for my cruiser". And
18 he said, "Yeah, I'll try", and then he
19 called around. And I said, "Come on.
20 I'm going to be late". And then it was
21 like there was nobody else around.

22 And I don't know. I just felt like
23 -- I just want to go places like every
24 other New Yorker, and I'm already in the
25 8th grade. I had a hot date. It was

1 going to be great. So I don't know.

2 I hope we can find a way that
3 everyone can get what they need cause we
4 all deserve the same good stuff. We
5 just want more cars on the road so I can
6 get where I want to go like everyone
7 else.

8 That's it for me. Mark Reilly.
9 Thanks a million. Have a great lunch,
10 and enjoy your fancy suits cause you
11 look great. I'm going back to class.
12 Bye. (Applause.)

13 CHAIR JOSHI: So we're going to take
14 a lunch break now and start promptly
15 again at 2 p.m.

16 (Whereupon, a lunch recess was taken
17 from 12:57 p.m. to 2:03 p.m.)

18 CHAIR JOSHI: So it's 2:03. We're
19 going to start the meeting again.

20 We have this room till 4 p.m., so I
21 would be encouraging, again, people to
22 group together to testify and to be as
23 concise as possible.

24 So we will start now with --

25 MR. WILSON: Iris Jiminez.

1 CHAIR JOSHI: And if you're not in
2 the room, we'll come back to you. We'll
3 make a note.

4 MR. WILSON: We have a number of
5 people from DCID, and if they could come
6 up at once --

7 CHAIR JOSHI: And they'll be after
8 Iris.

9 MS. JIMINEZ: Once again, my name is
10 Iris Jiminez, and I am here to discuss
11 -- a user of Access-A-Ride and the cabs
12 -- I have a couple of experiences with
13 the cabs, it's rare -- I call, and they
14 say they don't have any taxi in the area
15 at the time that I call, and that I'll
16 have to wait 15 minutes -- okay.

17 I'll call my local cab company up in
18 Washington Heights, and I've been told
19 that they don't do regular taxi rides
20 unless I book my ride two weeks in
21 advance. So I asked, "What's the use if
22 you have no accessible taxis?", and they
23 don't have an answer for me.

24 The last time that I had called them
25 a few weeks ago, I was going to church,

1 and they said, "You see, if it's during
2 the weekend, you can use us, but only
3 during the day. At nighttime you
4 can't".

5 So one Saturday they took me to
6 church, and I got stranded because when
7 -- going back home, they have nobody
8 available. So when I called
9 Access-A-Ride -- that was my only choice
10 -- they got the same answer. They
11 didn't have any cab in the area to bring
12 me back home. So around 12 o'clock
13 midnight they were able to get me an
14 Access-A-Ride van to bring me back home.

15 And I guess that's the most
16 experience that I've had so far with
17 them. I don't take long. It doesn't
18 take me too long to say that right now,
19 but I wanted to be given a chance just
20 to express that. Thank you.

21 CHAIR JOSHI: Thank you very much.

22 MR. WILSON: Thank you very much.

23 So next we'll have four people from
24 BCID; Yesina Torres, Valerie Joseph,
25 Joseph Rappaport, and Milagros Franco.

1 MR. RAPPAPORT: We're going to try
2 to be quick.

3 CHAIR JOSHI: Okay.

4 MR. RAPPAPORT: We have a couple of
5 people with personal stories that
6 they'll tell quickly.

7 I'm Joe Rappaport. I'm the
8 Executive Director of the Brooklyn
9 Center for Independence of the Disabled.
10 My colleagues are here.

11 We believe that these rules are an
12 important step in the right direction; a
13 crucial first step toward full
14 accessibility. Uber, Lyft, Carmel, all
15 other liveries are all long overdue, and
16 we applaud the TLC and you, the
17 Chairman, for moving forward.

18 One thing is -- that I just wanted
19 to talk about briefly is some of the
20 economic arguments that are being made
21 or will be made by the FHV -- the
22 for-hire vehicle industry. And one
23 person earlier mentioned a study that
24 was done about the economic power of
25 people with disabilities by somebody who

1 is now working for Uber.

2 Now, people with disabilities have a
3 lot of economic power and -- to those
4 who are back here still -- and the
5 person who did the economic study is a
6 fellow named John Chapman.

7 Here's the study that he did for my
8 group. (Indicating.) And I'll just
9 briefly mention two or three key items
10 in his study. It was called the 2014
11 Disability Friendly Retail Analysis. He
12 did this for a program we operate.

13 He said, in his study -- his
14 executive summary -- "Businesses, the
15 adoption of disability friendly policies
16 can open the market up to thousands of
17 additional potential customers. In
18 Brooklyn there are more than 201,000
19 individuals with ambulatory
20 disabilities" -- meaning about eight
21 percent of the population.

22 Later John Dunham writes, in his
23 reports, "Brooklyn's disabled residents
24 represent spending powers of
25 approximately 4.7 billion dollars. Of

1 this roughly 2.4 billion dollars is
2 spent on retail, goods, and services".

3 And lastly, there's a chart showing
4 what those Brooklyn residents -- this is
5 just for Brooklyn; not Manhattan,
6 Queens, Staten Island, etcetera -- just
7 for Brooklyn -- what people actually
8 spend their money on, and the most --
9 the highest expenditures are on
10 transportation; an 817 million dollars
11 annually on transportation only. So --
12 out of that 2.4 billion dollars, just in
13 Brooklyn.

14 So I'll just finish up, but, you
15 know, there's been a lot of talk about
16 demand, as if anyone can predict that.
17 Remember, when Access-A-Ride started in
18 1990, there were only 30,000 trips in
19 the first year. Now, there are
20 approximately 16 to 17,000 to 18,000
21 rides every day.

22 So there's a lot of power, and Uber
23 and the other companies should realize
24 that they have tremendous opportunities
25 here, and they should take them and not

1 resist this role. Thank you.

2 MS. JOSEPH: I have copies for
3 everybody actually. (Handing.)

4 Good afternoon Chair Joshi and other
5 members. I am an Access-A-Ride advocate
6 living in Queens who is disabled. I
7 live in Queens Village and work in
8 Brooklyn and in Manhattan.

9 I generally use Access-A-Ride for my
10 transportation. But what happens when I
11 have to go to an off-site meeting during
12 the day, or I need to travel
13 unexpectedly to meet my friends in the
14 evening after work, or want to head out
15 to a park on the weekend? If I haven't
16 reserved my Access-A-Ride trip a day or
17 two in advance, it is not available to
18 me. So how do I get to the meeting, or
19 to my friend's house, or to anywhere
20 else?

21 Obviously, one option might be an
22 accessible taxi, right? But that is not
23 always possible. As I said before, I
24 live in Queens Village. There are no
25 yellow or green taxis in my

1 neighborhood. There are only
2 neighborhood taxis. So I'm out of luck.
3 And, of course, Uber has just 61
4 accessible vehicles out of about 60,000
5 or so. You know they are not coming to
6 get me.

7 The TLC accessible dispatch system
8 isn't borough-wide yet, though I hear
9 that it is coming soon. Not soon enough
10 for me.

11 I'm very active in my community and
12 around the city. I'm not a stay at home
13 type of person, and as I said, I work
14 five days a week. So what happens now
15 for me?

16 CHAIR JOSHI: Thank you.

17 MS. TORRES: Good afternoon. My
18 name is Yesina Torres. I am an
19 Assistant Advocate at Brooklyn Center
20 for Independence of the Disabled.

21 I live on the Upper East Side of
22 Manhattan. My mother lives in Queens,
23 and I volunteer in research at the
24 Veterans Affairs in the Bronx, and go to
25 medical appointments there. I even go

1 to Staten Island once in a while, so I'm
2 pretty much covering the boroughs.

3 The reason I am pointing this out is
4 because for me to go to all my day to
5 day community events, obligations, and
6 activities I must commute in some sort
7 of public transportation like any other
8 human being does in the city.

9 As such, I deserve to be treated
10 like any other human being with the same
11 rights as any human being and other New
12 Yorker. So why am I not able to take a
13 cab, a livery vehicle, or Uber to and
14 from any borough I'm in whenever I want
15 to without having to wait for long
16 periods of -- for long periods or having
17 to call a special number? Why can't I
18 just get an accessible vehicle from my
19 local car service, or Uber, or a 666?
20 Is my money not good enough?

21 Well, we all live lives where time
22 is of the essence, and riding in a cab
23 often is the fastest way to get from "A"
24 to "B" especially between boroughs. Why
25 are you limiting me? Why are you

1 disregarding my rights? Isn't this the
2 capital of the world? Well, what a
3 shame that the capital of the world
4 lacks accessible cabs for all.

5 Uber forgets that it's part of New
6 York's vast transportation system
7 regulated by the TLC and using city
8 streets; my taxes pay for it. It has an
9 obligation to serve everyone who wants
10 to use them.

11 All cabs should be accessible; 100
12 percent. If these companies oppose
13 this, maybe it's time to go to another
14 city where equality and fairness does
15 not matter because you sure do not want
16 to be a part of our transportation
17 system.

18 I urge you to move forward with your
19 proposed rules to make Uber, and Lyft,
20 and all other liveries wheelchair
21 accessible. Thank you. (Applause.)

22 MR. WILSON: Next I have two people
23 from the National MS Society John Day
24 and Lori Bores.

25 CHAIR JOSHI: I think you mentioned

1 your colleague is not here?

2 MS. BORES: My colleague is not
3 here. John is not here.

4 This says good morning, but I am
5 going to say good afternoon Commissioner
6 -- Commission Board members, and the TLC
7 staff, and fellow advocates. My name is
8 Lori Bores, and I live with multiple
9 sclerosis.

10 As a volunteer at the MS Society, I
11 am here today to commend the TLC for
12 taking steps to allow those who live
13 with a disability to have the same
14 rights when it comes to accessible rides
15 in the for-hire vehicle industry.

16 Accessibility is important for an
17 individual to live their best life
18 possible. Having the option for
19 mobility that is safe and transparent is
20 key for better health outcomes and
21 quality of life for patients with
22 physical or cognitive impairments.

23 We believe that people with
24 disabilities should have the same rights
25 and be able to use accessible

1 transportation for no additional charge,
2 and that service animals should be
3 welcomed at no additional charge in the
4 for-hire vehicle industry.

5 The MS Society supports the TLC's
6 proposal of using percentages of
7 accessible rides as opposed to a
8 specific number of a fleet being
9 accessible. We commend the TLC for this
10 important distinction and their
11 commitment to accessibility in New York
12 City.

13 In order to limit fraud, cause
14 transparency for accessible for-hire
15 vehicles should be the same as it is for
16 every other rider. Additionally, we
17 support getting input from people with
18 disabilities on a variety of aspects
19 including non-discrimination policies
20 and best practices.

21 In order to demonstrate the
22 continued need for accessibility, the MS
23 Society recommends providing annual
24 reports of the number of requested
25 accessible rides, number of fulfilled

1 accessible rides, wait times, and the
2 number of accessible related complaints
3 filed and their results.

4 Lastly, we support a nominal
5 surcharge on all rides to help offset
6 the cost of purchasing and retrofitting
7 wheelchair accessible vehicles.

8 I thank you for your time and
9 thoughtful consideration on this issue,
10 and we look forward to being a partner
11 on this issue while we continue to make
12 New York City a more accessible place.
13 Thank you. (Applause.)

14 MR. WILSON: Thank you.

15 I've now got three people from
16 NYTWA, and I'd ask you all just to limit
17 your total amount of testimony to three
18 minutes. We have Beresford Simmons,
19 Mohammad Tip Sultan, and Asim Akhtar.

20 MR. SIMMONS: Good afternoon
21 everyone. My name is Beresford Simmons.
22 I am from the Taxi Workers Alliance, and
23 I have some of my friends here with me.
24 And I am one of the first wheelchair
25 accessible drivers in New York City, and

1 it's a necessary thing for this city,
2 and there should be an expansion to all
3 car services; black car services, Uber,
4 Lyft, and everyone.

5 I -- when I first started driving a
6 taxi -- by the way, I've been driving a
7 taxi cab in New York City for the past
8 50 years, and I'm now using
9 Access-A-Ride because I have to go to
10 dialysis three times a week -- so six
11 times a week -- and Access-A-Ride needs
12 a little overhauling because most of
13 their jobs are contracted out by the
14 industry.

15 I had people call me from England,
16 from Canada, from France, Germany years
17 ago when they needed a wheelchair cab
18 because we didn't have that many. Today
19 if I go to Kennedy Airport and I need a
20 wheelchair accessible cab -- and a
21 passenger needs a wheelchair accessible
22 cab, they don't have to call me anymore
23 because it's right there. All they have
24 to do is ask the dispatcher if there's
25 none -- to send me a wheelchair

1 accessible cab.

2 So all of these guys who are crying
3 about expansion of this industry,
4 disabled people are people too, and they
5 deserve all access to New York City like
6 you and I and everybody else, and that's
7 my line. (Applause.)

8 MR. SULTAN: My name is Mohammad Tip
9 Sultan, and I am with the New York Taxi
10 Workers Alliance since 2005, and I'm
11 very excited to see all of this -- some
12 of the new Commissioners -- and I think
13 the change needs to be done as soon as
14 possible.

15 As yellow cab, they are paying all
16 this money with the changing the
17 partition, the cars -- and still they
18 are taking this huge margin of economy,
19 and still they're willing and already
20 right there. 2,200 yellow cabs already
21 there. There are 500 -- the green cab
22 is there, and why the 60 billion dollar
23 company come crying so much about this
24 rule.

25 1972, there was the ADA. The bill

1 is there that says equal rights. So
2 this wheelchair accessible people -- the
3 people with the disability -- they all
4 really are right to exist. The rules is
5 there. Why this 60 billion dollar
6 company have to cry so much about this
7 rule and reservations. Rules is (sic)
8 there; just implement it.

9 They knew about the ADA; not today,
10 since 1972. Why they are coming 2017
11 and crying we need to get delayed.
12 Rules is there, they just need to be --
13 they knew about it, this going to
14 happen. The access car did not come
15 yesterday. It come years ago. 1972
16 rules was there. They knew them. They
17 knew the equal rights.

18 If yellow cab knows that, if the
19 green cab knows that, I believe that
20 add-based companies need to be changed
21 right now as soon as possible. We
22 cannot separate people with the
23 disability people that need service.

24 How many thousands of people live in
25 the city? There is thousands of people

1 in the city. Please, make this rule
2 happen right now, and as soon as
3 possible, make this equal for everyone.
4 Thank you. (Applause.)

5 MR. AKHTAR: Hi. My name is Asim.
6 I'm also in the Taxi Workers. I just
7 wanted to add one thing; when --
8 wheelchair accessible taxis started in
9 2006, and we've seen that the burden was
10 -- at that time, the burden was on the
11 drivers and the system didn't work.

12 Now, we were able to change that and
13 now the burden has been divided -- I
14 mean -- there's mileages. Drivers get
15 incentives for doing those pick-ups.

16 The for-hire vehicle -- I know the
17 TLC cannot set the rates. It's the
18 industry. For-hire, it should be the
19 corporate companies who should take that
20 burden. It should not be transferred to
21 the drivers. I think the TLC needs to
22 make sure of that; that the burden of
23 the cost or economics should not be
24 passed on to the driver. Thank you.
25 (Applause.)

1 MR. SIMMONS: One more thing
2 Commissioners, at every dialysis center,
3 there should be a taxi stand.

4 CHAIR JOSHI: Okay. Thank you.

5 MR. SIMMONS: Thank you.

6 MR. WILSON: Thank you.

7 The next speaker is Assemblyman
8 Weprin.

9 MR. WEPRIN: Good afternoon.

10 CHAIR JOSHI: Thank you for coming.

11 MR. WEPRIN: Thank you, Commissioner
12 Joshi, for inviting me. It's nice to
13 see my own Queens Commissioner, Nora
14 Marino, and my good friend, Commissioner
15 Victor Calise. We've done so much for
16 the disability community in this
17 administration, and it has been a
18 pleasure to work with you over the last
19 number of years.

20 I'm Assemblyman David Weprin. I
21 represent the 24th Assembly District in
22 Queens which is comprised of the
23 neighborhoods of Briarwood, Bellerose,
24 Bellerose Manor, Fresh Meadows, Glen
25 Oaks, Hillcrest, Hollis Hills, Hollis

1 Ridge, Jamaica Estates, Jamaica Hills,
2 Oakland Gardens, Queens Village,
3 Richmond Hill, South Richmond Hill, and
4 Utopia.

5 In Albany, I chaired the New York
6 State Assembly Task Force for people
7 with disabilities from 2014 through
8 2016. It was a position I held closely,
9 and although I am no longer Chair of the
10 Task Force -- I'm now Chair of the
11 Assembly Corrections Committee -- I'm
12 still deeply committed to supporting the
13 disability community in New York.

14 As long as I've had the
15 Chairmanship, ensuring accessible
16 transportation for people with
17 disabilities has always been a top
18 concern for advocacy groups across the
19 state and city, and for the assembly.

20 Transportation is an integral
21 component in enabling people to fully
22 participate in their communities. It
23 enables people to work, choose where to
24 live, pursue an education, access health
25 care, worship, shop, and participate in

1 recreational activities.

2 For New York residents with
3 disabilities, the right to fully
4 participate in their communities and
5 access services is determined by what
6 New York's transportation network can
7 provide.

8 In New York City, thanks to the
9 progress made by Mayor Bill de Blasio,
10 Commissioner Victor Calise, and TLC
11 Commissioner, Chair Meera Joshi, by 2020
12 one out of every two yellow and green
13 cabs will be accessible for people who
14 use wheelchairs and scooters. This is a
15 hugely important step, but many New
16 Yorkers with disabilities still face
17 significant obstacles to finding
18 equitable and accessible transportation.

19 One of the overarching concerns that
20 we have heard from many advocates
21 involve a lack of access to for-hire
22 vehicles, or FHV's, including black cars
23 and cars hired through ride-sharing apps
24 like Uber and Lyft. This lack of access
25 creates a two-tiered transportation

1 system in our city where people with
2 disabilities lack the same on-demand
3 access to transportation that is
4 available to most New Yorkers.

5 The lack of accessible FHV's also
6 creates a two-tiered system for owners
7 of large fleets when the owners and
8 dispatchers of FHV fleets are being
9 allowed to operate in the face of ADA
10 compliance.

11 After recognizing this disparity
12 last year, I introduced legislation that
13 would provide persons with disabilities
14 equal access to pre-arranged for-hire
15 vehicles under transportation network
16 companies state-wide.

17 My bill required that TNCs start off
18 by making five percent of the vehicles
19 disability accessible within one year of
20 the legislation passage; 15 percent by
21 the end of the second year, and 25
22 percent by the end of the fourth year.
23 The bill would also mandate response
24 times for disability accessibility and
25 non-accessible vehicles.

1 As such, I am glad to support the
2 proposed TLC rules on accessibility in
3 the for-hire vehicle industry. By
4 phasing in the requirements over a
5 period of four years, starting at 10
6 percent in 2018 -- much better than five
7 percent -- and eventually reaching 25
8 percent by 2021, operators will have a
9 chance to gradually adjust to the
10 changes as older vehicles age out of
11 fleets.

12 Additionally, I'm also supportive of
13 the proposal to allow bases more
14 flexibility to dispatch to any
15 wheelchair accessible for-hire vehicle.
16 This adjustment allows for accessible
17 vehicles to remain available for people
18 with disabilities -- when they did it --
19 by ensuring that at the ready accessible
20 cars are able to be dispatched by
21 different bases.

22 It's about time FHV's, taxis, and the
23 overall transportation system be
24 accessible to people with disabilities,
25 and when we provide for wheelchair

1 accessibility in all forms of
2 transportation, we guarantee the
3 independence of people with
4 disabilities.

5 I thank you for holding this
6 hearing. Thank you for your leadership
7 on this issue, and I'd be happy to
8 answer any questions if you have any.

9 CHAIR JOSHI: Thank you.

10 COMMISSIONER MARINO: I don't have a
11 question, but I want to say it's nice to
12 see you too, and thank you for your
13 leadership on this issue as well.

14 MR. WEPRIN: Thank you. (Applause.)

15 MR. WILSON: Thank you.

16 The next speaker is Eileen Kelly.

17 MS. KELLY: Chair, Commissioners. I
18 just wanted to bring up one point, and
19 that point being as the perspective of a
20 base owner and all livery cars, we can
21 buy the car, but we can't make the
22 driver drive the car. And we all have
23 cars sitting, and have taken off a
24 number of cars since Uber has taken over
25 a lot of our business. Everybody has

1 cars parked, and I think that you need
2 to come up with a way that there's an
3 incentive for the driver.

4 There's only so much that we can do
5 about getting the driver into the car,
6 and if the driver doesn't have any kind
7 of interest in the car himself, I don't
8 want to tell you the condition that some
9 of my car cars come back in. And it's
10 not even always the driver's fault.
11 It's the street, the potholes. The
12 repair bills are astronomical.

13 Right now I'm going to tell you we
14 have probably spent \$10,000 on a car and
15 have the car maybe for a year to 18
16 months. And in that time probably spend
17 another \$12,000 in repairs without any
18 collision. And if the driver doesn't
19 have any interest in ownership in the
20 vehicle, these cars that cost -- you
21 know how much these cars cost? You said
22 something before about people who
23 weren't interested in retrofitting,
24 or --

25 CHAIR JOSHI: Retrofitting is when

1 you take an existing car and make it
2 wheelchair accessible. But conversion
3 is when you take a new car and put the
4 ramp in before it's used.

5 The conversion is the more durable
6 way to go, and that costs between 8,000
7 and \$10,000. On the Nissan, for
8 example, that's used in the taxis, it
9 can cost up to 14,000. But for other
10 brands, it's around 8 to 10.

11 MS. KELLY: So you're talking about
12 8 to 10,000 on a new car?

13 CHAIR JOSHI: Yeah, on top of the
14 price of the car.

15 MS. KELLY: And the price of the
16 car?

17 CHAIR JOSHI: The price of the car
18 is similar to like a Toyota -- a
19 minivan.

20 MS. KELLY: So when you talk about
21 the total cost of the car, there's a big
22 difference between spending \$10,000
23 and in some cases --

24 CHAIR JOSHI: -- \$14,000. Yeah, so
25 you have to add at least 8 to \$10,000,

1 and there's only certain kinds of cars
2 that can be converted.

3 MS. KELLY: Well, I looked before I
4 came here today. The best deal I could
5 find was for \$29,000 for a car. That
6 was a Toyota, and it had 128,000 miles
7 on it already. So, you know -- and then
8 to invest \$14,000 for a retrofit, if
9 you're putting it on a car that has
10 already got that kind of mileage, what
11 are you going to get out of the car?

12 If you're handing the keys to
13 somebody who has no interest in the car,
14 as a base owner -- and we can't even get
15 the drivers in the car --

16 COMMISSIONER MARINO: Which is your
17 base?

18 MS. KELLY: Kelly's Base. I mean,
19 I'm sure you've seen our cars parked all
20 over.

21 COMMISSIONER MARINO: Yes.

22 MS. KELLY: I'm sure you've been to
23 the Little Neck Train Station. I see
24 13, 15 cars parked there all added up.
25 You can see that they're there. We just

1 -- we don't have drivers.

2 CHAIR JOSHI: Okay. We appreciate
3 -- cause there's definitely a challenge
4 that we see in taxi -- that we know
5 about -- getting drivers into accessible
6 cars. So it would be no different I
7 suspect in your sector.

8 COMMISSIONER MARINO: Now, I just
9 want to say, I know you're in my
10 community, and you've been there a long
11 time, and you're a small business, and I
12 personally don't want to see any
13 businesses like yours go down because of
14 this or any other rule. It definitely
15 opens up a conversation that needs to be
16 had.

17 MS. KELLY: Oh, this could really
18 negatively -- I mean, we've already lost
19 25 percent of our business to Uber, so
20 when I give another 25 away we won't be
21 able to -- you know, I'm struggling to
22 pay the bills now. You know, everybody
23 is in this position. I'm not the only
24 one.

25 COMMISSIONER MARINO: And you've

1 been in the community a very long time
2 -- as long as I can remember.

3 MS. KELLY: Over 100 years.

4 COMMISSIONER MARINO: I'm not
5 100 years old.

6 MS. KELLY: Neither am I.

7 (Laughter.)

8 MR. WILSON: Okay. Thank you.

9 We've next got a number of people
10 from Disabled in Action, and I ask you
11 -- so we can all get through -- we'll
12 take you all at once.

13 I'll read off the names; Clarota
14 Bailon, Edith Prentiss, David McCauley,
15 Carr Massi, Jean Ryan, Elizabeth Ramos,
16 Phil Beder, Trina Rose, William Smith,
17 and John Gresham.

18 MS. PRENTISS: Jean Ryan, Elizabeth
19 Ramos, John Gresham. The four of us
20 will be speaking -- I've submitted
21 testimony which I'm letting stand.

22 I submitted -- Anthony Trocchia, our
23 President has submitted his testimony.
24 His testimony was very sweet in a way.
25 It talks about his excitement of his two

1 trips by -- through central dispatch of
2 a yellow taxi.

3 He lives in Williamsburg, and every
4 time he gets to take a taxi, I get a few
5 phone calls or emails from him telling
6 me how wonderful it is instead of the
7 three buses and the 90 minutes it takes
8 him to get to Manhattan. It's so
9 wonderful to call, 15 minutes later
10 you've got a vehicle, and he only spends
11 27 minutes in it. So he was very happy.

12 We have number of people as you can
13 see. Jean Ryan and I are the Vice
14 Presidents, and one of my concerns is --
15 I love the way the industry talks about
16 "You have to talk to us".

17 I got the email asking us to talk to
18 the Drivers Guild I think on Tuesday.
19 They want to do this before today. So
20 it was a no-brainer for me, personally.
21 They didn't have the time, but we have
22 spoken to them. We've spent years
23 speaking to them.

24 We've spoken to owners. We've
25 spoken to drivers. We've spoken to

1 everyone, and it's just not going
2 anywhere which is why we pursued the
3 lawsuit. We got our settlement, and
4 2020 is going to be a great year,
5 hopefully, if there are any yellows left
6 cause half of whatever is going to be
7 whatever.

8 I do question -- and I will say,
9 there are lots of trips in New York
10 City. My trips are all in Manhattan,
11 and yes, I spend more than 60, and I
12 would look forward to the day when
13 Access-A-Ride works with the taxi
14 industry to -- as many other localities
15 have -- they use the taxi, and we're
16 paying the Access-A-Ride rates or a
17 slightly higher rate. Because, believe
18 me, \$80 trips from Water Street or from
19 2 Broadway to Washington Heights are not
20 in my budget.

21 I'd like to have Jean Ryan.

22 MS. RYAN: I live in Brooklyn.
23 Obviously, I use a wheelchair, and I'm a
24 senior. I can't get around in this
25 city. It is so hard.

1 With Access-A-Ride you know you have
2 to call the day -- one or two days in
3 advance before 5 o'clock, and you'd
4 better not -- you can't change your
5 plans. You can cancel, but you can't
6 change them. You can't leave at a
7 different time. If you're finished two
8 hours early, three hours early, you're
9 just sitting there waiting for your
10 vehicle to show up because you can't --
11 you're trying to fill in the time
12 because it's not flexible like car
13 services are.

14 I haven't always been disabled. I
15 used to drive. I used to run. I used
16 to walk. I took the subway for
17 25 years. We bought our house because
18 it's near a subway station. When I
19 became disabled, I couldn't take the
20 subway anymore. I couldn't drive
21 anymore. I didn't even know about
22 Access-A-Ride, and really, it's hardly
23 worth knowing about except it's the only
24 option.

25 Now, we have another option in our

1 neighborhood, an express bus that costs
2 three times as much. But every time I'm
3 going to take the express bus, which is
4 12 to 16 blocks from my house, I have to
5 train the drivers on how to use the
6 lift. I am not kidding. This is the
7 MTA. They are not interested in
8 providing accessible service on their
9 express buses. It's only Access-A-Ride,
10 wheeling, and the express bus for me.

11 So when my husband got ill last year
12 and got transferred suddenly from a
13 hospital in Brooklyn to a hospital in
14 Manhattan at night, I couldn't go
15 because the buses don't run at night.

16 It's really hard getting from one
17 borough to another for pretty much
18 everybody cause the subways are like a
19 spoke to Manhattan. But, even if they
20 are, I can't get on the subway cause
21 there's no elevators anywhere near me.

22 So I was like panicked. What do I
23 do? He's really ill. He's in the
24 hospital. I can't get to him. I can't
25 tell them anything about him. I'm home,

1 and he's going to Manhattan by
2 ambulance.

3 If I had a car service that I could
4 take -- which I did take, and I even had
5 an account with a car service because I
6 took it so much when I was starting to
7 become disabled before I used wheels --
8 I'm like stuck, and I'm not the only
9 one. Everybody is lots of times. This
10 is what we go through.

11 It's not feasible to have us stuck
12 in our houses, and it's workable to have
13 car services become accessible --
14 actually, I'm for 100 percent
15 accessibility. Then everybody can ride
16 in any vehicle, and we wouldn't have to
17 worry about getting a certain one, or
18 whether that one is close by, or
19 whatever. (Applause.)

20 MS. RAMOS: My name is Elizabeth
21 Ramos, and I want to tell you why I need
22 a reliable, accessible car service.

23 I'm in a motorized wheelchair. I'm
24 on oxygen, and I have to take
25 Access-A-Ride and I cannot take buses or

1 inaccessible subways.

2 I lost my brother in 2013 and how I
3 hoped to be by his side, but there was
4 no -- I had no car service or anything
5 accessible to pick me up. You can't
6 imagine how frightened I was many times
7 when my oxygen runs out, and I have to
8 wait hours. I'm stranded, and then they
9 pick me up in four or three hours.

10 Oxygen lasts four hours for a tank,
11 and, of course, in Brooklyn they don't
12 have accessible cabs. I would like to
13 call a car service at my own leisure,
14 and I've had the pleasure of riding in
15 an accessible car service. I can't tell
16 you. It was a very emotional day of
17 joy.

18 Accessible car services are very
19 much needed in all boroughs for people
20 like us. Thank you. (Applause.)

21 MR. GRESHAM: Good afternoon. My
22 name is John Gresham. I'm a member of
23 DIA. By trade I'm a lawyer, and so I
24 read the proposal the way a lawyer would
25 read it, and I have some questions for

1 you.

2 I appreciate that what you're trying
3 to do is make equivalent service a
4 reality. That's the core principal.
5 That's terrific. That has never been
6 there before. We're trying a new
7 approach to make that actually live.

8 Here are my questions. It seems to
9 me that the metric is rides, not cars,
10 and I suppose the reason for that is
11 that you can't readily tell when
12 accessible cars are actually being used,
13 or hanging out at the garage, or at the
14 curb, or whatever. And I appreciate
15 that that's what you're trying to do,
16 but here's the problem:

17 Even when we get to 25 percent of
18 the proposal for four years, that's not
19 going to necessarily produce anything
20 close to 25 percent of the accessible
21 vehicles. It will be far less because
22 you can meet the 25 percent by
23 transporting anybody for any distance.

24 So if I was transported for
25 two blocks -- I don't need a wheelchair

1 yet -- that would count, and it's fairly
2 easy to gain this metric by using the
3 accessible -- one accessible vehicle for
4 example -- as your workhorse for all
5 your short trips that are in a
6 concentrated area, and there's your 25
7 percent. It accomplishes rather little.

8 So that's -- my question is, how do
9 they actually prove on that metric? The
10 other -- there's a penalty for missing
11 the percentage of 50 bucks per 100 trips
12 for the allowable number for a given
13 year. That's spit. That's not much of
14 an incentive.

15 The other provision is confusing.
16 It is -- and I ask you, what does this
17 actually mean? There's a potential
18 \$1,000 fine for failing to provide
19 equivalent service as a requirement, but
20 I can't tell from reading it whether
21 that's failing once, failing for a week,
22 for a month, for a year; for what? It's
23 unclear what that refers to. Beyond
24 that, even if it's one, how do you prove
25 it? It's really a comparison.

1 If it's one, this one rider didn't
2 get service equivalent to what others
3 got. Same time, same area, and so
4 forth. How do you prove that?

5 You have some discovery
6 possibilities in the oath -- rules of
7 procedure -- but do you have the people
8 power to bring those cases, pull out the
9 documents, assemble the cases and
10 prosecute them?

11 If it's for a period of time as
12 opposed to one, that becomes an even
13 bigger task.

14 CHAIR JOSHI: I think -- we'll take
15 your questions into consideration --

16 MR. GRESHAM: Okay.

17 CHAIR JOSHI: -- and appreciate the
18 feedback.

19 MR. GRESHAM: Thank you.

20 MR. WILSON: Thank you.

21 The next speaker is Yannick
22 Benjamin.

23 UNKNOWN SPEAKER: At the present
24 time in my life, I still wonder if
25 reliable accessible taxis were

1 available, would these incidents in my
2 life like going to the present time
3 persist -- bringing sadness --

4 In 2006 I had to see my attorney
5 regarding a legal case. His office was
6 right in the area that at that time was
7 known as Ground Zero. I went with my
8 mom and my home attendant. I didn't
9 have a motorized wheelchair at that
10 time. I had to use a manual wheelchair.

11 Access-A-Ride took me there for my
12 11 o'clock appointment. I was done by
13 noon, and Access-A-Ride was scheduled to
14 pick me up at 2 p.m. We stopped at a
15 piece of property right next to the
16 attorney's office for a quick lunch, and
17 at the same time able to keep an eye on
18 Access-A-Ride. Since it was all glass
19 windows, we could see all the cars that
20 stopped in front of those.

21 Mom was anxious to get home because
22 dad had told her he was not feeling
23 well; as was I. I was very
24 uncomfortable; not used to sitting for
25 over 12 hours in a wheelchair.

1 2 p.m. came; 3 p.m. I called
2 Access-A-Ride several times and as usual
3 was given the same old line, "The driver
4 is on his way". This was at a time that
5 Access-A-Ride was not equipped with GPS,
6 and many passengers could not afford to
7 pay a cell phone.

8 I had to keep going up and down, up
9 and down the lawyer's office to call
10 Access-A-Ride.

11 Well, we waited and waited. By
12 5 p.m. Access-A-Ride was not picking us
13 up, and the only option we had was to
14 take a taxi.

15 My home attendant stood on the
16 street corner trying to hail a cab. All
17 the yellow cabs soon passed by us,
18 ignoring our attempts to hail them, but
19 they would stop at other corners to pick
20 up able-bodied passengers.

21 Well, we were stuck all day in
22 Manhattan. We finally got home around
23 8 p.m. My dad had not been feeling
24 well. He was alone all day, and when we
25 arrived he just said he had a terrible

1 headache. The next day, getting ready
2 around 9 a.m. to see the doctor for the
3 persistent headache, my beloved dad died
4 from a massive heart attack. That day
5 was November 17, 2006.

6 The second incident occurred on
7 October 23, 2009. I had to pick up my
8 new motorized wheelchair at NYU.
9 Excited about getting a brand new
10 motorized wheelchair, I went to work.

11 I was looking forward in the evening
12 to celebrating my nephew's birthday with
13 my older sister Vickie, who was in
14 remission from cancer, and we were all
15 looking forward to celebrating his
16 birthday at the restaurant in Yonkers.

17 It was a restaurant popular for
18 celebrating birthdays. The staff and
19 the chef usually use pots and utensils
20 to sing happy birthday. At that time it
21 was a lot of fun. We had a reservation
22 for 7 p.m., but as it turned out, I did
23 not make it to that reservation because
24 Access-A-Ride did not want to pick me up
25 with two wheelchairs.

1 So I had to take the bus, the M15,
2 and it was already rush hour by then,
3 and the bus driver also refused to take
4 me to go back and forth. So I had to
5 wait, and by that time TLC had the
6 accessible -- they had installed a newly
7 accessible dispatch system, and they
8 were testing it. So at that time I
9 thought it was going to work; it did not
10 work.

11 Okay. I called the dispatch system
12 very confidently thinking they were
13 going to pick me. They did not. They
14 never showed up, and when we did the
15 test, everything went excellent.

16 I'm sorry it's taking a little
17 longer.

18 Well, I was really thrilled that
19 there was an accessible dispatch system,
20 but in real life, it didn't work, and
21 sometimes it still don't (sic) work.

22 Last week, I needed a cab. I
23 called; nobody was answering. I was
24 really thrilled because I thought I no
25 longer have to stand in the street

1 corner seeing able-bodied people jumping
2 agilely on the yellow cab while I would
3 be feeling cold, hungry, and with the
4 urge for me to relieve myself of my
5 bodily functions, and most worse of all,
6 feeling powerless.

7 Well, as it happens, I didn't make
8 it to the birthday party, and when I
9 finally was able to take the bus --
10 which I got home by 9 p.m. -- I cried
11 all the way home because I had a
12 dreadful feeling in my heart that I
13 would no longer have another opportunity
14 to celebrate another birthday party with
15 my sister, Vickie.

16 On September 23, 2010 my beloved
17 sister, Vickie, died from multiple
18 melanoma.

19 Thank you. I just wanted to share
20 these because I want to humanize the
21 disabled community. We have lives too
22 and not having other choices to be able
23 to travel makes a difference. I live in
24 the Bronx. Yellow cabs don't come to
25 the Bronx.

1 CHAIR JOSHI: Thank you.

2 UNKNOWN SPEAKER: Thank you.

3 (Applause.)

4 MR. WILSON: Thank you.

5 MR. BENJAMIN: Hi. Good afternoon.

6 Thank you very much. My name is Yannick
7 Benjamin. I work at the University Club
8 on 1 West 54th Street, and I just want
9 to talk a little bit about my
10 experiences, and I just thought -- I'll
11 make this very quick cause I know there
12 are a lot of other people who want to
13 say many great things.

14 And I'm also going to say a couple
15 of words on behalf of Chuck Close, who
16 was a great American artist and painter,
17 and I don't know if you've seen it -- if
18 you go to Second Avenue, you'll see a
19 lot of his great work there as well. So
20 I'll just give you a brief little read
21 -- statement from him.

22 "It has been too long that people
23 with disabilities have been left at the
24 curb by car services in New York City.
25 Like the general population, we have

1 lives. We work. We have families. A
2 solution is not impossible. Although
3 slightly different, London has a
4 solution with 100 percent wheelchair
5 accessible taxis. Certainly not easy,
6 but a solution that shows true
7 commitment to accessibility, and that's
8 what we need here with the FHV industry;
9 a true commitment to accessibility that
10 requires from all parties".

11 He also mentioned that while he was
12 working on that, and when he does
13 projects here in New York City, he has a
14 very big power chair as well. He does
15 find challenges, but when he does find
16 an accessible taxi, it allows him to
17 complete his task.

18 And on behalf of myself, I will just
19 say one quick story. About five years I
20 want to say, I had a regular cab pick me
21 up, and I am a paraplegic, but I have
22 the good fortune that I can actually
23 transfer into a regular taxi, but I no
24 longer really like to do that because
25 Commissioner Calise made a very good

1 point. There's always something left
2 behind.

3 Well, it happened to me. It picked
4 me up at about 4 in the morning to drop
5 me off at the New York Public Library
6 cause I was doing the New York City
7 Marathon. When I got there, we realized
8 -- or he realized -- or both of us --
9 the seat -- this very firm cushion which
10 prevents me from me having any pressure
11 sores was left up in the Bronx. That's
12 where I currently live.

13 And fortunately, I was able to call
14 my father who's -- now he's 77 -- he was
15 probably 72 at the time. I said, "Papa
16 --" -- I talk to him in French. I said,
17 "You need to go out and hopefully my
18 seat is in the middle of Walton Avenue".
19 Fortunately it was. So I still ended up
20 going to Staten Island with no seat, but
21 I had my wheelchair.

22 But these are things that do happen,
23 and there's this aspect of vulnerability
24 that does happen, and I think that equal
25 access is super important.

1 Of course, I want to really
2 emphasize that I think it's also
3 important that we sympathize with the
4 drivers of these smaller mom and pop
5 with wheelchair companies.

6 We do want them to make a very good
7 living, and by no way do we want to
8 interfere with that, but I think there
9 should be a solution -- that there can
10 be a solution. And I think we have to
11 make New York City the greatest city,
12 and the place where people with
13 disabilities go out the same. That's
14 all I have to say. Thank you so much.
15 (Applause.)

16 MR. WILSON: The next speaker is
17 Andrea Major.

18 MS. MAJOR: Good afternoon -- almost
19 evening. I'm Andrea Major with Delux
20 Transportation Services. I've been in
21 this business since 1973. I know I
22 don't look that old. I started when I
23 was two.

24 As a small business owner I've
25 already been very impacted by the TLC

1 allowing the TNCs to take over with the
2 60,000 plus vehicles they put into the
3 city. So our business has definitely
4 been impacted. I can't compete with the
5 70 billion dollars that they have behind
6 them.

7 I do believe that the people with
8 disabilities deserve much better service
9 than they're getting now. I've heard
10 all afternoon about able (sic) ride, and
11 subways. I didn't know it was as bad as
12 it is, but I feel that if this new
13 proposed legislation is passed, and I'm
14 required to purchase 25 percent more
15 vehicles that are handicap access -- or
16 handicapped accessible vehicles -- it
17 will be a nail in our coffin.

18 We have about 250 people that work
19 for us now that will be out of work.
20 This is asking me to purchase two
21 million dollars in vehicles in the next
22 four years.

23 CHAIR JOSHI: Let me clarify. The
24 rule isn't to purchase new vehicles.
25 It's over the course of four years, and

1 something that I think we're willing to
2 work -- especially as it affects small
3 businesses transition -- that you slowly
4 add more accessible vehicles into your
5 dispatches, but those don't need to be
6 vehicles that are affiliated with your
7 base. They can be vehicles that are
8 affiliated with any livery or black car
9 base.

10 MS. MAJOR: So right now -- I
11 contract with a company that is
12 wheelchair accessible. So if I get a
13 call -- and I get about two a year -- I
14 pay him an annual fee plus the cost of
15 the rides, and he provides that service.

16 CHAIR JOSHI: Right. So it would
17 involve using vehicles that are
18 accessible, maybe like he has available,
19 or any other base in your regular
20 dispatch routine starting at a smaller
21 percentage and growing over time.

22 MS. MAJOR: But if I don't have any
23 -- I'm a luxury base, so most of mine
24 are reservations. It's not a demand.

25 CHAIR JOSHI: Okay.

1 MS. MAJOR: I certainly don't -- I
2 don't have any 15 minute -- I can't get
3 to anywhere in 15 minutes. So I'm out
4 of that --

5 CHAIR JOSHI: That's what I was
6 going to ask you. Are you part of the
7 coalition, or have you talked to them
8 about their proposal?

9 MS. MAJOR: No.

10 CHAIR JOSHI: Okay.

11 MS. MAJOR: But I did hear what they
12 had to say, and this idea that I came up
13 with on my own is I do know several
14 people that specialize in handicapped
15 vehicles. I also know because Uber and
16 Lyft have come into the industry, a lot
17 of smaller bases like myself are getting
18 together to try to provide service like
19 Uber.

20 So if you were to call me for a
21 ride, and somebody of an equal luxury
22 base -- say Jeff -- had a car closer, it
23 would be one of his cars that would
24 service you. So we can compete with the
25 Uber and Lyft.

1 CHAIR JOSHI: That would be
2 sufficient to -- that would work with
3 the rule as well.

4 MS. MAJOR: Right. But one of us
5 has to get these vehicles, correct?

6 CHAIR JOSHI: Yes, but it doesn't
7 have to be one base. It can be a
8 consortium of bases using vehicles, and
9 if the vehicles are utilized a lot, then
10 they will create a larger percentage of
11 the trip.

12 MS. MAJOR: Okay. Cause if I -- you
13 know, I'm not the government, and I'm a
14 for-profit business. I'm not in this
15 for fun for 40 something years.
16 Although, it's great fun.

17 If I had -- if everybody that spoke
18 today wanted to call me for rides, I
19 would buy as many cars as they need, if
20 I could service them.

21 CHAIR JOSHI: Right.

22 MS. MAJOR: But I just have never
23 been called to do this kind of work.

24 CHAIR JOSHI: And I think that's
25 part of -- any plan that we put forward

1 has to have a gradual roll-in period,
2 and part of that roll-in period is
3 outreach to communities to let people
4 know that the service is now available
5 cause that's where the demand comes
6 from.

7 If people for generations feel there
8 isn't such a thing as accessible
9 service, they won't bother calling you.
10 Once they know that it is available,
11 you'll see -- we see with accessible
12 dispatch in Manhattan, the ridership
13 rose every month. The more people that
14 know about accessible taxis, the more
15 people will get.

16 MS. MAJOR: Well, I've seen that --
17 over the time --

18 CHAIR JOSHI: Yeah. We'll continue
19 afterwards. I'll be happy to take your
20 card, and we can meet in the office.

21 MS. MAJOR: We were in the
22 preliminary stages -- which has now been
23 running for 10 years -- of a program
24 called Project Independence -- which is
25 -- are you familiar with it?

1 CHAIR JOSHI: No, I'm not.

2 MS. MAJOR: So it was originally
3 state funded, and I'm thinking about
4 that 600 million -- billion dollars --
5 but it was originally state funded; now
6 it's getting federally funded.

7 So what happens is seniors in seven
8 different towns and communities get to
9 go grocery shopping for free every month
10 -- and disabled people -- and anybody
11 that's over 60 or disabled, and it takes
12 care of all the people that have
13 Alzheimer's, and we do all the
14 transportation for these people.

15 CHAIR JOSHI: Why don't we do this?
16 Make sure that one of the staff members
17 gets your contact information cause I
18 know you said you had some thoughts --

19 MS. MAJOR: Okay.

20 CHAIR JOSHI: -- and you probably
21 didn't get to flush them out in the
22 three minutes that we had, and we'll be
23 happy to talk after the hearing cause I
24 would love to hear more from your
25 perspective.

1 MS. MAJOR: Okay.

2 CHAIR JOSHI: Thank you very much.

3 MS. MAJOR: Can we do this at
4 another time?

5 CHAIR JOSHI: Yeah, just not today.

6 COMMISSIONER CALISE: So I want to
7 take this opportunity and just talk a
8 little bit about language with people
9 with disabilities. What's appropriate
10 is -- I never take an opportunity to
11 educate people, and I would like to be
12 educated myself.

13 So when we're talking about people
14 with disabilities, use first person
15 language instead of wheelchair -- person
16 in a wheelchair.

17 And when we're talking about people
18 with disabilities, don't use the word
19 handicapped. It's offensive to people
20 with disabilities. The best thing to
21 use in its place is accessible. So that
22 really helps. Thank you.

23 AUDIENCE MEMBER: And not wheelchair
24 bound.

25 COMMISSIONER CALISE: Yeah, not

1 wheelchair bound.

2 AUDIENCE MEMBER: We're not bound to
3 our wheelchairs.

4 COMMISSIONER CALISE: Thank you.

5 MR. WILSON: Thank you.

6 The next speaker is Arthur
7 Goldstein.

8 MR. POLLACK: Good afternoon
9 Chairman Joshi and Commissioners. My
10 name is David Pollack. I'm the
11 President of the Taxicab Service
12 Association, known as the TSA; that is
13 an association of taxi credit unions.

14 We've been talking about this for a
15 long time. In fact, 20 years ago we had
16 a solution. We met with some advocates
17 who are here in the room today actually,
18 and we had a plan based on each borough.
19 We were going to fund yellow vans with
20 meters and roof lights.

21 It was being approved by the first
22 female Chairman of TLC, Diane
23 McGrath-McKechnie, and I made a
24 statement at that meeting. And I said,
25 "On a rainy Friday night, when I can't

1 get a yellow cab, you will be able to
2 get a yellow cab". And Frida -- I
3 remember Frida very well -- I forgot her
4 last name.

5 AUDIENCE MEMBER: Zane.

6 MR. POLLACK: She said this to me,
7 "It's not about getting timely
8 transportation. It's about equality.
9 This is a civil rights issue". So I
10 learned a lot about that.

11 Today, we've heard a lot of great
12 ideas. We have a 25 percent over four
13 year proposal of rides from bases that
14 have more (inaudible) -- equality of 50
15 percent of yellow cabs should be
16 wheelchair accessible vehicles. So
17 should FHV's. The FHV's have their
18 central dispatch. We've heard from
19 multiple dispatch. We've heard a number
20 of things.

21 It's -- and I just wanted to
22 mention, just to go back to the MTA, the
23 agreement was for 50 percent of the
24 buses to be wheelchair accessible, but
25 how do you schedule that? If someone is

1 in a wheelchair -- a person in a
2 wheelchair -- how do you schedule that?
3 It's just -- we still need to make it
4 100 percent accessibility.

5 I don't think I've really realized
6 until today, in all the years I've been
7 talking and working on this issue, that
8 maybe 100 percent accessibility across
9 the board for all segments might be the
10 way to go. (Applause.) But I have a
11 different idea.

12 Okay. It's no secret the disruption
13 has happened in the yellow taxi
14 industry, and I've heard surcharges were
15 mentioned today. Well, you know, Edith
16 made a comment, if the yellow industry
17 is here in four years. Ms. Kelly made a
18 comment; she's hoping she's going to be
19 around -- small businesses.

20 We need drivers for accessible cabs.
21 There are over 800 medallions in
22 storage. Most of them -- I would
23 imagine -- are accessible medallions
24 that aren't on the street servicing the
25 public.

1 There are accessible yellow cabs not
2 being driven by drivers because simply,
3 they can go somewhere else and drive a
4 hybrid or a non-accessible car.

5 So what about a surcharge for the
6 out-base numbers; for the other segments
7 of the industry; that goes into the
8 yellow Tiff Plan.

9 Drivers will come back, and even if
10 it's more than 50 percent for the yellow
11 taxi -- a lot more -- to cover what's
12 needed, to take on the Access-A-Rides,
13 to go to the Bronx so people can get
14 wheelchair accessible vehicles. This
15 will provide instead of 50 cents per
16 ride for the driver -- more for the
17 driver and give them incentive to drive
18 wheelchair accessible vehicles.

19 Equal and exact justice for all. I
20 read that Monday. It's on the ceiling
21 of the New York City Council room
22 written by Thomas Jefferson.

23 MR. GOLDSTEIN: Just a couple of
24 comments. Arthur Goldstein, counsel to
25 the TNC.

1 So what David is proposing is what's
2 being proposed here with some tweaks,
3 particularly with one of the last
4 speakers raising some interesting points
5 that you'll have to address I think.

6 Your proposal plus the surcharge is
7 probably the way to go. We actually
8 drafted a bill that is sitting in
9 councilmen's office now with,
10 interestingly enough, many of the people
11 who were standing in the industry
12 coalition earlier. Uber wasn't there.

13 And that bill is really the answer,
14 I think. It's calling for 50 percent of
15 app-based companies that do at least 85
16 percent of their business by apps --
17 that's essentially the companies that
18 are e-hailing today -- because a person
19 who is in a wheelchair needs some really
20 good odds of getting an accessible
21 vehicle. And it's supposed to be 50
22 percent with the yellows.

23 Right now, we're not getting there.
24 We know we're not getting there because
25 we don't have the drivers. So the

1 sentiment is there, but I don't know how
2 long the sentiment will have any meaning
3 whatsoever.

4 So the answer is, those who are
5 doing the equivalent service of -- you
6 know -- 7,000 vehicles, if we were
7 lucky, out of 14,000 -- 66,000 vehicles
8 doing the same thing, get 50 percent of
9 those to do it.

10 And I actually leave out -- you
11 know, the reason we had some of the car
12 services -- you know, the bigger ones
13 with us in our coalition -- which by the
14 way, didn't officially break up yet --
15 this bill that I'm talking about.

16 So on this bill, they're right
17 because at some point they believe
18 they're going to get there. So they're
19 going to have to spend money on these
20 vehicles as well. But their business is
21 probably pre-arrangement. And so
22 they're servicing customers through the
23 rest of the TLC regulations providing
24 the responsive accessible vehicles.

25 So the ones we have to worry about

1 getting the numbers dramatically up over
2 a period of time is the e-hails. And
3 this bill does it, and it protects the
4 local car services -- there's a
5 particular cutout in this bill.

6 And we met with member of the apps
7 -- some of which are in this room today
8 -- and could get them to jump on board
9 with our little carve out for the local
10 car services, but they won't survive it
11 cause they just can't afford it.

12 But the bill I just described for
13 you actually works politically in the
14 City Council. If I just were to write
15 in 50 percent across the board, I'd have
16 no coalition, and I'd have no City
17 Council.

18 So in asking, I'm going to send your
19 office a copy of the bill, and that is
20 the real answer that would get you 30
21 somewhat thousand vehicles over a period
22 of time. Thank you.

23 CHAIR JOSHI: Thank you.

24 COMMISSIONER MARINO: Can I just --
25 just to clarify, you're saying instead

1 of the bill that we -- instead of the
2 rules that we have proposed, rules that
3 just apply to app -- that companies that
4 have 85 percent of their business comes
5 from apps -- like the app e-hail -- and
6 leave the mom and pop -- so to speak --
7 car services alone --

8 MR. GOLDSTEIN: And a little behind
9 the scenes -- inside baseball -- that
10 number had shifted because the smaller
11 car services at one point were 75
12 percent, and I had the leader saying 75
13 percent --

14 COMMISSIONER MARINO: 75 percent of
15 what?

16 MR. GOLDSTEIN: The 85 percent
17 number was a little lower cause we had
18 to define what the app companies were.

19 So when the number was lower, I kind
20 of had the leadership's mindset that,
21 "Yeah, we can go with this", but he to
22 check with his membership. And he came
23 back and said, "It has to be higher",
24 cause they believe they're going to get
25 there. They're going to fall under this

1 definition.

2 CHAIR JOSHI: Why don't you send us
3 a copy of the bill, and we'll be happy
4 to --

5 MR. GOLDSTEIN: Thank you.

6 COMMISSIONER MARINO: Thank you.

7 MR. WILSON: Thank you.

8 The next speaker is Steven Shenker.

9 MR. SHENKER: Good afternoon Madam
10 Chair, Mr. Wilson, may it please the
11 Commission -- my name is Steve Shenker,
12 and I am the General Counsel for the New
13 York Independent Livery Driver Benefit
14 Fund.

15 I'd like to raise an issue that
16 hasn't been spoken about today, and I'm
17 not quite sure that the Commission has
18 taken it into consideration.

19 The Commission's plan proposes to
20 relax the cross-dispatch prohibition
21 allowing livery bases to dispatch to
22 black car wheelchair accessible vehicles
23 and black car bases to dispatch to
24 wheelchair accessible liveries.

25 The end that TLC seeks relies in

1 large part on permitting cross-dispatch
2 and in fact encourages cross-dispatch.
3 And while the TLC attempts to find a
4 means to provide greater wheelchair
5 accessibility, which is surely
6 motivating a broad social concern, it
7 doesn't take into consideration another
8 social concern and another public policy
9 consideration that has already been
10 resolved by the New York State
11 legislator.

12 Article 6G of the New York State
13 Executive Law, a/k/a the Livery Fund
14 Law, resolved an important social and
15 policy consideration many years ago; the
16 Workers' Comp coverage for livery
17 drivers and the responsibilities under
18 the law of the livery bases.

19 I can state that as a matter of law,
20 the livery fund will not cover a livery
21 driver who operates a wheelchair
22 accessible vehicle when the dispatch
23 comes from a black car base.

24 CHAIR JOSHI: Just to clarify, it's
25 not Workers' Comp that the livery fund

1 provides. What are the circumstances
2 under which you would get paid out for a
3 claim in the livery fund?

4 MR. SHENKER: Death, dismemberment,
5 total loss of function of body part, and
6 injury committed during the commission
7 of a crime, a/k/a catastrophic --

8 CHAIR JOSHI: But anything less than
9 that, you get no coverage under the
10 livery fund?

11 MR. SHENKER: Under -- you get
12 coverage from No-Fault for
13 non-catastrophic --

14 CHAIR JOSHI: But it's not regular
15 Workers' Comp?

16 MR. SHENKER: It's regular Workers'
17 Comp when you --

18 CHAIR JOSHI: When it's
19 catastrophic?

20 MR. SHENKER: Or an injury committed
21 in the commission of a crime.

22 CHAIR JOSHI: Okay.

23 MR. SHENKER: So under those
24 circumstances there would be no coverage
25 for the livery driver. The driver would

1 not be able to obtain compensation, and
2 the base would be out of compliance with
3 the law by sending a cross-dispatch.

4 Allowing cross-dispatches ignores
5 the Workers' Comp coverage issues and
6 exposes the livery driver to the lack of
7 coverage, and the livery base to being
8 out of compliance with the Executive
9 Law.

10 This issue has not been addressed by
11 anybody. I've not heard one person
12 testify about it, and I have not seen
13 one scintilla of piece of evidence to
14 indicate that it's even been considered.
15 But this certainly is a matter that the
16 New York State legislator has resolved.

17 I worked very hard over a number of
18 years to get the Livery Fund Bill
19 passed, and I work very hard currently
20 to ensure that livery drivers obtain
21 compensation under the law, and that
22 livery bases remain compliant with the
23 law.

24 This rule, as it's currently
25 constituted, encourages cross-dispatch.

1 In fact, I don't see how the rule could
2 work unless cross-dispatch is actively
3 engaged. And under those circumstances,
4 it's encouragement for the bases to
5 violate the law.

6 On the other hand, from what I
7 understand about the coalition's
8 proposed solution, it seems to address
9 the issue of providing wheelchair
10 accessible vehicle service while not
11 placing the driver at the risk of not
12 having coverage, nor the base being out
13 of coverage, or not being in compliance
14 with the law.

15 As counsel to the fund, I have no
16 financial interest in this matter
17 whatsoever. It's not a matter of the
18 fund protesting the cost, or the fund
19 seeking or not seeking greater
20 wheelchair accessible vehicle service,
21 or modifying the business model of any
22 business or any sector of the industry.
23 But I do have an interest in making sure
24 that the livery bases comply with the
25 law, and livery drivers are provided

1 with the compensation they're entitled
2 too.

3 And I would respectfully contend
4 that this rule encourages and in fact
5 relies upon a violation of law, and that
6 in and of itself, may be violative (sic)
7 of the law.

8 CHAIR JOSHI: Thank you.

9 MR. SHENKER: Thank you.

10 MR. WILSON: Thank you.

11 The next speaker is Osman
12 Choudhury.

13 MR. CHOUDHURY: Hello. Good
14 afternoon. My name is Osman Choudhury.
15 I am a taxi driver. I've been here
16 before to testify -- (inaudible) I've
17 been driving the last 20 years. That's
18 going to make me kill my back because of
19 the -- (inaudible) -- that making --
20 (inaudible) -- my back lift fracture
21 four month -- (inaudible) -- Commission
22 last -- (inaudible) -- I have a lot of
23 friends who have suffer the spine
24 problem because the car is too low and
25 not enough room.

1 Now, I can testify -- (inaudible)
2 -- 25 percent -- (inaudible) -- livery
3 cab -- (inaudible) -- but drive in cab
4 -- (inaudible) -- figure out --
5 (inaudible) -- make money. Probably see
6 the garage, they're all sitting there --
7 (inaudible) -- New York City --
8 (inaudible) -- small retail car --
9 (inaudible) --

10 Thank you very much. Also, another
11 thing -- (inaudible) -- 2007 and 2008 --
12 (inaudible) -- thank you very much.

13 CHAIR JOSHI: Thank you.

14 MR. WILSON: Thank you.

15 First, somebody lost their glasses.
16 And the next speaker is Lucille Weiss.

17 (No response.)

18 MR. WILSON: Gary Farberov.

19 MR. FARBEROV: Good afternoon
20 Commissioner Joshi, Commissioners, Mr.
21 Calise, nice to see you. Thank you for
22 letting me testify.

23 I've stood in front of you many
24 times. My only concern is obviously the
25 wheelchair accessible transportation for

1 the SHL.

2 Last time we were here, we were
3 arguing about how many cars were on the
4 road. We know now that there are almost
5 no wheelchair accessible vehicles on the
6 road without SHLs. That number is going
7 to continue to drop. Eventually,
8 there's going to be no wheelchair
9 accessible taxis.

10 AUDIENCE MEMBER: Why?

11 MR. FABEROV: Because there are no
12 drivers who are willing to get into that
13 car.

14 Unfortunately, the reason for that
15 is very evident. We have way too many
16 vehicles in the city. We don't have any
17 more drivers to drive all those cars.
18 So we prefer to get into a regular car
19 instead of a wheelchair accessible car.

20 We haven't found a way to
21 incentivize those drivers who want to
22 take those cars.

23 So, while this is a great
24 proposal -- in theory it is a great plan
25 to incentivize drivers to get into a

1 wheelchair accessible vehicle, the same
2 thing is going to be a lot more work for
3 them -- when in reality, it has got a
4 lot of flaws because we haven't thought
5 through how we're going to get those
6 drivers. What are we going to offer the
7 drivers?

8 People are going to think if more
9 people drive the wheelchair cabs, it
10 will be more work than the regular cars.
11 And the enforcement of this rule is
12 going to be virtually impossible because
13 like it was said before, there's 100
14 ways to get around this rule, and people
15 are going to try to do everything
16 possible to get around it.

17 On the other hand, I do want to say
18 one more thing about it. The proposal
19 that the coalition mentioned today, it's
20 asinine. It is completely asinine.
21 People want equality. How could you
22 mention the word equality when we're
23 trying to create a separate service for
24 them?

25 Now, you're trying to let people who

1 have been adamantly against providing
2 accessible transportation for many years
3 -- and they've been adamant about it --
4 and now you're trying to give them the
5 key to the transportation. It's like
6 giving the wolf the keys to the
7 henhouse. That's exactly what they're
8 proposing. I don't think their proposal
9 holds any water, and I don't they're
10 going to implement it any better than
11 the TLC will.

12 Now, yes, 25 percent is a great
13 start, but it can't end there, until all
14 the cars are wheelchair accessible; 100
15 percent of them. And we know how many
16 cars we have in the city now thanks to
17 Uber and Lyft. Okay. That's over
18 50,000, 60,000, 70,000. The numbers are
19 not going to stop. We're adding numbers
20 at an alarming rate.

21 We're adding drivers at an alarming
22 rate, yet we cannot find drivers for
23 wheelchair accessible cabs. Driving
24 around the city, especially Brooklyn,
25 Queens, and Bronx, you see countless

1 parking lots with hundreds of wheelchair
2 accessible vehicles staying in a parking
3 lots. Unfortunately, we don't have
4 self-driving cars yet.

5 And this bill will help solve some
6 of the problems, but in no way, shape,
7 or form is it going to come close to
8 solving the problem. If we're going to
9 tackle this issue, we have to use the
10 word equality and go after what it
11 means. That means equal service for
12 everybody.

13 That means 100 percent of cabs,
14 green or yellow, have to be wheelchair
15 accessible. Whatever Uber, Lyft, and
16 all the other e-hail companies want to
17 do, that's their prerogative, but this
18 city is built and founded on taxis; not
19 e-hail companies, but New York City
20 taxis. Okay.

21 The whole premise of the SHL when
22 they brought in green taxis was what?
23 20 percent of all vehicles have to be
24 wheelchair accessible. Where are we
25 now? At one point my company operated

1 and managed 1,100 wheelchair accessible
2 vehicles. We're down to 40 because we
3 cannot have drivers.

4 So, like -- I implore you, please,
5 it's not good enough just to pass this
6 rule -- which we must pass -- but once
7 it's passed, you have to really look at
8 how to make it happen. Compelling the
9 bases to pay MTA taxes is not ethical.
10 That's number one. Providing Workers'
11 Compensation for drivers who are not
12 working for them, that's not ethical
13 also. Those things have to --

14 We talked about this many times.
15 Unless we change those things, it's not
16 going to be possible to fill the jobs.

17 CHAIR JOSHI: Thank you very much.
18 We appreciate you coming today to
19 testify.

20 MR. FARBEROV: Thank you.

21 MR. WILSON: Thank you.

22 And the next speaker is Ed Friedman.

23 MR. FRIEDMAN: I submitted written
24 testimony, so I wanted to take this time
25 to talk about the proposal that the

1 coalition proposed.

2 So equal service to me means that if
3 my able-bodied peer can get an Uber in
4 three minutes, that means I should be
5 able to get an Uber in three minutes if
6 I was in wheelchair. And I recognize
7 that we're not there yet, but the only
8 way that we can do that is by putting
9 more cars on the road and at the ready.

10 Now, this proposal that is proposed,
11 I commend you for doing that because
12 it's a good first step to making that
13 happen.

14 I want to comment on the coalition's
15 proposal and the accessible dispatch
16 proposal. I think Commissioner Calise
17 makes a good point about the type of
18 vehicles that they're offering. If I
19 want a black car, I can call a for-hire
20 vehicle. If I want a yellow cab, I can
21 call accessible dispatch.

22 So what they're proposing to propose
23 -- to group the yellow cabs together and
24 send those cabs -- if I want a yellow
25 cab, I'm going to call accessible

1 dispatch. The reason why I want to call
2 Uber is because I want a black car like
3 everyone else.

4 Imagine what would happen if Uber
5 would start giving yellow cabs to people
6 who are able-bodied. That's not their
7 business model. They shouldn't be
8 offering us a yellow cab. They should
9 be offering us black cars like everybody
10 else.

11 I think that's an important first
12 step in making sure that we get
13 accessible services by making sure that
14 cars are on the road and at the ready
15 for people with disabilities. Your
16 proposal is a good first step in doing
17 that, so I commend you for that, and I
18 implore you pass it. Thank you.

19 (Applause.)

20 CHAIR JOSHI: Thank you.

21 MR. FRIEDMAN: One more comment --
22 I'm sorry. I forgot. The 15 minute
23 average that you're proposing is an
24 average of 15 minutes, which means that
25 the wait time can be 30 minutes for one

1 car and five minutes for the other car,
2 as long it's an average of 15 minutes.
3 That's not equivalent service.

4 That means that I still don't know
5 when I'm getting my car. It's going to
6 be an average of 15 minutes, which means
7 one trip can be five minutes, the other
8 trip can be 30 minutes as long as it
9 averages out to be 15. So that's not
10 equivalent service. And I would implore
11 you reject the proposal and stick with
12 yours. Thank you.

13 CHAIR JOSHI: Thank you.

14 MR. WILSON: Thank you.

15 The next speaker is (inaudible).

16 (No response.)

17 MR. WILSON: No? The next speaker
18 is David Donner (phonetic).

19 (No response.)

20 MR. WILSON: Okay. How about
21 Arianny Ramirez?

22 MS. RAMIREZ: Hello. My name is
23 Arianny Ramirez, and I am a native New
24 Yorker, and just one of the thousand
25 people living in New York City with a

1 disability.

2 I have been disabled for more than
3 15 years, and I can see that
4 transportation is one of the biggest
5 challenges that I face on a daily basis.
6 Passing this rule will significantly
7 change my quality of life and the life
8 of so many people living with
9 disabilities.

10 I live in the Bronx and commute to
11 the financial district for work every
12 day. If I need a taxi, or in case of an
13 emergency -- if I need to call a taxi in
14 case of an emergency, it is impossible
15 to find a yellow accessible taxi in the
16 outer boroughs.

17 Imagine having an emergency and not
18 being able to get where you need to be
19 just because that option is not
20 available to you. Imagine missing out
21 on social events and family moments
22 because there is no way for you to get
23 there.

24 As a young person and a contributing
25 member of society I ask, is this fair?

1 Would you be okay with this? Why is it
2 okay for thousands of people living with
3 disabilities?

4 As for the previous comment about
5 folding wheelchairs, I have had numerous
6 occasions where my wheelchair was
7 damaged in the trunk of a taxi, and
8 there are so many people in manual
9 wheelchairs that cannot transfer easily
10 in and out of a regular taxi. This is
11 not a reliable solution.

12 I understand the issues that the
13 for-hire taxi employees are bringing up
14 today, as my father is also a taxi
15 driver, but there are solutions that can
16 be put in place, such as not letting the
17 cost of these new changes be put upon
18 the drivers alone.

19 Lastly, I want to emphasize,
20 throughout history the changes that have
21 been implemented on civil rights have
22 happened because the government has
23 passed these rules and laws. Private
24 companies won't make these changes out
25 of the kindness of their hearts or

1 because they care about the equal rights
2 of every person. If this was the case,
3 they would have heard our voices and
4 would have made these changes already.

5 So I urge the TLC to please pass
6 these rules and to be the leaders in the
7 change that every disabled New Yorker
8 deserves. Thank you. (Applause.)

9 COMMISSIONER MARINO: Your dad is a
10 driver?

11 MS. RAMIREZ: Yes.

12 COMMISSIONER MARINO: And who does
13 he work with?

14 MS. RAMIREZ: It's for a service in
15 the Bronx, so a local --

16 COMMISSIONER MARINO: A local car
17 service?

18 MS. RAMIREZ: Yeah.

19 COMMISSIONER MARINO: So he has a
20 different perspective on this?

21 MS. RAMIREZ: He does, and he
22 understands, obviously, my point of
23 view, and what he says is that if the
24 costs of these new changes can be put
25 upon the companies and not just the

1 drivers, that most of the drivers won't
2 have an issue getting these rules
3 implemented.

4 COMMISSIONER MARINO: Thank you very
5 much.

6 MS. RAMIREZ: You're welcome.

7 MR. WILSON: Thank you.

8 The next speaker is Shafquat
9 Chaudhury.

10 MR. CHAUDHURY: Good afternoon
11 Commissioners. Shafquat Chaudhury; I'm
12 an associate of Elite Limousine. We
13 have about 500 cars.

14 I started in this industry a long
15 time back -- 1973 -- when I started
16 driving a taxi -- so I drive a taxi and
17 I am broker -- broker for black car
18 company.

19 I believe I understand quite a bit
20 of the industry. I am not saying I know
21 everything. I have not been involved in
22 the accessibility -- that's the only
23 lack of knowledge I have -- but I
24 believe I would like to point out some
25 differences people have mentioned here

1 -- (inaudible) -- with taxis --
2 (inaudible) -- 100 percent --
3 (inaudible) -- one kind of vehicle with
4 their design, but it can accommodate the
5 vehicles which is great.

6 I think we should have a solution
7 like that, and not all different -- all
8 different kind of vehicles, so you
9 really can have a uniform system.

10 And also when we talk about --
11 (inaudible) -- we -- (inaudible) -- so
12 there's no restriction on the for-hire
13 vehicles because -- (inaudible) -- I
14 don't think that requirement you can do
15 on the taxi are needed for the for-hire
16 vehicles.

17 First of all, we have vehicles
18 ranging from -- (inaudible) -- to
19 Lincolns, and different kinds of
20 vehicles to SUV to stretch limos, and
21 people call for the car they need.
22 There are different prices. They're not
23 uniform prices. The kind of service you
24 want -- (inaudible) -- hourly -- the
25 airport -- we set the rates; the city

1 doesn't set the rates.

2 And as far as the services --
3 (inaudible) -- I don't think I can
4 provide to my customers now. Okay. So
5 putting a car -- (inaudible) -- 15
6 minutes is not possible -- (inaudible)
7 -- 15 minutes, half hour, one hour --
8 it's raining -- we don't have a car.

9 So, putting those requirements on
10 the for-hire vehicles -- for the FHV
11 industry is totally unfair. I have no
12 issue with the requirements and needs
13 for people that -- you know -- who need
14 access. I understand we should provide
15 it, but I think a solution --
16 (inaudible) -- been provided is not
17 right.

18 I think we need a lot more research
19 -- (inaudible) -- we need to what
20 (inaudible) and then come to a solution.
21 Here we are trying to -- you know, we
22 are spending 600 million dollars on
23 Access-A-Ride and trying to jam a
24 solution through the throats of the
25 industry -- (inaudible) -- solution can

1 be provided.

2 If -- (inaudible) -- solution --
3 (inaudible) -- not 600 million, 300
4 million, 400 million -- I can guarantee
5 I do not arrive in 15 minutes --
6 (inaudible) -- analysis -- (inaudible)
7 -- solution and not -- (inaudible) --
8 requirement 25 percent -- (inaudible) --
9 will not solve a solution.

10 CHAIR JOSHI: Can I ask you one
11 question? Are you a part of the
12 coalition that presented a proposal
13 earlier today?

14 MR. CHAUDHURY: I really have not
15 looked at it -- (inaudible) -- I'm part
16 of -- (inaudible) -- (inaudible) -- I
17 believe a different variation of their
18 idea may work -- (inaudible) -- solution
19 -- I have (inaudible).

20 CHAIR JOSHI: I just had that one
21 question, and then another question.
22 Have you been contacted by the coalition
23 about the presentation?

24 MR. CHAUDHURY: I've been contacted,
25 but I haven't -- you know -- (inaudible)

1 -- in bits and pieces, not fully. But I
2 do plan to engage with them -- maybe
3 improve their solution because there are
4 a number of variations -- (inaudible).

5 CHAIR JOSHI: Only because we're
6 pressed for time, and there's still lots
7 of people to talk, but we'd love to hear
8 the rest of the ideas that you have
9 afterwards. You're welcome to take a
10 card from a staff member and contact our
11 office.

12 MR. CHAUDHURY: Sure.

13 CHAIR JOSHI: Thank you.

14 MR. CHAUDHURY: Thank you.

15 MR. WILSON: Thank you.

16 And the next speaker is George
17 Laszlo.

18 MR. LASZLO: George Laszlo. I'm
19 from the Taxi and Limousine Research
20 Center. First, thank you all for doing
21 this and for hanging in this long. I
22 wish that a lot more people would have
23 stayed through this whole thing.

24 I'd like to make a comment first,
25 not just to you, but the entire audience

1 here, and I've been attending your open
2 hearings for a long time now -- I
3 actually haven't been here in about a
4 year -- which I won't go into why -- but
5 I think it's important for people to
6 know, if you are here for the first time
7 maybe, that there are other issues to
8 discuss that have the same level of
9 emotion and concerns when you get into
10 the discussions that went on.

11 We heard lots of stories, for
12 example, when the rate height issue came
13 up. Should it go up; should it not go
14 up? We heard a lot from drivers at the
15 time about their life conditions, their
16 ability to make a living or not as it
17 were, which has gotten worse.

18 So I would like to ask those in the
19 audience that if you can actually turn
20 out for more of these meetings, you'll
21 get a better feel for how this whole
22 industry operates. You are all in a
23 position to come up with better
24 solutions, which leads to my suggestion.

25 First, I should say that I'm against

1 this particular proposal that you have
2 on the table. I think there's a lot of
3 reasons. I would like to go back to two
4 people who talked earlier.

5 Bruce Schaller, who I think all of
6 you know in the agency and independent
7 consultant in a way for a long, long
8 time. He made some very important
9 points including the impact of what
10 you're about to do on the FHV side to
11 the yellow cabs. A lot of other people
12 came up later and talked about that as
13 well.

14 But the second person I'd like to
15 mention is -- and I know you know who I
16 mean -- I didn't catch his name -- but
17 it was a gentleman who was speaking in
18 Spanish representing the drivers and had
19 a translator. So in this case, I'm
20 happy that he was speaking Spanish and
21 not English because otherwise I wouldn't
22 be able to even remember who he was.

23 CHAIR JOSHI: I know who he is.
24 Pedro Aguiar.

25 MR. LASZLO: I meant the audience in

1 general.

2 And I think that the concerns that
3 he expressed are important because it
4 shows that this is a multi-dimensional
5 problem, and you can't just do what
6 you're proposing to do because it will
7 have lots of consequences on everybody
8 else in this industry, and I don't think
9 you've studied it closely enough to be
10 basically making it work.

11 And I would say to the people that
12 are here today in their wheelchairs that
13 they're going to be back here 12 months
14 from now -- 24 months from now -- 36
15 months from now -- if you actually pass
16 this the way it is.

17 You really need to go back, look at
18 this holistically (sic) -- I hate using
19 that word -- I've used it with you
20 before -- but you haven't done that job.
21 You really need to look across everyone
22 in this industry and look at the impact
23 it will have on them.

24 For example, you mentioned the woman
25 who's serving the community with her car

1 company. There's a tremendous fallout
2 from what you're about to do, and it's
3 not enough to just come up with the idea
4 that, yes, we need to have more
5 accessible vehicles.

6 CHAIR JOSHI: You know that you
7 spoke about all the ranges of issues
8 that are brought up in our meetings, and
9 we propose rules and have meetings for
10 that very purpose. So that
11 Commissioners can get the benefit of
12 those.

13 So we're not, you know, putting
14 rules into action today. We proposed
15 something. We'll take it into
16 consideration, and I'm sure there will
17 be amendments, clarifications, and
18 changes because we do pay attention to
19 what is said here, and that's why we do
20 hearings and spend a lot of time
21 listening to the public.

22 MR. LASZLO: No, I appreciate that.
23 But I would like to suggest that as
24 you're doing that, that you potentially
25 take a look at other completely

1 different proposals, not this one.

2 In other words, don't just look at
3 it and go, well, start at 20 percent and
4 go to 50 percent.

5 CHAIR JOSHI: So if you have some
6 other proposals, we'd be happy to hear
7 them. But in the interest of time,
8 because we've got to move on to
9 everybody, would you mind taking our
10 information and contacting us
11 afterwards --

12 MR. LASZLO: Absolutely.

13 CHAIR JOSHI: -- and that way you
14 can share that with us.

15 MR. LASZLO: Very good.

16 CHAIR JOSHI: Thank you very much.
17 We appreciate it.

18 MR. WILSON: Thank you.

19 The next speaker is Ruth Lowenkron.

20 MS. LOWENKRON: Thank you. If it's
21 okay with you, my colleague is coming up
22 from the New York Lawyers for the Public
23 Interest as well to save some time, and
24 another colleague of mine is not able to
25 -- who signed up -- so you can cross him

1 off -- Justin Wood -- and I'll mention
2 what he said.

3 I just want to tell you briefly, my
4 name is Ruth Lowenkron. I'm the
5 Director of the Disability Justice
6 Program at New York Lawyers for the
7 Public Interest. This is my colleague,
8 Eman Rimawi. She is the Access-A-Ride
9 organizer in our office.

10 My office is part of a nascent
11 coalition called the Access-A-Ride
12 Reform Group known as AARRG. There are
13 some members in the audience to hit home
14 on that one, and that coalition is made
15 up of not only of New York lawyers, but
16 Brooklyn Center for the Independence of
17 the Disabled, from who you heard.

18 CIDNY, the Center for the
19 Independence of the Disabled from New
20 York, which unfortunately could not be
21 here, and MFJ Legal Services,
22 Mobilization for Justice Legal Services,
23 who was here this morning but could not
24 come back --

25 And we are very concerned about the

1 accessibility of all the vehicles here,
2 and I just want to say before I let Eman
3 Rimawi give you the testimony for the
4 AARRG Coalition -- I just want to
5 underscore that we are very supportive
6 of the proposal as a starting place, but
7 we think more needs to happen, and
8 that's what Eman is going to tell you
9 about.

10 And then I'll say just a few words
11 that my other colleague was going to
12 say, if I may, afterwards.

13 MS. RIMAWI: Thank you for sitting
14 here all day with us. We appreciate it.

15 Like Ruth said, my name is Eman
16 Rimawi. I work at the New York Lawyers
17 for Public Interest.

18 AARRG, Access-A-Ride Reform Group,
19 strongly supports the TLC's proposed
20 rule, which is the necessary first step
21 to protecting the civil rights of people
22 with disabilities who reside in and
23 visit New York City.

24 While federal, state, and local
25 non-discrimination laws clearly mandate

1 that government services be accessible
2 to persons with disabilities, most of
3 New York City's mass transit is wholly
4 inaccessible to many persons with
5 disabilities, and to most persons with
6 mobility impairments. This must be
7 remedied immediately.

8 As the TLC regulations have long
9 mandated, persons with disabilities must
10 be afforded equivalent service to the
11 riders have who do not have disabilities
12 receive, including equivalent response
13 times, equivalent rider readability, and
14 equivalent reservation opportunities
15 such as on-demand service.

16 In order to ensure that the civil
17 rights of persons with disabilities are
18 not violated, TLC should mandate 100
19 percent ride accessibility. With any
20 less, persons with disabilities, unlike
21 persons who do not have disabilities,
22 face the possibility of not receiving a
23 for-hire vehicle service. And while
24 working towards 100 percent rider
25 accessibility, the TLC should start with

1 more robust mandates that are far
2 greater than the proposed 25 percent,
3 and achieve in far fewer than the
4 proposed four years.

5 In addition, we urge the TLC to add
6 a provision to the for-hire vehicle rule
7 which would mandate a review of the
8 mandated percentages once it is
9 achieved, so that a determination can be
10 made if the percentage is in fact
11 meeting the demand, and if not, will be
12 increased.

13 Also, we urge the TLC to increase
14 fines for violations of the proposed
15 regulations given past experiences with
16 owners preferring to pay more fines than
17 accessible vehicles.

18 AARRG is concerned that allowing the
19 base owners to dispatch vehicles that
20 are not affiliated with their bases will
21 still receive credits towards mandated
22 accessible ride percentages and will
23 greatly reduce the number of accessible
24 vehicles, and therefore, rider
25 availability.

1 In addition, if base owners can pass
2 the responsibility off to others while
3 still receiving the credits for
4 complying with the accessible mandate,
5 are they also passing off their
6 liability for such demands?

7 Most critically, the TLC must flush
8 out the statement and the preambles to
9 the proposed rules that the TLC will
10 publicly report actual response times.
11 We urge the TLC to specify in the rules
12 themselves how it will in fact review
13 and report on response times, number of
14 trips, and number of trips made in an
15 accessible vehicle.

16 The TLC must put in place a scheme
17 similar to the one in place for the
18 yellow taxis by incentivizing (sic) the
19 for-hire vehicle industry, including the
20 industry's often financial struggling
21 drivers to provide accessible service.

22 Relatedly, AARRG proposes balancing
23 the equities among the industries by
24 ensuring that the for-hire vehicles pay
25 their fair share to provide mass transit

1 and paratransit for all New Yorkers.

2 Currently, yellow and green cab
3 fares include a 50 percent --

4 CHAIR JOSHI: I really apologize,
5 but I still have -- we have like 20
6 people left on the list.

7 MS. LOWENKRON: We don't want to
8 overstay our welcome, but I think it's
9 really important to note that this -- as
10 the signs say out there -- that any
11 system that doesn't incorporate the
12 rides for people with disabilities in
13 with all the other rides is separate and
14 hugely unequal.

15 And I hope that you are not
16 sympathetic to the notion -- we're very
17 sympathetic to the drivers, but as you
18 yourself said, the drivers should be
19 dealt with by the base owners, and we're
20 not sympathetic -- and I hope you are
21 not -- to an argument about bankruptcy
22 -- which is what we saw in their letter
23 -- because this -- anything -- is a
24 wonderful financial opportunity to serve
25 the disability --

1 CHAIR JOSHI: Can I ask you, you
2 have written comments; can you make sure
3 we get them?

4 MS. LOWENKRON: Yes, we did.

5 CHAIR JOSHI: Okay. Thank you so
6 much.

7 MS. LOWENKRON: Thank you.

8 MR. WILSON: Thank you.

9 The next speaker is Jose Hernandez.

10 MR. HERNANDEZ: Hello. Thank you
11 for having me and listening to everyone
12 that is here, and sitting with us all
13 day.

14 So first off, hello. My name is
15 Jose Hernandez. I'm an employee of
16 United Spinal Association, and I'm on
17 the board of the United Spinal
18 Association in Manhattan.

19 I have been paralyzed for 22 years
20 and have used all forms of public
21 transportation including buses, subways,
22 and taxis to get around the city.

23 For too long the for-hire vehicle
24 industry and the transportation network
25 companies have been able to find

1 loopholes in the laws to meet the needs
2 for individuals with physical
3 disabilities, especially those who use
4 wheelchairs by not providing any
5 wheelchair accessible vehicle
6 transportation.

7 Companies like Uber, Lyft, and Via
8 have also made it even more difficult
9 for the yellow cab industry to maintain
10 the accessible fleet.

11 Currently, the TLC has a mandate to
12 make their fleet 50 percent accessible
13 by 2020. With companies like Uber,
14 Lyft, and Via dominating the
15 transportation industry here in New York
16 City, it has made it extremely difficult
17 for the TLC to maintain their mandate of
18 a 50 percent wheelchair accessible
19 vehicle fleet by 2020.

20 There are currently 800 TLC
21 wheelchair accessible vehicles sitting
22 in parking lots and garages because
23 owners can't get drivers to use them
24 because of the ever expanding FHV
25 vehicle and black car services.

1 So if you're going to become the
2 largest provider of transportation
3 throughout New York City, then you must
4 not ignore the needs of individuals with
5 disabilities. I feel that 25 percent of
6 the rides being in wheelchair accessible
7 vehicles is still not enough, but at
8 least it's progress.

9 For 2020, a little over two years
10 away, the TLC is not likely to fulfill
11 their mandate for 50 percent of the
12 for-hire fleet because of the industry
13 and companies like Uber, Lyft, and Via;
14 then they will have to fill the gap that
15 they have created.

16 People with physical disabilities
17 would like to enjoy the same
18 transportation option as their
19 able-bodied counterparts. Why should we
20 be left out? We work just like everyone
21 else. We earn money just like everyone
22 else. We have cell phones just like
23 everyone else. We use apps just like
24 everyone else. However, we cannot ride
25 in cabs just like everyone else, but we

1 should be able to.

2 Uber currently has a 54,000 square
3 foot office in Manhattan where their
4 employees can bring their dogs to work.
5 They receive free -- (inaudible) --
6 daily, and where there is even --
7 (inaudible) -- on Saturdays, yet the
8 company cannot provide persons with a
9 wheelchair a ride downtown so that they
10 can enjoy a glass of wine with their
11 friends.

12 I urge the TLC to impose these
13 regulations on the for-hire vehicle
14 industry and car service transportation
15 network companies who say they can't
16 afford to provide 25 percent of their
17 trips in wheelchair accessible vehicles
18 when you see that they have millions of
19 dollars to spend on political
20 contributions to politicians like Ydanis
21 Rodriguez who is the Chair of the
22 Committee for Transportation.

23 Ydanis Rodriguez has promised the
24 disabled community that he would help,
25 yet when asked to help, he refuses to

1 answer our calls and even urges the TLC
2 to postpone this very meeting.

3 TLC, please do not allow the
4 for-hire vehicle industry, the TNCs, the
5 black car services pressure -- or
6 pressure from politicians -- to change
7 this policy. People who use wheelchairs
8 have been left out in the cold long
9 enough.

10 I would like to thank the Taxi &
11 Limousine Commission for allowing me to
12 speak today. (Applause.)

13 CHAIR JOSHI: Thank you very much.

14 MR. WILSON: Thank you.

15 The next speaker is Stefan Wedway
16 (phonetic).

17 (No response.)

18 MR. WILSON: He's not here.

19 Mr. Gumal (phonetic) from CSL
20 Transportation.

21 (No response.)

22 MR. WILSON: Okay. Michael Harris.

23 (No response.)

24 MR. WILSON: Peter Kowalski
25 (phonetic).

1 (No response.)

2 MR. WILSON: Amy Miser (phonetic).

3 (No response.)

4 MR. WILSON: Eli Ramos.

5 MR. RAMOS: Good afternoon

6 everybody. My name is Eli Ramos. I've
7 had the pleasure of working with some of
8 you in the past. Once again, it's a
9 pleasure to be in front of you again and
10 to give testimony on this issue.

11 I am also a board member for the New
12 York chapter of the United Spinal
13 Association along with Jose, who spoke
14 before me. I also work closely as an
15 advocate with Wheels in Progress and
16 several other organizations in the New
17 York, New Jersey metro area.

18 I also started a -- a start-up
19 company making products for people with
20 disabilities with the aforementioned
21 savant Henry, who had to leave. And so,
22 as you can see, I am -- I try to be as
23 productive as possible for myself, for
24 my community, and for others.

25 I took a cab here. I took a cab

1 last night to ensure that I was here on
2 time for today. I took a cab to the
3 appointment that I had earlier on that
4 day. So as you can see, if there's any
5 argument that service is not being used,
6 I'm here to tell you that there are
7 people that can use it more times in a
8 week than they can count.

9 Aside from that, I would just add
10 that if it wasn't for the cab service
11 being present in New York, I would not
12 have been able to graduate last year
13 with a degree in International Studies
14 from City College.

15 Two winters ago New York was hit
16 pretty considerably hard with blizzards
17 and inclement weather, and it cost me a
18 great deal of effort to get to class on
19 a daily basis. If it were not for the
20 cab service I don't think I would have
21 passed my classes.

22 Aside from that, there are many
23 people with disabilities in the work
24 force and trying to achieve similar
25 goals of graduating college as well.

1 In my immediate friend circle there
2 are lawyers. There are engineers.
3 There are speech pathologists. There
4 are guidance counselors. There are
5 psychologists -- (inaudible) -- there
6 are artists, and we have the disposable
7 income to pay as customers for this
8 service, and we implore that the
9 Commission pass this measure.

10 The goal would ideally be for 100,
11 but I guess we'll take 25 for now.
12 Thank you very much for your time.

13 CHAIR JOSHI: Thank you very much.

14 MR. WILSON: Thank you very much.

15 The next speaker is Mike Favor
16 (phonetic).

17 (No response.)

18 MR. WILSON: Not here. Mark Dilcom.

19 (No response.)

20 MR. WILSON: Paul Sherzinger
21 (phonetic).

22 (No response.)

23 MR. WILSON: Victor Carian
24 (phonetic).

25 (No response.)

1 MR. WILSON: Lawrence Harding.

2 MR. HARDING: Good afternoon. Thank
3 you very much for having me here today.
4 I'm a physical therapist working in the
5 city for over 25 years, and I'm
6 primarily working with people with
7 disabilities, specifically people with
8 spinal cord injuries, some other
9 neurological problems.

10 I'm glad to be bringing up a topic
11 of need which hasn't been brought up
12 yet, accessibility to health care.

13 I see the people with disabilities
14 using wheelchairs coming to me from vast
15 distances and struggling through a
16 system that's currently in place. Often
17 they come to me -- by the time they
18 arrive at my clinic they're exhausted
19 from all the travels of getting to me.

20 And secondly, it is a weekly thing
21 that people are stranded after their
22 sessions with me, and after doing their
23 physical therapy having to wait for
24 hours to get their Access-A-Ride or
25 other forms of transportation.

1 I think this is important, not only
2 in the terms of quality of life -- I do
3 help people after their injuries, or
4 help them to improve their function --
5 but also in terms of the cost.

6 Because when you take into account
7 the need for increased medical care and
8 attention to the people we are talking
9 about who need medical services, it's
10 also that money seems to be wasted in
11 other ways that could be used for
12 supplying people with supplies, durable
13 medical equipment, and also helping them
14 to get re-integrated back into society
15 if you're thinking about community
16 access.

17 I run several programs. I teach
18 here in the city as well, and our goal
19 is always to be in a better position to
20 get people back into their former
21 lifestyle -- at least finding new
22 pathways for activity.

23 And the lack of access -- the fact
24 that people cannot get to their
25 rehabilitation services seriously has

1 them missing an opportunity.

2 I encourage the council to look at
3 the proposal that's in place and
4 establish working and sustaining this to
5 enable the population that I work with
6 -- and other conditions -- to make it
7 the best to be able to get to our
8 services and be able to use our
9 knowledge and information to be able to
10 more effectively re-integrate
11 themselves, and with our help, get back
12 to being productive members of society.

13 I thank you very, very much for your
14 time.

15 CHAIR JOSHI: Thank you.

16 COMMISSIONER MARINO: What
17 organization are you from?

18 MR. HARDING: I am with Mount Sinai,
19 and now I work with New York Physical
20 Therapy. It's a clinic on 23rd Street
21 in Chelsea. And I am a teacher at
22 Hunter College. I am very much part of
23 United Spinal as well. So I have lot of
24 contact with many --

25 COMMISSIONER MARINO: You have a lot

1 of experience. Thank you.

2 MR. HARDING: Thank you.

3 MR. WILSON: Thank you.

4 The next speaker is Alex Yacoby.

5 (No response.)

6 MR. WILSON: Daniel Winchester.

7 MR. WINCHESTER: Good afternoon. My

8 name is Daniel Winchester. It is a

9 pleasure to be here, and it's my very

10 first time testifying in the TLC.

11 I can give a number of reasons --
12 number one, the main reason is that --
13 (inaudible) -- access for wheelchairs,
14 and I have -- (inaudible).

15 My experience using the --
16 (inaudible) -- one time one of the --
17 (inaudible) -- to get stuck in the cab
18 itself -- (inaudible) -- so that's.

19 Another few days ago I was --
20 (inaudible) -- regardless -- (inaudible)
21 -- so what I'm saying is the guidelines
22 for the drivers to be able to interact
23 with the consumer and able and respond
24 to what -- (inaudible) -- disability
25 needs.

1 Thank you for the time.

2 CHAIR JOSHI: Thank you very much.

3 MR. WILSON: Thank you very much.

4 The next speaker is Rebecca Moniz.

5 MS. MONIZ: Good afternoon

6 Commission Board members and TLC staff
7 members.

8 My name is Rebecca Moniz. I'm
9 representing the International Academy
10 of Hope in Central Harlem. Thank you
11 Commissioner Calise for inviting us to
12 testify today.

13 iHope is the only school in New York
14 City specializing in treating students
15 with brain injuries and brain based
16 disorders. Part of the reason why we
17 were founded was to give students with
18 these injuries access to special
19 education and therapy services in one
20 location so they can make progress
21 despite issues with transportation that
22 their families may face.

23 We currently serve a population of
24 about 54 students who range between the
25 ages of 5 and 19, all of whom are not

1 ambulatory but rely on different types
2 of wheelchairs to get around the city.

3 Our students require two-person
4 transfers in and out of the wheelchairs
5 to ensure their safety. Due to separate
6 issues with the Office of Public
7 Transportation and the lack of properly
8 maintaining wheelchair accessible buses,
9 our program relies on accessible cabs to
10 get students to and from schools every
11 day and to regular field trips.

12 Our main issue with these services
13 are availability and training. Our
14 typical waiting time for an accessible
15 cab is 20 minutes or more, which makes
16 school trips involving all of our
17 students a nightmare.

18 iHope staff members are often
19 ignored and passed by when attempting to
20 hail a cab for a student or met with a
21 series of cabs that are ill-equipped to
22 transport children with wheelchairs.
23 Often taxi drivers do not know how to
24 secure wheelchair brakes safely for
25 students.

1 Due to a lack of accessible cabs
2 available we often have to rely on
3 asking accessible taxi drivers to
4 accommodate the amount of students that
5 need to be transported back and forth.
6 We ask them to make multiple trips and
7 that can take hours of time depending on
8 how many students came on the trip on
9 any given day, and this request has been
10 protested by many cabdrivers.

11 TLC's proposed rule will allow our
12 students to go on more school trips and
13 be more self-sufficient.

14 Having more accessible cabs
15 available will be beneficial to our
16 program and to our families from all
17 five boroughs who constantly battle the
18 inconsistency of transport services with
19 OPT and the Access-A-Ride program which
20 include constant mechanical failures,
21 improperly trained staff, and
22 inconsistent pick-up times.

23 We believe TLC's proposed
24 legislation will allow us to serve our
25 students more efficiently, allow them to

1 be more independent, and ensure taxi
2 drivers are fully equipped, as well as
3 trained, to serve children with
4 disabilities.

5 Thank you for this opportunity.

6 CHAIR JOSHI: Thank you.

7 MR. WILSON: Thank you.

8 The next speaker is William Clark.

9 (No response.)

10 MR. WILSON: Okay. The next speaker
11 is Philip Bennett.

12 MR. BENNET: Hi everybody. I'll try
13 to keep this real quick.

14 First of all, I notice that all
15 people in support -- or opposed to this
16 rule -- I see them all standing up like
17 me.

18 Now, I have a disability, and maybe
19 a couple of them have disabilities, but
20 I didn't see it. And so I have to
21 believe that they have been talking
22 about, and -- you know -- just gathering
23 together who are opposed to this rule
24 without talking to other people with
25 physical disabilities. And we have an

1 old saying, "Nothing about us without
2 us". I mean, what's going on here? You
3 have to look under the sheets with that
4 thinking.

5 And I'm a home care worker or
6 personal assistant. I have ridden cabs
7 with many people with disabilities, and
8 I got to tell you, the drivers don't
9 seem so unhappy about what they're
10 doing. Some of them see it as just the
11 culmination of their lives that they are
12 able to serve people with disabilities.
13 So I think it isn't so dire; the
14 prospect of finding drivers willing to
15 do this work.

16 And -- I had a couple of other
17 things, but I wrote on the palm on my
18 hand. Just -- I think that passengers
19 should have the opportunity to complain
20 that they have a problem to other
21 organizations rather than the TLC.

22 I mean, that's where you start of
23 course, but it would be nice if we had
24 like an organization of five and four
25 people with disabilities from the city

1 that you could turn to that would be an
2 organization filled with people with
3 disabilities -- with all kinds of
4 different disabilities.

5 We have one now, and the
6 Commissioner is right here. Hello
7 Commissioner.

8 COMMISSIONER CALISE: How are you
9 doing?

10 MR. BENNETT: And it would be nice
11 -- you know, NYPD used to have some
12 power. Mayor Rudolph took that power
13 away. It would be nice if Mayor di
14 Blasio gave some of that power back, and
15 then passengers would have other
16 alternatives.

17 And I think if the shackles were
18 removed from a guy like Commissioner
19 Calise, we would really have power.
20 Thank you.

21 CHAIR JOSHI: Thank you.

22 MR. WILSON: Thank you.

23 The next speaker is Athena Solitis
24 (phonetic).

25 (No response.)

1 MR. WILSON: Carr Massi.

2 MR. MASSI: I don't know if I really
3 want to say something -- well, I'm going
4 to say it anyway. (Laughter.)

5 I'm just disgusted, and I will tell
6 you why. Why are you letting Uber get
7 away with all of this? There's got to
8 be rules and regulations that can
9 prevent them from destroying the yellow
10 taxi industry, and that really bothers
11 me.

12 You know, many years ago -- cause
13 I'm a dinosaur -- we had triple cabs,
14 and that saved me because that was my
15 way of traveling cause my wheelchair is
16 small. You can just open the door and
17 roll me right in.

18 Unfortunately, I was about the only
19 one. People in motorized power
20 wheelchairs couldn't use it; but that
21 was a way, and it would be the same
22 difference now if we have all the yellow
23 cabs that are wheelchair accessible.
24 It's the same principle.

25 And what really bothers me is I

1 don't feel that the governor or the
2 mayor has come in support of this.
3 Thank you. That's it.

4 CHAIR JOSHI: Thank you.

5 COMMISSIONER MARINO: We're glad you
6 spoke. Thank you very much.

7 MS. MASSI: I'm glad too.

8 MR. WILSON: Thank you.

9 The next speaker is (inaudible).

10 (No response.)

11 MR. WILSON: Okay. Our last speaker
12 is Fernando Garcia. He was there --

13 CHAIR JOSHI: So it is now 4:13.
14 We're going to adjourn our hearing.

15 I really want to thank everybody
16 that came, everybody that stayed -- from
17 the industry -- from passengers side,
18 and advocacy side -- the tremendous
19 arrangements I'm sure you made to get
20 here and sharing your personal stories
21 with us.

22 (Whereupon, Mr. Acosta's testimony
23 was translated from Spanish to English.)

24 MR. GARCIA: Good afternoon
25 Commissioners and the rest here -- good

1 afternoon to the audience. Thank you
2 for being here.

3 My name is Fernando Garcia, and I
4 have worked in the taxi institution for
5 more than 20 years --

6 COMMISSIONER MARINO: I'm sorry; the
7 what?

8 MR. GARCIA: Taxi institution.

9 I didn't attend the previous
10 hearings because I was out of the
11 country. I came to this hearing to talk
12 about what is right.

13 When the regulation was passed in
14 Albany about the green cars, you only
15 needed to have five cars administered to
16 a base -- and he had a contract where he
17 had to bring the cars to the -- when the
18 contracted cars came to be, his base
19 fell through.

20 COMMISSIONER MARINO: His meaning --
21 just say "I"; use the first person.

22 MR. GARCIA: I don't understand what
23 happened because the -- the regulation
24 forgets about the drivers, and I always
25 attend community meetings, and I support

1 the accessible -- the service to
2 accessible people.

3 I believe that the industry should
4 all take part in this accessible
5 hearing. I believe that Uber should be
6 part of this hearing as well because
7 they -- because they're also a big part
8 of the industry.

9 I hope you take this into
10 consideration because the bases don't
11 always own the car, and the drivers are
12 always affected.

13 CHAIR JOSHI: Thank you very much.
14 We appreciate the testimony.

15 MR. WILSON: And now we have our
16 last -- Yoel Sherabi.

17 MR. SHERABI: Good afternoon. I am
18 the last one, and I'll try to be very
19 brief. I'm from Dial 7.

20 COMMISSIONER MARINO: You're from
21 where?

22 MR. SHERABI: Dial 7. I'm not quite
23 sure about a solution for this situation
24 for more accessible cars. Efficiency
25 and quality should be across the board

1 in a way to take the manufacturer --
2 anybody who needs accessible car will
3 need to invest twice as much as
4 everybody else on a regular car. A new
5 car -- used -- it doesn't matter -- cost
6 almost twice or more sometimes.

7 As for the driver, if any driver
8 want to drive one of those cars, he also
9 needs to buy more expensive car than
10 Toyota Camry like other drivers do, and
11 then he's going to get the same money
12 off the company. At the same time, with
13 the same money he will put an SUV and
14 three times the payment for each trip.

15 So we need to balance this and think
16 about it, and maybe find incentive for
17 the driver to be able to do it. Those
18 who drive this car already, doing it
19 very nice, and they love the passenger,
20 and they have fun with them. But they
21 come to me and say, "We don't make
22 money". And they don't own the car.

23 We own the car, because, again, they
24 don't have any incentive to buy the car,
25 so we buy the car. We put the driver to

1 work. We pay the -- it costs us money
2 that we're not in a situation to be made
3 -- (inaudible) -- but it's fine. It's
4 part of business, and it's acceptable
5 even if we have to put one more. If we
6 had the demand, we would. But the way
7 it is now, it's not.

8 So this is not -- that's why this
9 idea that we brought that -- (inaudible)
10 -- as I see, it's not the perfect
11 solution. It needs to be discussed
12 more, and -- just to give you an idea
13 about the incentive to the driver and to
14 these cars, they can have maybe the
15 right to drive in the bus lane because
16 they have to ride and wait anyway --
17 long enough -- two hours of life -- let
18 them go, you know, with priority.

19 About the training for the drivers,
20 the -- it looks like there's a one size
21 fits all with the driver with a FHV
22 license. Go to the training for a
23 couple of hours and none of them is
24 qualified -- as far as I'm concerned --
25 to drive these cars. It's dangerous.

1 One time training is not enough; no
2 question about it. They need to be
3 professional drivers. This is life
4 we're talking about here.

5 On its face the idea here when
6 somebody sees the proposal, they see the
7 25 percent, you know, somebody thinks
8 every fleet should have 25 percent
9 accessible, which is not true as you
10 know and I know. But what is going to
11 be it?

12 We know that the word farm -- so
13 we're going to farm this work to the
14 company that has these cars because we
15 have to.

16 And if somebody wants to go with
17 their SUV -- chief financial officer of
18 the company with the black SUV now
19 because of the situation, he's going to
20 get a minivan -- an accessible car.

21 CHAIR JOSHI: May I ask you, are you
22 part of the coalition that presented
23 earlier today?

24 MR. SHERABI: Not that I know.

25 CHAIR JOSHI: Okay. All right. So

1 thank you very much.

2 MR. SHERABI: So there is much more
3 items, but I know the time is over, and
4 I --

5 CHAIR JOSHI: Feel free to take
6 information from a staff member, and
7 you're welcome to contact our office so
8 we can go over those in more detail.

9 MR. SHERABI: Have a good day.
10 Thank you very much. I appreciate it.

11 CHAIR JOSHI: Thank you. So that
12 does end our meeting. It's 4:24 p.m.,
13 and, again, I want to thank everybody
14 that came today.

15 As I mentioned earlier, this was our
16 proposal, and we welcome feedback, and I
17 think there were a couple of
18 re-occurring themes that the
19 Commissioners are going to be reviewing
20 with respect to our rules, and changes
21 that can be made, and other proposals
22 that were presented today.

23 So thank you very much, and thank
24 you again for making the effort and
25 taking all of the time to come. Thank

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

you. (Applause.)

(Time noted: 4:25 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

CERTIFICATION

I, JULIA M. SPEROS, a Notary Public
for and within the State of New York, do
hereby certify:

That the witness whose testimony as
herein set forth, was duly sworn by me;
and that the within transcript is a true
record of the testimony given by said
witness.

I further certify that I am not
related to any of the parties to this
action by blood or
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 28th day of September,
2017.

Julia M. Speros

\$100 105:22	& 1:4 4:6 26:8 27:7 35:5 38:23	111:14 114:10 117:18 132:23	192:25 193:15 195:21,23 196:25	81:17
\$1000 200:18	53:7 101:2,20 104:1 120:12	133:8,13 136:19 140:9 157:17	197:17 204:9 207:9 208:19	access 16:1 19:25 20:15 21:20,25
\$10000 188:14 189:7,22,25 (4)	140:13 141:18 264:10 (14)	159:25 160:2 161:1 163:6	209:4 211:10,18 212:13 213:8	26:6 38:15 45:20 50:16 51:1 52:20
\$100000 70:8	019 67:21	167:13 173:12 175:25 181:12	215:14 216:3 217:8,13,17	54:7,20 87:20 90:23
\$12000 188:17	110th 144:22	186:20 191:21 202:17 206:9,22	218:14 219:7,8,10 221:5 223:15,25	112:14,16,20 120:10 125:9
\$14000 189:24 190:8	12th 60:19	209:13 211:10 219:1 229:1 238:5	226:16 229:12 230:7 233:3	147:7,14,22 179:5 180:14 183:24
\$142 126:9	19th 113:25	241:18 250:22 253:24 260:25	234:18 235:3 237:14,25 238:17	184:5,21,24 185:3,14 209:25
\$150 69:25	1st 122:20	263:1 266:12 270:7,8,9	240:20 242:4 243:1 244:13	211:15 246:14 269:16,23 271:13
\$18 126:14	23rd 270:20	271:22,23 276:12 282:17 (57)	245:10 247:23 249:3,15	272:18 (38)
\$188 126:8	24th 182:21	ablebodied 37:11 42:18,21 111:12	250:10,12 252:2,7 254:25 255:9	accessaride 23:25 25:17
\$20 126:11	28th 287:19	155:12 203:20 206:1 238:3 239:6	259:21 269:9,15 272:24 275:22	29:15,22 37:8,16 52:1 54:12,14
\$250 69:25	401k 70:10	262:19 (10)	276:1,9 278:18 280:12,14,24	55:1,11,17 88:16 89:20 91:18,22
\$25000 122:24	54th 207:8	about 6:24 8:14 9:15,23 10:15	281:23 282:16 283:13,19 284:2,4 (141)	97:23 111:23 137:21,25 138:4
\$29000 190:5	6g 227:12	12:8 28:4 29:15 33:19 39:24 41:13	absence 146:7,12,21	140:1 143:7,10,12 146:11 159:20
\$3000 121:22	7th 18:12	42:6 45:13 49:19 54:19,20,21 55:15	absolutely 43:12 119:12 253:12	160:1 166:11 167:9,14 170:17
\$450 121:16	8th 163:17 164:4,25	56:5 70:19 73:25 74:23 77:23 80:2	absorb 28:24	171:5,9,16 178:9,11
\$500000 65:21 75:6	aarrg 254:12 255:4,18 257:18 258:22 (5)	82:23 84:9 88:6 94:7 96:1,14	academy 4:13 272:9	194:13,16 195:1,22 196:9
\$562 126:9	abandon 103:17	98:19 104:23,24 105:1,3 111:13	accelerating 154:20	197:25 202:11,13,18
\$60 159:19,23	abba 3:24	112:9 113:23 116:10,25 117:4	accept 36:21 149:17	203:2,5,10,12 204:24 246:23
\$657 121:15	abilities 140:18	124:1 127:14 129:24 131:2,7	acceptable 15:3 283:4	204:24 246:23 254:8,11 255:18
\$674 126:16	ability 10:23 58:6 108:3 249:16 (4)	133:18,20 137:4,23 139:6	acceptance 26:22	254:8,11 255:18 268:24 274:19 (57)
\$70 126:14 138:5	able 12:18 14:23 17:19 26:20 34:19	151:19 153:17 154:25 158:18	accepted 7:24	268:24 274:19 (57)
\$700 126:17	36:15,19 51:13 54:17 61:22 63:21	159:17,19 163:19,24	accepting 7:23	268:24 274:19 (57)
\$752 126:7	68:12 77:13 78:22 86:1 98:1 99:22	168:19,24 169:20 170:15 172:4		268:24 274:19 (57)
\$80 126:10 194:18		179:3,23 180:6,9,13 186:22		268:24 274:19 (57)

58:3 87:15 110:12 168:14 175:16 176:11,22 185:24 186:2 187:1 197:15 208:7,9 220:4,8 227:5 244:22 255:1 256:19,25 268:12 (34) accessible 10:16 11:10,13,24 12:3,5,7,12,14,23 13:1,3,8,14,19 14:11,16,22 16:5 19:4,18,21 21:8,11,22 24:10 26:3,10 27:11 28:10,13,15,16,18 29:3,11 30:17 31:15,25 32:3 33:25 35:4,13,14,21,22 36:1,10,15,20 38:3,19 39:2,6,11 40:22 44:7 45:18 46:3,9,20 47:6,12 48:19,20 50:22 54:7,10 56:9,18 59:10 61:2 66:7,13 72:6 74:1 87:14 88:11,15,25 89:8,9 91:5 92:1 93:1,11,11,19 98:13 101:15 102:24 105:4,19 111:7 112:2 114:19 115:13 120:8 122:8,13,16,22 123:2,22 125:19 127:8,9,22 128:17,20 130:3 132:19 134:7 136:17 137:12 138:13,16 139:5,9,19,24 143:1,20,22 144:1 145:3 146:13,16,21 147:16,21 148:12,25 149:11,17	151:4,19,22 152:5,8,14,15,22 153:8,12 154:24 159:21 160:7,13 162:3,11 166:22 171:22 172:4,7 173:18 174:4,11,21 175:14,25 176:7,9,14,25 177:1,2,7,12,25 178:20,21 179:1 180:2 181:8 183:15 184:13,18 185:5,19 186:15,16,19,24 189:2 191:5 196:8 197:13,22 198:5,12,15,18 199:12,20 200:3,3 201:25 205:6,7,19 208:5,16 211:16 212:4,12,18 215:8,11,14 217:21 219:16,24 220:20,23 221:1,14,18 222:20 223:24 226:22,24 227:22 230:10,20 232:25 233:5,9,19 234:1 235:2,14,23 236:2,15,24 237:1 238:15,21,25 239:13 241:15 252:5 256:1 257:17,22,23 258:4,15,21 261:5,10,12,18,21 262:6 263:17 273:8,9,14 274:1,3,14 278:23 281:1,2,4,24 282:2 284:9,20 (271) accessing 45:14 accident 40:11 accommodate 78:2 93:4 245:4 274:4 (4)	accommodates 26:21 accomplish 22:3 122:11 accomplished 150:21 accomplishes 200:7 accord 109:21 according 25:5 29:20 56:23 57:1 129:10 138:2,3,23,24 155:25 156:7 (11) account 62:23 127:16 197:5 269:6 (4) accountability 29:19 30:9,19 31:2,12,18 66:11 83:24 84:4,18 (10) accountable 30:22 accountant 9:4 accounting 9:3,6,19 achievable 62:8 achieve 39:11 61:22 257:3 266:24 (4) achieved 257:9 achieving 57:20 acosta 124:17,18,21,22 125:6 (5) acosta's 124:19 279:22	acquire 92:15 147:1 acquired 110:14 acquisition 92:22 across 7:18,23 21:8,13,23 48:9,13 61:2 149:8 158:14 183:18 220:8 224:15 251:21 281:25 (15) act 81:12 action 3:13,14,15,16 4:14 20:20 75:14 192:10 252:14 287:14 (10) active 108:24 139:10 172:11 actively 230:2 activities 9:11 44:11 145:15,22 157:18 173:6 184:1 (7) activity 269:22 actual 258:10 actually 8:14 41:8 51:20 86:9 114:22 129:12 138:20 154:20 158:24 170:7 171:3 197:14 199:7,12 200:9,17 208:22 218:17 222:7 223:10 224:13 249:3,19 251:15 (24) ada 43:19,21 44:17 45:25 109:18 110:5 122:6 179:25 180:9 185:9 (10)	adamant 235:3 adamantly 235:1 adapt 36:7 131:21 add 12:8 45:6 73:19,22,23 107:21 121:20 122:4 129:9 181:7 189:25 212:4 257:5 266:9 (14) addbased 180:20 added 32:25 46:1 190:24 adding 235:19,21 addition 257:5 258:1 additional 15:18 65:23 115:12 134:12 138:19 169:17 176:1,3 (8) additionally 64:3,24 176:16 186:12 (4) address 24:6 61:1 99:16 120:14 122:10 123:6 134:11,24 135:3 149:1 222:5 230:8 (12) addressed 50:18 100:25 149:25 229:10 (4) addressing 50:23 adds 122:24 adequate 143:19 adjourn 279:14 adjust 186:9
---	---	---	--	---

adjustment 31:21 186:16	(11)	afternoon 119:22 124:21 136:24	116:16	air 129:7 134:21
adjustments 11:22	advocating 87:12,14	140:24 141:16 148:5 157:2 171:4 172:17 175:5	ages 272:25	airport 178:19 245:25
administered 280:15	affair 172:24	177:20 182:9 198:21 207:5	aggregate 151:1	aka 227:13 228:7
administers 48:11	affairs 2:9,20 48:6,24 53:12	210:18 211:10 218:8 226:9	aggregating 150:18	akhtar 3:10 177:19 181:5
administration 53:16 182:17	90:3 145:16 (7)	231:14 232:19 244:10 265:5	aggressive 62:7	alarming 235:20,21
administrative 80:3	affect 100:22 114:10 127:3	268:2 271:7 272:5 279:24 280:1 281:17 (28)	agilely 206:2	albany 183:5 280:14
adopt 144:6	affected 7:8 103:10,11 124:25	afterwards 157:10 215:19	aging 22:11	alex 271:4
adoptable 60:25	125:3,14 281:12 (7)	248:9 253:11 255:12 (5)	ago 8:15 19:5 88:5 110:15 121:9	alliance 177:22 179:10
adoption 5:22 10:3 169:15	affects 163:19 212:2	again 18:4 37:17 39:17 40:25 50:5	132:22 133:25 149:6 166:25	allow 28:23 54:16 57:19 58:4
adults 57:18 163:15	affiliated 36:18 212:6,8 257:20 (4)	86:13 97:19 107:5 119:14	178:17 180:15 218:15 227:15	60:19 102:1 113:13 114:20
advance 7:15 25:23 106:3,12	afford 203:6 224:11 263:16	165:15,19,21 166:9 265:8,9	266:15 271:19 278:12 (16)	175:12 186:13 264:3 274:11,24,25 (14)
107:2 146:10 147:4 166:21 171:17 195:3 (10)	affordability 144:4	282:23 285:13,24 (18)	agree 31:7 40:1 45:8 85:6 120:6 (5)	allowable 200:12
advanced 49:5 77:19	affordable 49:12 56:8,10 58:4	against 47:16 59:22 94:9 99:25	agreed 79:25 91:13	allowed 117:24 185:9
advantage 90:8	146:7,13 (6)	107:19 153:5 161:25 235:1	agreeing 87:23	allowing 22:4 124:4 152:4 211:1
advisory 64:20	afforded 143:23 256:10	249:25 (9)	agreement 78:12 219:23	226:21 229:4 257:18 264:11 (8)
advocacy 53:13 137:6 183:18	afforded 143:23 256:10	age 22:15 23:15 110:24 186:10 (4)	agrees 125:2	allows 58:9 123:14 186:16 208:16 (4)
279:18 (4)	aforementioned 265:20	aged 43:9	aguado 1:16 75:15 80:20 84:20	almost 23:15 52:2 57:8 131:7
advocate 171:5 172:19 265:15	after 14:9 29:14,14 40:12	24:3,11	85:6,10 (6)	210:18 233:4 282:6 (7)
advocates 16:16 27:13 33:22 38:9	42:13 45:25 75:10 84:8,14 91:12	agefriendly 24:3,11	aguilar 2:14 100:9,17 101:4	alone 14:7 54:7 203:24 225:7 242:18 (5)
67:12 82:14 115:4 119:5 175:7 184:20 218:16	92:5 106:22 114:3 126:16,17 129:24	89:25 90:7 97:10,22 (5)	250:24 (5)	along 76:4 99:5
	130:6 152:19 166:7 171:14	agency 7:4 8:5 20:7 22:12 48:10	aguiar's 100:19	
	185:11 216:23 236:10 268:21,22	53:15 101:1 250:6 (8)	ahead 16:4 156:24	
	269:3 (26)	agenda 110:10	aid 7:21	

<p>106:18 265:13 (4)</p> <p>already 23:4 45:9 54:22 103:1 111:22 140:3 164:24 179:19,20 190:7,10 191:18 205:2 210:25 227:9 243:4 282:18 (17)</p> <p>also 7:17 12:13 17:2 18:7 23:23 28:24 30:1 33:1 34:17 36:3,13,18 48:10 49:15 60:21 72:23 73:14,24 84:22 92:10 93:18 102:18 104:4,5 116:11,24 119:4 120:2,18 123:3 129:5 138:2 145:24 151:20 181:6 185:5,23 186:12 205:3 207:14 208:11 210:2 213:15 232:10 237:13 242:14 245:10 257:13 258:5 261:8 265:11,14,18 269:5,10,13 281:7 282:8 (58)</p> <p>alter 112:14</p> <p>alternate 36:23</p> <p>alternative 29:6 91:24</p> <p>alternatives 90:9,23 112:1 277:16 (4)</p> <p>although 10:19 155:9 183:9 208:2 214:16 (5)</p> <p>always 81:1 84:6 91:7,15 171:23 183:17 188:10</p>	<p>195:14 209:1 269:19 280:24 281:11,12 (13)</p> <p>alza 58:24</p> <p>alzheimer's 216:13</p> <p>am 1:9 5:10 7:25 22:9 28:5 39:22,22 43:11 48:18 53:10 59:5 74:7 104:25 108:19 109:20 110:8,13 111:21 116:23 119:24 124:22,23 130:15 131:4 137:3 141:2,20 142:1,21 157:14 159:10 162:25 166:10 171:5 172:18 173:3,12 175:4,11 177:22,24 179:9 183:9 186:1 192:6 196:6 204:2 208:21 226:12 231:15 240:23 244:17,20 265:11,22 270:18,21,22 281:17 287:12,15 (61)</p> <p>ambulance 197:2</p> <p>ambulatory 169:19 273:1</p> <p>ambulettes 57:6,7 90:5</p> <p>amendments 252:17</p> <p>american 70:22 207:16</p> <p>americans 158:13</p> <p>among 54:24</p>	<p>63:6 80:4,21 101:24 102:22 103:24 145:11 258:23 (9)</p> <p>amongst 84:4</p> <p>amount 16:24 64:8 65:3 78:10 102:14 103:4 128:9 177:17 274:4 (9)</p> <p>amounts 65:7</p> <p>amtrak 107:22</p> <p>amy 265:2</p> <p>analysis 60:17 169:11 247:6</p> <p>analyst 109:18</p> <p>andor 25:9</p> <p>andrea 3:18 210:17,19</p> <p>anecdote 46:7</p> <p>angel 125:6</p> <p>angelique 6:7</p> <p>animals 176:2</p> <p>ankles 19:9</p> <p>announced 38:24</p> <p>annual 72:1 176:23 212:14</p> <p>annually 64:9 170:11</p> <p>another 13:13 42:14 46:19,20 59:23 73:24 74:7,17 78:7 104:7 121:16 127:6 159:4</p>	<p>174:13 188:17 191:20 195:25 196:17 206:13,14 217:4 227:7,8 232:10 247:21 253:24 271:19 (27)</p> <p>answer 76:14,18 124:15 126:23 152:10 155:15 166:23 167:10 187:8 222:13 223:4 224:20 264:1 (13)</p> <p>answering 205:23</p> <p>answers 77:3</p> <p>anthony 192:22</p> <p>anticipate 61:21 76:10,15,25 96:3 128:15 (6)</p> <p>anticipating 96:2</p> <p>anxious 202:21</p> <p>anybody 29:13 47:15 71:13 117:4,5 131:8,14 160:9 199:23 216:10 229:11 282:2 (12)</p> <p>anymore 178:22 195:20,21</p> <p>anyone 34:6 61:10 83:19 118:11 143:9 170:16 (6)</p> <p>anything 41:21 47:1 123:23 196:25 198:4 199:19 228:8 259:23 (8)</p> <p>anyway 161:17</p>	<p>278:4 283:16</p> <p>anywhere 122:19 171:19 194:2 196:21 213:3 (5)</p> <p>apartment 41:25 46:11 56:6</p> <p>apartments 45:16</p> <p>apologize 99:11 259:4</p> <p>app 116:3,4,5,6 225:3,5,18 (7)</p> <p>appbased 222:15</p> <p>applaud 147:18 168:16</p> <p>applause 9:21 34:4 39:18 42:25 44:25 47:22 51:1 53:3 58:13 66:14 69:2 71:11 86:25 95:5,10 100:6 104:19 109:1 113:2 124:4 130:11 135:21 136:21 140:21 144:9 148:2 162:19 165:12 174:21 177:13 179:7 181:4,25 187:14 197:19 198:20 207:3 210:15 220:10 239:19 243:8 264:12 286:1 (43)</p> <p>application 101:9</p> <p>applications 6:5,17</p> <p>applied 103:6</p> <p>apply 39:3 225:3</p> <p>appointment</p>
---	--	---	--	---

55:18 202:12 266:3	90:18,20	arroyo 2:16 109:13,14,17 (4)	aspirants 70:21	attack 204:4
appointments 25:17 54:13 172:25	area 74:16 107:10 166:14 167:11 200:6 201:3 202:6 265:17 (8)	arthur 3:20 218:6 221:24	assemble 201:9	attempt 122:10
appreciable 38:11	areas 7:5 25:24 27:20 36:20 (4)	article 227:12	assembly 3:11 12:22 182:21 183:6,11,19 (6)	attempting 85:2 273:19
appreciate 85:19 109:9 116:18 130:8 191:2 199:2,14 201:17 237:18 252:22 253:17 255:14 281:14 285:10 (14)	aren't 46:22 220:24	artist 207:16	assemblyman 3:11 182:7,20	attempts 203:18 227:3
approach 63:3 66:3 147:14 158:2 162:18 199:7 (6)	arguing 233:3	artistic 105:8	assessed 62:20	attend 25:3 280:9,25
approaches 16:12	argument 259:21 266:5	artists 48:12 267:6	assist 44:4	attendance 49:12
appropriate 15:17 56:19 57:22 217:9 (4)	arguments 168:20	arts 50:16	assistance 26:13 53:25 59:15	attendant 202:8 203:15
approve 80:18	arianny 4:4 240:21,23	ascertain 38:10	assistant 100:15 137:1 172:19 276:6 (4)	attendees 55:9
approved 6:17 139:14 218:21	arms 43:8	aside 41:13 266:9,22	associate 244:12	attending 145:20 249:1
approximate 156:12	around 17:19 40:19 51:14,19 97:16 133:8 137:10 148:10 150:1,12 164:19,21 167:12 172:12 189:10 194:24 203:22 204:2 220:19 234:14,16 235:24 260:22 273:2 (24)	asim 3:10 177:19 181:5	associated 62:13	attention 42:5 104:18 140:21 252:18 269:8 (5)
approximately 27:17 59:18 77:8 169:25 170:20 (5)	arrange 63:24	asinine 234:20,20	association 3:23 4:9 37:5 59:16 69:6 87:6,8 88:9 218:12,13 260:16,18 265:13 (13)	attorney 202:4
apps 78:24 184:23 222:16 224:6 225:5 262:23 (6)	arranged 25:23	ask 72:3 77:1 94:3 99:12 103:8 115:3 128:3 150:7 154:6 177:16 178:24 192:10 200:16 213:6 241:25 247:10 249:18 260:1 274:6 284:21 (20)	assume 104:6	attorney's 202:16
arana 2:23 156:21,22 157:3 162:21,22,25 163:9,11 (9)	arrangements 279:19	asked 18:5 34:20 166:21 263:25 (4)	assuming 75:12 78:8	audience 6:19 42:24 96:6,7,8,11 217:23 218:2 219:5 233:10 248:25 249:19 250:25 254:13 280:1 (15)
arbitrary 60:8	arrive 58:5 106:5 247:5 268:18 (4)	asking 81:20,22 84:3 92:15 156:2 157:24 193:17 211:20 224:18 274:3 (10)	assurances 81:2	auditor 84:23
	arrived 203:25	asks 55:5 76:17	assured 92:17	august 113:25
	arrives 107:7 138:16	aspect 209:23	astray 81:14	authorizing 33:6
		aspects 78:16 176:18	astronomical 188:12	auto 122:21
			atbase 62:19	availability 21:25 25:20 50:22 99:17 111:6 160:18 257:25 273:13 (8)
			athena 277:23	available 11:16
			attached 14:4	

19:22 25:18 26:14 35:16 46:14 56:11,14 73:8,9 74:11,16 86:21,23 90:17 92:18 96:23 97:12 106:8 112:15 124:15 126:23 132:12 133:14 167:8 171:17 185:4 186:17 202:1 212:18 215:4,10 241:20 274:2,15 (35)	135:8 161:13 165:11 166:2 167:7,12,14 169:4 188:9 205:4 219:22 221:9 225:23 231:18,20 244:15 250:3 251:13,17 254:24 269:14,20 270:11 274:5 277:14 (39)	115:18 149:12 152:13,16,21 187:20 190:14,17,18 212:7,9,19,23 213:22 214:7 227:23 229:2,7 230:12 257:19 258:1 259:19 280:16,18 (71)	battle 274:17 bay 6:11 bcid 3:4,5,6 167:24 (4) bear 151:20 beauty 68:15 became 195:19 because 8:17 14:5,12 15:14 16:20 17:10,16 22:23 40:22 41:3,22 42:1,2,14 46:12,13 47:4 54:24 55:11 56:3 59:24 67:6 70:7 76:11,14 79:18 91:1,24 92:22 93:2 95:23 96:22 99:9 100:2 103:11 105:14 106:23 110:19 114:24 116:19 117:6 120:14 125:3,3,13 127:3,18 128:10,20 131:18 132:9,12 133:7,20 134:23 135:24 162:10 163:13,18 167:6 173:4 174:15 178:9,12,18,23 191:13 194:17 195:10,12,17 196:15 197:5 199:21 202:21 204:23 205:24 206:11,20 208:24 213:15 221:2 222:18,24 223:17 225:10 231:18,24 233:11 234:4,12 237:2 238:11 239:2 241:19,22 242:22 243:1 245:13 248:3,5 250:21 251:3,6 252:18 253:8	259:23 261:22,24 262:12 269:6 278:14 280:10,23 281:6,7,10 282:23 283:15 284:14,19 (121) become 11:15 12:18 15:3 51:16,18 110:17 164:1 197:7,13 262:1 (10) becomes 56:11 201:12 beder 192:16 beer 112:23 before 35:8 38:14 52:11,15 59:5,24 88:5 121:23 138:19 162:21,23 171:23 188:22 189:4 190:3 193:19 195:3 197:7 199:6 231:16 234:13 251:20 255:2 265:14 (24) beforehand 154:2 beg 123:13 124:1 begin 17:22 152:2 beginning 108:8 164:3 behalf 83:21 87:5 101:7 130:18 142:21 163:4 207:15 208:18 (8) behind 8:20 41:5 86:15 209:2 211:5 225:8 (6) being 16:23
avenue 109:24 207:18 209:18 average 13:16 61:23 62:1 65:5 67:21 68:13 69:24 80:12 116:24 126:3 161:5,9 239:23,24 240:2,6 (16) averages 240:9 avik 66:16 avoid 58:10 aware 36:23 41:16 64:12 away 18:12 102:21 106:10,16 127:4 191:20 262:10 277:13 278:7 (9) awesome 164:9 eyes 5:7 6:1,15 b 1:12 132:24 173:24 back 6:18 34:8,11 40:13 42:1,9,13,15 46:11 52:1 70:23 82:13 108:22 118:7	backpacks 136:12 bad 41:20 211:11 bailon 192:14 balance 282:15 balancing 258:22 ball 95:24 bank 105:23 126:6,7 bankruptcy 259:21 bar 52:23 barrier 107:21 146:17 barriers 21:24 48:22 49:21 50:8,17 (5) bars 45:16 base 6:4,8,16 11:12 12:24 13:2,19 36:14,17 59:1,2,2,7,13 60:9 61:18 63:23,25 64:3 70:10 72:4,5,6,13,16 73:6,10,25 74:6,6 75:21 78:5,6,7,8,1 0,14,21,25 79:1,7,13 81:14,24 93:13,14 98:11	base's 62:17 81:8 baseball 225:9 based 21:10 22:16 71:17 97:4 131:6 140:6 149:23 218:18 272:15 (9) bases 6:10 11:5 12:4,23 19:2 27:8 28:12,23 61:17 62:15,18,21 63:9,17,22 69:10,14 78:17 79:3,5,7 80:5,22 83:5,5,15 93:10 101:24 102:13 103:12,25 114:21 142:24 145:1 149:9,19 152:6 186:13,21 213:17 214:8 219:13 226:21,23 227:18 229:22 230:4,24 237:9 257:20 281:10 (51) basic 85:25 111:11 122:12 basically 251:10 basis 15:16 82:14 84:25 85:22 111:2 132:6 133:6 241:5 266:19 (9) batteries 7:21 battery 107:12	became 195:19 because 8:17 14:5,12 15:14 16:20 17:10,16 22:23 40:22 41:3,22 42:1,2,14 46:12,13 47:4 54:24 55:11 56:3 59:24 67:6 70:7 76:11,14 79:18 91:1,24 92:22 93:2 95:23 96:22 99:9 100:2 103:11 105:14 106:23 110:19 114:24 116:19 117:6 120:14 125:3,3,13 127:3,18 128:10,20 131:18 132:9,12 133:7,20 134:23 135:24 162:10 163:13,18 167:6 173:4 174:15 178:9,12,18,23 191:13 194:17 195:10,12,17 196:15 197:5 199:21 202:21 204:23 205:24 206:11,20 208:24 213:15 221:2 222:18,24 223:17 225:10 231:18,24 233:11 234:4,12 237:2 238:11 239:2 241:19,22 242:22 243:1 245:13 248:3,5 250:21 251:3,6 252:18 253:8	259:23 261:22,24 262:12 269:6 278:14 280:10,23 281:6,7,10 282:23 283:15 284:14,19 (121) become 11:15 12:18 15:3 51:16,18 110:17 164:1 197:7,13 262:1 (10) becomes 56:11 201:12 beder 192:16 beer 112:23 before 35:8 38:14 52:11,15 59:5,24 88:5 121:23 138:19 162:21,23 171:23 188:22 189:4 190:3 193:19 195:3 197:7 199:6 231:16 234:13 251:20 255:2 265:14 (24) beforehand 154:2 beg 123:13 124:1 begin 17:22 152:2 beginning 108:8 164:3 behalf 83:21 87:5 101:7 130:18 142:21 163:4 207:15 208:18 (8) behind 8:20 41:5 86:15 209:2 211:5 225:8 (6) being 16:23

27:20 33:14 36:23 37:21 39:14 46:4 66:24 67:8 81:7 82:23 89:22 118:2 131:13 133:13 135:16 138:2 159:5 163:20 168:20 173:8,10,11 176:8 177:10 185:8 187:19 199:12 218:21 221:2 222:2 229:7 230:12,13 241:18 262:6 266:5,11 270:12 280:2 (40)	benefits 17:21 33:3,16,17,18 58:7,8 70:9 97:10 (9) benjamin 3:17 201:22 207:5,7 (4) bennet 275:12 bennett 4:14 275:11 277:10 beresford 3:8 177:18,21 besides 47:17 102:3 best 12:14 59:9 106:9 140:6 144:3 175:17 176:20 190:4 217:20 270:7 (10) better 16:18 21:18 69:1 107:22 140:18 175:20 186:6 195:4 211:8 235:10 249:21,23 269:19 (13) between 66:19 78:25 92:5 142:7 151:4 173:24 189:6,22 272:24 (9) beyond 200:23 biannual 64:25 84:25 big 134:2 189:21 208:14 281:7 (4) bigger 52:6 201:13 223:12 biggest 241:4 bill 1:16 12:22 13:7 20:12 179:25	184:9 185:17,23 222:8,13 223:15,16 224:3,5,12,19 225:1 226:3 229:18 236:5 (20) billion 169:25 170:1,12 179:22 180:5 211:5 216:4 (7) bills 121:7 188:12 191:22 birthday 204:12,16,20 206:8,14 (5) birthdays 204:18 bit 207:9 217:8 244:19 bits 248:1 bittersweet 110:2 black 28:14 36:16 59:15 61:14 69:13 71:20 73:13 77:12,25 84:8 120:10 133:18 134:3,5,18 178:3 184:22 212:8 226:22,23 227:23 238:19 239:2,9 244:17 261:25 264:5 284:18 (28) blame 27:25 blasio 20:12 49:25 184:9 277:14 (4) blaze 141:3,16,19 142:5,9 (5) blier 2:15 104:21,22,22 (4) blizzards 266:16	blocks 106:16 196:4 199:25 blood 287:14 bloodied 107:18 blow 159:8 board 1:15 5:11 9:15 48:2 64:20,21 75:13 77:5 79:3 90:3 91:11 109:16 141:1 175:6 220:9 224:8,15 260:17 265:11 272:6 281:25 (21) boarding 139:2 boasts 39:9 bodily 206:5 body 33:4 228:5 bold 148:1 bombard 76:20 bond 65:21 book 108:4,6 166:20 booked 106:24 boost 21:12 bore 112:11 bores 3:7 174:24 175:2,8 (4) born 8:24 43:8 108:17 125:7 (4) borough 25:15 34:18,23 173:14 196:17 218:18 (6) boroughs 7:19,24	23:21,23 27:19 42:8 48:10 108:5 144:20,22 147:7 148:13 156:11 173:2,24 198:19 241:16 274:17 (18) boroughwide 172:8 both 8:19 10:22 16:11 19:8 28:13 36:16 39:12 53:15 64:10 89:20 209:8 (11) bother 215:9 bothers 278:10,25 bottom 72:20 bought 121:10 195:17 boulevard 94:22 bound 26:17 217:24 218:1,2 (4) bracket 57:16 brad 2:5 27:1,4 brain 272:15,15 brakes 273:24 brand 12:8 82:11 107:6 204:9 (4) brands 189:10 braun 92:20 break 147:2 157:1 162:21 165:14 223:14 (5) breaking 105:23
--	--	--	---	---

<p>breaks 117:17,18</p> <p>brewer 34:19,22</p> <p>briarwood 182:23</p> <p>bridge 14:15 56:20</p> <p>brief 157:23 207:20 281:19</p> <p>briefly 168:19 169:9 254:3</p> <p>bring 25:13 35:9 47:5,8 68:6 167:11,14 187:18 201:8 263:4 280:17 (11)</p> <p>bringing 148:11 152:6 202:3 242:13 268:10 (5)</p> <p>brings 30:18</p> <p>broad 15:14 227:6</p> <p>broadway 194:19</p> <p>broke 124:6</p> <p>broken 45:23 85:23</p> <p>broker 244:17,17</p> <p>bronx 172:24 206:24,25 209:11 221:13 235:25 241:10 243:15 (8)</p> <p>brooklyn 8:24 23:20 27:20 55:8 105:13 112:5 134:11 143:2 162:9 168:8 169:18 170:4,5,7,13 171:8 172:19 194:22</p>	<p>196:13 198:11 235:24 254:16 (22)</p> <p>brooklyn's 23:5 169:23</p> <p>brother 198:2</p> <p>brought 13:25 236:22 252:8 268:11 283:9 (5)</p> <p>bruce 2:21 148:4,7 250:5 (4)</p> <p>bs 9:2</p> <p>bucks 200:11</p> <p>buddy 164:16</p> <p>budget 89:6,11 138:4 140:7 194:20 (5)</p> <p>build 97:1 147:10,19</p> <p>building 62:4 112:22</p> <p>buildings 44:6</p> <p>built 20:10 43:24 50:3 152:23 236:18 (5)</p> <p>bummer 164:8</p> <p>bunch 83:14</p> <p>burden 115:12 118:8 181:9,10,13,20,22 (7)</p> <p>bus 21:7 55:23 67:18,22,22 88:14 133:3 138:25 196:1,3,10 205:1,3 206:9 283:15 (15)</p>	<p>buses 25:12 56:25 67:20 88:10 89:9 91:5,9,20 106:13 132:1,11 193:7 196:9,15 197:25 219:24 260:21 273:8 (18)</p> <p>business 5:21 6:8 9:11 42:11 43:14 46:25 57:10 62:17,25 69:8 71:25 92:9,13,20 162:17 187:25 191:11,19 210:21,24 211:3 214:14 222:16 223:20 225:4 230:21,22 239:7 283:4 (29)</p> <p>businesses 169:14 191:13 212:3 220:19 (4)</p> <p>buy 11:24 122:22 127:8,9,22 187:21 214:19 282:9,24,25 (10)</p> <p>bye 165:12</p> <p>bypass 139:2</p> <p>c 1:19 3:2 4:2</p> <p>cab 42:9,14 46:21 52:22 106:4,5 107:4,7 112:7 151:21 155:4,5 156:1 166:17 167:11 173:13,22 178:7,17,20,22 179:1,15,21 180:18,19 203:16 205:22 206:2 208:20 219:1,2 232:3,3 238:20,25 239:8 259:2 261:9 265:25,25 266:2,10,20 271:17 273:15,20 (47)</p>	<p>cabdrivers 274:10</p> <p>cabs 42:1,7 61:14 107:9 122:16 123:2 143:22 151:23 152:5 154:14 166:11,13 174:4,11 179:20 184:13 198:12 203:17 206:24 219:15 220:20 221:1 234:9 235:23 236:13 238:23,24 239:5 250:11 262:25 273:9,21 274:1,14 276:6 278:13,23 (37)</p> <p>calculate 93:17</p> <p>calise 1:21 42:6 77:10,22 86:4 96:13 109:15 129:8 135:23 136:2 140:25 141:17 182:15 184:10 208:25 217:6,25 218:4 232:21 238:16 272:11 277:8,19 (23)</p> <p>call 26:20 41:24 46:13,19 52:22 59:4 73:5 74:5 78:20 93:14,14 152:25 153:12,19,21 160:2 161:22 166:13,15,17 173:17 178:15,22 193:9 195:2 198:13 203:9 209:13 212:13 213:20 214:18 238:19,21,25 239:1 241:13 245:21 (37)</p> <p>called 40:13 69:15 74:4</p>	<p>88:8,21 106:12 134:3,5 149:13 163:1 164:11,19 166:24 167:8 169:10 203:1 205:11,23 214:23 215:24 254:11 (21)</p> <p>calling 17:25 91:21 122:20 215:9 222:14 (5)</p> <p>calls 13:7 72:4 73:4 75:13 78:21 102:14,21 152:14 155:1 193:5 264:1 (11)</p> <p>came 67:20 135:7 190:4 203:1 213:12 225:22 249:12 250:12 274:8 279:16 280:11,18 285:14 (13)</p> <p>campaign 87:7,17</p> <p>campus 145:20</p> <p>campuses 44:12 144:19</p> <p>camry 282:10</p> <p>can 5:15 6:18,23 7:19 8:2 10:13 11:5 16:5 17:6,22 21:1 25:12 29:16 32:7 34:6,15 39:11 40:17 42:7 44:6,7,8,10 46:19 49:6 52:22,22,23 54:14 65:15 70:8 72:3 74:6 76:18 77:1 78:3 79:18 82:21 83:1 84:5 89:19 90:4 92:12 94:3 97:4 99:2,7,12 104:5,12 105:3 106:2 108:5</p>
--	--	--	--	--

109:10 110:13,22 111:3 113:15 115:6 118:14 119:7,10,11 123:16 124:9 126:20 127:14 128:3,4 129:23 131:1,21 132:20,25 133:17 136:10,14,16 138:18,20 139:13 140:10 144:2 149:25 152:2 156:8,23 157:1,6 158:2,6,16 159:19 160:8 161:22 165:2,3,5 167:2 169:16 170:16 184:6 187:20 188:4 189:9 190:2,25 192:2,11 193:12 195:5 197:15 199:22 208:22 210:9 212:7 213:24 214:7 215:20 217:3 221:3,13 224:24 225:21 227:19 232:1 238:3,8,19,20 239:25 240:7,8 241:3 242:15 243:24 245:4,9,14 246:3,25 247:4,10 249:19 252:11 253:14,25 257:9 258:1 260:1,2 263:4,10 265:22 266:4,7,8 271:11 272:20 274:7 278:8,16 283:14 285:8,21 (165)	200:20 211:4 213:2 218:25 224:11 235:13 251:5 261:23 263:15 (36) canada 178:16 cancel 195:5 cancer 204:14 cannot 49:18 62:12 118:19 138:21 139:11 160:12 180:22 181:17 197:25 235:22 237:3 242:9 262:24 263:8 269:24 (15) capacity 155:1,25 capital 48:8 49:16 97:16 147:2 174:2,3 (6) car 3:12 28:14 29:22 36:16 40:25 59:3,15 69:13,22 70:11 71:4,7,20 74:7,18 84:8 89:19 95:2 105:17 106:2,15 108:3 111:7,16 112:2 114:5 120:10,10 121:15 126:11 131:21 132:5 133:18 134:5,7,9,1 0,12,17,18 135:10,14 143:4 147:14 164:14 173:19 178:3,3 180:14 187:21,22 188:5,7,9,14,15 18 9:1,3,12,14,16,17, 21 190:5,9,11,13,15 195:12 197:3,5,13,22 198:4,13,15,18 207:24 212:8	213:22 221:4 223:11 224:4,10 225:7,11 226:22,23 227:23 231:24 232:8 233:13,18,19 238:19 239:2 240:1,1,5 243:16 244:17 245:21 246:5,8 251:25 261:25 263:14 264:5 281:11 282: 2,4,5,9,18,22,23,2 4,25 284:20 (119) card 215:20 248:10 care 20:2 22:21 33:16 41:7 52:10 55:22 57:10 117:4 183:25 216:12 243:1 268:12 269:7 276:5 (14) career 2:22 51:16 112:23 145:15 146:14,17 (6) careers 147:3,10 carefully 123:11 carian 267:23 caribbean 7:3 carmel 74:4,5 82:3 105:18 168:14 (5) carolina 164:9 carr 4:15 192:15 278:1 carry 136:11,13 cars 12:9,25 13:3 16:5 28:19 61:14 73:7,13,19,22,23 78:6,7,10 108:10 125:24 132:2	134:4 135:15 159:3 165:5 179:17 184:22,23 186:20 187:20,23,24 188:1,9,20,21 190:1,19,24 191:6 199:9,12 202:19 213:23 214:19 233:3,17,22 234:10 235:14,16 236:4 238:9 239:9,14 244:13 280:14,15,17,18 281:24 282:8 283:14,25 284:14 (61) carve 224:9 case 22:20 25:1 71:19 104:8 202:5 241:12,14 243:2 250:19 (9) cases 15:4,22 80:10 189:23 201:8,9 (6) cash 53:25 catastrophic 228:7,19 catch 158:5 250:16 cause 5:16 76:19 79:4 80:2 98:16 124:12 126:23 164:2,8 165:3,10 176:13 191:3 194:6 196:18,20 207:11 209:6 214:12 215:5 216:17,23 224:11 225:17,24 278:12,15 (27) ccsd 141:22 142:12 cecilia 2:23	156:21 162:21,25 163:9 (5) ceiling 221:20 celebrate 206:14 celebrating 204:12,15,18 cell 126:13 203:7 262:22 center 2:7,8,19 4:6 24:21 43:5 55:16 72:18 80:13 81:12 137:2 138:7 168:9 172:19 182:2 248:20 254:16,18 (18) centers 7:18 22:16 25:3,11,13 (5) central 36:25 37:14 50:15 61:5,18 62:11 63:5,15,24 64:6,16 65:2,13 66:9 72:7,8 80:13 81:11,25 90:2 162:14 193:1 219:18 272:10 (24) centralize 13:13 centralized 13:21,24 29:6,16 30:3,6,11,22 31:7 63:10 71:17 73:6,10 74:6 79:1 94:12,16 133:11 (18) centric 60:24 cents 163:25 221:15 ceo 43:4
---	---	---	--	--

<p>certain 190:1 197:17</p> <p>certainly 63:4 86:1,22 89:2 99:22,25 116:15 130:4 145:8 208:5 213:1 229:15 (12)</p> <p>certification 287:2</p> <p>certified 9:3</p> <p>certify 287:6,12</p> <p>chair 1:13 5:2,8,13 6:2,13,16,21 27:2 34:5 47:25 58:16,20 72:3 73:4 75:4 79:20 80:1 83:1,13 86:12 95:6 96:18 97:3 99:7,9,12 100:25 109:3 113:3,18 115:9 124:5 126:21 128:7,13 129:22 135:22 136:12 141:9,15 148:6 152:11 153:25 154:4 156:19,25 157:4 165:13,18 166:1,7 167:21 168:3 171:4 172:16 174:25 182:4,10 183:9,10 184:11 187:9,17 188:25 189:13,17,24 191:2 201:14,17 207:1 208:14 211:23 212:16,25 213:5,10 214:1,6,21,24 215:18 216:1,15,20 217:2,5 224:23 226:2,10 227:24 228:8,14,18,22 231:8 232:13 237:17 239:20</p>	<p>240:13 247:10,20 248:5,13 250:23 252:6 253:5,13,16 259:4 260:1,5 263:21 264:13 267:13 270:15 272:2 275:6 277:21 279:4,13 281:13 284:21,25 285:5,11 (127)</p> <p>chaired 183:5</p> <p>chairman 18:16 168:17 218:9,22 (4)</p> <p>chairmanship 183:15</p> <p>chairperson 9:16</p> <p>chairs 136:3,13</p> <p>chairwoman 86:22 109:14</p> <p>challenge 85:13 191:3</p> <p>challenges 23:25 48:20 50:10 54:23 61:1 63:11 145:11 208:15 241:5 (9)</p> <p>challenging 131:12</p> <p>chance 71:6 113:12 167:19 186:9 (4)</p> <p>change 19:1 22:23 26:8,23 35:8,12 36:3 37:21 39:14 63:14 120:11 126:10 144:25 147:12 160:10 179:13 181:12 195:4,6 237:15 241:7 243:7 264:6 (23)</p>	<p>changed 89:1 180:20</p> <p>changer 132:20</p> <p>changes 34:25 41:10 186:10 242:17,20,24 243:4,24 252:18 285:20 (10)</p> <p>changing 179:16</p> <p>chapman 169:6</p> <p>chapter 265:12</p> <p>charge 71:22,23 72:1 101:1 176:1,3 (6)</p> <p>charged 89:23</p> <p>charging 14:6</p> <p>charitable 9:10</p> <p>chart 170:3</p> <p>chase 2:6 39:23 40:14</p> <p>chaudhury 4:5 244:9,10,11 247:14,24 248:12,14 (8)</p> <p>chauffeur 69:20,21</p> <p>chauffeurs 70:1,19</p> <p>cheaper 98:15 158:4</p> <p>check 225:22</p> <p>checkin 11:21</p> <p>cheers 95:9</p> <p>chef 204:19</p>	<p>chelsea 270:21</p> <p>chic 105:12</p> <p>chief 1:13 284:17</p> <p>child's 55:23</p> <p>children 9:1 57:18 273:22 275:3 (4)</p> <p>choice 46:4,18 49:6 77:11 147:3 150:24 159:3,3 167:9 (9)</p> <p>choices 46:23 206:22</p> <p>choose 140:5 183:23</p> <p>chorus 5:6,25 6:14</p> <p>choudhoury 231:12,13,14</p> <p>chouhoury 3:22</p> <p>chris 1:14 2:8,20 17:23 45:2 140:23 (6)</p> <p>chuck 207:15</p> <p>church 166:25 167:6</p> <p>cidny 254:18</p> <p>circle 267:1</p> <p>circulation 16:5 24:12 35:15 36:2 38:5 57:23 (6)</p> <p>circumstance 86:10</p> <p>circumstances 228:1,24 230:3</p>	<p>cited 146:6</p> <p>cities 66:8</p> <p>citizen 48:17</p> <p>citizens 138:3 139:21 146:1</p> <p>city 1:3 2:5 7:4,12,16,17 13:6 16:7,14,18 17:20,21 18:19 20:5,8,14,19,22 21:8,9,13,21,23 22:1,10,25 24:2,6 27:4,6,15,18 28:1,1 31:10 37:12 39:6 40:18 41:9 42:24 43:7,11 45:13,15,23 48:5,15 50:9 51:8,12,19 53:13 54:17 55:14 56:25 61:2 64:23 66:22 69:9 70:14 87:11 88:9 89:14 90:25 92:21 97:17 101:3,6 102:3,4 105:2 108:22 109:19 112:18 113:24 118:12,16 120:8 122:1 130:18,21 131:5,9,16,19 132:5 133:9 137:5,10,13 138:3 139:12,22 141:24 142:14 143:8 144:1 146:23 147:15 151:7 156:10 157:15 159:23 163:21 172:12 173:8 174:7,14 176:12 177:12,25 178:1,7 179:5 180:25 181:1 183:19 184:8 185:1 194:10,25 207:24 208:13 209:6 210:11,11 211:3</p>
---	--	---	--	--

<p>221:21 224:14,16 232:7 233:16 235:16,24 236:18,19 240:25 245:25 255:23 260:22 261:16 262:3 266:14 268:5 269:18 272:14 273:2 276:25 (148)</p> <p>city's 10:3 18:22,25 22:13 24:3 26:3 37:8 38:22 39:1 50:15 57:13 140:17 256:3 (13)</p> <p>cityrun 14:14</p> <p>citywide 14:2 61:23 74:2 81:22 111:7 (5)</p> <p>civic 9:10</p> <p>civil 219:9 242:21 255:21 256:16 (4)</p> <p>claim 228:3</p> <p>clarifications 252:17</p> <p>clarify 11:4 83:1 211:23 224:25 227:24 (5)</p> <p>clark 275:8</p> <p>clarota 192:13</p> <p>class 101:8 158:19 164:7 165:11 266:18 (5)</p> <p>classes 44:13 266:21</p> <p>classified 33:14</p> <p>clear 30:21</p>	<p>32:5,8 34:11 93:12 118:20 129:7 (7)</p> <p>clearly 255:25</p> <p>client 25:6 71:3</p> <p>clients 40:3 42:12,20 54:5,21 55:16 69:19 71:1 (8)</p> <p>clinic 268:18 270:20</p> <p>close 22:14 38:7 54:3 63:18 74:16 128:5 142:4 197:18 199:20 207:15 236:7 (11)</p> <p>closely 37:23 183:8 251:9 265:14 (4)</p> <p>closer 153:22 213:22</p> <p>closing 21:19 93:21</p> <p>club 207:7</p> <p>coalition 2:12,14 15:10 16:23 58:17 59:6,12,22 68:4 79:12 83:22 85:21,24 87:18 88:1 92:5 94:14 100:16 101:5 141:21 142:11 145:5 213:7 222:12 223:13 224:16 234:19 238:1 247:12,22 254:11,14 255:4 284:22 (34)</p> <p>coalition's 71:13 94:12 98:25 230:7 238:14 (5)</p>	<p>cobb 2:9 47:24,25 48:3 (4)</p> <p>cocurricular 146:4</p> <p>codirector 163:1</p> <p>coffin 211:17</p> <p>cognitive 175:22</p> <p>cold 206:3 264:8</p> <p>collaboration 15:21</p> <p>colleague 141:3 175:1,2 253:21,24 254:7 255:11 (7)</p> <p>colleagues 168:10</p> <p>collected 65:4,5</p> <p>collective 81:9 82:1,10</p> <p>collectively 59:18 65:12</p> <p>college 44:12 70:22 147:10 266:14,25 270:22 (6)</p> <p>collided 114:4</p> <p>collision 121:17 188:18</p> <p>color 69:23 70:19 158:7</p> <p>combination 99:16</p> <p>come 17:1 18:7 55:3 57:14 68:20 97:1 109:8 113:6 115:5 117:11 119:6,7,12 122:19</p>	<p>123:8 127:19 128:16 135:24 141:10 157:7,25 161:8 164:19 166:2,5 179:23 180:14,15 188:2,9 206:24 213:16 221:9 236:7 246:20 249:23 252:3 254:24 268:17 279:2 282:21 285:25 (42)</p> <p>comes 8:19 24:1 69:18 81:15 119:1 143:11 152:25 175:14 215:5 225:4 227:23 (11)</p> <p>comfortable 95:11</p> <p>coming 73:7 93:23 128:18 130:8 139:20 163:11 172:5,9 180:10 182:10 237:18 253:21 268:14 (13)</p> <p>commands 71:5</p> <p>commence 62:4</p> <p>commend 26:12 33:22 35:5 140:13 175:11 176:9 238:11 239:17 (8)</p> <p>comment 11:2 99:13 220:16,18 238:14 239:21 242:4 248:24 (8)</p> <p>comments 18:6 95:7 116:9 130:2 221:24 260:2 (6)</p> <p>commission 1:4 5:23 11:3 18:17 28:1 35:6,8 38:24 53:7 93:22</p>	<p>101:2,20 104:1 115:11,14 116:21 120:13 124:12 130:9 138:4 140:14 141:19 148:7 157:12 160:11 175:6 226:11,17 228:6,21 231:21 264:11 267:9 272:6 (34)</p> <p>commission's 26:9 27:7 116:16 226:19 (4)</p> <p>commissioner 8:23 18:5,18 34:24 35:6 49:24 71:15 73:2,3,16,18 74:3,10,14,23 75:15 76:7 77:10,22 78:4 79:2,9,16,25 80:20 83:16,19,22 84:16,20 85:1,6,10 86:4,18 94:3,6,11,15 95:1,22 96:10,13,16,25 97:18 98:3,24 100:7,12 101:1 109:15 119:13,17 129:8 135:23 136:2 140:25,25 141:17,17 142:3,6 154:6,16,22 155:16,20 156:6 175:5 182:11,13,14 184:10,11 187:10 190:16,21 191:8,25 192:4 208:25 217:6,25 218:4 224:24 225:14 226:6 232:20 238:16 243:9,12,16,19 244:4 270:16,25 272:11 277:6,7,8,18 279:5 280:6,20 281:20 (106)</p>
--	--	--	---	---

<p>commissioners 1:15 6:7 11:8 16:3 17:2 27:3 48:1 58:19 60:16 86:21 100:6 101:3 103:8 109:16 111:14 113:8 179:12 182:2 187:17 218:9 232:20 244:11 252:11 279:25 285:19 (25)</p> <p>commitment 15:24,24 29:1 62:9 68:5 101:24 176:11 208:7,9 (9)</p> <p>committed 17:11 68:11 183:12 228:6,20 (5)</p> <p>committee 9:17 183:11 263:22</p> <p>common 60:24 72:12</p> <p>communities 44:12 48:14 54:5 57:24 183:22 184:4 215:3 216:8 (8)</p> <p>community 9:9,11,14,19 22:16 66:13 102:4 172:11 173:5 182:16 183:13 191:10 192:1 206:21 251:25 263:24 265:24 269:15 280:25 (19)</p> <p>commute 173:6 241:10</p> <p>commuters 37:11</p> <p>comp 70:4 227:16,25 228:15,17 229:5</p>	<p>(6)</p> <p>companies 10:2 13:11 35:21 125:24 149:3 170:23 174:12 180:20 181:19 185:16 210:5 222:15,17 225:3,18 236:16,19 242:24 243:25 260:25 261:7,13 262:13 263:15 (24)</p> <p>company 70:18 73:5 74:3,7,17 166:17 179:23 180:6 212:11 236:25 244:18 252:1 263:8 265:19 282:12 284:14,18 (17)</p> <p>comparable 37:7,9 133:12 135:15 (4)</p> <p>compared 146:4</p> <p>comparison 200:25</p> <p>compelling 237:8</p> <p>compensate 102:17</p> <p>compensation 84:10 229:1,21 231:1 237:11 (5)</p> <p>compete 211:4 213:24</p> <p>competed 59:22</p> <p>competition 116:1 150:25</p> <p>competitive 116:7</p>	<p>competitors 15:23</p> <p>complain 276:19</p> <p>complained 35:24</p> <p>complaints 29:23 138:24,25 139:5 177:2 (5)</p> <p>complete 8:2 76:16 77:1,7 132:20 208:17 (6)</p> <p>completely 35:25 74:18 234:20 252:25 (4)</p> <p>complex 16:10</p> <p>compliance 57:14 150:16 185:10 229:2,8 230:13 (6)</p> <p>compliant 229:22</p> <p>compliments 16:11</p> <p>comply 102:3 122:5 230:24</p> <p>complying 258:4</p> <p>component 84:15 183:21</p> <p>comprehensive 50:1</p> <p>compress 124:9</p> <p>comprised 182:22</p> <p>compromise 125:17</p> <p>comptroller's 29:21</p>	<p>concentrated 200:6</p> <p>concept 13:25 61:4</p> <p>concern 14:24 15:5,7 85:20 97:8,9,19 183:18 227:6,8 232:24 (11)</p> <p>concerned 25:6 254:25 257:18 283:24 (4)</p> <p>concerns 49:1 60:7 75:19 80:21 90:12 93:9 100:1 184:19 193:14 249:9 251:2 (11)</p> <p>concert 105:10</p> <p>concise 165:23</p> <p>concludes 71:12</p> <p>conclusion 65:25</p> <p>condition 104:15 188:8</p> <p>conditioning 134:21</p> <p>conditions 249:15 270:6</p> <p>conducted 35:3 36:10 57:5</p> <p>conducting 137:3</p> <p>conduit 61:17 112:21</p> <p>confident 31:13 86:1</p> <p>confidently 205:12</p>	<p>confined 24:25</p> <p>conflict 16:10</p> <p>confusing 200:15</p> <p>congratulate 147:25</p> <p>connect 14:15 63:21</p> <p>connection 32:20 78:25</p> <p>conscious 46:4</p> <p>consequence 12:10 85:16 149:14</p> <p>consequences 251:7</p> <p>consider 21:17</p> <p>considerably 266:16</p> <p>consideration 6:11 35:7 118:21 128:6 177:9 201:15 226:18 227:7,9,15 252:16 281:10 (12)</p> <p>considerations 130:25</p> <p>considered 79:15 114:16 119:4 138:1 229:14 (5)</p> <p>considering 32:16</p> <p>consigned 159:6</p> <p>consistent 20:21 160:17,20,21 (4)</p> <p>consolidate 141:14</p>
---	--	---	--	--

<p>consortium 214:8</p> <p>constant 38:5 274:20</p> <p>constantly 274:17</p> <p>constitute 69:9,12</p> <p>constituted 229:25</p> <p>constraints 53:18</p> <p>construction 88:24</p> <p>consultant 250:7</p> <p>consulting 2:21 148:8</p> <p>consumer 271:23</p> <p>contact 38:8 61:20 63:24 216:17 248:10 270:24 285:7 (7)</p> <p>contacted 247:22,24</p> <p>contacting 253:10</p> <p>contacts 72:7</p> <p>contemplating 80:6</p> <p>contend 231:3</p> <p>continue 12:15 20:15 78:22 151:25 163:10 177:11 215:18 233:7 (8)</p> <p>continued 176:22</p>	<p>continuing 116:12 154:5</p> <p>contract 143:18 212:11 280:16</p> <p>contracted 178:13 280:18</p> <p>contractors 33:15 70:2 153:16</p> <p>contracts 150:13</p> <p>contribute 41:14 81:8</p> <p>contributing 78:9 241:24</p> <p>contribution 68:16,20</p> <p>contributions 263:20</p> <p>control 101:23</p> <p>convenience 51:21</p> <p>convenient 27:21</p> <p>convergence 152:3</p> <p>conversation 115:7 116:13 191:15</p> <p>conversations 130:6</p> <p>conversion 127:7 189:2,5</p> <p>convert 14:10 117:12 129:6</p> <p>converted 129:3 190:2</p> <p>converters</p>	<p>99:13,15,19</p> <p>convey 82:15</p> <p>conveyed 116:11</p> <p>cooperate 109:9</p> <p>cooperation 81:22 104:19</p> <p>coordinator 109:18</p> <p>copies 171:2</p> <p>copy 224:19 226:3</p> <p>cord 268:8</p> <p>core 199:4</p> <p>corner 203:16 206:1</p> <p>corners 203:19</p> <p>corporate 30:12,24 115:17,23,24 181:19 (6)</p> <p>corporation 59:15</p> <p>corporations 92:19</p> <p>correct 118:25 135:7 214:5</p> <p>corrections 183:11</p> <p>correctly 74:8</p> <p>correlated 145:18</p> <p>cost 28:24 32:18 62:13 65:10 68:17 70:11 90:8 91:22</p>	<p>105:22 114:22 117:13,13 121:18,19 139:16 151:4 158:10 159:23 177:6 181:23 188:20,21 189:9,21 212:14 230:18 242:17 266:17 269:5 282:5 (30)</p> <p>costly 138:2</p> <p>costs 32:23 101:25 103:3 115:12 126:3 138:5,9 189:6 196:1 243:24 283:1 (11)</p> <p>could 32:19 34:7 47:5 74:17 76:11,19,20 77:2,6 83:8,11 88:15 95:9 99:4,25 100:12 109:9 113:6 145:6 149:15 150:20 161:8 164:16 166:5 190:4 191:17 197:3 202:19 203:6 214:20 224:8 230:1 234:21 254:20,23 269:11 277:1 (37)</p> <p>couldn't 42:13 46:13 195:19,20 196:14 278:20 (6)</p> <p>council 2:5 13:7 27:4 28:1 29:13,14,14 33:6 64:23 221:21 224:14,17 270:2 (13)</p> <p>councilmen's 222:9</p> <p>counsel 1:14 221:24 226:12</p>	<p>230:15 (4)</p> <p>counselors 267:4</p> <p>count 93:18 155:10 200:1 266:8 (4)</p> <p>counterparts 262:19</p> <p>countless 235:25</p> <p>country 58:25 138:6 148:10 150:12 158:15,16 280:11 (7)</p> <p>county 9:14</p> <p>couple 113:16 135:1 166:12 168:4 207:14 221:23 275:19 276:16 283:23 285:17 (10)</p> <p>courage 110:9</p> <p>course 36:5 45:17 81:18 172:3 198:11 210:1 211:25 276:23 (8)</p> <p>courses 27:24</p> <p>court 1:23 33:5</p> <p>cover 68:2 221:11 227:20</p> <p>coverage 227:16 228:9,12,24 229:5,7 230:12,13 (8)</p> <p>covering 173:2</p> <p>crammed 107:17</p> <p>crazy 91:9 94:7</p> <p>create 35:13</p>
--	---	--	--	--

49:25 50:3,13 95:16 214:10 234:23 (7)	crummy 160:24,25	customer 63:13,20 64:2,5 65:6 72:4,9 153:10 (8)	182:20 192:14 218:10 222:1 240:18 (7)	death 228:4
created 75:22 120:4 262:15	cry 180:6	customer's 63:25	davies 9:7	decades 139:20
creates 37:6 184:25 185:6	crying 179:2,23 180:11	customers 12:18 59:25 61:18,19 156:17,18 159:9 169:17 223:22 246:4 267:7 (11)	day 10:8 35:20 40:24,25 52:8 54:4 55:13 59:19 67:17,24 68:24 94:23 96:2,5 98:9 100:3 102:2,2 105:16 106:24 117:19 118:17 131:10,11 132:6,6 137:24 145:8	december 38:23 62:5 65:22,24 (4)
creating 147:20 158:18,22 159:1 (4)	cs1 264:19	cut 95:23 114:25 119:18	151:14 152:21 160:18,22 167:3 170:21 171:12,16 173:4,5 174:23 194:12 195:2 198:16 203:21,24 204:1,4 241:12 255:14 260:13 266:4 273:11 274:9 285:9 287:19 (54)	decide 77:11 112:6
creation 36:25 61:4 62:10 64:20 (4)	culmination 276:11	cutout 224:5	cycles 89:10	decided 83:6
credit 218:13	cultural 2:9 24:22 48:5,9,12,15,23,24 49:9,10,23 50:2,8,15 147:2 (15)	dad 114:17 202:22 203:23 204:3 243:9 (5)	daily 11:13 15:16 66:24 68:1,10 241:5 263:6 266:19 (8)	decision 38:25
credits 257:21 258:3	culture 48:25	damaged 242:7	danger 15:2 108:16	decisions 140:10
cried 206:10	cuny 2:20 141:5,7,20 142:10,17 143:6 144:14 145:6 146:19 147:5 (11)	daniel 4:12 271:6,8	dangerous 283:25	dedicated 22:12 33:2 94:17
crime 228:7,21	cuny's 142:22 144:19	data 25:6 129:9,15,16,17 150:15 156:8,8 (8)	days 117:25 118:16 120:1 172:14 195:2 271:19 (6)	deem 159:2
crisis 7:11	curb 139:4 199:14 207:24	date 164:25	dc 151:12	deeply 60:4 183:12
critical 28:17 50:24 90:14 95:16 98:7 145:11,24 (7)	curious 98:25	dated 102:11	dca 166:5	define 225:18
critically 258:7	current 123:1 127:25 128:6 149:24 (4)	daughter 40:7	dcla 48:6,7 49:15 50:20 (4)	defined 62:24
critiques 16:12	currently 36:2 75:24 89:22 108:19 137:3,18 142:1,16 148:21 157:8 209:12 229:19,24 259:2 261:11,20 263:2 268:16 272:23 (19)	daunting 41:15	de 20:12 49:25 184:9	definitely 113:19 191:3,14 211:3 (4)
cross 253:25	cushion 209:9	david 3:11,19	deadline 60:18	definition 226:1
crossdispatch 226:20 227:1,2 229:3,25 230:2 (6)	custom 122:23		deal 85:17 91:5 131:12 190:4 266:18 (5)	degree 266:13
crossdispatches 229:4			dealt 259:19	degrees 70:22 134:16
crowd 16:20			dearth 146:16	delayed 93:3 180:11
crucial 35:17 168:13				deleterious 25:9
cruiser 164:17				deliver 31:4 68:9
				delivered 22:20
				deliverers 44:4
				delivering 93:16
				delux 3:18 210:19

<p>deluxe 71:20</p> <p>demand 13:15 21:10 29:12 67:14,16,25 71:8 88:4 89:24 91:25 93:11 95:17,19,21 96:19,20 97:4,6,7 145:7 146:12,22 147:7 154:23 155:4,21,23 159:17 170:16 212:24 215:5 257:11 283:6 (33)</p> <p>demands 98:5 145:4 258:6</p> <p>demonstrate 176:21</p> <p>denial 6:12</p> <p>department 2:9,11 18:19 20:5 22:11 48:5,23 53:14,17 57:2 90:2 95:20 109:19 (13)</p> <p>depend 138:21</p> <p>depending 62:17 274:7</p> <p>depends 73:21</p> <p>deputy 18:18</p> <p>described 152:13 153:5 224:12</p> <p>descript 23:24</p> <p>deserve 60:1 120:20 140:5 165:4 173:9 179:5 211:8 (7)</p> <p>deserves 243:8</p> <p>design 147:20 245:4</p>	<p>designate 104:2</p> <p>designation 69:11</p> <p>designed 107:11</p> <p>desire 69:22 111:17</p> <p>despite 25:20 69:10 272:21</p> <p>destination 118:13</p> <p>destinations 118:14</p> <p>destroying 278:9</p> <p>detail 15:13 285:8</p> <p>detailed 150:14 151:14</p> <p>details 72:20 114:2</p> <p>determination 6:5 257:9</p> <p>determine 11:21</p> <p>determined 30:6 184:5</p> <p>devastated 7:2</p> <p>develop 20:6 32:8 65:11 123:13 (4)</p> <p>developed 13:12</p> <p>development 2:22 145:25 146:15</p> <p>devotes 9:8</p> <p>dfta 2:4</p>	<p>22:11,12,22 24:2 25:11,13 26:22 (8)</p> <p>dfta's 25:1</p> <p>dhs 54:3</p> <p>di 277:13</p> <p>dia 198:23</p> <p>dial 281:19,22</p> <p>dialysis 178:10 182:2</p> <p>diane 218:22</p> <p>diapers 7:21</p> <p>didn't 33:12 119:18 128:20 164:15 167:11 178:18 181:11 193:21 195:21 201:1 202:8 205:20 206:7 211:11 216:21 223:14 250:16 275:20 280:9 (19)</p> <p>died 204:3 206:17</p> <p>difference 103:6 161:14 189:22 206:23 278:22 (5)</p> <p>differences 163:3 244:25</p> <p>different 14:19 16:12 19:6 38:21 53:1 62:21 63:1 71:25 77:24 101:24 111:20 127:16 130:20 136:10,11 158:7 186:21 191:6 195:7 208:3 216:8 220:11 243:20 245:7,8,19,22 247:17 253:1</p>	<p>273:1 277:4 (31)</p> <p>difficult 17:4 45:15 55:17 56:10 93:24 96:17,20 116:2 127:3 261:8,16 (11)</p> <p>dignified 147:24</p> <p>dilcom 119:22,23,24 267:18 (4)</p> <p>diligently 116:13</p> <p>diminished 92:24</p> <p>dinner 46:9 47:1 98:1</p> <p>dinosaur 278:13</p> <p>dire 276:13</p> <p>direction 39:16 168:12</p> <p>directly 63:16 88:3</p> <p>director 6:8 53:11 105:8 113:21 137:1 168:8 254:5 (7)</p> <p>directors 91:12</p> <p>disabilities 18:24 20:18 21:1 24:19 26:6,14 40:17 44:5,10 47:17,21 49:3 50:11,14,25 87:16,19 88:18 89:4 90:17,21 93:7 110:1,21 111:5 115:3,5,8 120:19 137:19 139:15 141:8,21,24 142:12,14 143:6,17 144:16 158:21 159:13</p>	<p>162:15 168:25 169:2,20 175:24 176:18 183:7,17 184:3,16 185:2,13 186:18,24 187:4 207:23 210:13 211:8 217:9,14,18,20 239:15 241:9 242:3 255:22 256: 2,5,9,11,17,20,21 259:12 261:3 262:5,16 265:20 266:23 268:7,13 275:4,19,25 276:7,12,25 277:3,4 (90)</p> <p>disability 25:7 40:15 43:15 44:17 48:4 53:11 66:20,22 67:8 68:7 110:14,14 137:15 142:19 157:15 162:1 169:11,15 175:13 180:3,23 182:16 183:13 185:19,24 241:1 254:5 259:25 271:24 275:18 (30)</p> <p>disabled 3:13,14,15,16 4:14 16:17 40:10 42:22 94:18 105:2 168:9 169:23 171:6 172:20 179:4 192:10 195:14,19 197:7 206:21 216:10,11 241:2 243:7 254:17,19 263:24 (27)</p> <p>disappear 71:10 103:5</p> <p>disappears 106:25</p> <p>disaster 29:17 30:8</p>
--	--	--	---	---

<p>disasters 7:1 63:3,6,10,15,16,24 64:6,17 65:2,14</p> <p>disastrous 120:14 66:9 71:17 72:17 73:15 80:13 81:11,25 91:9</p> <p>discovery 201:5 133:11 145:2 149:3 152:6</p> <p>discretionary 97:12,15 98:19 161:4,17 162:12,14 172:7 186:14 193:1</p> <p>discriminating 47:16 205:7,11,19 212:20 215:12 219:18,19</p> <p>discuss 110:25 152:18 154:8 166:10 249:8 (5) 226:21,23 227:22 238:15,21 239:1 257:19 (63)</p> <p>discussed 37:21 49:4 61:15 75:3 77:16 151:10,11 283:11 (8)</p> <p>discussing 82:22 109:24 110:5 111:3 112:13 (5)</p> <p>discussion 112:17 124:1 129:23 154:1 158:18 (5)</p> <p>discussions 249:10</p> <p>disgusted 278:5</p> <p>dismal 143:17</p> <p>dismemberment 228:4</p> <p>disorders 272:16</p> <p>disparity 185:11</p> <p>dispatch 10:1 13:14,24 14:14 26:3 28:13 29:7,16 30:3,22 31:7 32:21 36:15,19 37:1,14 60:10 61:8 62:11,18</p> <p>dispatched 14:20 19:3 27:10 96:12 142:25 150:22 186:20 (7)</p> <p>dispatcher 13:21 30:7,12 72:7,8 78:23 134:9 178:24 (8)</p> <p>dispatchers 78:19 185:8</p> <p>dispatches 11:14 36:22 212:5</p> <p>dispatchonly 14:24</p> <p>disposable 267:6</p> <p>disposal 112:8</p> <p>disproportionately 19:22</p> <p>disregarding 174:1</p> <p>disruption 220:12</p> <p>distance 144:12 199:23</p> <p>distances 268:15</p>	<p>distinction 176:10</p> <p>distinguished 141:1</p> <p>distributed 21:23 102:22</p> <p>distributes 149:7</p> <p>distribution 101:25</p> <p>district 182:21 241:11</p> <p>divided 181:13</p> <p>dob 2:10</p> <p>doctor 89:17 204:2</p> <p>documents 201:9</p> <p>does 11:23 21:9 52:21 54:15 72:15,16,17 122:21 123:6 140:12 155:15 161:11 173:8 174:14 200:16 208:12,14,15 209:24 224:3 243:12,21 285:12 (23)</p> <p>doesn't 12:1 51:23 143:13 146:11 149:1,21 152:16 153:17 159:25 167:17 188:6,18 214:6 227:7 246:1 259:11 282:5 (17)</p> <p>dogs 263:4</p> <p>doing 44:14 93:22 181:15 209:6 223:5,8 238:11 239:16</p>	<p>248:20 252:24 268:22 276:10 277:9 282:18 (14)</p> <p>dollar 75:8 179:22 180:5</p> <p>dollars 20:23 49:16 65:12,23 88:18 89:7,12,12,14 91:23 92:11 121:12 169:25 170:1,10,12 211:5,21 216:4 246:22 263:19 (21)</p> <p>dominating 261:14</p> <p>donate 7:13,19</p> <p>donation 7:17</p> <p>donations 7:23,24</p> <p>done 27:16 28:2 51:12 52:11,16 93:24 99:4 121:21 133:7 168:24 179:13 182:15 202:12 251:20 (14)</p> <p>donner 240:18</p> <p>door 91:2 278:16</p> <p>dot 2:3,16 18:22 20:8,19,22 21:9 (7)</p> <p>dot's 20:10,12</p> <p>dottin 116:22 119:15,15,16,20 128:3,9 (7)</p> <p>double 140:1</p> <p>down 33:5 34:16</p>	<p>40:25 47:8,10 69:22 117:20 120:24 123:12 135:6 155:6 160:4 191:13 203:8,9 237:2 (16)</p> <p>downtown 112:5 133:2 263:9</p> <p>drafted 222:8</p> <p>dramatically 112:14 154:19 224:1</p> <p>draw 106:6</p> <p>dreadful 206:12</p> <p>dream 70:22</p> <p>drive 111:17 116:25 132:5 149:18 153:14,19 187:22 195:15,20 221:3,17 232:3 233:17 234:9 244:16 282:8,18 283:15,25 (19)</p> <p>driven 51:14 221:2</p> <p>driver 3:21 8:11 11:23 42:14 46:11 72:1,10,15,21 116:24 119:2,25 120:25 124:23 126:2 134:22 153:11,13,19 161:12 181:24 187:22 188:3,5,6,18 203:3 205:3 221:16,17 226:13 227:21 228:25,25 229:6 230:11 231:15 242:15 243:10 282:7,7,17,25 283:13,21 (45)</p> <p>driver's 33:3</p>
---	--	--	--

<p>121:13 188:10</p> <p>drivers 2:14,17 3:22 8:8 10:22,25 12:6 14:5 33:13 59:20 62:12 64:10,12 65:8 70:7 72:25 75:16,25 80:22 100:17,23 101:6,7,11 102:1,6,23 103:4,7 ,11,15,18,25 104:9,10,14 107:13 108:12 113:4,5,5,17,22,23 114:1 116:2,3,4,4,5,6,6 117:9,12,21,24 118:3,22 119:6,10 120:1,4,5 121:2 125:14,16,22 128:6 138:25 149:2,6,16 177:25 181:11,14,21 190:15 191:1,5 193:18,25 196:5 210:4 220:20 221:2,9 222:25 227:17 229:20 230:25 233:12,17,21,25 234:6,7 235:21,22 237:3,11 242:18 244:1,1 249:14 250:18 258:21 259:17,18 261:23 271:22 273:23 274:3 275:2 276:8,14 280:24 281:11 282:10 283:19 284:3 (120)</p> <p>drives 120:23</p> <p>driving 8:7 51:20 178:5,6 231:17 235:23 244:16 (7)</p> <p>drop 56:12 71:8 108:15 151:25 209:4 233:7 (6)</p>	<p>dropoff 7:22</p> <p>dropped 135:3</p> <p>drove 117:15</p> <p>dss 57:18 58:7</p> <p>due 36:1 40:11 78:16 161:18 273:5 274:1 (6)</p> <p>duly 287:8</p> <p>dunham 169:22</p> <p>durable 129:3 189:5 269:12</p> <p>duration 54:15</p> <p>during 7:25 19:9,15 61:10 160:14 167:1,3 171:11 228:6 (9)</p> <p>dustpan 159:6</p> <p>each 16:22 35:20 48:7 59:21 75:21 104:2 105:20 121:15 122:23 145:7 218:18 282:14 (12)</p> <p>earlier 33:5 49:23 130:17 137:7,25 145:6 168:23 222:12 247:13 250:4 266:3 284:23 285:15 (13)</p> <p>early 9:23 38:3 55:4,11 153:1 195:8,8 (7)</p> <p>earmark 65:12</p> <p>earn 59:20 70:8 262:21</p> <p>earning 9:2</p>	<p>easier 19:14</p> <p>easily 153:11 242:9</p> <p>east 46:8 59:3 172:21</p> <p>eastern 88:8</p> <p>easy 16:9 200:2 208:5</p> <p>echo 45:7</p> <p>economic 17:20 43:23 127:24 162:2 168:20,24 169:3,5 (8)</p> <p>economics 181:23</p> <p>economist 60:13 161:22,24 162:4 (4)</p> <p>economists 161:19</p> <p>economy 179:18</p> <p>ed 4:3 237:22</p> <p>edith 3:13 192:14 220:15</p> <p>editorial 88:20,21</p> <p>educate 217:11</p> <p>educated 217:12</p> <p>education 20:2 44:8 90:3 112:21 142:20 183:24 272:19 (7)</p> <p>educational 21:3</p> <p>effect 25:9</p>	<p>effective 149:4</p> <p>effectively 270:10</p> <p>efficiency 74:21 139:17 281:24</p> <p>efficient 79:19 104:13</p> <p>efficiently 274:25</p> <p>effort 63:13 79:22 86:13 266:18 285:24 (5)</p> <p>efforts 7:14 20:4,11 26:12 49:11 143:19 (6)</p> <p>ehail 111:13 225:5 236:16,19 (4)</p> <p>ehailing 222:18</p> <p>ehails 224:2</p> <p>eight 13:11 169:20</p> <p>eileen 3:12 187:16</p> <p>either 41:24 46:19 51:23</p> <p>elected 104:5</p> <p>electives 16:16 18:2</p> <p>element 64:17</p> <p>elephant 121:3</p> <p>elevator 112:9 138:14</p> <p>elevators 108:21 196:21</p>	<p>eli 4:10 265:4,6</p> <p>eligible 25:22</p> <p>elite 4:5 244:12</p> <p>elizabeth 3:15 192:15,18 197:20 (4)</p> <p>else 41:21 47:11 52:20 83:20 90:24 123:23 134:8 156:24 157:19 160:9 164:21 165:7 171:20 179:6 221:3 239:3,10 251:8 26 2:21,22,23,24,25 282:4 (24)</p> <p>eluded 142:9</p> <p>email 35:23 193:17</p> <p>emails 193:5</p> <p>eman 4:8 254:8 255:2,8,15 (5)</p> <p>emergency 106:12 143:24 241:13,14,17 (5)</p> <p>emotion 249:9</p> <p>emotional 198:16</p> <p>emphasize 210:2 242:19</p> <p>employed 157:14,19</p> <p>employee 33:18 260:15</p> <p>employees 7:12 55:14 70:3 242:13 263:4 (5)</p> <p>employer 70:3</p>
--	---	--	---	--

employment 20:1 44:9 54:1	80:21 81:12 234:11	enrolls 144:15	174:14 219:8,14 234:21,22 236:10 (7)	101:12
empower 24:19	engage 248:2	ensure 14:21 21:18 37:23 39:4 57:13,21 58:1 64:10 65:13,19 95:21 98:18 115:22 140:17 160:11 229:20 256:16 266:1 273:5 275:1 (20)	equalize 42:16	estates 183:1
empowering 147:25	engaged 60:13 230:3		equally 123:15	estimate 55:18 67:16,24 88:4 (4)
enable 24:13 59:19 270:5	engagement 47:1 145:23 146:9		equipment 107:15 108:13 269:13	estimated 7:9 67:2,14 112:3 (4)
enabled 19:15	engagements 50:5	ensuring 18:23 21:21 38:5 145:13 147:14 183:15 186:19 258:24 (8)	equipped 25:15 203:5 275:2	estimation 68:23,25
enables 183:23	engaging 15:9 145:21		equitable 20:9 21:19 50:16 118:21 184:18 (5)	etcetera 170:6
enabling 183:21	engineers 267:2	entered 5:11	equities 258:23	ethical 237:9,12
encompass 116:14	england 178:15	entertaining 77:6 158:17	equity 111:1	evaluate 60:14
encounters 23:25	english 100:19 124:20 250:21 279:23 (4)	entire 63:6 72:15 74:22 248:25 (4)	equivalent 11:7 46:3 83:6 199:3 200:19 201:2 223:5 240:3,10 256:10,12,13,14 (13)	evans 2:4 22:7,8,9 (4)
encourage 38:7 64:14 270:2	enhance 26:13,15 49:17	entirely 14:20 31:10	errand 26:18	even 19:20 23:25 30:3 38:13,17 46:15 56:2 61:15 68:17 69:1 73:14 75:1 93:1 122:9 132:21 133:12 158:17 172:25 188:10 190:14 195:21 196:19 197:4 199:17 200:24 201:12 221:9 229:14 250:22 261:8 263:6 264:1 283:5 (33)
encouragement 230:4	enhanced 18:23	entities 59:21 150:23	especially 7:7 27:19 30:10,23 46:25 57:23 91:19 100:23 123:19 125:11 143:11 173:24 212:2 235:24 261:3 (15)	evening 135:9 171:14 204:11 210:19 (4)
encourages 227:2 229:25 231:4	enhancing 18:22 21:19	entitled 160:24 231:1	essence 56:12 173:22	event 24:23 26:19 134:2,8 (4)
encouraging 15:2,9 165:21	enjoy 17:20 47:11 65:15 165:10 262:17 263:10 (6)	entity 82:4	essential 20:16 137:13 140:15 161:4 (4)	events 145:21 157:21 173:5 241:21 (4)
end 16:13 17:5 58:22 62:2 93:15 100:2 113:15 124:8 127:10,18 137:11 185:21,22 226:25 235:13 285:12 (16)	enormous 49:21	entrance 52:25	essentially 35:12 222:17	eventual 152:3
ended 106:13 209:19	enough 14:8,17 28:2 29:11 98:20 107:8 108:11 122:12 135:1 150:23 162:14,16 172:9 173:20 222:10 231:25 237:5 251:9 252:3 262:7 264:9 283:17 284:1 (23)	entrepreneurs 69:8	establish 270:4	eventually 35:1 36:12 39:4 186:7
ending 11:19	enrolled 144:19 145:9	equality 53:23	establishment	
endorse 44:22				
energetically 28:7				
enforcement				

<p>233:7 (5)</p> <p>ever 50:1 261:24</p> <p>every 11:12 12:9 23:1 25:14 39:5 40:24,25 41:5 46:2,18 48:16 52:8 55:13 57:16 59:19 68:24 78:14 81:24 105:21,21 117:20 118:16 128:17 138:4 145:7 152:21 159:15 164:23 170:21 176:16 182:2 184:12 193:3 196:2 215:13 216:9 241:11 243:2,7 273:10 284:8 (41)</p> <p>everybody 5:3 17:5 47:11 80:17 81:10 84:5 109:9 113:11 118:24 128:7 131:20 134:4 157:18 171:3 179:6 187:25 191:22 196:18 197:9,15 214:17 236:12 239:9 251:7 253:9 265:6 275:12 279:15,16 282:4 285:13 (31)</p> <p>everybody's 95:7 109:10</p> <p>everyone 5:15 16:18 17:12 25:22 39:21 45:14 52:14,20 65:15 73:8 85:24 90:24 116:22 118:20 124:17 125:11 134:8 144:4 162:23 164:5 165:3,6 174:9 177:21 178:4 181:3 194:1 239:3 251:21 260:11 262</p>	<p>:20,21,23,24,25 (35)</p> <p>everything 40:1,2 56:13 205:15 234:15 244:21 (6)</p> <p>everywhere 51:21</p> <p>evidence 229:13</p> <p>evident 233:15</p> <p>evolution 132:18</p> <p>exacerbated 151:24</p> <p>exact 69:22 221:19</p> <p>exactly 11:5 45:17 105:18 111:24 235:7 (5)</p> <p>example 9:13 106:19 189:8 200:4 249:12 251:24 (6)</p> <p>excellent 84:21 85:7,11 124:10 141:15 205:15 (6)</p> <p>except 10:9 195:23</p> <p>exception 16:23</p> <p>excess 155:21</p> <p>excessive 102:19</p> <p>exchange 16:25</p> <p>excited 82:22 179:11 204:9</p> <p>excitement 192:25</p>	<p>exclusively 22:13</p> <p>executive 1:13 5:4,9,12 39:23 53:11 113:21 168:8 169:14 227:13 229:8 (11)</p> <p>exhausted 268:18</p> <p>exist 180:4</p> <p>existing 11:6,25 12:5 28:15 36:19 61:19 73:12 78:2 189:1 (9)</p> <p>exit 138:18,20</p> <p>expand 20:25 48:24 57:15 84:19 140:15 (5)</p> <p>expanding 111:6 261:24</p> <p>expansion 178:2 179:3</p> <p>expect 128:14,21</p> <p>expected 62:13 139:21</p> <p>expecting 107:4</p> <p>expects 139:25</p> <p>expenditures 170:9</p> <p>expenses 126:15,16</p> <p>expensive 90:10 122:2 129:5 282:9 (4)</p> <p>experience 9:20 51:25 54:8 69:20 105:1 131:3 151:12 167:16 271:1,15 (10)</p>	<p>experiences 19:14 64:6 138:10 141:7 143:14 166:12 207:10 257:15 (8)</p> <p>experiencing 56:7</p> <p>experts 162:5</p> <p>explain 137:16 154:10</p> <p>explaining 111:24</p> <p>explore 130:5 137:9</p> <p>exposed 102:19</p> <p>exposes 229:6</p> <p>express 27:5 95:12 101:8 167:20 196:1,3,9,10 (8)</p> <p>expressed 99:20 251:3</p> <p>expressing 95:11</p> <p>extend 26:8 60:17</p> <p>extended 49:7</p> <p>extending 14:2</p> <p>extent 124:9 126:2</p> <p>extinction 92:2</p> <p>extraordinarily 48:13</p> <p>extraordinary 49:13</p> <p>extrapolating</p>	<p>67:23</p> <p>extreme 103:2</p> <p>extremely 90:20 106:1 261:16</p> <p>eye 202:17</p> <p>faberov 233:11</p> <p>fabric 11:15</p> <p>face 184:16 185:9 241:5 256:22 272:22 284:5 (6)</p> <p>facilitator 48:4</p> <p>fact 163:6 218:15 227:2 230:1 231:4 257:10 258:12 269:23 (8)</p> <p>factor 121:18</p> <p>factors 49:8</p> <p>fail 65:21,24 151:1</p> <p>failed 37:9</p> <p>failing 120:18 200:18,21,21 (4)</p> <p>fails 122:11</p> <p>failure 13:23 120:21</p> <p>failures 274:20</p> <p>fair 36:4 72:16 120:9 241:25 258:25 (5)</p> <p>fairly 200:1</p> <p>fairness 174:14</p> <p>faith 9:10</p>
---	---	--	--	---

fall 70:23 225:25	fault 188:10	few 16:19 35:19 36:1 46:18 53:19 70:22 88:5 90:12,22 108:9 113:4,5 122:15 133:25 135:23,24 149:6,16,19 166:25 193:4 255:10 271:19 (23)	filled 277:2	36:4 50:1 66:5 78:13 79:23 82:6 101:18 103:4 134:25 148:23 150:4 152:13 160:14 168:13 170:19 177:24 178:5 217:14 218:21 232:15 238:12 239:11,16 245:17 248:20,24 249:6,25 255:20 260:14 271:10 275:14 280:21 (38)
fallout 252:1	faulty 108:21	fewer 29:21 69:12,18 93:5 257:3 (5)	filter 98:10	fits 63:2 283:21
familiar 215:25	favor 5:5,24 6:13 120:22 147:12 267:15 (6)	fhv 2:12 10:12 11:5 12:9 13:8,11 15:10 28:12,23 31:25 35:20,21 36:4,7,24 38:1,16,20 39:3 50:18 58:17 62:15 63:17,19 65:9 78:19 124:22 125:1,2 142:24 149:8,24 151:19 152:4,6,8 156:15 168:21 185:8 208:8 246:10 250:10 261:24 283:21 (44)	final 11:20	five 7:18,23 9:15 12:24 13:2,5 20:6 23:1 42:7 48:10 69:12 91:12 98:8 108:5 111:18 131:4 140:2 148:13 172:14 185:18 186:6 208:19 240:1,7 274:17 276:24 280:15 (27)
families 16:16 125:15 208:1 272:22 274:16 (5)	feasible 197:11	fhvs 35:15 39:13 87:22 88:5 184:22 185:5 186:22 219:17,17 (9)	finally 32:14 123:23 134:17 151:8 203:22 206:9 (6)	finding 50:16 184:17 269:21 276:14 (4)
family 120:7 121:6 125:3 127:23 241:21 (5)	february 126:7	field 273:11	finance 47:14	fixed 6:23
fancy 165:10	federal 121:23 255:24	fiel 273:11	financial 14:3 30:25 151:6 230:16 241:11 258:20 259:24 284:17 (8)	flawed 60:4
fantasy 39:9	federally 216:6	fierce 15:23	find 8:2 46:20 58:9 96:22 106:18 107:2 108:3 125:10 165:2 190:5 208:15,15 227:3 235:22 241:15 260:25 282:16 (17)	flaws 234:4
far 27:16 29:18 69:12 78:5 89:22 90:23 105:18 120:22 139:4 146:5 148:17 153:20 167:16 199:21 246:2 257:1,3 283:24 (18)	fee 62:20 212:14	fight 87:21,22 88:1 93:24 (4)	finding 50:16 184:17 269:21 276:14 (4)	fleet 11:11,16 12:9 13:1,4,8 26:10 38:22 39:10 73:20 74:22 78:2 93:5 152:8 176:8 261:10,12,19 262:12 284:8 (20)
farberov 3:24 232:18,19 237:20 (4)	feedback 15:11 76:4 201:18 285:16 (4)	figure 80:4 232:4	fine 200:18 283:3	fleets 185:7,8 186:11
fare 14:6 72:14,22 80:7,12 102:5 155:6 (7)	feel 28:4 52:24 95:11 114:6 124:25 211:12 215:7 249:21 262:5 279:1 285:5 (11)	filed 177:3	finer 102:19 257:14,16	flexibility 10:20 12:4 28:12 36:14 49:6 54:16 55:3 57:20 58:5 186:14 (10)
fares 13:22 65:4 80:2,4 259:3 (5)	feeling 202:22 203:23 206:3,6,12 (5)	files 25:1	finish 170:14	
farm 284:12,13	feels 66:4	fill 10:23 132:1 195:11 237:16 262:14 (5)	finished 137:11 195:7	
fascinating 87:24	feet 58:9		firehouses 7:18 8:1	
fashionable 105:12	fell 280:19		firm 9:6 64:25 131:5 134:1,2,18 209:9 (7)	
faster 118:10 158:3	fellow 16:2 48:1 114:1 169:6 175:7 (5)		first 5:21 6:24 7:21 18:13 31:20	
fastest 173:23	felt 164:22			
father 209:14 242:14	female 218:22			
	fernando 4:16 279:12 280:3			
	festival 105:9			

flexible 146:7,21 195:12	forhire 9:24 10:2,4,17 12:18 14:19 18:25 19:2,19 21:13 24:10 26:10 27:8 35:2 45:21 47:20 52:4 55:25 57:9,13,19 59:7 61:6,7 62:24 66:19 67:9 89:5,18 90:19,24 92:1,3,6,7 94:13 113:23 119:25 120:1,5 132:15 140:9,15 145:1,5 147:8,19 148:9,12 159:21 168:22 175:15 176:4,14 181:16,18 184:21 185:14 186:3,15 238:19 242:13 245:12,15 246:10 256:23 257:6 258:19,24 260:23 262:12 263:13 264:4 (73)	forum 113:8	freedom 25:25	fullfledged 42:23
flsa 70:6	form 56:14 236:7	forward 9:18 15:11 33:24 116:17 148:20 154:4 157:7 168:17 174:18 177:10 194:12 204:11,15 214:25 (14)	french 209:16	fulltime 69:21
flush 216:21 258:7	formal 99:9 145:19	found 233:20	frequently 55:10 146:5,18	fully 37:20 38:13 44:1,18,18 47:4 61:21 148:11 183:21 184:3 248:1 275:2 (12)
focus 50:16	formally 154:13	foundeds 74:5	fresh 182:24	fun 204:21 214:15,16 282:20 (4)
focused 53:21	former 269:20	found 233:20	frida 219:2,3	function 228:5 269:4
focusing 140:14 150:4	forms 187:1 260:20 268:25	found 233:20	friday 218:25	functionality 66:11
foldable 128:4 135:25	forth 76:24 99:24 201:4 205:4 274:5 287:8 (6)	found 233:20	friedman 4:3 237:22,23 239:21 (4)	functions 206:5
folding 136:15 242:5	fortunate 51:13 121:22	found 233:20	friend 37:4 141:2 156:22 157:9 163:6 182:14 267:1 (7)	fund 3:21 7:15 32:22 33:2 61:8 62:10,14 64:21,24 78:15 81:9 83:4,8 84:6,8 218:19 226:14 227:13,20,25 228:3,10 229:18 230:15,18,18 (26)
folks 40:3	fortunately 209:13,19	four 36:6 127:11 132:22 133:19,20 137:17 138:19 139:13 167:23 186:5 192:19 198:9,10 199:18 211:22,25 219:12 220:17 231:21 257:4 276:24 (21)	friend's 171:19	fundamental 43:20,25
following 19:7 103:9,22 150:21 (4)	forprofit 214:14	fourth 185:22	friendly 169:11,15	fundamentally 31:1
followup 17:7	fortune 208:22	fraction 110:15 153:7 155:11	friends 120:6 133:2 135:6 171:13 177:23 231:23 263:11 (7)	funded 25:21 30:4 61:6 65:14 70:4 216:3,5,6 (8)
food 7:21 53:25		fractions 110:22	frightened 198:6	funding 63:3,5 71:16
foot 91:2 263:3		fracture 231:20	front 202:20 232:23 265:9	fundamentals 65:3
force 183:6,10 266:24		frail 22:19	fronting 107:20	funnel 73:5
forcing 127:7		frailer 25:2	frontloading 38:2	further 86:24 152:19 153:14 287:12 (4)
forego 55:6		framework 85:25 148:18	frustrating 43:14	
foregoing 56:3		france 178:16	fulfill 20:13 262:10	
foresee 75:15		franco 167:25	fulfilled 13:20 176:25	
forget 123:3		fraud 176:13	full 43:22 52:20 70:5 145:25 168:13 (5)	
forgets 174:5 280:24		free 32:18 34:8 49:13 216:9 263:5 285:5 (6)		
forging 16:4				
forgot 219:3 239:22				

furthermore 138:23	69:14 72:12 171:9 (4)	199:17 201:2 202:21 212:12,13 213:2 214:5	271:11 272:17 283:12 (28)	goal 13:23 20:21 21:15 39:8 122:12 148:11 267:10 269:18 (8)
future 34:3 107:25,25 158:23,24 159:1,11,14 (8)	generation 59:1 163:5	215:15 216:8,21 219:1,2 221:13 223:8,18 224:8,20 225:24 228:2,9,11 229:18 233:12,18,25 234:5,14,16 238:3,5 239:12 241:18,22 249:9,21 252:11 260:3,22 261:23 266:18 268:24 269:14,20,24 270:7,11 271:17 273:2,10 278:6 279:19 282:11 284:20 (139)	given 16:24 30:10 45:8 53:18 62:8 95:8 128:10 145:4 160:22 167:19 200:12 203:3 257:15 274:9 287:10 (15)	goals 266:25
gail 2:4 22:7,9	generations 215:7		167:19 200:12 203:3 257:15 274:9 287:10 (15)	goes 117:20 148:14 221:7
gain 200:2	gentleman 250:17		gives 12:3 99:18 156:13	going 5:3,9,15,20 6:4,22 15:25 16:21 17:3 39:24 52:7 72:24 74:12,14,24 76:11,21 78:8,9,11,14 80:23 85:4 94:24,25 98:10 106:19 117:12 118:5 121:5 123:12 128:1 133:11 134:1 135:13,14 141:13 148:20 155:9 161:12,14,16 164:8,10,17,20 165:1,11,13,19 166:25 167:7 168:1 175:5 180:13 188:13 190:11 194:1,4,6 196:3 197:1 199:19 202:2 203:8 205:9,13 207:14 209:20 213:6 218:19 220:18 223:18,19 224:18 225:24,25 231:18 233:6,8 234:2,5,6,8,12,15 235:10,19 236:7,8 237:16 238:25 240:5 251:13 255:8,11 262:1 276:2 278:3 279:14 282:11 284:10,13,19 285:19 (105)
gale 34:18,22	geographic 156:4,14		giving 26:5 53:8 157:12 235:6 239:5 (5)	
game 132:20	geographically 23:24		glad 16:3 152:10 186:1 268:10 279:5,7 (6)	
gap 262:14	george 4:6 248:16,18	gets 13:19 47:11 72:9 74:4 93:2,13 113:11 193:4 216:17 (9)	glass 202:18 263:10	
gaps 132:1	germany 178:16	getting 16:4 32:11 51:19 53:2,20 77:14 79:23 102:19 105:14 107:18 132:23 160:23 163:24 176:17 188:5 191:5 196:16 197:17 204:1,9 211:9 213:17 216:6 219:7 222:20,23,24 224:1 240:5 244:2 268:19 (31)	glasses 232:15	
garage 160:16 199:13 232:6	get 5:17 6:23 12:23 17:6,16,19 21:2 27:14 28:17 31:17 34:2,10 41:9,22 42:9,13,15 44:10 49:18 54:13 55:12 56:4 58:9 66:24 67:13 71:7 74:18 77:13 87:25 89:16 90:12 91:2 92:12 93:8,24 95:2,8 98:1 106:11 108:9 109:10 113:15 118:6,7,12,14 119:14 121:12 123:1 124:3 133:8 134:13,14 136:14,20 139:11 150:20 157:17,20,21 158:2,8 159:3 160:3 161:1,13,16 162:10 163:6 165:3,6 167:13 171:18 172:6 173:18,23 180:11 181:14 190:11,14 192:11 193:4,8 194:24 196:20,24		glen 182:24	
garages 261:22			go 5:4 18:12 25:25 26:1,2,19 34:15 38:14 41:21 52:22,23 54:18 81:14 86:7 90:4 94:22 97:25 122:21 129:16 132:23 153:3 156:24 158:3,9 164:23 165:6 171:11 172:24,25 173:4 174:13 178:9,19 189:6 191:13 196:14 197:10 205:4 207:18 209:17 210:13 216:9 219:22 220:10 221:3,13 222:7 225:21 236:10 249:4,13,13 250:3 251:17 253:3,4 274:12 283:18,22 284:16 285:8 (61)	
garaging 70:13				
garcia 4:16 279:12,24 280:3,8,22 (6)				
gardens 183:2				
gary 3:24 232:18				
gas 70:12 118:5 126:12				
gathering 275:22				
gatherings 145:20				
gauge 96:20				
gave 77:17 151:15 277:14				
general 1:14 49:2 160:21 207:25 226:12 251:1 (6)				
generally 25:2				

<p>goldstein 3:20 218:7 221:23,24 225:8,16 226:5 (7)</p> <p>gone 79:22 86:14 155:6</p> <p>good 5:2 6:6 18:15 22:8 27:2 28:4 33:23 39:7 43:3 45:4 47:25 51:21 52:19 53:6 58:18 66:15 81:24 87:3 100:10,14 105:16 109:14 111:11 113:7 116:22 119:22 124:17,21 125:4 136:24 140:24 141:16 144:2 148:5 160:25 162:14,16 165:4 171:4 172:17 173:20 175:4,5 177:20 182:9,14 198:21 207:5 208:22,25 210:6,18 218:8 222:20 226:9 231:13 232:19 237:5 238:12,17 239:16 244:10 253:15 265:5 268:2 271:7 272:5 279:24,25 281:17 285:9 (71)</p> <p>goods 170:2</p> <p>got 34:14 51:15 52:11 88:22 117:22 163:17 167:6,10 177:15 190:10 192:9 193:10,17 194:3 196:11,12 201:3 203:22 206:10 209:7 234:3 253:8 276:8 278:7 (24)</p> <p>gotten 75:1 249:17</p>	<p>government 18:3 64:18 92:10 214:13 242:22 256:1 (6)</p> <p>governor 279:1</p> <p>gps 203:5</p> <p>grabbing 112:23</p> <p>grade 163:17 164:4,25</p> <p>gradual 11:10,18 99:17,24 215:1 (5)</p> <p>gradually 186:9</p> <p>graduate 9:2 142:1,16 266:12 (4)</p> <p>graduating 266:25</p> <p>graduation 145:23</p> <p>grandchildren 40:9</p> <p>grant 21:17</p> <p>granted 127:12</p> <p>grateful 28:6</p> <p>gratification 111:10</p> <p>great 48:16 49:11,19 52:15 82:19 91:22 103:4 106:14 115:14 116:20 157:4 165:1,9,11 194:4 207:13,16,19 214:16 219:11 233:23,24 235:12 245:5 266:18 (25)</p> <p>greater 21:16</p>	<p>26:6 57:21 70:15 227:4 230:19 257:2 (7)</p> <p>greatest 50:8 147:22,23 210:11 (4)</p> <p>greatly 50:10 257:23</p> <p>green 10:16 12:14 20:9 28:15 36:20,21 54:10 57:25 61:14 73:13 77:14 103:19 116:5 122:16 139:7 171:25 179:21 180:19 184:12 236:14,22 259:2 280:14 (23)</p> <p>gresham 3:16 192:17,19 198:21,22 201:16,19 (7)</p> <p>greying 24:3</p> <p>grocery 216:9</p> <p>ground 202:7</p> <p>groundbreaking 66:3</p> <p>group 18:8 47:16 58:15 83:5 109:5 110:20 113:13 130:10 165:22 169:8 238:23 254:12 255:18 (13)</p> <p>groups 110:10 137:6 183:18</p> <p>grow 12:16 139:20</p> <p>growing 23:20 27:9 212:21</p>	<p>grown 10:5</p> <p>guarantee 29:10 37:1 101:16 102:5 104:14 160:6 187:2 247:4 (8)</p> <p>guaranteed 81:4</p> <p>guarantees 43:24 89:23 101:21</p> <p>guess 159:10 167:15 267:11</p> <p>guidance 267:4</p> <p>guidelines 271:21</p> <p>guild 2:17 113:6,22 120:4 193:18 (5)</p> <p>guilty 114:6</p> <p>gumal 264:19</p> <p>guy 277:18</p> <p>guys 74:11 79:4 86:11 99:4 105:5 179:2 (6)</p> <p>hail 134:15 203:16,18 273:20 (4)</p> <p>hailing 138:8</p> <p>half 22:14 57:5 82:7 133:21 137:22 194:6 246:7 (7)</p> <p>hall 28:1</p> <p>hallway 157:9</p> <p>hand 30:15 34:13 110:3,8 154:22 155:21 230:6 234:17 276:18 287:19 (10)</p>	<p>handicap 211:15</p> <p>handicapped 102:4,9 103:16 211:16 213:14 217:19 (6)</p> <p>handing 171:3 190:12</p> <p>hanging 199:13 248:21</p> <p>happen 34:1 43:17 55:13 83:8 90:15 110:22 126:20 136:10 146:11 180:14 181:2 209:22,24 237:8 238:13 239:4 255:7 (17)</p> <p>happened 6:25 8:14 55:9 103:14 209:3 220:13 242:22 280:23 (8)</p> <p>happening 111:8 163:23</p> <p>happens 46:17 75:10 95:18 110:23 162:12 171:10 172:14 206:7 216:7 (9)</p> <p>happy 22:22 152:18 187:7 193:11 204:20 215:19 216:23 226:3 250:20 253:6 (10)</p> <p>hard 31:17 57:25 70:7 129:15 194:25 196:16 229:17,19 266:16 (9)</p> <p>harder 46:23,24 95:5 114:8 121:6 (5)</p>
---	---	--	---	---

<p>harding 4:11 268:1,2 270:18 271:2 (5)</p> <p>hardly 195:22</p> <p>hardworking 121:2</p> <p>harlem 59:3 272:10</p> <p>harris 264:22</p> <p>has 6:24 7:17 10:5,6,18,20 27:15 28:3 29:7 30:20 33:18 35:9 37:5,8 41:6,19 45:7,9,11 49:3 51:7,11 52:15 55:9 56:12 65:9 71:13 73:8,25 78:6,7 79:13,22 81:1,2,24 84:8,16 85:23 86:13 89:3 92:24 94:1 105:18 115:14 116:1 117:11 119:8 120:13 124:13 125:6 126:17 131:20 132:19 135:24 152:21 154:19 159:8 172:3 174:8 181:13 182:17 183:17 187:24,25 190:9,13 192:23 199:5 207:22 208:3,13 211:3 212:18 214:5 215:1,22 220:13 225:23 226:17 227:9 229:10,16 234:3 242:22 243:19 249:17 261:11,16 263:2,23 269:25 274:9 279:2 284:14 (95)</p> <p>hasn't 226:16 268:11</p>	<p>hate 251:18</p> <p>haven't 15:7 44:15 74:25 75:3 96:21 130:23 171:15 195:14 233:20 234:4 247:25 249:3 251:20 (13)</p> <p>having 19:12 24:12,20 45:5 46:9 54:20 76:16 77:1 80:6 106:13 143:3 149:15 152:20 155:1 173:15,16 175:18 206:22 209:10 230:12 241:17 260:11 268:3,23 274:14 (25)</p> <p>he's 9:2,5,15 141:4 196:23,23 197:1 209:14 264:18 282:11 284:19 (11)</p> <p>head 40:15 171:14</p> <p>headache 204:1,3</p> <p>headed 112:1</p> <p>headlight 134:22 135:10</p> <p>health 20:2 25:10 33:3,16 70:9 121:25 175:20 183:24 268:12 (9)</p> <p>health's 57:2</p> <p>hear 5:15 6:18 11:2 16:11 98:25 110:18 113:8 123:12 125:19 145:8 172:8 213:11 216:24 248:7 253:6 (15)</p>	<p>heard 29:5 40:2 50:5 105:24 125:23 129:4 145:5 149:5 151:10 163:22 184:20 211:9 219:11,18,19 220:14 229:11 243:3 249:11,14 254:17 (21)</p> <p>hearing 1:5 9:22 17:23 18:10 29:13,14,15 34:25 102:11 109:22 111:2,8 113:1 125:12,12 130:6 148:19 187:6 216:23 279:14 280:11 281:5,6 (23)</p> <p>hearings 249:2 252:20 280:10</p> <p>heart 204:4 206:12</p> <p>heartbeat 71:11</p> <p>hearts 242:25</p> <p>height 249:12</p> <p>heights 166:18 194:19</p> <p>held 115:24 118:22 183:8</p> <p>hello 51:5 69:3 142:9 231:13 240:22 260:10,14 277:6 (8)</p> <p>help 32:17,22 52:18 99:25 104:15 114:5,7,15 117:12 119:5,11 153:4 164:16 177:5 236:5 263:24,25 269:3,4 270:11 (20)</p>	<p>helped 42:14</p> <p>helpful 34:11 95:10 109:6 117:10 141:10 (5)</p> <p>helping 118:11 269:13</p> <p>helps 24:23 148:17 217:22</p> <p>henhouse 235:7</p> <p>henry 43:5 265:21</p> <p>her 34:21 55:11 63:21,22 131:21 157:9 163:10 202:22 219:3 251:25 (10)</p> <p>here's 68:15 169:7 199:16</p> <p>hereby 287:6</p> <p>herein 287:8</p> <p>hereunto 287:18</p> <p>hernandez 4:9 260:9,10,15 (4)</p> <p>hi 27:2 163:13 181:5 207:5 275:12 (5)</p> <p>high 10:5,18 15:5</p> <p>higher 12:13 28:17 44:8 68:18 118:22 142:19 151:9 194:17 225:23 (9)</p> <p>highest 138:5 170:9</p> <p>highlight 48:18 53:19</p>	<p>highly 145:17</p> <p>highway 135:6</p> <p>hill 183:3,3</p> <p>hillcrest 182:25</p> <p>hills 182:25 183:1</p> <p>him 193:5,8 196:24,25 207:21 208:16 209:16 212:14 253:25 (9)</p> <p>himself 126:17 188:7</p> <p>hire 40:16 42:21 64:24 90:4 (4)</p> <p>hired 134:3 184:23</p> <p>hires 70:14</p> <p>hiring 41:8 69:20</p> <p>historic 10:18</p> <p>historical 68:4</p> <p>historically 15:6 80:24</p> <p>history 7:5 159:6 242:20</p> <p>hit 7:8 8:12 14:12 118:6,17 254:13 266:15 (7)</p> <p>hold 17:3 58:21 95:9 113:14 124:8 163:11 (6)</p> <p>holding 30:21 34:24 112:25 187:5 (4)</p> <p>holds 235:9</p>
---	--	--	---	---

hole 112:12	hour 55:10 112:4 114:13 117:17,17	however 59:5 60:21 63:4 65:17	i'll 93:8 144:11 157:3 164:18	250:19 252:16
holistically 251:18	133:3 205:2 246:7,7 (9)	120:12 137:25 143:4 262:24 (8)	166:15,17 169:8 170:14 192:13	254:4 260:15,16
hollis 182:25,25	hourly 245:24	hra 53:21 55:15 58:7,8 (4)	207:10,20 215:19 254:1 255:10	266:6 268:4,5,10
home 22:19,21 41:22,25 46:22 55:12,21 56:4 162:10 167:7,12,14 172:12 196:25 202:8,21 203:15,22 206:10,11 254:13 276:5 (22)	hours 7:25 9:9 49:13 52:2 55:13 61:11 69:18 102:15 107:3 117:21,23 126:18 134:12 195:8,8 198:8,9,10 202:25 268:24 274:7 283:17,23 (23)	huge 91:16 96:15 98:12 135:20 179:18 (5)	275:12 281:18 (16)	271:21 272:8 276:5 278:3,5,13 279:7,19 280:6 281:19,22 283:24 (136)
homeless 53:17 56:17	house 105:15 171:19 195:17 196:4 (4)	human 53:16 173:8,10,11 (4)	i'm 5:3,15 6:22 16:3 18:17 27:3,4 28:24 33:8 36:23 37:20 39:23 40:5 43:4,10 48:3 58:23 66:16 69:4 78:8 83:14,16 85:13,25 97:18 98:5 99:1 100:15 101:4 104:23 105:7 109:17 110:3 111:12 113:20,20 116:23 120:1,2 121:21 130:14 136:25 142:16 148:7 152:18 155:3,16,18,18 156:2 160:24 162:8 163:4,11,12,13,16 164:13,20,24 165:11 168:7,7 172:2,11,12 173:1,14 178:8 179:10 181:6 182:20 183:10,11 186:12 188:13 190:19,22 191:21,23 192:4,21 194:23 196:2,25 197:8,8,14,23,23 198:8,22,23 205:16 207:14 210:19 211:13 212:23 213:3 214:13,13,14 216:1,3 218:10 223:15 224:18 226:16 238:25 239:22 240:5 244:11 247:15 248:18 249:25	i've 29:5 40:1,2,10 51:10,12 ,13,15,20,25 87:12 125:23 129:4 131:6,12 133:7,17,19 148:16 151:9 163:14 164:4 166:18 167:16 177:15 178:6 183:14 192:20 198:14 210:20,24 211:9 215:16 220:5,6,14 229:11 231:15,16 232:23 247:24 249:1 251:19 265:6 (44)
homelessness 56:8 58:11	housekeeping 16:19	humanitarian 7:11	humanize 206:20	ibm 40:12
honored 27:5	houses 197:12	humanize 206:20	hundred 122:15	iced 164:10
hook 81:18 82:12	housing 20:2 56:18	hundreds 10:7 20:22 132:25 236:1 (4)	hundred 122:15	ics 3:3
hope 4:13 17:17,18 44:20 66:1 98:21 113:1 148:17 165:2 259:15,20 272:10 281:9 (13)	how 11:5 31:17 48:18 55:18 59:9 68:9 76:10,15,25 78:4 82:12 85:11 87:24 93:16,18 96:2,4,11 107:13 108:13,14 111:3 117:11 119:10 122:25 124:11 149:2 150:13 153:18 158:16 161:6,11,15 164:14 171:18 180:24 188:21 193:6 196:5 198:2,6 200:8,24 201:4 219:25 220:2 223:1 230:1 233:3 234:5,21 235:15 237:8 240:20 249:21 258:12 273:23 274:8 277:8 (59)	hung 163:14	hundred 122:15	idea 32:24 34:13 41:1 94:1,2 123:15 133:10 213:12 220:11 247:18 252:3 283:9,12 284:5 (14)
hoped 198:3		hungry 206:3	hundred 122:15	ideally 267:10
hopefully 68:17 194:5 209:17		hunter 270:22	hundred 122:15	ideas 219:12 248:8
hoping 82:15 220:18		hurricane 7:9,14	hundred 122:15	identified 92:11
hospital 196:13,13,24		hurt 121:5	hundred 122:15	identify 144:17
hospitals 52:3		hurts 121:5	hundred 122:15	idg 114:18 124:24
host 24:5		husband 196:11	hundred 122:15	
hosting 109:22		hybrid 221:4	hundred 122:15	
hot 164:25		i'd 17:12 98:24 111:25 122:8 135:22 152:9 177:16 187:7 194:21 224:15,16 226:15 248:24 250:14 (14)	hundred 122:15	

idle 151:23	23:7,10,13,17 175:22 256:6 (6)	(8)	incident 204:6	increase 11:18 23:2 44:8 50:22 109:25 130:3 139:25 143:25 257:13 (9)
ignore 262:4	impeccable 66:25	improved 14:9 35:10	incidents 138:15 202:1	increased 154:23 162:3 257:12 269:7 (4)
ignored 43:12 273:19	implement 81:23 102:8 180:8 235:10 (4)	improvement 35:17 38:11 61:7	inclement 266:17	indeed 24:11 158:12 161:24
ignores 229:4	implemented 38:9 85:12 120:16 242:21 244:3 (5)	improvements 49:16	include 137:8 259:3 274:20	independence 168:9 172:20 187:3 215:24 254:16,19 (6)
ignoring 203:18	implore 237:4 239:18 240:10 267:8 (4)	improves 145:22	includes 10:16 28:25 59:12 115:10 (4)	independent 2:17 3:21 24:20,24 33:15 43:22 51:17 70:2 84:23 113:5,22 116:23 120:2 121:2,9 123:19 153:16 164:2 226:13 250:6 275:1 (21)
ihope 272:13 273:18	importance 143:3	improving 28:20 110:11	including 22:19 24:6 26:18 54:9 57:17 60:8 61:13 65:2 117:1 140:4 176:19 184:22 250:9 256:12 258:19 260:21 (16)	indicate 229:14
ii 87:10	important 21:20 26:4 37:22 39:15 81:5 83:23 90:11 92:14 139:7 156:16 168:12 175:16 176:10 184:15 209:25 210:3 227:14 239:11 249:5 250:8 251:3 259:9 269:1 (23)	inability 41:10	inclusion 40:15 163:20	indicated 44:14 58:16 60:12
ill 196:11,23	immediately 66:12 123:20	inaccessible 54:25 198:1 256:4	inclusive 49:14 147:13	indicating 169:8
illequipped 273:21	impose 65:18 263:12	inadequate 50:6 137:19	income 20:17 53:23 57:16,17,24 71:16 114:25 118:1 121:5,25 267:7 (11)	individual 17:1 117:14 175:17
imaginary 157:25	impossibly 80:14 118:2 122:18 208:2 234:12 241:14 (6)	inaudible 219:14 231:16,19,20,21,2 2 232:1,2,3,4,5,7,8 ,9,11,12 240:15 24 5:1,2,3,11,11,13,1 8,24 246:3,5,6,16, 19,20,25 247:2,3,6 ,6,7,8,15,16,16,18, 19,25 248:4 263:5,7 267:5 271 :13,14,16,17,18,20 ,20,24 279:9 283:3,9 (59)	incomes 114:10	individuals 19:25 26:17 44:10 47:17 53:22 56:6 57:8 113:12 123:18 140:8 159:12 169:19 261:2 262:4 (14)
imagine 198:6 220:23 239:4 241:17,20 (5)	impoorishing 30:17	incentive 30:16 81:15,16 104:12 188:3 200:14 221:17 282:16,24 283:13 (10)	inconsistency 274:18	industries 47:13 65:4 258:23
imbalance 156:3,5	improperly 274:21	incentives 10:21 14:4,7 72:25 181:15 (5)	inconsistent 274:22	industry 2:12 8:6 15:15 16:14 36:4,7,24 38:2,16,18,20 39:3
immediate 267:1	improve 20:15 41:11 109:24 111:3 112:14 138:9 248:3 269:4	incentivize 12:6 233:21,25	inconvenienced 37:17	
immediately 47:19 90:9 256:7		incentivizing 258:18	incorporate 259:11	
immigrant 58:24			incorporation 11:10	
immigrants 70:16,20			incorrect 135:17	
impact 37:24 60:14 127:25 135:20 162:2 250:9 251:22 (7)				
impacted 15:16 53:22 210:25 211:4 (4)				
impaired 24:24				
impairments				

<p>45:22 46:5 58:17 61:6 63:7 64:19 65:9 66:19 67:9 70:14 71:21 77:18 79:6 84:5 89:3 90:19 92:4,8 93:4 99:6 100:23 111:13 127:13 149:24 151:21,25 152:4 154:11 161:20 168:22 175:15 176:4 178:14 179:3 181:18 186:3 193:15 194:14 208:8 213:16 220:14,16 221:7 222:11 230:22 244:14,20 246:11,25 249:22 251:8,22 258:19 260:24 261:9,15 262:12 263:14 264:4 278:10 279:17 281:3,8 (75)</p> <p>industry's 36:9 258:20</p> <p>industrywide 70:17</p> <p>inefficient 138:1</p> <p>infinite 47:9</p> <p>informal 145:19</p> <p>information 57:3 216:17 253:10 270:9 285:6 (5)</p> <p>inhibit 49:8</p> <p>inhome 25:4</p> <p>initiative 24:4 135:19</p> <p>initiatives 8:7</p> <p>injunction 88:23</p>	<p>injuries 268:8 269:3 272:15,18 (4)</p> <p>injury 51:10 122:4 228:6,20 (4)</p> <p>injustice 158:16</p> <p>input 116:19 176:17</p> <p>inside 53:2 225:9</p> <p>inspections 121:20</p> <p>installed 205:6</p> <p>instance 36:8 37:25</p> <p>instant 95:17,18 111:9</p> <p>instead 77:14 123:13 193:6 217:15 221:15 224:25 225:1 233:19 (8)</p> <p>institute 2:22</p> <p>institution 280:4,8</p> <p>insufficient 137:20</p> <p>insult 122:4</p> <p>insurance 54:2 70:5,9,12 83:9 84:10 121:17 122:1 126:9 (9)</p> <p>integral 183:20</p> <p>integrate 63:16</p> <p>integrated 78:19 147:24</p>	<p>integrating 63:9 78:17</p> <p>intelligence 40:8</p> <p>intend 73:19</p> <p>intended 37:24 44:17</p> <p>intent 28:23 37:24</p> <p>interact 271:22</p> <p>interactive 137:9</p> <p>interborough 91:19</p> <p>interest 69:7 115:15 116:20 141:13 188:7,19 190:13 230:16,23 253:7,23 254:7 255:17 (13)</p> <p>interested 82:16 103:24 104:3 116:12 188:23 196:7 287:16 (7)</p> <p>interesting 222:4</p> <p>interestingly 222:10</p> <p>interfere 210:8</p> <p>international 4:13 131:5 266:13 272:9 (4)</p> <p>intersections 21:11</p> <p>interview 146:25</p> <p>into 5:4,9,11 11:11 34:10 43:9,24 45:23 57:14 62:15,23 75:1 79:22 81:9</p>	<p>83:4,8 86:14 92:12 127:16 136:19,20 147:2 152:7 160:8 188:5 191:5 201:15 208:23 211:2 212:4 213:16 221:7 226:18 227:7 233:12,18,25 249:4,9 252:14,15 269:6,14,20 281:9 (45)</p> <p>intricately 147:21</p> <p>introduced 185:12</p> <p>introduction 10:1</p> <p>invalid 106:23</p> <p>invaluable 144:6</p> <p>invest 64:8 190:8 282:3</p> <p>investing 20:22</p> <p>investment 63:12 101:14,17,23 121:8 (5)</p> <p>investments 103:18 104:16</p> <p>investors 162:19</p> <p>invests 49:15</p> <p>inviting 182:12 272:11</p> <p>involve 184:21 212:17</p> <p>involved 43:18 244:21</p> <p>involves 150:4,17</p>	<p>involving 24:5 36:25 273:16</p> <p>iris 3:3 165:25 166:8,10 (4)</p> <p>irma 7:1</p> <p>island 43:6 94:21 134:2,5,20 135:2 170:6 173:1 209:20 (9)</p> <p>island's 23:11</p> <p>isn't 78:9 99:1 143:12 172:8 174:1 211:24 215:8 276:13 (8)</p> <p>isolated 24:25</p> <p>isolation 25:8</p> <p>isolation's 25:8</p> <p>issue 39:24 80:20 85:18 89:3 96:19 97:3 105:4,6 115:11 117:3 126:24 127:6 128:13 129:19,24 130:1 135:24 153:23 177:9,11 187:7,13 219:9 220:7 226:15 229:10 230:9 236:9 244:2 246:12 249:12 265:10 273:12 (33)</p> <p>issues 51:18 52:7 56:7 75:3,18 81:1 116:18 131:12 139:6 148:9 149:25 229:5 242:12 249:7 252:7 272:21 273:6 (17)</p> <p>issuing 72:24 84:24</p>
--	---	--	---	--

item 110:9	165:25 166:9,10 (4)	109:3,15 113:3,18 115:9 124:5	11:4 18:12 (4)	62:20,21,22,23,25 266:9 275:22
items 7:20 162:4 169:9 285:3 (4)	joaquin 100:17 101:4	126:21 128:7,13 129:22 135:22 140:25	jump 224:8	276:10,18 278:5,16 280:21 283:12 (136)
its 9:16 37:24 51:22 64:4 66:5 92:7 108:20,23 122:11 143:19 159:8 217:21 284:5 (13)	job 40:16,21 58:10 69:24 70:23 112:22 131:9 251:20 (8)	141:9,15,17 148:6 152:11 153:25 154:4 156:19,25 157:4 165:13,18 166:1,7 167:21 168:3 171:4	jumping 206:1	justice 221:19 254:5,22
itself 145:7 159:8 231:6 271:18 (4)	jobs 20:15 21:2 54:23 71:10 97:14 178:13 237:16 (7)	172:16 174:25 182:4,10,12 184:11 187:9 188:25	june 102:12	justin 254:1
jacques 1:17	joe 168:7	189:13,17,24 191:2 201:14,17 207:1 211:23	jurisdiction 19:6	k 2:2 3:2 4:2
jam 246:23	john 2:7 3:16 43:1,4 169:6,22 174:23 175:3	212:16,25 213:5,10	just 6:24 8:16,18 9:13 16:19 17:9 29:17 32:14	kabessa 66:15,16 80:8 81:5 (4)
jamaica 183:1,1	192:17,19 198:22 (11)	214:1,6,21,24 215:18	40:1,3 41:16 45:5,10 46:7 51:17	katsarelis 2:10 51:4,5,6 (4)
jammed 118:18	join 86:18 149:3 156:23	216:1,15,20 217:2,5 218:9 224:23 226:2 227:24	74:10 75:4 76:18 79:19 83:1,8,21 84:19 90:2 91:10 94:8 95:13,15	kaufman 2:19 136:23,24,25 (4)
january 122:20	joined 49:24 141:2	228:8,14,18,22 231:8 232:13,20 237:17 239:20	97:25 99:7,12,13 107:3 112:23 119:13 122:15,25 129:8 131:18	keep 17:4 18:5 30:16 42:19 72:15,16,18 95:24 107:18 110:18 144:12 157:22 202:17 203:8 275:13 (15)
jean 3:14 192:15,18 193:13 194:21 (5)	joining 110:20	240:13 247:10,20 248:5,13 250:23	132:15 133:15,15 135:10,22,25 140:1 142:4,6	keeping 72:22
jeff 69:3 77:17 213:22	joint 15:18 74:25	252:6 253:5,13,16 259:4 260:1,5 264:13 267:13	149:12 151:15,16 153:6 155:17 157:3 163:22,25 164:1,5,13,22,23 165:5 167:19	kelly 3:12 187:16,17 189:11,15,20 190:3,18,22 191:17 192:3,6 220:17 (13)
jefferson 221:22	jose 4:9 7:1 58:23 78:15 260:9,15 265:13 (7)	270:15 272:2 275:6 277:21 279:4,13 281:13 284:21,25 285:5,11 (128)	170:5,6,12,14 172:3 173:18 177:16 180:8,12 181:6 187:18 190:25 191:8 194:1 195:9 203:25 206:19	kelly's 3:12 190:18
jennifer 2:11 53:5,10	joseph 3:5,6 167:24,25 171:2 (5)	joshi's 35:6	207:8,10,20 208:18 214:22 217:5,7 219:21,22 220:3 221:23 224: 11,12,14,24,25 225:3 227:24 237:5 240:24 241:19 243:25	kemp 2:7 43:2,3,4 (4)
jenny 100:11,15	josh 83:12	joy 198:17	247:20 248:25 251:5 252:3 253:2 254:3 255:2,4,10 2	kennedy 178:19
jeopardize 58:6	joshi 1:13 5:2,8,13 6:2,13,16,21 18:16 27:3 34:5,24 47:25 58:16,20 72:3 75:4 79:20 80:1 83:1,13 86:12,22 95:6 96:18 97:3 99:7,9,12 100:25	jpmorgan 2:6 39:23 40:14		key 56:17 169:9 175:20 235:5 (4)
jersey 9:5 265:17	joshua 1:13 5:2,8,13 6:2,13,16,21 18:16 27:3 34:5,24 47:25 58:16,20 72:3 75:4 79:20 80:1 83:1,13 86:12,22 95:6 96:18 97:3 99:7,9,12 100:25	juilliard 2:15 105:8		keys 190:12 235:6
jiha 1:17 71:15 73:18 154:6,16,22 155:16,20 156:6 (9)	joshua 1:13 5:2,8,13 6:2,13,16,21 18:16 27:3 34:5,24 47:25 58:16,20 72:3 75:4 79:20 80:1 83:1,13 86:12,22 95:6 96:18 97:3 99:7,9,12 100:25	julia 1:23 287:4		
jim 2:6,13 37:4 39:19,22 44:3,14 87:2 (8)	joshua 1:13 5:2,8,13 6:2,13,16,21 18:16 27:3 34:5,24 47:25 58:16,20 72:3 75:4 79:20 80:1 83:1,13 86:12,22 95:6 96:18 97:3 99:7,9,12 100:25	july 5:22 9:23		
jimenez 3:3	joshua 1:13 5:2,8,13 6:2,13,16,21 18:16 27:3 34:5,24 47:25 58:16,20 72:3 75:4 79:20 80:1 83:1,13 86:12,22 95:6 96:18 97:3 99:7,9,12 100:25			

<p>kidding 196:6</p> <p>kids 2:23 40:6 114:16 163:2,2 (5)</p> <p>kill 231:18</p> <p>killed 8:12</p> <p>kills 41:17</p> <p>kind 43:16 66:5 67:13 68:13 69:22 80:13 107:10 131:9 135:13 164:7 188:6 190:10 214:23 225:19 245:3,8,23 (17)</p> <p>kindness 242:25</p> <p>kinds 190:1 245:19 277:3</p> <p>kings 6:12 9:14</p> <p>knees 107:18</p> <p>knew 40:23 180:9,13,16,17 (5)</p> <p>know 32:11,15,19 33:13,17,20 34:15 35:23 41:19 42:5,12 45:11 46:21 47:3,13,14 52:17 64:11 68:9,24 70:13 71:1 76:8 80:18 82:5 84:7,12,15,16 91:4 94:19 97:7 98:12,22 99:22 104:24 105:19 107:13 108:13 113:3 114:2,3,18,23 115:15,25,25 116:11 122:2 124:12 126:24 127:24 129:18,25 130:22,24 131:19</p>	<p>132:17,21 133:1,10,24 134:3,19,20 135:5,8,9,10 138:17 145:16 153:23 154:1 155:7 156:13 159:22 162:23 163:14,19,20,24 164:2,3,5,14,22 165:1 170:15 172:5 181:16 188:21 190:7 191:4,9,21,22 195:1,21 207:11,17 210:21 211:11 213:13,15 214:13 215:4,10,14 216:18 220:15 222:24 223:1,6,11,12 233:4 235:15 240:4 244:20 246:13,21 247:25 249:6 250:6,15,15,23 252:6,13 273:23 275:22 277:11 278:2,12 283:18 284:7,10,10,12,24 285:3 (141)</p> <p>knowing 195:23</p> <p>knowledge 244:23 270:9</p> <p>known 48:6 103:19 202:7 218:12 254:12 (5)</p> <p>knows 29:15 118:17 180:18,19 (4)</p> <p>koch 88:12</p> <p>kowalski 264:24</p> <p>lack 31:1 33:15 48:18 184:21,24 185:2,5 229:6</p>	<p>244:23 269:23 273:7 274:1 (12)</p> <p>lacking 14:21</p> <p>lacks 174:4</p> <p>lander 2:5 27:1,2,4 (4)</p> <p>landmark 38:25</p> <p>landscape 48:14</p> <p>lane 283:15</p> <p>language 217:8,15</p> <p>lany 69:7</p> <p>large 16:20 30:12 148:24 149:8 185:7 227:1 (6)</p> <p>largely 33:14</p> <p>larger 16:24 63:17 78:10 79:4 83:5 127:12,19 128:18 151:17 214:10 (10)</p> <p>largest 13:11 23:2,22 110:20 262:2 (5)</p> <p>last 8:12 40:12 51:8 87:11 126:6 129:10 154:20 155:7 158:14 162:20 164:7 166:24 182:18 185:12 196:11 205:22 219:4 222:3 231:17,22 233:2 266:1,12 279:11 281:16,18 (26)</p> <p>lastly 170:3 177:4 242:19</p>	<p>lasts 87:25 198:10</p> <p>laszlo 4:6 248:17,18,18 250:25 252:22 253:12,15 (8)</p> <p>late 55:4 106:20 111:22 164:20 (4)</p> <p>later 135:9 153:2 169:22 193:9 250:12 (5)</p> <p>latter 127:18</p> <p>laughter 95:5 192:7 278:4</p> <p>lauvienska 1:18</p> <p>law 57:15 131:5 227:13,14,18,19 229:3,9,21,23 230:5,14,25 231:5,7 (15)</p> <p>lawrence 4:11 268:1</p> <p>laws 242:23 255:25 261:1</p> <p>lawsuit 194:3</p> <p>lawyer 40:7 198:23,24</p> <p>lawyer's 203:9</p> <p>lawyers 91:6 253:22 254:6,15 255:16 267:2 (6)</p> <p>lead 84:1</p> <p>leader 66:6 141:4 225:12</p> <p>leaders 243:6</p> <p>leadership 35:7</p>	<p>145:21 187:6,13 (4)</p> <p>leadership's 225:20</p> <p>leads 19:24 146:19 249:24</p> <p>learned 14:7 123:25 219:10</p> <p>lease 12:6 118:3 127:18,25 129:21 (5)</p> <p>leases 127:17 129:9,18,25 (4)</p> <p>least 38:25 45:15 51:8 85:22 90:8 92:11 96:6 189:25 222:15 262:8 269:21 (11)</p> <p>leave 55:4,10 195:6 223:10 225:6 265:21 (6)</p> <p>led 20:4</p> <p>left 135:4 194:5 207:23 209:1,11 259:6 262:20 264:8 (8)</p> <p>legacy 82:23</p> <p>legal 17:24 54:19 202:5 254:21,22 (5)</p> <p>legislation 33:7 185:12,20 211:13 274:24 (5)</p> <p>legislator 227:11 229:16</p> <p>legs 43:8</p> <p>leisure 198:13</p>
--	---	--	---	---

<p>leonard 141:3,19 144:11,14 (4)</p> <p>less 12:25 24:24,25 47:8 49:5 68:20 69:17 80:10 89:22 90:23 199:21 228:8 256:20 (13)</p> <p>let 54:7 119:7,11 154:6 211:23 215:3 234:25 255:2 283:17 (9)</p> <p>let's 54:21 55:15 56:5 98:21 123:3 (5)</p> <p>letter 259:22</p> <p>letting 192:21 232:22 242:16 278:6 (4)</p> <p>level 12:21 13:6 15:21 31:17 66:10 68:6 75:7,9 115:18,24 120:25,25 249:8 (13)</p> <p>levels 10:21 15:4 50:14 160:22 (4)</p> <p>liability 74:24,25 75:3 121:17 258:6 (5)</p> <p>library 209:5</p> <p>license 31:9 121:13 283:22</p> <p>licensed 8:11 9:4 101:10</p> <p>licensees 8:11</p> <p>life 26:16 41:6 48:15,23 50:15 111:1,4 131:25 145:14,17 146:4</p>	<p>175:17,21 201:24 202:2 205:20 241:7,7 249:15 269:2 283:17 284:3 (22)</p> <p>lifestyle 269:21</p> <p>lifetime 15:23</p> <p>lift 56:24 67:18,22 89:10 196:6 231:20 (6)</p> <p>lifts 25:12,15</p> <p>lights 218:20</p> <p>like 17:12 19:12 27:20,25 28:9,22 30:7 34:10 44:21 47:2 51:17 52:9,9,20,24 59:4 73:8 74:11 77:24 78:5,6,11 82:3 85:7 92:19 97:13,22,22 98:15 101:8 105:5 107:17 108:2 109:4 112:16 113:11,16 114:12,21 119:25 123:9,20 127:21 130:22 135:20,22 136:8,12 137:16 141:6 143:5,23 150:8 157:11 163:20 164:2,21,22,23 165:6 173:7,10 179:5 184:24 189:18 191:13 194:21 195:12 196:18,22 197:8 198:12,20 202:2 207:25 208:24 212:18 213:17,18 217:11 225:5 226:15 234:13 235:5 237:4 239:2,9 244:24 245:7 248:24 249:18 250:3,14</p>	<p>252:23 255:15 259:5 261:7,13 26 2:13,17,20,21,22,2 3,25 263:20 264:10 275:16 276:24 277:18 282:10 283:20 (112)</p> <p>likelihood 30:11</p> <p>likely 12:13 36:1 57:22 149:10 153:2 262:10 (6)</p> <p>limit 21:24 176:13 177:16</p> <p>limited 18:6 25:22 54:6,8,9 (5)</p> <p>limiting 173:25</p> <p>limits 92:25 146:22,25</p> <p>limo 59:16 69:5</p> <p>limos 69:11 245:20</p> <p>limousine 1:4 4:5,6 26:9 27:7 35:5 38:24 53:7 69:4,10 71:21 101:2,20 104:1 120:13 140:13 141:18 244:12 248:19 264:11 (20)</p> <p>lincolns 245:19</p> <p>line 64:4 72:20 179:7 203:3 (4)</p> <p>lines 93:12 153:3</p> <p>list 8:3 18:1 109:3 143:13 259:6 (5)</p> <p>listen 123:11</p>	<p>listening 148:16 252:21 260:11</p> <p>litigation 91:13</p> <p>little 27:16,16 114:8 118:8 126:2 142:6 163:13 178:12 190:23 200:7 205:16 207:9,20 217:8 224:9 225:8,17 262:9 (18)</p> <p>live 8:17 24:20 54:5 86:2 108:23 122:2 131:19 144:21 156:10 171:7,24 172:21 173:21 175:8,12,17 180:24 183:24 194:22 199:7 206:23 209:12 241:10 (23)</p> <p>lived 19:5</p> <p>livelihoods 120:17</p> <p>liveries 61:14 168:15 174:20 226:24 (4)</p> <p>livery 3:21 28:14 36:16 39:5 58:25 59:2,13,14 61:13 62:21 66:16 69:14 71:24 79:6,10,11 93:25 120:10 173:13 187:20 212:8 226:13,21 2 27:13,16,18,20,20, 25 228:3,10,25 229:6,7,18,20,22 230:24,25 232:2 (40)</p> <p>lives 24:20 108:16,24 131:8 172:22 173:21 193:3 206:21</p>	<p>208:1 276:11 (10)</p> <p>living 43:22 44:16 59:20 102:2 105:1 108:18 120:23 131:7 171:6 210:7 240:25 241:8 242:2 249:16 (14)</p> <p>load 90:10</p> <p>loan 121:11 126:5 129:14,14 (4)</p> <p>local 3:24 13:6 121:25 166:17 173:19 224:4,9 243:15,16 255:24 (10)</p> <p>localities 194:14</p> <p>locate 57:25</p> <p>located 59:3</p> <p>locating 56:8 157:9</p> <p>location 49:18 61:25 105:13 108:4,7 272:20 (6)</p> <p>locations 7:22</p> <p>lodged 139:5</p> <p>logistically 122:18</p> <p>london 31:11 39:9 208:3</p> <p>long 10:4 19:23 27:15 28:3 29:18 34:2 42:2 43:6 55:18 87:24 93:23 101:19 109:3 114:3,14 122:25 134:2,4,20 135:2 143:13 148:12</p>
---	--	---	---	---

149:21 167:17,18 168:15 173:15,16 183:14 191:10 192:1,2 207:22 218:15 223:2 240:2,8 244:14 248:21 249:2 250:7,7 256:8 260:23 264:8 283:17 (46)	loss 228:5 lost 55:12 81:7 103:18 114:1 116:3 136:14,16 191:18 198:2 232:15 (10) lot 5:16,17 8:5 40:24 45:8,12 46:16,23,24 47:8 51:12 52:18 76:12 81:13 92:16 95:25 107:22 123:25 130:24 136:11 150:3 163:23 169:3 170:15,22 187:25 204:21 207:12,19 213:16 214:9 219:10,11 221:11 231:22 234:2,4 246:18 248:22 249:14 250:2,11 252:20 270:23,25 (45)	lucky 110:23 223:7 lunch 162:23 165:9,14,16 202:16 (5) luxury 69:4,9 71:2,20 77:12,23 212:23 213:21 (8) lyft 59:16 107:24 114:21 154:14 168:14 174:19 178:4 184:24 213:16,25 235:17 236:15 261:7,14 262:13 (15) m15 205:1 madam 226:9 made 11:22 16:17 19:13 32:4 43:21 88:4 91:4,16,17 93:19 103:19 111:23 116:1,10 121:8 122:23 168:20,21 184:9 208:25 218:23 220:16,17 243:4 250:8 254:14 257:10 258:14 261:8,16 279:19 283:2 285:21 (33) magnified 50:10 main 271:12 273:12 maintain 58:10 261:9,17 maintaining 54:23 112:22 273:8 maintains 64:1 maintenance	70:12 121:19 123:5 major 3:18 24:4 30:24 137:3 139:13 210:17,18,19 212:10,22 213:1,9,11 214:4,12,22 215:16,21 216:2,19 217:1,3 (22) majority 72:22 143:7 make 5:3 8:16 15:18 19:10 21:6 23:4 32:24 33:7,25 34:19 41:10,16 44:6 46:23,24 47:7 49:11,11 66:6 68:21 69:23 84:13 88:10,24 90:15 91:5 93:18 98:5 101:14 106:20 107:6 108:17 117:18 118:9 121:22 122:7 123:16 127:20 140:9 143:19 160:11 166:3 174:19 177:11 181:1,3,22 187:21 189:1 199:3,7 204:23 206:7 207:11 210:6,11 216:16 220:3 231:18 232:5 237:8 242:24 248:24 249:16 260:2 261:12 270:6 272:20 274:6 282:21 (70) makes 121:6 206:23 238:17 273:15 (4) making 21:20 28:11 31:24 44:19	88:13 103:22 115:15 152:2 185:18 230:23 231:19 238:12 239:12,13 251:10 265:19 285:24 (17) makings 17:15 mall 24:22 122:22 managed 237:1 management 22:20 25:1 mandate 11:9 12:1 14:14,21 83:4,10 152:21 185:23 255:25 256:18 257:7 258:4 261:11,17 262:11 (15) mandated 11:19 14:10 38:25 153:15 256:9 257:8,21 (7) mandates 99:23 257:1 mandating 9:24 143:24 manhattan 14:1 23:14 34:18,22 41:25 108:7,17 112:5 131:6 144:23 156:11 162:10 170:5 171:8 172:22 193:8 194:10 196:14,19 197:1 203:22 215:12 260:18 263:3 (24) manner 147:25 manor 182:24
longer 115:1,1 117:21 149:18 153:9 158:10 183:9 205:17,25 206:13 208:24 (11) longterm 127:17 129:9,17,24 (4) look 9:18 15:11 33:24 42:23 76:22 80:16 116:17 146:24 148:18 150:12 153:24 154:4 163:15 165:11 177:10 194:12 210:22 237:7 251:17,21,22 252:25 253:2 270:2 276:3 (25) looked 190:3 247:15 looking 56:5 76:3 78:1 80:12 106:4 120:24 153:25 204:11,15 (9) looks 283:20 loopholes 261:1 lori 3:7 174:24 175:8 lose 31:9 116:4,6 122:9 (4) losing 116:1	love 163:21 193:15 216:24 248:7 282:19 (5) loved 55:22 71:4 low 20:16 30:17 57:17,23 231:24 (5) lowenkron 4:7 253:19,20 254:4 259:7 260:4,7 (7) lower 46:8 138:9 225:17,19 (4) lucille 232:16 luck 106:6 172:2	lucky 110:23 223:7 lunch 162:23 165:9,14,16 202:16 (5) luxury 69:4,9 71:2,20 77:12,23 212:23 213:21 (8) lyft 59:16 107:24 114:21 154:14 168:14 174:19 178:4 184:24 213:16,25 235:17 236:15 261:7,14 262:13 (15) m15 205:1 madam 226:9 made 11:22 16:17 19:13 32:4 43:21 88:4 91:4,16,17 93:19 103:19 111:23 116:1,10 121:8 122:23 168:20,21 184:9 208:25 218:23 220:16,17 243:4 250:8 254:14 257:10 258:14 261:8,16 279:19 283:2 285:21 (33) magnified 50:10 main 271:12 273:12 maintain 58:10 261:9,17 maintaining 54:23 112:22 273:8 maintains 64:1 maintenance	88:13 103:22 115:15 152:2 185:18 230:23 231:19 238:12 239:12,13 251:10 265:19 285:24 (17) makings 17:15 mall 24:22 122:22 managed 237:1 management 22:20 25:1 mandate 11:9 12:1 14:14,21 83:4,10 152:21 185:23 255:25 256:18 257:7 258:4 261:11,17 262:11 (15) mandated 11:19 14:10 38:25 153:15 256:9 257:8,21 (7) mandates 99:23 257:1 mandating 9:24 143:24 manhattan 14:1 23:14 34:18,22 41:25 108:7,17 112:5 131:6 144:23 156:11 162:10 170:5 171:8 172:22 193:8 194:10 196:14,19 197:1 203:22 215:12 260:18 263:3 (24) manner 147:25 manor 182:24	

<p>manual 107:11,14 136:6 202:10 242:8 (5)</p> <p>manufacturer 282:1</p> <p>many 8:1 9:9 10:3 19:7,17 40:16 54:4 55:16 59:17 66:21 71:9 96:2,4,11 99:19 102:15 108:1 110:10 114:2,12 116:2 121:1 124:11 130:15 136:3 140:7 143:5 150:25 151:22 154:13 159:22 161:6 163:15 178:18 180:24 184:15,20 194:14 198:6 203:6 207:13 214:19 222:10 227:15 232:23 233:3,15 235:2,15 237:14 241:8 242:8 256:4 266:22 270:24 274:8,10 276:7 278:12 (59)</p> <p>map 137:9</p> <p>marathon 209:7</p> <p>margin 179:18</p> <p>maria 7:2,9,14</p> <p>marino 1:19 73:2,16 74:3,10,14,23 78:4 79:2,9,16,25 83:16,19 85:1 86:18 94:3,6,11,15 95:1,22 96:10,16,25 97:18 98:3,24 100:7,12 119:13,17 142:3,6 182:14 187:10 190:16,21 191:8,25 192:4</p>	<p>224:24 225:14 226:6 243:9,12,16,19 244:4 270:16,25 279:5 280:6,20 281:20 (55)</p> <p>mark 35:17 119:23 163:16 165:8 267:18 (5)</p> <p>market 169:16</p> <p>marketing 64:9</p> <p>marks 39:15</p> <p>marriage 287:15</p> <p>married 40:5</p> <p>mass 90:14 95:16 98:7 256:3 258:25 (5)</p> <p>massi 4:15 192:15 278:1,2 279:7 (5)</p> <p>massive 204:4</p> <p>matched 31:25</p> <p>math 153:7</p> <p>matter 110:25 131:9 174:15 227:19 229:15 230:16,17 282:5 287:17 (9)</p> <p>matters 116:20</p> <p>maximize 74:21</p> <p>maximum 58:2 67:25</p> <p>may 15:5 25:24 65:18 76:13 80:25 90:18 105:24 106:7,8 107:7,21 114:9 118:6</p>	<p>126:21 127:22 138:18 144:2 226:10 231:6 247:18 255:12 272:22 284:21 (23)</p> <p>maybe 81:6 114:7,15 117:24 127:13 174:13 188:15 212:18 220:8 248:2 249:7 275:18 282:16 283:14 (14)</p> <p>mayor 20:12 49:25 88:12 184:9 277:12,13 279:2 (7)</p> <p>mayor's 7:15 64:22</p> <p>mayoral 22:12</p> <p>mccauley 192:14</p> <p>mcgrathmckech ie 218:23</p> <p>meadows 182:24</p> <p>meals 22:20 56:3 105:24</p> <p>mean 96:20 128:9 153:6 155:23 160:20 164:13 181:14 190:18 191:18 200:17 250:16 276:2,22 (13)</p> <p>meaning 67:21 169:20 223:2 280:20 (4)</p> <p>meaningful 77:3</p> <p>means 61:19,24 106:3 117:21,23 149:9 227:4 236:11,11,13</p>	<p>238:2,4 239:24 240:4,6 (15)</p> <p>meant 56:2 105:20 119:18 250:25 (4)</p> <p>meantime 134:13</p> <p>measure 21:18 103:2 267:9</p> <p>measuring 65:1</p> <p>mechanical 274:20</p> <p>mechanism 151:6</p> <p>medallion 152:1</p> <p>medallions 139:8 220:21,23</p> <p>media 47:14</p> <p>medicaid 57:3 97:23 98:17</p> <p>medical 21:2 25:16 54:1 89:13,16,21 150:14 172:25 269:7,9,13 (11)</p> <p>medication 55:22</p> <p>medium 79:14</p> <p>meera 1:13 184:11</p> <p>meet 11:5 13:14,23 29:12 31:8,13 38:4 55:23 65:21,24 83:6 99:14,23 118:3,19 122:13 140:12 145:6 160:15 164:8 171:13 199:22 215:20 261:1 (24)</p>	<p>meeting 5:10,20,23 75:12 85:22 99:5 103:24 104:4 123:24 129:19 152:19 163:12 165:19 171:11,18 218:24 257:11 264:2 285:12 (19)</p> <p>meetings 15:10 157:20 249:20 252:8,9 280:25 (6)</p> <p>mejia 100:10,11, 14,15,18,21 (6)</p> <p>melanoma 206:18</p> <p>member 9:14 27:4 96:6,7,8,11 120:3 198:22 217:23 218:2 219:5 224:6 233:10 241:25 248:10 265:11 285:6 (17)</p> <p>members 18:16 48:1 109:15 114:25 115:6 120:7 141:1,18 148:6 171:5 175:6 216:16 254:13 270:12 272:6,7 273:18 (17)</p> <p>membership 225:22</p> <p>memberships 49:14</p> <p>mental 25:10</p> <p>mention 81:6 118:4,5 126:19 169:9 219:22 234:22 250:15 254:1 (9)</p> <p>mentioned 58:20</p>
---	--	---	---	---

68:16 76:3 80:2,9 86:3 103:21 127:2 154:7 168:23 174:25 208:11 220:15 234:19 244:25 251:24 285:15 (17)	middleclass 70:21 71:10	minivan 189:19 284:20	mix 61:12	269:10 282:11,13,22 283:1 (22)
meola 6:6,8	midnight 42:13 106:21,22 117:16 167:13 (5)	minorities 70:15	mobility 19:24 23:7,10,13,16 24:23 56:7 111:5,10 175:19 256:6 (11)	monitor 37:23 84:23
mercy 108:19	midst 7:10	minority 110:20	mobilization 254:22	moniz 4:13 272:4,5,8 (4)
met 44:15 65:20 75:7,9 218:16 224:6 273:20 (7)	midtown 133:2	minute 13:23 61:23 62:6 157:3 163:8 213:2 239:22 (7)	model 62:18,22 66:7 69:23 71:25 72:4 147:22 162:17 230:21 239:7 (10)	month 12:9 46:2 77:9 121:15,15,16,22 128:17 160:15,19 200:22 215:13 216:9 231:21 (14)
metal 107:19	might 31:2 96:22 153:4 158:9 171:21 220:9 (6)	minutes 5:22 13:17 16:22 17:6 18:6 37:3 47:9 61:25 77:13 88:5 95:3 105:15 106:10 111:19 112:3 118:15 149:6 150:9,9 161:4,7,7,10 163:7 166:16 177:18 193:7,9,11 213:3 216:22 238:4,5 239:24,25 240:1,2,6,7,8 246:6,7 247:5 273:15 (44)	modeled 84:7,13	monthly 126:8,9, 10,12,13,14 (6)
metered 14:6	mike 267:15	miser 265:2	models 62:25 72:12	months 77:9 85:23 121:9 154:21 188:16 251:13,14,15 (8)
meters 218:20	mileage 190:10	misguided 122:10	moderate 20:16	morano 58:18,23,24 79:6,10,17 (6)
method 63:22 110:6	mileages 181:14	miss 55:19	modify 125:24	more 11:4 12:25 14:6,11,11 17:18 19:15 21:1 23:24 24:9,13,17,19,24 26:7 28:16 31:20,23 34:7 38:17 43:10 45:6 47:5 48:8 49:5 51:17 57:22 62:20 68:19,19 69:1 73:19,22,23 75:17,19 76:6 77:19 78:3 79:19 93:9 95:14,15 99:17,18,24 102:8,15 107:12 111:18 112:3 113:4 116:18 122:9 123:25 124:23 125:9 129:3,5 133:20 137:13 139:7 142:7,22 143:20 144:15 149:1
methods 139:14	miles 46:22 116:25 190:6	missed 164:6	modifying 230:21	
metric 199:9 200:2,9	million 7:10 22:14 53:24 57:1,5,6 65:23 75:8 82:6,7 88:18 89:7,11,12,14 92:10 96:8 137:22 139:22 165:9 170:10 211:21 216:4 246:22 247:3,4,4 (27)	missing 132:8 200:10 241:20 270:1 (4)	mohammad 3:9 177:19 179:8	
metro 4:14 265:17	millions 20:23 49:15 65:12 89:10 263:18 (5)	mistreated 118:23	mom 202:8,21 210:4 225:6 (4)	
mfj 254:21	mind 38:19 110:18 113:10 144:5 151:20 253:9 (6)	mistreating 104:7	moment 82:1 158:17	
mic 6:22 144:13	mindset 225:20	mitigate 99:25 153:4	moment 82:1 158:17	
michael 2:3 18:13,17 264:22 (4)	mine 163:7 212:23 253:24	mitsubishi 126:4	moment 82:1 158:17	
michele 116:23 119:15	miniscule 107:20		moments 241:21	
microphone 100:13 142:8			monday 221:20	
microphones 5:14			monetary 13:22 102:18	
middle 133:1 209:18			money 42:21 63:8 72:17,18 92:9 97:15,16 122:9 123:7 159:19 160:1 170:8 173:20 179:16 223:19 232:5 262:21	

152:6,7,24 153:2 155:24 156:16 158:10 159:23 164:1 165:5 169:18 177:12 182:1 186:13 189:5 194:11 211:14 212:4 215:13,14 216:24 219:14 221:10,11,16 233:17 234:2,8,10,18 238:9 239:21 241:2 246:18 248:22 249:20 252:4 255:7 257:1,16 261:8 266:7 270:10 273:15 274:12,13,14,25 275:1 280:5 281:24 282:6,9 283:5,12 285:2,8 (124) moreover 142:1,16 143:15 149:7 (4) morning 5:2 6:6 18:15 22:8 27:2 34:20 43:3 45:4 47:25 49:4 53:6 58:18 66:15 87:3 100:10,14 109:14 113:25 116:22 117:16 124:17 133:4 151:18 161:6 175:4 209:4 254:23 (27) most 51:22 53:22 54:16 70:1 80:9 89:15 107:9,16 110:7 119:25 123:20 124:25 131:11 132:8 145:11 146:5,18 147:24 153:10 158:10,12 167:15 170:8 178:12 185:4 206:5	212:23 220:22 244:1 256:2,5 258:7 (32) mother 172:22 motion 5:3 motivating 227:6 motorized 67:3 107:8 108:11,12 136:4 197:23 202:9 204:8,10 278:19 (10) mount 106:14 270:18 move 28:2 33:10 105:11 118:12 124:2 162:17 174:18 253:8 (8) moved 28:3 110:8 133:19 movement 155:12 movie 24:22 98:1 moving 168:17 ms 3:7 6:6 22:8 47:25 53:6 100:10,14,18,21 116:22 119:15,20 128:3,9 130:14 136:24 142:18 156:22 157:3,11 162:22 163:11 166:9 171:2 172:17 174:23 175:2,10 176:5,22 187:17 189:11,15,20 190:3,18,22 191:17 192:3,6,18 194:22 197:20 210:18 212:10,22 213:1,9,11 214:4,12,22	215:16,21 216:2,19 217:1,3 220:17 240:22 243:11,14,18,21 244:6 253:20 255:13 259:7 260:4,7 272:5 279:7 (72) mta 56:23 67:19 88:10 91:4 95:19 98:6 108:20 112:12 139:25 159:18,25 196:7 219:22 237:9 (14) mta's 137:21 143:15 much 16:20 19:14 24:15 34:4,5,11 43:18 44:24 51:25 63:8 76:10,15,25 78:3 93:5,5 97:11 104:24,25 109:1 124:3 129:3,5 130:7 133:25 149:18 153:22 156:16 162:22 167:21,22 173:2 179:23 180:6 182:15 186:6 188:4,21 196:2,17 197:6 198:19 200:13 207:6 210:14 211:8 217:2 232:10,12 237:17 244:5 253:16 260:6 264:13 267:12,13,14 268:3 270:13,22 272:2,3 279:6 281:13 282:3 285:1,2,10,23 (69) 251:4 multiple 175:8	206:17 219:19 274:6 (4) museums 49:10 music 105:11 must 20:14 25:23 36:9 60:10 71:6 120:11 173:6 237:6 256:6,9 258:7,16 262:3 (13) my 6:7 16:2 19:8,13,15 22:8 27:5,24 30:1 34:22 37:4 38:19 40:6,7,16 41:25 42:14,18 43:3 46:11,15 48:3 51:5,14 53:10,19 55:9 59:2,12 66:15 69:3 70:18 76:7 82:4 83:12 85:20 100:10,14 101:3 104:22 105:11,15 107:16,18 108:17,22 109:21 110:14,16 112:1 119:22 121:5,5,7,1 2,13,18,18,23,24,2 5 122:7 124:6,18,21 125:3,8 126:6 127:1 130:17 131:2 134:1,9,18 136:24 141:2,19 143:8 148:13,22 149:23 157:13 161:1 162:25 163:16,25 164:6,17 166:9,17,20 167:9 168:10 169:7 171:9,13,16,19,25 172:11,17,22 173:4,18,20 174:1,8 175:2,7 177:21,23 179:7,8 181:5 182:13,14 185:17 188:9	191:9 193:14 194:10,20 196:4,11 197:20 198:2,7,13,21 199:8 200:8 201:24 202:1,4,7,8,11 203:15,23 204:3,7,12,13 206:4,12,15,16 207:6,9 209:14,17,21 213:13 218:9 226:11 231:14,18,20 232:24 236:25 238:3 240:5,22 241:7 242:6,14 243:22 246:4 249:24 253:21 254:3,7,10 255:11,15 260:14 265:6,24 266:21 267:1 268:18 271:7,9,15 272:8 276:17 278:14,15 280:3 287:19 (190) myself 51:20 133:4 144:12 206:4 208:18 213:17 217:12 265:23 (8) nail 211:17 name 6:7 22:8 34:22 43:3 48:3 51:5 53:10 66:15 69:3,10 82:4 83:12 100:10,14 101:3 104:22 119:14,23 124:18,22 136:25 141:19 157:13 162:25 163:16 166:9 172:18 175:7 177:21 179:8 181:5 197:20 198:22 207:6 218:10 219:4 226:11
--	---	---	--	--

231:14 240:22 250:16 254:4 255:15 260:14 265:6 271:8 272:8 280:3 (47)	56:4 68:2 73:22 76:5 82:9 90:14 91:2,2,11 93:12 95:12 100:3 108:3 119:5 120:8 123:21,25 125:19 139:10 142:3 147:7,16 152:14 158:3,7,9 159:17 160:3 165:3 171:12 176:22 178:19 180:11,12,20,23 188:1 197:21 199:25 208:8 209:17 212:5 214:19 220:3,20 241:12,13,18 245:21 246:13,18,19 251:17,21 252:4 268:11 269:7,9 274:5 282:3,15 284:2 (80)	172:1,2 196:1 neighborhoodbas ed 89:19 neighborhoods 54:6 144:21 182:23 neighbors 120:6 neither 192:6 nephew's 204:12 nervous 163:13 net 121:22 network 147:1 184:6 185:15 260:24 263:15 (5) neurological 268:9 never 8:18 29:24 91:7,14 161:8 162:11 163:14 199:5 205:14 214:22 217:10 (11) nevertheless 91:1 new 1:3,10,10 3:21 7:15 9:4,5 12:8,16 13:24 16:7,17 18:19,24 20:4,6,7,17,19,21 21:9 22:10,13,24 23:1 24:7 27:3,6,15,18 28:9 31:10 32:18,25 33:22 35:11 37:12 40:18 41:3 43:7,11 45:12,25 47:14 48:5,22,25 50:1,4,14 53:13,24 54:16 55:13 56:24 57:1,13,15 59:16 61:3 66:6,22 67:2 69:6,9 74:2	87:11,21,21 88:1,9,12 89:14 100:22,23 101:2,6,9 105:9,11 107:6 109:19 110:1 111:4 112:18 113:24 116:3 120:7 121:10 125:25 128:18 130:18 131:16,23 132:18 133:14,19 135:16 137:5,13,14,15 139:11,18,22 140:4,10,16 141:25 142:15 143:21 147:15,23 148:9 157:15 158:10 159:22 163:21 164:24 173:11 174:5 176:11 177:12,25 178:7 179:5,9,12 183:5,13 184:2,6,8,15 185:4 189:3,12 194:9 199:6 204:8,9 207:24 208:13 209:5,6 210:11 211:12,24 221:21 226:12 227:10,12 229:16 232:7 236:19 240:23,25 242:17 243:7,24 253:22 254:6,15,19 255:16,23 256:3 259:1 261:15 262:3 265:11,16,17 266:11,15 269:21 270:19 272:13 282:4 287:5 (180) newer 45:22 116:5 newest 8:23 newly 129:2 205:6 news 8:4 69:1	next 6:4 20:23 22:7 27:1 34:14 39:19 43:1 45:2 47:24 51:3 53:4 58:15 87:2 100:8 104:20 106:24 109:12 127:21 130:13 136:22 140:23 148:4 153:21 156:21 167:23 174:22 182:7 187:16 192:9 201:21 202:15 204:1 210:16 211:21 218:6 226:8 231:11 232:16 237:22 240:15,17 244:8 248:16 253:19 260:9 264:15 267:15 271:4 272:4 275:8,10 277:23 279:9 (53) nice 130:9 134:20 135:1 182:12 187:11 232:21 276:23 277:10,13 282:19 (10) nicholas 2:10 51:3,6 night 8:13 42:10 71:3 106:14 107:3 112:24 196:14,15 218:25 266:1 (10) nightmare 80:4 273:17 nightmarish 143:13 nighttime 167:3 nissan 92:20 189:7 no 6:20,21 29:9 38:19 39:7 46:5,9,14 54:15
named 125:5 169:6 names 192:13 narrow 111:19 nascent 254:10 national 3:7 105:13 174:23 native 240:23 natural 7:1 nature 131:18 near 34:3 122:19 195:18 196:21 (4) nearby 106:7 149:11 150:20 152:16 (4) nearly 29:23 neatly 146:9 necessarily 133:5 199:19 necessary 14:18 54:13 57:12 64:17 102:14 178:1 255:20 (7) necessity 125:22 neck 190:23 need 11:22 15:25 23:19 25:4,18 31:18 32:1,5,12 34:1 35:16 41:11 45:19 47:12,19 50:24 54:17 55:21	needed 7:20 24:15 33:6 106:11 111:22 147:2 148:12 178:17 198:19 205:22 221:12 245:15 280:15 (13) needing 139:23 needs 11:17 24:7 26:21 32:4 33:2 75:18 83:24 84:18 108:22 118:20 122:13 131:22 140:12 153:24 160:17 178:11,21 179:13 181:21 191:15 222:19 246:12 255:7 261:1 262:4 271:25 282:2,9 283:11 (29) negatively 191:18 neighborhood			

56:1 70:13,17 78:13 82:11 84:1 85:23 106:8 111:18 114:25 119:2,8,20,20,20 125:4 131:9 134:21 143:9 155:20 159:17 162:9 166:22 171:24 176:1,3 183:9 190:13 191:6 196:21 198:4,4 205:24 206:13 208:23 209:20 210:7 213:9 216:1 220:12 224:16,16 228:9,24 230:15 232:17 233:5,8,11 236:6 240:16,17,19 241:22 245:12 246:11 252:22 264:17,21,23 265:1,3 267:17,19,22,25 271:5 275:9 277:25 279:10 284:1 287:15 (81)	nondiscrimination 176:19 255:25 none 57:8 178:25 283:23 nonemergency 57:3,7 89:13,21 150:14 (5) nonetheless 15:8 nonmedicated 22:21 nonmotorized 136:5 nonperforming 82:4 nonprofit 163:1 nonwheelchair 19:18 noon 202:13 nor 230:12 nora 1:19 182:13 normally 78:21 north 144:22 noshows 160:4 notary 287:4 note 8:16 55:7 84:13 166:3 259:9 (5) noted 67:10 286:2 notes 16:19 21:5 nothing 38:1 63:14 276:1 notice 45:12	69:19 275:14 notion 259:16 november 204:5 now 5:19 16:7 21:24 26:7 27:20 30:1 33:11 39:9 45:24 46:6 51:11 52:3,11 53:20 56:1 68:1 79:2 84:25 85:23 86:6 89:6 92:3,19 102:21 106:1 111:15 113:6 117:22 124:6 125:23 126:19,23 131:8 140:19 151:22,23 154:14 157:6,7 158:4 159:17 162:6 165:14,24 167:18 169:1,2 170:19 172:14 177:15 178:8 180:21 181:2,12,13 183:10 188:13 191:8,22 195:25 209:14 211:9,19 212:10 215:4,22 216:5 222:9,23 232:1 233:4 234:25 235:4,12,16 236:25 238:10 246:4 249:2 251:14,14,15 267:11 270:19 275:18 277:5 278:22 279:13 281:15 283:7 284:18 (91) nowhere 67:11 number 10:5,12,17 11:19 23:3,22 25:11 44:5 48:11 65:3 93:17,19 96:15 98:12 103:14 127:3 130:3,20	139:18,23,25 143:25 147:23 148:24 149:8 150:22 155:8 156:12 166:4 173:17 176:8,24,25 177:2 182:19 187:24 192:9 193:12 200:12 219:19 225:10,17,19 229:17 233:6 237:10 248:4 257:23 258:13,14 271:11,12 (52) numbers 120:15 127:19 221:6 224:1 235:18,19 (6) numerous 242:5 nyadapt 4:14 nyc 2:11,23 4:10 20:11 24:4 49:25 50:3,13 163:2 (9) nycgov 8:3 nylpi 4:7,8 nypd 277:11 nys 3:11 nytwa 3:8,9,10 177:16 (4) nyu 2:19 9:2 137:1 138:7 204:8 (5) o'clock 167:12 195:3 202:12 o'connor 9:6 oakland 183:2 oaks 182:25	oath 201:6 objectives 50:12 123:17 obligated 102:16 obligating 101:13 obligation 81:8 174:9 obligations 31:9,14 173:5 obstacles 184:17 obtain 14:18 229:1,20 obvious 45:13 92:23 obviously 52:6 79:17 115:14 129:15 156:16 171:21 194:23 232:24 243:22 (9) occasions 242:6 occurred 204:6 occurring 23:3 44:20 october 60:19 204:7 odds 222:20 off 8:2 17:24 73:11 85:24 95:23 108:15 113:12 119:19 129:14 132:8 135:3 136:15 185:17 187:23 192:13 209:5 254:1 258:2,5 260:14 282:12 (21) offensive 217:19
---	--	--	---	---

<p>offer 10:20 29:5 35:22 66:17 104:25 234:6 (6)</p> <p>offered 38:16 137:18 140:11</p> <p>offering 238:18 239:8,9</p> <p>offerings 48:16</p> <p>offers 17:21 49:5 70:23</p> <p>office 29:21 40:15 53:12 64:22 202:5,16 203:9 215:20 222:9 224:19 248:11 254:9,10 263:3 273:6 285:7 (16)</p> <p>officer 1:13 40:8 284:17</p> <p>offices 43:6</p> <p>official 141:22 142:12 163:15</p> <p>officially 106:24 223:14</p> <p>officials 18:3 104:5</p> <p>offset 177:5</p> <p>offsetting 155:11</p> <p>offsite 171:11</p> <p>often 8:8 26:2 43:10 54:12 55:2 56:12 107:12 108:24 138:17 139:1 173:23 258:20 268:16 273:18,23 274:2 (16)</p> <p>oh 191:17</p>	<p>oil 126:10</p> <p>old 23:3 40:11 87:9 192:5 203:3 210:22 276:1 (7)</p> <p>older 22:19,24 23:12,20,22 24:7,18 25:2 51:15 186:10 204:13 (11)</p> <p>once 37:17 46:17 56:10 96:23 106:11 166:6,9 173:1 192:12 200:21 215:10 237:6 257:8 265:8 (14)</p> <p>ondemand 69:15 98:23 138:8 185:2 256:15 (5)</p> <p>one 8:10,18,19,20 9:13 11:25 12:23 13:5,25 15:1 16:22 20:11 22:14,25 26:1,1 30:15,23,24 31:6,20 32:14,24 33:10,23 40:6,19,21 41:15 42:10 48:16 49:17 50:7,12 55:8,23 56:12 59:22 62:19 63:2 71:4,15 74:3 75:5 77:8 78:6 80:20 82:6,7 83:1 84:1 85:23 104:7 105:19 106:8 108:3 110:3 111:14 114:1 115:13 117:10 119:8 120:22 121:1 122:21 124:11 127:1 128:2,3 131:11 133:23 134:22 135:10 143:12 152:11 154:22 155:20 157:3,5 158:5 159:1,24</p>	<p>160:10 161:21,21 163:8 167:5 168:18,22 171:21 177:24 181:7 182:1 184:12,19 185:19 187:18 191:24 193:14 195:2 196:16 197:9,17,18 200:3,24 201:1,1,12 208:19 213:23 214:4,7 216:16 222:3 225:11 229:11,13 234:18 236:25 237:10 239:21,25 240:7,24 241:4 245:3 246:7 247:10,20 253:1 254:14 258:17 271:12,16,16 272:19 277:5 278:19 281:18 282:8 283:5,20 284:1 (144)</p> <p>ones 50:17 67:5 107:12 108:24 223:12,25 (6)</p> <p>onethird 70:20</p> <p>ongoing 25:24 121:19</p> <p>only 12:19 19:22 32:9 36:8 37:16 45:11 55:1,11 78:6 81:21 94:19,23 108:6 125:23 126:1,17 133:20 134:21 138:11 139:9,20 144:2 151:24 156:8 158:5,5 167:2,9 170:11,18 172:1 188:4 190:1 191:23 193:10 195:23 196:9 197:8 203:13 232:24 238:7 244:22 248:5 254:15 269:1</p>	<p>272:13 278:18 280:14 (48)</p> <p>open 5:10 34:14 42:11 115:21 117:9 169:16 249:1 278:16 (8)</p> <p>opened 7:17</p> <p>opens 191:15</p> <p>operate 31:10 80:14 107:14 169:12 185:9 (5)</p> <p>operated 30:23 90:6 107:12 236:25 (4)</p> <p>operates 227:21 249:22</p> <p>operating 121:18</p> <p>operation 37:1</p> <p>operational 149:20</p> <p>operator 30:13 69:5</p> <p>operators 30:13 59:7 92:12 186:8 (4)</p> <p>opinion 17:13 82:6</p> <p>opinions 101:9</p> <p>opportunities 20:1 21:3 44:9 55:6 57:15 146:25 170:24 256:14 (8)</p> <p>opportunity 7:12 16:8 18:21 20:14 33:19 39:17 43:21 53:8 57:11 58:12 79:21 81:13 87:4 99:14 124:14</p>	<p>147:9 157:13 206:13 217:7,10 259:24 270:1 275:5 276:19 (24)</p> <p>oppose 174:12</p> <p>opposed 101:19 118:11 176:7 201:12 275:15,23 (6)</p> <p>opposite 97:9</p> <p>opposition 60:5</p> <p>opt 274:19</p> <p>option 19:19 24:16 26:2 37:10 55:2,12,24 56:1,2 57:9 64:11 106:9 127:20 132:4,14,16 143:24 144:3 171:21 175:18 195:24,25 203:13 241:19 262:18 (25)</p> <p>options 24:17 26:7 27:22 35:10,22 50:7 54:9,20 58:3 87:15,15 93:6 115:1 130:21 131:18 140:6,19 146:17 (18)</p> <p>order 5:21 32:13 38:10 71:5 103:20 118:9 147:8 176:13,21 256:16 (10)</p> <p>ordered 71:8 134:19</p> <p>organization 43:16 44:6 59:13 87:9 141:23 142:13 162:2 270:17 276:24</p>
---	---	--	---	--

277:2 (10)	140:10 161:19 201:2 258:2 265:24 (11)	outbase 221:6	143:15 149:4 155:4,5 186:23 (9)	103:12 185:6,7 193:24 257:16,19 258:1 259:19 261:23 (16)
organizations 9:12 13:12 48:9,13 49:11 265:16 276:21 (7)	otherwise 76:19 80:12 250:21	outcome 161:23 287:16	overarching 184:19	ownership 188:19
organizer 254:9	ought 108:14	outcomes 150:5 175:20	overburdened 140:3	oxygen 197:24 198:7,10
originally 216:2,5	ours 12:19	outdate 155:13	overcapacity 154:10	p 2:2 3:2 4:2
originating 72:16	ourselves 67:15 86:11	outer 27:19 144:20,22 147:7 156:11 241:16 (6)	overdue 168:15	package 76:16 116:15
osman 3:22 231:11,14	out 22:25 23:19 28:19 32:10 34:11 37:6 47:6,18	outlander 126:5	overhauling 178:12	page 88:20
other 21:2 23:17 25:16 29:8 30:24 31:6 33:17 34:8 41:8 54:24 61:11 66:8 70:14 83:15 85:5 87:15 88:17 101:3 106:16,17 108:1 110:8,10 116:6 117:1 120:1 124:11 125:8 128:2 133:14 135:7,15 151:16 154:15 159:12,15 162:5 164:24 168:15 170:23 171:4 173:7,10,11 174:20 176:16 189:9 191:14 194:14 200:10,15 203:19 206:22 207:12 212:19 221:6 230:6 234:17 236:16 240:1,7 249:7 250:11 252:25 253:2,6 255:11 259:13 265:16 268:8,25 269:11 270:6 275:24 276:16,20 277:15 282:10 285:21 (79)	out 22:25 23:19 28:19 32:10 34:11 37:6 47:6,18 51:23 66:23 67:2 72:20 75:12 77:8 80:4 83:23 84:17 90:12 93:8 97:5 99:4 105:20 106:18,20 107:2 111:15 116:7 119:9 120:13 123:14 128:10 133:2 134:4,8,20,23 135:2,16 138:12 155:23 157:8 159:8 160:13 161:10 163:7,14,17 164:16 170:12 171:14 172:2,4 173:3 178:13 184:12 186:10 190:11 198:7 199:13 201:8 204:22 209:17 210:13 211:19 213:3 216:21 223:7,10 224:9 228:2 229:2,8 230:12 232:4 240:9 241:20 242:10,24 244:24 249:20 258:8 259:10 262:20 264:8 273:4 280:10 (86)	outlines 60:6	overlooked 43:12	paid 62:15 65:7 118:2 121:11 161:13,19 228:2 (7)
others 26:5 45:19 59:17 109:7 112:15 130:22	outage 138:14	outreach 53:12 215:3	oversee 64:20	painter 207:16
		outside 6:25 25:24 42:7 52:2 64:25 112:4 134:14 156:11 (8)	overseen 151:7	palm 276:17
		outstanding 141:4	oversight 30:9 80:23	pangilinan 2:8 45:3,4
		over 10:19 11:9,14 13:2 14:24 22:15 23:2,4,6,9,15 27:9 28:22 32:7 35:18 36:5 50:3 56:25 59:20 78:18 92:5 99:10 106:13 107:5 110:4 111:4 112:7 115:7 133:3 134:16 154:19,20 155:7 182:18 186:4 187:24 190:20 192:3 202:25 211:1,25 212:21 215:17 216:11 219:12 220:21 224:1,21 229:17 235:17 262:9 268:5 285:3,8 (54)	overstay 259:8	panicked 196:22
			overtime 55:6	papa 209:15
			own 51:22 109:21 114:23 118:3 131:21 132:5 182:13 198:13 213:13 281:11 282:22,23 (12)	paper 77:7 85:7
			owned 129:12	paralyzed 87:10 88:8 260:19
			owner 59:2 128:22 187:20 190:14 210:24 (5)	paramount 112:17
			owneroperator 120:2 121:10	paraplegic 110:17 208:21
			owneroperators 123:19	paratransit 25:19 91:17 137:4,10 259:1 (5)
			owners 14:10 36:14 59:1,13 65:8 70:10 92:23	paratransport 24:16
		overall 10:17 17:9 67:7 116:9		parents 51:14

<p>park 171:15</p> <p>parked 188:1 190:19,24</p> <p>parking 236:1,2 261:22</p> <p>part 11:15 42:24 70:1 72:17,18 81:11 82:18,23 97:3 108:2,23 152:20 159:10,13 163:21 174:5,16 213:6 214:25 215:2 227:1 228:5 247:11,15 254:10 270:22 272:16 281:4,6,7 283:4 284:22 (32)</p> <p>partial 118:7</p> <p>participate 44:1 145:14 183:22,25 184:4 (5)</p> <p>participating 30:14 48:22 145:19</p> <p>participation 43:22 49:8,22 50:9 145:17 146:6 (6)</p> <p>particular 108:20 224:5 250:1</p> <p>particularly 147:6,13 222:3</p> <p>parties 103:24 104:3 208:10 287:13 (4)</p> <p>partition 179:17</p> <p>partner 9:5 131:4 177:10</p> <p>partners 85:20</p>	<p>partnership 30:13</p> <p>parts 7:2 146:23</p> <p>party 115:17 206:8,14</p> <p>pass 44:20 113:1 114:21 237:5,6 239:18 243:5 251:15 258:1 267:9 (10)</p> <p>passage 43:19 185:20</p> <p>passed 6:3 89:4 121:4 125:8 181:24 203:17 211:13 229:19 237:7 242:23 266:21 273:19 280:13 (13)</p> <p>passenger 10:5 11:16 12:15 15:11 60:24 114:5 118:25 119:1 138:24,25 178:21 282:19 (12)</p> <p>passengers 10:6,22 13:16 14:15 16:15 24:15 35:16 59:19 75:18 102:7,10,17 108:15 117:7,8 118:24 139:3 160:2 203:6,20 276:18 277:15 279:17 (23)</p> <p>passes 70:25 90:25</p> <p>passing 241:6 258:5</p> <p>past 178:7 257:15 265:8</p> <p>patchwork</p>	<p>131:17 132:9</p> <p>path 123:13</p> <p>pathologists 267:3</p> <p>pathways 269:22</p> <p>patients 175:21</p> <p>paul 267:20</p> <p>pay 72:10 78:14 80:10,11 83:4 114:9 116:10 121:7 126:7 133:8 174:8 191:22 203:7 212:14 237:9 252:18 257:16 258:24 267:7 283:1 (20)</p> <p>paycheck 7:13</p> <p>paying 41:2 56:3 83:7 97:10,21 129:14 159:19 179:15 194:16 (9)</p> <p>payment 75:6,9 121:16 126:6 282:14 (5)</p> <p>payments 70:11</p> <p>peace 144:5</p> <p>peculiarities 106:17</p> <p>pedestrian 8:12 20:24 21:7</p> <p>pedestrians 8:9 111:12</p> <p>pedigree 105:10</p> <p>pedro 2:14 100:9,17 101:4 124:18,22 250:24 (7)</p>	<p>peer 238:3</p> <p>peers 146:5</p> <p>penalties 13:22 60:11 65:19</p> <p>penalty 200:10</p> <p>people 5:17 6:18 7:10,19 10:14 15:22 16:7 17:19,25 18:5 20:17 22:19 25:2 29:5 30:21 34:9,13,15 35:23 37:16 39:25 40:17 41:2,7,8,13 42:18,20,21,22 44:5 47:20 49:3 50:11,13,24 52:18 54:4 56:22 58:1 66:19,21 67:8,12 68:7 70:19 80:10 82:17 83:4 87:16,18 88:17 89:4,25 90:7,17,21,22 92:15 93:6 95:11,25 96:21,22 97:4,13,13,25 98:21 100:1 105:5 108:1 109:4,5 110:21 114:22 115:3,4,8 120:19 122:5 123:21 125:5,8,12,18 127:17 128:14 129:11 130:16 131:16,24 132:2 134:1,19 135:1,20 136:2,6,11 137:18 138:21 139:10,14,22 143:16 150:18 154:13 155:13 158:3,6,6,15,20 159:2,2,4,5,15 160:22 162:15 163:12,18 165:21 166:5 167:23 168:5,25 169:2 170:7 174:22</p> <p>175:23 176:17 177:15 178:15 179:4,4 180:2,3,22 ,23,24,25 183:6,16,21,23 184:13 185:1 186:17,24 187:3 188:22 192:9 193:12 198:19 201:7 206:1 207:12,22 210:12 211:7,18 213:14 215:3,7,13,15 216:10,12,14 217:8,11,13,17,19 221:13 222:10 234:8,9,14,21,25 239:5,15 240:25 241:8 242:2,8 244:25 245:21 246:13 248:7,22 249:5 250:4,11 251:11 255:21 259:6,12 262:16 264:7 265:19 266:7,23 268:6,7,13,21 269:3,8,12,20,24 275:15,24 276:7,12,25 277:2 278:19 281:2 (223)</p> <p>people's 120:17</p> <p>per 65:13 71:22,23 72:1,1 116:25 117:23 137:23 151:14 200:11 221:15 (11)</p> <p>percent 11:20 13:1,3,4,7 14:13 19:3 23:5,6,8,9,11, 12,14,16 25:5 27:10 29:22 35:2 36:8,12 38:4 39:1,10 63:18 67:7,21 68:6,8 69:12,17 70:18,25 71:6 78:18 90:18 91:6,8,14,14 93:1</p>
---	---	--	--

<p>103:3,5 127:2 129:11,13 137:14 142:24 144:18,20,24 145:2 150:8 156:9 160:15 169:21 174:12 185:18,20,22 186:6,7,8 191:19 197:14 199:17,20,22 200:7 208:4 211:14 219:12,15,23 220:4,8 221:10 222:14,16,22 223:8 224:15 225:4,12,13,14,16 232:2 235:12,15 236:13,23 245:2 247:8 253:3,4 256:19,24 257:2 259:3 261:12,18 262:5,11 263:16 284:7,8 (107)</p> <p>percentage 36:11 60:9 67:25 70:15 78:11 128:10,19 150:10 161:9 200:11 212:21 214:10 257:10 (13)</p> <p>percentages 176:6 257:8,22</p> <p>perfect 34:13 283:10</p> <p>perform 67:24 68:19</p> <p>performance 21:18 65:1 105:22</p> <p>performing 10:7</p> <p>period 19:16 186:5 201:11 215:1,2 224:2,21 (7)</p>	<p>periods 11:21 173:16,16</p> <p>permanent 56:18</p> <p>permits 93:10</p> <p>permitted 36:21 62:4</p> <p>permitting 227:1</p> <p>persist 202:3</p> <p>persistent 204:3</p> <p>person 41:5 43:14,15 52:12 78:21 105:2 110:13 111:9 117:10 118:17 120:22 129:20 132:7 138:15 157:5,14,16 168:23 169:5 172:13 217:14,15 220:1 222:18 229:11 241:24 243:2 250:14 280:21 (29)</p> <p>person's 131:22</p> <p>personal 45:6 111:10 130:18 131:2 168:5 276:6 279:20 (7)</p> <p>personally 28:5 191:12 193:20</p> <p>personnel 65:10</p> <p>persons 18:24 19:17 20:25 21:16 23:4,12 24:18,18 26:14 141:21 185:13 256:2,4,5,9 ,17,20,21 263:8 (19)</p> <p>perspective 66:18 136:1 154:9</p>	<p>161:3 187:19 216:25 243:20 (7)</p> <p>pertaining 101:10</p> <p>peter 264:24</p> <p>phased 36:5 38:13</p> <p>phases 28:22</p> <p>phasing 186:4</p> <p>phil 192:16</p> <p>philip 4:14 275:11</p> <p>phone 126:14 193:5 203:7</p> <p>phones 111:15 262:22</p> <p>phonetic 58:24 141:3 240:18 264:16,19,25 265:2 267:16,21,24 277:24 (11)</p> <p>physical 4:11 25:9 175:22 261:2 262:16 268:4,23 270:19 275:25 (9)</p> <p>physically 49:18 122:18</p> <p>pianist 105:7 108:18</p> <p>pick 42:1 52:3 102:16 108:15 111:16 135:8 198:5,9 202:14 203:19 204:7,24 205:13 208:20 (14)</p> <p>picked 43:13</p>	<p>111:25 209:3</p> <p>picking 203:12</p> <p>pickup 55:20 61:23,25 62:1 65:6 149:19 153:14,20 274:22 (9)</p> <p>pickups 37:2 150:8 181:15</p> <p>picture 23:19</p> <p>pie 12:15</p> <p>piece 27:25 83:23 202:15 229:13 (4)</p> <p>pieces 132:8 248:1</p> <p>pkf 9:6</p> <p>place 16:18 19:12 34:21 62:2 101:18 111:25 134:25 135:7 177:12 210:12 217:21 242:16 255:6 258:16,17 268:16 270:3 (17)</p> <p>places 54:25 125:9 164:23</p> <p>placing 230:11</p> <p>plan 11:18,23,25 15:12 20:8,10,12 21:5 36:23 50:2 77:7 79:3,24 123:14 214:25 218:18 221:8 226:19 233:24 248:2 (20)</p> <p>planned 54:15</p> <p>planning 22:25 49:5</p>	<p>plans 70:10 195:5</p> <p>platform 99:1</p> <p>players 30:25</p> <p>plea 32:24</p> <p>pleasant 46:23</p> <p>please 18:7 100:13 119:14 123:11 124:1 181:1 226:10 237:4 243:5 264:3 (10)</p> <p>pleased 28:25 141:2</p> <p>pleasure 182:18 198:14 265:7,9 271:9 (5)</p> <p>pledging 33:8</p> <p>plenty 14:17 36:6</p> <p>plus 73:13 98:21 121:16,19 211:2 212:14 222:6 (7)</p> <p>pm 8:1 165:15,17,17,20 202:14 203:1,1,12,23 204:22 206:10 285:12 286:2 (14)</p> <p>podium 95:12</p> <p>point 27:22,22 32:14 39:25 42:4,18 52:11 71:15 75:2,13 99:3 107:5 132:24,24 157:1 187:18,19 209:1 223:17 225:11 236:25 238:17 243:22 244:24 (24)</p>
--	--	--	---	---

<p>pointed 37:5 66:23 83:23 84:17 (4)</p> <p>pointing 173:3</p> <p>points 31:20 53:19 151:16 222:4 250:9 (5)</p> <p>polanco 1:18 76:7</p> <p>policies 140:15 169:15 176:19</p> <p>policy 18:18 104:23 109:17 130:23 143:4 227:8,15 264:7 (8)</p> <p>political 263:19</p> <p>politically 224:13</p> <p>politicians 263:20 264:6</p> <p>pollack 3:19 218:8,10 219:6 (4)</p> <p>pool 73:12 74:15</p> <p>poor 138:1</p> <p>pop 210:4 225:6</p> <p>popular 161:15 204:17</p> <p>population 23:5,8,20 66:4 110:7 137:23 169:21 207:25 270:5 272:23 (10)</p> <p>populations 140:18</p> <p>portion 7:13 72:13 128:16</p> <p>posed 50:7</p>	<p>position 161:21 183:8 191:23 249:23 269:19 (5)</p> <p>possibilities 201:6</p> <p>possibility 32:16 256:22</p> <p>possible 33:7 34:12 85:3 117:10 118:15 126:22 165:23 171:23 175:18 179:14 180:21 181:3 234:16 237:16 246:6 265:23 (16)</p> <p>possibly 61:15 73:14</p> <p>post 65:20</p> <p>postpone 264:2</p> <p>potential 29:6 35:9 47:4 109:24 112:13 151:13 169:17 200:17 (8)</p> <p>potentially 112:4 252:24</p> <p>potholes 188:11</p> <p>pots 204:19</p> <p>power 86:11 168:24 169:3 170:22 201:8 208:14 277:12,12,14,19 278:19 (11)</p> <p>powered 67:4</p> <p>powerless 206:6</p> <p>powers 169:24</p> <p>practices 149:20 176:20</p>	<p>practicing 164:4</p> <p>preambles 17:24 258:8</p> <p>prearranged 122:17 185:14</p> <p>prearrangement 223:21</p> <p>predicament 102:25</p> <p>predict 161:22 170:16</p> <p>predicting 103:2</p> <p>predictions 162:6</p> <p>prefer 140:8 233:18</p> <p>preference 18:2 82:11</p> <p>preferences 24:7</p> <p>preferred 63:21,22 159:9</p> <p>preferring 257:16</p> <p>preliminary 215:22</p> <p>premise 236:21</p> <p>prentiss 3:13 192:14,18</p> <p>prepare 44:7</p> <p>prepared 151:8 152:24</p> <p>preparing 24:2</p> <p>prerogative 236:17</p>	<p>present 44:23 60:22 66:1 87:4 113:13 141:6 201:23 202:2 266:11 (9)</p> <p>presentation 15:19 58:16 86:15 247:23 (4)</p> <p>presented 60:23 247:12 284:22 285:22 (4)</p> <p>presenting 15:12</p> <p>president 34:18,23 43:4 58:25 69:5 100:16 101:5 192:23 218:11 (9)</p> <p>presidents 193:14</p> <p>pressed 248:6</p> <p>pressure 209:10 264:5,6</p> <p>pretty 129:16 173:2 196:17 266:16 (4)</p> <p>prevalent 47:8</p> <p>prevent 278:9</p> <p>prevents 209:10</p> <p>previous 102:11 242:4 280:9</p> <p>previously 56:17 60:23 101:22 103:21 162:1 (5)</p> <p>price 98:13 111:11 113:16,20,20 122:25 133:7 189:14,15,17 (10)</p>	<p>priced 98:15</p> <p>prices 10:21 41:21 118:5,6 152:1 159:4 245:22,23 (8)</p> <p>pricing 41:17,18,23</p> <p>primarily 156:18 268:6</p> <p>primary 50:12</p> <p>principal 199:4</p> <p>principle 148:8 150:17 278:24</p> <p>principles 147:20 150:2,2</p> <p>printed 88:19</p> <p>prior 20:10</p> <p>priority 50:20 283:18</p> <p>private 69:19 90:10 242:23</p> <p>privately 90:6</p> <p>privilege 44:23</p> <p>probably 9:7 69:11,17 72:21 93:2 129:1 149:11 158:9 188:14,16 209:15 216:20 222:7 223:21 232:5 (15)</p> <p>problem 5:14 91:16 95:13 122:11 156:15 157:4 199:16 231:24 236:8 251:5 276:20 (11)</p> <p>problematic</p>
--	--	---	---	---

106:1 148:23	226:20	247:12 250:1 255:6 270:3 284:6 285:16 (47)	protection 70:6	provides 25:16 31:19 36:13 54:3 144:5 147:22 212:15 228:1 (8)
problems 23:17 139:16 236:6 268:9 (4)	project 2:23 59:4 76:23 77:1 85:11 137:4 163:2 215:24 (8)	proposals 14:25 17:14 253:1,6 285:21 (5)	protects 224:3	providing 36:6 53:21 61:1 122:12 143:16 158:23 176:23 196:8 223:23 230:9 235:1 237:10 261:4 (13)
procedure 201:7	projected 145:4	propose 61:4 62:10 63:2 64:19 238:22 252:9 (6)	protested 158:15 274:10	provision 200:15 257:6
proceedings 5:1	projects 22:25 48:8 208:13	proposed 11:4,8 12:10 13:10 18:11 19:1,13 20:20 22:2,23 26:7,23 27:7 29:8 33:23 34:25 36:24 37:14,21 39:15 44:21 50:18 57:12 60:3,7,15 86:6 113:2 120:20 125:20 144:7 147:12 148:15 174:19 186:2 211:13 222:2 225:2 230:8 238:1,10 252:14 255:19 257:2,4,14 258:9 274:11,23 (49)	protesting 230:18	psychologists 267:5
process 14:2 16:13 85:8 123:18 (4)	promise 20:13 31:3	proposes 11:18 226:19 258:22	proud 87:18 120:3 143:19 157:14 (4)	public 1:5 5:10,20 9:3 11:1,2 17:23 18:10 50:4 64:18 82:5 102:11 105:16 122:14 131:23 140:14 173:7 209:5 220:25 227:8 252:21 253:22 254:7 255:17 260:20 273:6 287:4 (27)
produce 64:25 199:19	promised 106:15 263:23	proposing 30:4,20 80:7 94:1 147:18 222:1 235:8 238:22 239:23 251:6 (10)	proudly 144:15	publicly 11:3 25:21 29:2 60:22 258:10 (5)
productive 39:16 265:23 270:12	promises 43:20 44:16	prosecute 201:10	prove 86:10 200:9,24 201:4 (4)	publish 80:17
products 265:19	promote 8:7	prospect 276:14	provide 10:13 11:6 13:15 16:6 21:10 24:15,17 31:14 37:9 59:9 60:20 61:9,17 64:13,14 66:10,25 68:12 69:15 75:20 84:22 88:15 89:20 90:1 98:9 99:20 104:12 109:25 110:6 120:18 133:12 134:6 135:13 137:22 149:4 150:13 151:3 184:7 185:13 186:25 200:18 213:18 221:15 227:4 246:4,14 258:21,25 263:8,16 (50)	published 9:23 18:12
professional 119:24 141:5 142:18 157:16 284:3 (5)	promoting 145:12	prosper 21:21	provide 37:13 62:2 80:23 86:3 230:25 246:16 247:1 (7)	puerto 7:3,7
professor 2:15 105:7	promptly 165:14	protect 120:5	provider 31:2 262:2	pull 79:18 201:8
program 26:4 30:3 37:16,23 40:23 41:4 74:2 78:20 146:20 169:12 215:23 254:6 273:9 274:16,19 (15)	proper 144:12	protected 122:6	providers 10:4 21:14 25:25 31:6 62:25 160:12 (6)	puppet 163:10
programming 48:8 49:14 76:5	properly 65:14 81:23 107:15 273:7 (4)	protecting 255:21		purchase 12:2,6 101:14 102:23 127:21 211:14,20,24 (8)
programs 22:17 25:14 35:25 41:11 48:11 53:24 54:1 269:17 (8)	property 202:15			purchasing 177:6
progress 64:16 184:9 262:8 265:15 272:20 (5)	proposal 11:11 12:20 13:13,18 24:9 28:25 29:4 31:5 57:19 60:22 62:3 65:11 66:2 67:11 70:25 75:5 83:3 86:14 88:6 90:25 94:9,10 123:6 142:23 160:5 176:6 186:13 198:24 199:18 213:8 219:13 222:6 233:24 234:18 235:8 237:25 238:10,15,16 239:16 240:11			
prohibited 14:5				
prohibition				

<p>purpose 152:20 159:15 252:10</p> <p>pursue 51:16 183:24</p> <p>pursued 194:2</p> <p>pursuing 142:18</p> <p>purview 25:25</p> <p>pushed 114:8</p> <p>pushing 27:13,14,14</p> <p>put 24:9 29:10 35:14 41:12 46:14 47:5 100:12 102:25 110:9 121:13 146:8 147:5 157:1 159:20 160:12 189:3 211:2 214:25 242:16,17 243:24 258:16 282:13,25 283:5 (25)</p> <p>puts 25:7</p> <p>putting 64:3 79:24 108:16 131:1 132:18 190:9 238:8 246:5,9 252:13 (10)</p> <p>qualified 40:18 283:24</p> <p>quality 26:15 43:21 61:9 64:5 65:15 81:3 111:1,4 175:21 241:7 269:2 281:25 (12)</p> <p>quantity 160:7</p> <p>quarter 127:4</p>	<p>queens 23:21 94:22 170:6 171:6,7,24 172:22 182:13,22 183:2 235:25 (11)</p> <p>queens' 23:8</p> <p>quemuel 2:16 109:13,17</p> <p>query 146:6</p> <p>question 30:19 59:8 73:3 75:5 76:8,17 84:20,21 94:4 103:14 128:3 137:24 152:12 154:7 155:15,19 156:2 187:11 194:8 200:8 247:11,21,21 284:2 (24)</p> <p>questions 17:5,7 58:21 71:14 76:12,13,20 77:2 86:24 103:9 113:14 124:7,7,13,15 126:22 127:1 152:10 187:8 198:25 199:8 201:15 (22)</p> <p>quick 31:20 75:4 151:16 152:12 168:2 202:16 207:11 208:19 275:13 (9)</p> <p>quicker 118:8</p> <p>quickest 56:13</p> <p>quickly 24:13 26:21 60:25 92:16 133:24 168:6 (6)</p> <p>quite 55:10 226:17 244:19 281:22 (4)</p>	<p>quo 35:18</p> <p>quota 117:18</p> <p>quoted 88:20</p> <p>rabbit 112:11</p> <p>racial 158:15</p> <p>rain 162:9</p> <p>raining 246:8</p> <p>rainy 218:25</p> <p>raise 34:13 100:1 226:15</p> <p>raised 8:24,25 83:2</p> <p>raising 222:4</p> <p>ramirez 4:4 240:21,22,23 243:11,14,18,21 244:6 (9)</p> <p>ramos 3:15 4:10 192:15,19 197:20,21 265:4,5,6 (9)</p> <p>ramp 189:4</p> <p>ramps 20:24 21:7,11</p> <p>rampup 99:18</p> <p>range 10:20 32:15 48:7 272:24 (4)</p> <p>ranges 252:7</p> <p>ranging 245:18</p> <p>rappaport 3:6 167:25 168:1,4,7 (5)</p>	<p>rare 166:13</p> <p>rate 62:16 117:20 118:1 161:13 194:17 235:20,22 249:12 (8)</p> <p>rates 80:15,17 145:23 181:17 194:16 245:25 246:1 (7)</p> <p>rather 12:3 29:4 38:4 107:14 200:7 276:21 (6)</p> <p>reach 36:12 139:21 153:9</p> <p>reached 10:18 119:9</p> <p>reaching 186:7</p> <p>reactionary 89:2</p> <p>read 8:2 34:20 40:2 192:13 198:24,25 207:20 221:20 (8)</p> <p>readability 256:13</p> <p>readily 21:2 199:11</p> <p>readiness 99:20 145:15 146:18</p> <p>reading 200:20</p> <p>ready 14:23 28:11 77:7,8 157:6 186:19 204:1 238:9 239:14 (9)</p> <p>real 15:25 27:12 31:12 32:4,8 85:12 100:2 129:17 205:20 224:20 275:13</p>	<p>(11)</p> <p>reality 8:17 39:12 199:4 234:3 (4)</p> <p>realize 92:14 170:23</p> <p>realized 209:7,8 220:5</p> <p>really 28:5,7 29:18 30:7,18 31:16 33:21 41:12 51:23 53:2 74:1 77:18 80:21 82:18 93:21 105:6 131:2 132:4,14 136:8 155:16 159:18 164:3 180:4 191:17 195:22 196:16,23 200:25 205:18,24 208:24 210:1 217:22 220:5 222:13,19 237:7 245:9 247:14 251:17,21 259:4,9 277:19 278:2,10,25 279:15 (49)</p> <p>reason 38:20 39:7 41:9 109:23 132:17 147:11 173:3 199:10 223:11 233:14 239:1 271:12 272:16 (13)</p> <p>reasonable 31:3 47:10 102:5 160:7 (4)</p> <p>reasons 40:19,21 92:23 148:23 250:3 271:11 (6)</p> <p>rebecca 4:13 272:4,8</p> <p>receive 58:6 256:12 257:21</p>
---	--	--	--	---

263:5 (4)	recreation 20:3 21:4	regulate 21:14 89:25	60:1 61:9 65:15 139:11 197:22 201:25 242:11 (8)	repairs 188:17
receives 93:14	recreational 184:1	regulated 174:7	reliably 132:10	replacement 93:3
receiving 112:21 256:22 258:3	reduce 50:17 257:23	regulation 38:22 100:22 101:10,13,19 103:10,23 280:13,23 (9)	relief 7:14	replolge 2:3 18:14,15,17 (4)
recent 129:10	reduced 19:24 91:25 161:12	regulations 65:18 114:9 223:23 256:8 257:15 263:13 278:8 (7)	relies 130:20 157:16 226:25 231:5 273:9 (5)	report 29:1,20 65:1 82:13 137:8 258:10,13 (7)
recently 7:8 31:11 37:6 46:7 105:11 132:13 (6)	reducing 19:25 28:19	rehabilitation 269:25	relieve 206:4	reporter 1:23
recess 165:16	referenced 144:14	rehearsal 105:21	rely 21:9 54:12 131:17,23 132:23 143:6 273:1 274:2 (8)	reporting 32:2
recipe 29:16 30:8	referred 13:20	reilly 163:16 165:8	relying 139:18	reports 84:24 169:23 176:24 (8)
recognize 59:24 65:17 143:2 238:6 (4)	refers 200:23	reintegrate 270:10	remain 49:21 110:11 186:17 229:22 (4)	represent 15:14 18:8 48:21 51:6 78:18 79:10,11 113:22 169:24 182:21 (10)
recognized 153:11	reform 254:12 255:18	reintegrated 269:14	remarks 157:22	representative 59:6 64:22 141:22 142:13 (4)
recognizes 66:2	refused 43:13 46:14 205:3	reject 240:11	remedied 256:7	represented 123:16
recognizing 185:11	refuses 263:25	related 9:11 32:14 43:15 48:20 177:2 287:13 (6)	remember 108:5 170:17 192:2 219:3 250:22 (5)	representing 250:18 272:9
recoil 158:11	refute 88:3	relatedly 258:22	remission 204:14	represents 52:13 66:3 69:7
recommend 138:8	regard 107:23 138:11	relationship 64:1 66:18 152:17	remove 21:23 103:3	reputation 64:4
recommendation 31:21	regarding 100:21 202:5	relationships 152:23 153:4	removed 277:18	request 32:12 63:23 71:2 111:16 161:17 162:12 274:9 (7)
recommendation s 103:22	regardless 36:17 71:4 271:20	relatively 45:22	rendered 106:23	requested 77:25 94:24 176:24
recommends 26:22 176:23	regional 56:24 156:8	relax 226:20	renewals 6:11	requests 13:18 24:14 29:2 32:3,6 72:5 77:19 149:10 150:19,21 (10)
record 143:15 287:10	regular 11:21 64:15 82:14 133:6 135:16 166:19 208:20,23 212:19 228:14,16 233:18 234:10 242:10 273:11 282:4 (16)	release 49:25	rent 118:3	require 11:9,23
recording 64:16	regularly 132:11	reliability 139:16	reoccurring 285:18	
recourse 119:3		reliable 56:18	repair 188:12	
recovery 7:20 19:16			repaired 103:15	

<p>12:22 19:1 27:8 35:1 49:4 59:10 60:1 63:12 123:4 128:11 142:24 144:25 151:5 273:3 (16)</p> <p>required 30:10 67:6 75:25 84:6 185:17 211:14 (6)</p> <p>requirement 11:6 35:13 83:7 118:19 200:19 245:14 247:8 (7)</p> <p>requirements 32:2 84:9 118:4 186:4 246:9,12 (6)</p> <p>requires 11:12 28:9 63:20 148:24 208:10 (5)</p> <p>requiring 61:10 140:2</p> <p>requisition 102:18</p> <p>research 4:6 137:4 172:23 246:18 248:19 (5)</p> <p>reservation 106:21,22 107:6 111:23 204:21,23 256:14 (7)</p> <p>reservations 180:7 212:24</p> <p>reserve 106:2</p> <p>reserved 171:16</p> <p>reside 255:22</p> <p>resident 122:1 130:19 131:13 143:2 (4)</p> <p>residents 10:9</p>	<p>21:25 22:15 23:14,22 50:9 54:17 139:23 169:23 170:4 184:2 (11)</p> <p>resist 171:1</p> <p>resolution 17:17</p> <p>resolved 227:10,14 229:16</p> <p>resorted 105:17</p> <p>resources 53:16 62:9</p> <p>respect 81:3 161:18 285:20</p> <p>respectful 17:13</p> <p>respectfully 231:3</p> <p>respective 143:3</p> <p>respects 120:21</p> <p>respond 14:23 24:13 152:5 161:16 271:23 (5)</p> <p>responded 6:19 162:11</p> <p>responds 26:20</p> <p>response 13:10 14:9 24:1 29:2 31:8 32:6 59:8 76:21 98:25 146:13 185:23 232:17 240:16,19 256:12 258:10,13 264:17,21,23 265:1,3 267:17,19,22,25 271:5 275:9 277:25 279:10 (30)</p>	<p>responsibilities 32:9 104:6 227:17</p> <p>responsibility 63:5 81:10 82:2,10 85:14 93:13 102:9 104:2 115:18,19,23 258:2 (12)</p> <p>responsible 63:18 93:15 115:16 125:20 (4)</p> <p>responsive 146:22 147:8 223:24</p> <p>rest 6:23 160:16 223:23 248:8 279:25 (5)</p> <p>restaurant 52:23 204:16,17</p> <p>restaurants 45:16</p> <p>restriction 245:12</p> <p>restrictive 90:21</p> <p>result 33:13 49:6</p> <p>resulted 20:7</p> <p>results 177:3</p> <p>retail 169:11 170:2 232:8</p> <p>retention 145:22</p> <p>retired 40:12</p> <p>retirement 33:3</p> <p>retrofit 11:24 122:7 128:13,14 129:4,6 190:8 (7)</p> <p>retrofitted</p>	<p>128:25</p> <p>retrofitting 128:11 177:6 188:23,25 (4)</p> <p>return 101:16,22 104:16 106:20,23 107:4 118:9,10 (8)</p> <p>revenues 68:20 151:25 155:6</p> <p>review 257:7 258:12</p> <p>reviewing 115:21 285:19</p> <p>revising 150:1</p> <p>revolutionary 158:1</p> <p>rhodes 69:3,4 77:17</p> <p>rich 7:4 48:14,23</p> <p>richly 145:14</p> <p>richmond 183:3,3</p> <p>rico 7:3,7</p> <p>ridden 276:6</p> <p>ride 41:22 63:25 72:9 81:17 91:23 93:16 98:2 104:13 134:20 138:8,9,19 149:22 150:19 166:20 197:15 211:10 213:21 221:16 256:19 257:22 262:24 263:9 283:16 (24)</p> <p>rider 30:5 138:10 176:16 201:1 256:13,24 257:24 (7)</p>	<p>rider's 161:3</p> <p>riders 29:24 59:10 61:12 64:10,11 65:5 67:22 68:18 98:18 118:14 256:11 (11)</p> <p>ridership 67:20 154:18 155:5 215:12 (4)</p> <p>rides 16:6 25:16 68:9,19 90:1 94:23 96:2,15 98:9,16 127:4 137:22 163:24 166:19 170:21 175:14 176:7,25 177:1,5 199:9 212:15 214:18 219:13 259:12,13 262:6 (27)</p> <p>ridesharing 184:23</p> <p>ridge 6:12 183:1</p> <p>riding 11:1 173:22 198:14</p> <p>rife 16:9</p> <p>right 6:22 39:16 44:1 46:5 51:22 52:5 53:20 54:19 55:25 68:23 84:25 89:6 92:3,19 96:25 97:2 98:14 106:1 108:10 111:15 120:23 127:4 128:12 151:22 154:3 155:3 157:9 159:17 162:6 164:12 167:18 168:12 171:22 178:23 179:20 180:4,21 181:2 184:3 188:13 202:6,15</p>
--	--	--	--	--

212:10,16 214:4,21 222:23 223:16 246:17 277:6 278:17 280:12 283:15 284:25 (54) rightly 84:17 rights 43:25 173:11 174:1 175:14,24 180:1,17 219:9 242:21 243:1 255:21 256:17 (12) rimawi 4:8 254:8 255:3,13,16 (5) risk 25:7 46:20 230:11 road 14:12,23 24:11 28:16 29:11 32:10 100:4 114:11,20 121:14 128:24 160:8,13 165:5 233:4,6 238:9 239:14 (18) roads 8:21 robust 257:1 rodriguez 263:21,23 role 83:3 171:1 roll 77:8 136:19 278:17 rollin 215:1,2 rolling 95:24 rollout 99:18,24 127:5,15 (4) roof 218:20 room 33:12	34:7,10 45:14 87:23 106:12 108:1 117:5 121:3 129:20 137:7 143:10 157:19 165:20 166:2 218:17 221:21 224:7 231:25 (19) rosa 2:20 140:23,24 141:12 144:11 (5) rose 192:16 215:13 roughly 170:1 round 59:14 66:17 93:25 rounding 23:19 routine 48:19 212:20 rudin 2:19 137:1 138:7 rudolph 277:12 rule 13:10 19:13 22:2 26:8 27:8 28:8,9,22 30:20 31:19,22 32:2,20 33:23 34:25 35:8,12 36:3 38:9,13 39:3,14 44:19 47:3 54:19 55:25 57:12 60:4,7,15 81:23 83:10,25 84:3 86:6,9 90:12,13 93:10 94:7 114:20,24 115:7 116:15 117:3 120:23 124:6,25 125:2,8,15,20,21 130:25 135:19 144:25 147:12 148:15,21 149:7,21 150:1 151:3 152:2	156:15 179:24 180:7 181:1 191:14 211:24 214:3 229:24 230:1 231:4 234:11,14 237:6 241:6 255:20 257:6 274:11 275:16,23 (83) rules 9:22 11:3 12:10 18:11 26:23 37:25 50:18 75:24 113:2 124:2 125:23 126:1 144:7 150:5,7 161:25 168:11 174:19 180:4,7,12,16 186:2 201:6 225:2,2 242:23 243:6 244:2 252:9,14 258:9,11 278:8 285:20 (35) run 40:14 47:18 90:7 91:8 195:15 196:15 269:17 (7) running 43:15 215:23 runs 69:24 198:7 rush 205:2 ruth 4:7 253:19 254:4 255:15 (4) ryan 3:14 113:20 192:15,18 193:13 194:21,22 (7) sacrifices 120:16 sacrificing 123:18 sad 8:4 saddened 110:3 sadness 202:3	safe 8:7 20:8 175:19 safely 273:24 safety 8:19 273:5 said 44:4 45:9 46:4 52:15 73:4 85:21 101:21 102:12 109:20 117:11,22 121:21 124:6 164:15,18,19 167:1 169:13 171:23 172:13 188:21 203:25 209:15,16 216:18 218:24 219:6 225:23 234:13 252:19 254:2 255:15 259:18 287:10 (34) same 39:2,12 61:11 66:25 78:9 84:9 109:5 123:15 140:10 154:25 155:24 157:18 160:9,24 165:4 167:10 173:10 175:13,24 176:15 185:2 201:3,3 202:17 203:3 210:13 223:8 234:1 249:8 262:17 278:21,24 282:11,12,13 (35) sample 156:9 sara 2:9 47:24 48:3 sarah 2:19 136:23,25 sardine 107:17 sat 29:13 satisfy 125:21	saturday 167:5 saturdays 263:7 savant 265:21 save 159:25 253:23 saved 278:14 saving 159:19 saw 259:22 sawdust 105:13 say 8:8 9:8 45:10,15 53:3 93:25 95:14 97:19 98:6 116:19 119:9 130:1 135:23 158:1 160:20 163:22 164:14 166:14 167:18 175:5 187:11 191:9 194:8 207:13,14 208:19,20 210:14 213:12,22 234:17 249:25 251:11 255:2,10,12 259:10 263:15 278:3,4 280:21 282:21 (42) saying 46:5 68:10 94:6 95:2 154:23 155:2,3 158:25 224:25 225:12 244:20 271:21 276:1 (13) says 81:23 118:24 158:22 175:4 180:1 243:23 (6) scaling 140:2 scenario 152:12 153:1 157:25
--	--	---	---	--

<p>scenes 225:9</p> <p>schaller 2:21,21 148:4,5,7,8 153:6 154:3,12,17 155:3,18 156:4,7 250:5 (15)</p> <p>schedule 80:7 219:25 220:2</p> <p>scheduled 55:20 127:16 146:10 202:13 (4)</p> <p>scheer 2:22 157:6,11,14 (4)</p> <p>scheme 258:16</p> <p>school 43:6 55:23 141:5 142:2,17 159:14 163:7,17 272:13 273:16 274:12 (11)</p> <p>schools 273:10</p> <p>scintilla 229:13</p> <p>sclerosis 175:9</p> <p>scooter 43:10</p> <p>scooters 184:14</p> <p>scrape 107:19</p> <p>seat 34:6,14 209:9,18,20 (5)</p> <p>seats 108:4 128:5</p> <p>second 36:13 42:4 59:1 82:8 104:10 110:16,22 128:24 150:17 158:18 185:21 204:6 207:18 250:14 (14)</p> <p>secondly 101:23 268:20</p>	<p>secret 143:9 220:12</p> <p>sections 71:21</p> <p>sector 9:25 10:13,19 12:19 14:19 26:11 69:24 104:7,8 191:7 230:22 (11)</p> <p>sectors 28:14 36:17</p> <p>secure 56:15 273:24</p> <p>securing 54:23</p> <p>sedan 46:12 71:2</p> <p>see 32:5 34:6 52:7 73:22 76:11 79:4 87:24 95:18 98:3 110:13 130:10 139:13 153:18 156:8 167:1 179:11 182:13 187:12 190:23,25 191:4,12 193:13 202:4,19 204:2 207:18 215:11,11 230:1 232:5,21 235:25 241:3 263:18 265:22 266:4 268:13 275:16,20 276:10 283:10 284:6 (43)</p> <p>seeing 31:17 71:24 162:23 206:1 (4)</p> <p>seeking 70:21 87:19 230:19,19 (4)</p> <p>seeks 226:25</p> <p>seem 107:24 159:25 276:9</p>	<p>seems 30:7 52:5,9 107:9 199:8 230:8 269:10 (7)</p> <p>seen 154:18 181:9 190:19 207:17 215:16 229:12 (6)</p> <p>sees 284:6</p> <p>segment 15:15</p> <p>segments 220:9 221:6</p> <p>selfcare 23:7,10,13,18 (4)</p> <p>selfdriving 236:4</p> <p>selfemployed 123:10</p> <p>selfemployment 121:24</p> <p>selfenforcement 80:24,25</p> <p>selfsufficiency 43:23 56:21</p> <p>selfsufficient 274:13</p> <p>sell 122:8</p> <p>send 12:4 19:2 27:9 74:6 142:24 145:1 178:25 224:18 226:2 238:24 (10)</p> <p>sending 73:10 229:3</p> <p>sends 72:8</p> <p>senior 22:16 24:21 25:3 39:22 116:4 139:20 194:24 (7)</p>	<p>seniorhood 43:9 38:12 46:3 48:4 59:3,9 60:2 61:2,5,8,9,11 62:14 64:5 65:16 66:11,25 67:6 68:6 69:16 75:7,9 81:3,4 83:6 89:24 90:16 93:12 96:21,23 97:6 98:15,20,23 105:17 109:25 110:6 123:2 133:13,18 134:6,18 135:11 136:20 138:1 139:10,11 140:12,16 143:4,14 147:15 148:13 149:4 150:5,6,14 151:20 153:18 160:21,24,25 161:1 173:19 176:2 180:23 196:8 197:3,5,22 198:4,13,15 199:3 200:19 201:2 211:8 212:15 213:18,24 214:20 215:4,9 218:11 223:5 230:10,20 234:23 236:11 238:2 240:3,10 243:14,17 245:23 256:10,15,23 258:21 263:14 266:5,10,20 267:8 281:1 (118)</p> <p>seniors 23:23 24:23 25:13,18 26:5,18 216:7 (7)</p> <p>sense 60:25 156:13</p> <p>sensitive 75:17</p> <p>sent 134:10,11,24 135:16 (4)</p> <p>sentiment 65:6 223:1,2</p> <p>separate 14:17,25 15:1 37:6 52:25 158:19 180:22 234:23 259:13 273:5 (10)</p> <p>september 1:8 206:16 287:19</p> <p>series 19:8 105:10,12 157:21 273:21 (5)</p> <p>serious 48:21 125:21 139:15 153:24 159:18 (5)</p> <p>seriously 49:1 269:25</p> <p>serve 27:17 31:14 58:2 59:18 122:5 142:10 156:17,17 174:9 259:24 272:23 274:24 275:3 276:12 (14)</p> <p>served 9:13 27:21 57:18 150:11 (4)</p> <p>service 3:12 10:13 11:7 13:15 15:4 21:14 22:17 28:20 31:15 34:1 35:13 37:8,13,14</p>	<p>38:12 46:3 48:4 59:3,9 60:2 61:2,5,8,9,11 62:14 64:5 65:16 66:11,25 67:6 68:6 69:16 75:7,9 81:3,4 83:6 89:24 90:16 93:12 96:21,23 97:6 98:15,20,23 105:17 109:25 110:6 123:2 133:13,18 134:6,18 135:11 136:20 138:1 139:10,11 140:12,16 143:4,14 147:15 148:13 149:4 150:5,6,14 151:20 153:18 160:21,24,25 161:1 173:19 176:2 180:23 196:8 197:3,5,22 198:4,13,15 199:3 200:19 201:2 211:8 212:15 213:18,24 214:20 215:4,9 218:11 223:5 230:10,20 234:23 236:11 238:2 240:3,10 243:14,17 245:23 256:10,15,23 258:21 263:14 266:5,10,20 267:8 281:1 (118)</p> <p>serviced 66:24 67:9</p> <p>services 2:11 20:16 21:3 22:18,18 25:4,19,21 35:23 38:16 53:14,17 58:7,8 61:13 64:14 88:16 89:19,20 90:2 95:20 120:11,18 133:14 137:17 139:19,24 142:19</p>
--	---	--	--	---

143:16,20 155:14 170:2 178:3,3 184:5 195:13 197:13 198:18 207:24 210:20 223:12 224:4,10 225:7,11 239:13 246:2 254:21,22 256:1 261:25 264:5 269:9,25 270:8 272:19 273:12 274:18 (58)	244:8,11 shame 174:3 shaoul 2:11 53:5,6,10 (4) shape 236:6 share 7:4 8:4 18:22 27:24 93:10 133:24 161:2 206:19 253:14 258:25 (10) shared 111:11 sharing 8:20 138:9 279:20 she 34:19 157:6 219:6 254:8 (4) she's 164:9 220:18,18 sheets 276:3 shelters 54:3 shenker 3:21 226:8,9,11 228:4,11,16,20,23 231:9 (10) sherabi 4:17 281:16,17,22 284:24 285:2,9 (7) sherzinger 267:20 shift 114:3,13 154:17 shifted 225:10 shifts 115:2 shl 233:1 236:21 shls 233:6	shop 183:25 shopping 24:22 216:9 short 31:16 32:12 47:3 200:5 (4) should 21:15 38:18,20 39:3,4,11 41:12 52:9,10,16 66:23 67:10 68:4,14 81:19 84:12 91:4 102:5 104:4 108:9,10,13 112:6 115:19 125:10,13 127:15 128:22 140:17 143:18 150:5,7,15,23 151:3,8,20 161:1 162:16 170:23,25 174:11 175:24 176:2,15 178:2 181:18,19,20,23 182:3 210:9 219:15,17 238:4 239:8 245:6 246:14 249:13,13,25 256:18,25 259:18 262:19 263:1 276:19 281:3,5,25 284:8 (71) shoulder 62:13 70:11 118:8 shouldered 115:16 shoulders 115:12 shouldn't 57:10 239:7 shoutout 27:12 show 195:10 showed 29:25 46:12 134:17 205:14 (4)	showing 170:3 shows 46:2 153:21 208:6 251:4 (4) shtick 26:4 sic 23:24 43:9 70:4 101:19 102:1 125:2,18,25 126:16 180:7 205:21 211:10 231:6 251:18 258:18 (15) side 46:8 55:7 63:11 71:24 77:23 79:11,12 106:16 172:21 198:3 250:10 279:17,18 (13) sidelines 10:11 sidewalks 21:6 sights 92:7 signature 287:23 signed 253:25 significant 63:12 64:8 65:10 161:9 184:17 (5) significantly 28:21 139:24 241:6 signing 110:4 signs 259:10 silent 110:11 similar 37:15 189:18 258:17 266:24 (4) similarly 21:15 60:8 146:12	simmons 3:8 177:18,20,21 182:1,5 (6) simple 39:9 107:14 153:7 154:13 (4) simply 29:9 103:17 120:15 122:21 146:8,11 147:5 221:2 (8) sinai 106:14 270:18 since 40:10 45:22 51:11 102:7 108:8 110:4 125:7 133:19 179:10 180:10 187:24 202:18 210:21 (13) sing 204:20 single 88:13,14 129:20 sinocchi 2:6 39:20,21,22 44:3 (5) sir 155:15 sister 204:13 206:15,17 sit 34:15 151:23 sited 146:18 sites 44:13 sitting 133:1 187:23 195:9 202:24 222:8 232:6 255:13 260:12 261:21 (9) situation 68:22 76:2 153:5 281:23 283:2 284:19 (6)
---	---	---	--	--

<p>situations 47:7 133:5</p> <p>six 117:25 121:11 137:22 154:21 178:10 (5)</p> <p>size 63:2 79:8,14,15 283:20 (5)</p> <p>skills 9:19</p> <p>slated 161:24</p> <p>slide 152:1</p> <p>slight 5:14</p> <p>slightly 31:23 194:17 208:3</p> <p>slowly 28:4 110:23 212:3</p> <p>small 12:22 31:21 69:8 78:5 107:10 131:20 155:10,23 156:9 163:1 191:11 210:24 212:2 220:19 232:8 278:16 (16)</p> <p>smaller 78:8 79:3,5,7,15 92:12 93:5 150:10,22 210:4 212:20 213:17 225:10 (13)</p> <p>smart 20:9 111:15</p> <p>smith 192:16</p> <p>snap 53:25</p> <p>snow 41:20</p> <p>social 2:11 17:21 25:8,8 26:19 53:14 95:20 147:1</p>	<p>227:6,8,14 241:21 (12)</p> <p>socially 24:25</p> <p>society 3:7 44:2 174:23 175:10 176:5,23 241:25 269:14 270:12 (9)</p> <p>soft 129:16</p> <p>solidarity 7:6</p> <p>solitis 277:23</p> <p>solution 17:11 60:25 61:22 62:5 63:15 64:9 65:2 66:6,10 82:19,22 95:9 119:8,12 125:10 208:2,4,6 210:9,10 218:16 230:8 242:11 245:6 246:15,20,24,25 247:2,7,9,18 248:3 281:23 283:11 (35)</p> <p>solutions 15:2 242:15 249:24</p> <p>solve 105:7 236:5 247:9</p> <p>solved 157:5</p> <p>solving 236:8</p> <p>some 8:4 12:11 15:4,22 25:24 29:5,8 30:2 32:23 33:1 35:21 36:24 61:14 66:17 76:9 80:25 85:20 86:2 99:23 116:9 118:15 124:13 126:22,25 127:13 128:16 129:9 134:1 135:13 136:7 148:19 150:10 151:6,17</p>	<p>154:1 157:1 168:19 173:6 177:23 179:11 188:8 189:23 198:25 201:5 216:18 218:16 222:2,4,19 223:11,17 224:7 236:5 244:24 250:8 253:5,23 254:13 265:7 268:8 276:10 277:11,14 (63)</p> <p>somebody 135:12 152:14 156:23,24 168:25 190:13 213:21 232:15 284:6,7,16 (11)</p> <p>somehow 134:10</p> <p>someone 41:6 45:11 52:13 68:16 73:4 76:17 106:7 127:20 149:9 150:19 219:25 (11)</p> <p>something 41:19 44:15 52:8,17 77:5,20 80:2,5 81:6 84:14 89:8 91:23 102:24 116:10,16 126:19 127:14 130:5 150:8 188:22 209:1 212:1 214:15 252:15 278:3 (25)</p> <p>sometimes 55:5,19 106:9 133:4 205:21 282:6 (6)</p> <p>somewhat 135:14 224:21</p> <p>somewhere 221:3</p> <p>son 40:7 125:5,8</p>	<p>song 105:9</p> <p>soon 17:18 172:9,9 179:13 180:21 181:2 203:17 (7)</p> <p>sores 209:11</p> <p>sorrentino 1:20 8:23</p> <p>sorry 83:16 97:19 155:18 205:16 239:22 280:6 (6)</p> <p>sort 80:3 84:9 132:7 148:18 173:6 (5)</p> <p>sorts 132:3</p> <p>sought 33:4 66:12</p> <p>sound 90:18</p> <p>sounds 85:7</p> <p>south 183:3</p> <p>space 107:8 142:7</p> <p>spaces 21:7</p> <p>spacious 108:10</p> <p>spanish 100:19 124:20 250:18,20 279:23 (5)</p> <p>spare 34:6</p> <p>speak 16:2 32:1 79:9 95:25 104:10,23 105:1,3 109:8 113:17 149:21 157:13 161:20 163:4 225:6 264:12 (16)</p>	<p>speaker 16:22 18:13 22:7 27:1 39:19 43:1 45:2 47:24 51:3 53:4 71:12,19 72:19 73:11,21 74:9,13,20 75:2,11,23 77:4,15 78:1,13 84:19 85:4,9,19 86:8,17,20 87:2 100:8 104:20 109:12 124:12 130:13 136:22 140:23 148:4 156:21 162:20 182:7 187:16 201:21,23 207:2 210:16 218:6 226:8 231:11 232:16 237:22 240:15,17 244:8 248:16 253:19 260:9 264:15 267:15 271:4 272:4 275:8,10 277:23 279:9,11 (69)</p> <p>speaker's 17:13</p> <p>speakers 17:1,25 222:4</p> <p>speaking 111:12 192:20 193:23 250:17,20 (5)</p> <p>special 71:2,3,3 90:4 104:11 123:4 173:17 272:18 (8)</p> <p>specialize 213:14</p> <p>specializing 148:9 272:14</p> <p>specific 7:20 12:2 31:23 76:12,17,18 127:9 176:8 (8)</p> <p>specifically 268:7</p>
--	--	--	--	--

<p>specifics 148:14</p> <p>specify 69:21 258:11</p> <p>speculate 97:4</p> <p>speech 267:3</p> <p>spelt 119:23</p> <p>spend 42:20 97:15,16 126:4,12,14 170:8 188:16 194:11 223:19 252:20 263:19 (12)</p> <p>spending 169:24 189:22 246:22</p> <p>spends 193:10</p> <p>spent 63:8 65:9 89:15 107:16 126:24 170:2 188:14 193:22 (8)</p> <p>speros 1:23 287:4</p> <p>sphere 49:9</p> <p>spinal 2:13 4:9,10 37:5 87:5,8 88:7 260:16,17 265:12 268:8 270:23 (12)</p> <p>spine 110:16 231:23</p> <p>spirit 17:12 95:7</p> <p>spit 200:13</p> <p>spoke 196:19 214:17 252:7 265:13 279:6 (5)</p> <p>spoken 52:15 137:7 193:22,24,25,25 226:16 (7)</p>	<p>sponsored 97:22</p> <p>sports 47:15</p> <p>spotty 108:21</p> <p>spread 63:4</p> <p>square 263:2</p> <p>staff 149:20 175:7 204:18 216:16 248:10 272:6 273:18 274:21 285:6 (9)</p> <p>stage 152:3</p> <p>stages 108:9 215:22</p> <p>stairfree 45:20</p> <p>stake 30:25</p> <p>stakeholders 24:5 29:9 32:15</p> <p>stamps 53:25</p> <p>stand 7:6 92:22 182:3 192:21 205:25 (5)</p> <p>standard 118:23 150:6</p> <p>standards 28:20 44:16 75:22</p> <p>standing 10:4 81:24 222:11 275:16 (4)</p> <p>start 5:15,20 17:24 91:3 106:4 107:5 132:7 157:24 165:14,19,24 185:17 235:13 239:5 253:3 256:25 276:22 (17)</p>	<p>started 41:4 43:9 127:7 164:1 170:17 178:5 181:8 210:22 244:14,15 265:18 (11)</p> <p>starting 108:6 150:2 186:5 197:6 212:20 255:6 (6)</p> <p>startup 265:18</p> <p>starving 162:24</p> <p>state 9:4 12:21 57:2 121:24 149:24 183:6,19 216:3,5 227:10,12,19 229:16 255:24 287:5 (15)</p> <p>stated 73:12 123:17</p> <p>statement 207:21 218:24 258:8</p> <p>staten 23:11 94:21 170:6 173:1 209:20 (5)</p> <p>states 20:13</p> <p>statewide 185:16</p> <p>station 88:14 138:17,18 190:23 195:18 (5)</p> <p>stations 88:24 89:8 91:16 112:7 138:12 (5)</p> <p>statistics 70:17 97:5</p> <p>status 35:18</p> <p>stay 38:7 115:20 124:14 172:12 (4)</p>	<p>stayed 248:23 279:16</p> <p>staying 236:2</p> <p>steadily 155:6</p> <p>steady 112:22</p> <p>stefan 264:15</p> <p>step 39:16 168:12,13 184:15 238:12 239:12,16 255:20 (8)</p> <p>steps 175:12</p> <p>steve 104:22 226:11</p> <p>steven 2:15 3:21 104:21 226:8 (4)</p> <p>steward 116:24 120:3 124:24</p> <p>stick 16:21 240:11</p> <p>still 38:14 44:14 80:5 110:5 114:17 129:13 155:10 161:9 169:4 179:17,19 183:12 184:16 201:24 205:21 209:19 220:3 240:4 248:6 257:21 258:3 259:5 262:7 (23)</p> <p>stood 203:15 232:23</p> <p>stop 123:12 139:4 159:19 203:19 235:19 (5)</p> <p>stopped 202:14,20</p> <p>stopping 38:1 88:23</p>	<p>stops 21:8 138:19 139:2</p> <p>storage 220:22</p> <p>stories 132:25 133:23 168:5 249:11 279:20 (5)</p> <p>story 153:17 163:8 208:19</p> <p>stranded 42:10 162:9 167:6 198:8 268:21 (5)</p> <p>strategic 20:8 21:5</p> <p>strategies 17:14 115:22</p> <p>strategy 31:24</p> <p>street 1:85 47:7 70:23 90:16 144:23 149:16 188:11 194:18 203:16 205:25 207:8 220:24 270:20 (13)</p> <p>streethail 61:13</p> <p>streethailed 102:17</p> <p>streets 10:15 43:11 46:1 132:19 144:1 174:8 (6)</p> <p>strengthened 31:23</p> <p>stress 17:9</p> <p>stretch 245:20</p> <p>stretched 69:11</p> <p>strive 21:6,15</p> <p>strives 21:12</p>
---	---	---	---	---

48:24	(4)	50:17 53:24 70:9 101:17,19 156:3 158:11 173:9 186:1 215:8 242:16 256:15 258:6 (18)	supplying 102:13 269:12	surely 71:8,9 162:18 227:5 (4)
strong 7:5 27:6 30:10,16 (4)	stunts 146:14		support 22:22 27:6 28:7 29:4 33:24 44:18,19 47:4 48:12 50:13 53:21 88:6 90:13 114:24 135:18 142:23 148:11 176:17 177:4 186:1 275:15 279:2 280:25 (23)	surfing 40:11
strongly 33:24 44:22 135:18 147:11 255:19 (5)	subjected 38:21		suddenly 196:12	surge 41:17,18,22
struck 8:13 33:5	submission 60:18		sued 88:9	surgeries 19:8
structured 148:22	submitted 60:5 150:15 192:20,22,23 237:23 (6)	suffer 231:23	sufficient 36:13 102:13 214:2	surpass 102:1
struggle 19:20	subsidies 64:13 72:24,25 151:4 (4)	suggest 60:17 252:23	supporters 30:2	survey 129:11
struggled 19:9	subsidize 62:11	suggestion 65:7 115:10 158:12 249:24 (4)	supporting 53:15 183:12	surveyed 129:12
struggling 67:5 191:21 258:20 268:15 (4)	subsidy 65:7	suggestions 115:22	supportive 22:17 37:20 75:19 186:12 255:5 (5)	survive 224:10
stuck 197:8,11 203:21 271:17 (4)	substandard 37:15 129:1	suits 163:12 165:10	supports 20:19 62:3 114:18 176:5 255:19 (5)	susan 2:22 157:6,13
student 2:20 141:4 142:2,17 14 5:12,14,16,17,18,2 0,22 146:9 273:20 (13)	substantial 60:11 121:8	suggests 151:12	suppose 76:7 155:12 199:10	suspect 191:7
students 141:7,23 142:11,13 143:5 144:15 145:25 146:2 147:5 272:14,17,24 273:3,10,17,25 274:4,8,12,25 (20)	substantially 92:24	sultans 3:9 177:19 179:8,9 (4)	supposed 92:25 123:8 134:6 222:21 (4)	sustained 85:12
studied 130:23 251:9	subways 54:7,8 88:10 91:21 196:18 198:1 211:11 260:21 (8)	summarize 33:21	surcharge 30:5,16 32:16,22,25 33:1,11 177:5 221:5 222:6 (10)	sustaining 56:17 270:4
studies 141:5 142:18 266:13	succeed 147:3,9	summary 169:14	surcharges 220:14	suv 121:10 122:7 245:20 282:13 284:17,18 (6)
study 67:15 80:9 153:21 162:1 168:23 169:5,7,10,13 (9)	success 145:12,18	summer 46:8	sure 28:11 31:24 85:13 99:2 115:15 141:9,12 156:25 174:15 181:22 190:19,22 216:16 226:17 230:23 239:12,13 248:12 252:16 260:2 279:19 281:23 (22)	sweet 192:24
stuff 51:12 163:19,23 165:4	successful 104:13	summons 102:20	surely 71:8,9 162:18 227:5 (4)	swelled 10:7
	such 15:2 29:10 30:4 31:6 33:4	sundays 161:5	surfing 40:11	swim 164:6
		super 209:25	surge 41:17,18,22	sworn 287:8
		supervisor 55:4	surgeries 19:8	symbolic 96:19
		supplies 269:12	surpass 102:1	sympathetic 259:16,17,20
		supply 21:12,17	survey 129:11	sympathize 210:3
			surveyed 129:12	system 14:14,17,25 15:1 19:12 21:10 29:7,10 30:4,14,18,23 31:1

<p>32:21 33:10 37:7 62:12 63:3,6,10,17 64:7,17 65:14 71:18 83:25 84:10 91:9,10,19 94:18 106:25 112:12 133:11 137:21 138:20 140:3 147:19 149:5 158:6,8,19 159:7,16 172:7 174:6,17 181:11 185:1,6 186:23 205:7,11,19 245:9 259:11 268:16 (57)</p> <p>systems 20:25 42:17 78:17</p> <p>table 59:14 66:17 94:1 117:11 119:6 250:2 (6)</p> <p>tackle 236:9</p> <p>take 34:7 42:7 46:10 48:25 52:25 53:1 55:19,21 56:13 57:10 68:14 73:1 75:14 90:8 91:1,6 95:6 102:21 103:23 106:13 111:15 112:6 113:12 115:9 127:16 134:4 136:14 153:15,19 158:7,9 161:12,21 165:13 167:17,18 170:25 173:12 181:19 189:1,3 192:12 193:4 195:19 196:3 197:4,4,24,25 201:14 203:14 205:1,3 206:9 211:1 215:19 217:7,10 221:12 227:7 233:22 237:24 248:9 252:15,25 267:11 269:6 274:7</p>	<p>281:4,9 282:1 285:5 (72)</p> <p>taken 35:2,19 38:17 52:9 62:23 165:16 187:23,24 226:18 (9)</p> <p>takes 15:24 42:2 72:9 193:7 216:11 (5)</p> <p>taking 41:7 72:11,13 154:14 175:12 179:18 205:16 253:9 285:25 (9)</p> <p>talk 39:24 54:21 55:15 56:5 88:5 95:19,19 98:6,19 115:5 127:14 163:18 168:19 170:15 189:20 193:16,17 207:9 209:16 216:23 217:7 237:25 245:10 248:7 280:11 (25)</p> <p>talked 42:6 213:7 237:14 250:4,12 (5)</p> <p>talking 42:12 96:14 154:25 189:11 217:13,17 218:14 220:7 223:15 269:8 275:21,24 284:4 (13)</p> <p>talks 192:25 193:15</p> <p>tank 198:10</p> <p>tap 160:8</p> <p>target 65:22 145:7</p> <p>targets 32:8</p>	<p>task 86:5 183:6,10 201:13 208:17 (5)</p> <p>tax 44:4 121:25</p> <p>taxes 41:2 121:24 174:8 237:9 (4)</p> <p>taxi 1:4 2:14 3:22 4:6 14:5,9 26:8 27:7 35:5 38:22,23 39:5,10 40:22 53:7 61:16 92:23 93:4 98:15 100:16,22,23 101:2,5,20,25 102:6,22 103:6,11, 17,19,20,25,25 104:9,10,14 105:25 108:6 111:7 116:2,5 120:12 132:23 134:14,15 139:8 140:13 141:18 159:16 162:11 166:14,19 171:22 177:22 178:6,7 179:9 181:6 182:3 191:4 193:2,4 194:13,15 203:14 208:16,23 218:13 220:13 221:11 231:15 241:12,13,15 242:7,10,13,14 244:16,16 245:15 248:19 264:10 273:23 274:3 275:1 278:10 280:4,8 (91)</p> <p>taxicab 218:11</p> <p>taxing 128:21</p> <p>taxis 10:16 12:1,14 13:8 14:1,13 19:10 26:6 27:21 28:15 36:20,21 39:1,13 54:11 57:25 73:14 87:6,17,20 89:18</p>	<p>90:11 91:25 92:2 105:4 107:17 125:25 127:5,6 132:2,13,19 157:17 166:22 171:25 172:2 181:8 186:22 189:8 201:25 208:5 215:14 233:9 236:18,20,22 245:1 258:18 260:22 (49)</p> <p>taxpayers 44:3 91:22</p> <p>tea 164:10</p> <p>teach 163:2 269:17</p> <p>teacher 108:19 270:21</p> <p>technical 63:11 78:16</p> <p>technology 10:2 62:19</p> <p>television 52:8</p> <p>tell 18:7 68:3 82:21,25 107:1 131:2 132:21,25 133:17 135:12 153:17 163:8 164:6 168:6 188:8,13 196:25 197:21 198:15 199:11 200:20 254:3 255:8 266:6 276:8 278:5 (26)</p> <p>telling 98:4,5 193:5</p> <p>tends 49:4</p> <p>tens 12:16 16:6 121:1 159:11 (4)</p>	<p>terms 131:13 144:3 269:2,5 (4)</p> <p>terrible 32:23 203:25</p> <p>terrific 199:5</p> <p>test 205:15</p> <p>testified 78:15</p> <p>testifier 157:8</p> <p>testify 22:4 39:18 53:8 58:13 109:4,7,21 130:17 142:21 161:25 165:22 229:12 231:16 232:1,22 237:19 272:12 (17)</p> <p>testifying 97:14 130:16 271:10</p> <p>testimonies 110:19</p> <p>testimony 22:10 34:17 44:24 45:7 53:20 60:6,13,19 71:13 77:17 87:5 99:10 100:20 109:11 113:9 119:18 124:10,19 141:14 148:14,17 151:15 154:8 155:25 163:10 177:17 192:21,23,24 237:24 255:3 265:10 279:22 281:14 287:7,10 (36)</p> <p>testing 205:8</p> <p>than 12:25 14:6 25:3 29:4,21 38:5,22 48:9 69:12,17,18 80:10 89:22 90:24 98:16</p>
--	---	--	---	--

107:13 111:18 113:4 124:23 129:6 133:21 137:13 140:19 142:22 144:15 151:9 153:20 158:4 159:23 169:18 186:6 194:11 211:9 221:10 228:8 234:10 235:10 241:2 257:2,3,16 266:8 276:21 280:5 282:9 (45) thank 9:20 15:20 18:21 22:4,6 26:23,25 34:4,5,16,23 39:17,21 42:24 44:24 45:1 47:22,23 50:21,23 51:2 53:6 58:12,14,23 65:25 66:13 69:2 79:21 85:9 86:12,16,17,24 87:1,3 93:22 100:4,5,7 104:18 109:1,2,21 112:25 113:3 119:17 124:3,16 130:7,12,14 140:20,22 141:12,15 144:8,10,11 148:1,3 152:9,11 156:19,20 157:11 162:19 167:20,21,22 171:1 172:16 174:21 177:8,13,14 181:4,24 182:4,5,6,10,11 187:5,6,9,12,14,15 192:8 198:20 201:19,20 206:19 207:1,2,4,6 210:14 217:2,22 218:4,5 224:22,23 226:5,6,7 231:8,9,10 232:10,	12,13,14,21 237:17,20,21 239:18,20 240:12,13,14 243:8 244:4,7 248:13,14,15,20 253:16,18,20 255:13 260:5,7,8,10 264:10,13,14 267:12,13,14 268:2 270:13,15 271:1,2,3 272:1,2,3,10 275:5,6,7 277:20,21,22 279:3,4,6,8,15 280:1 281:13 285: 1,10,11,13,23,23,2 5 (175) thanks 45:5 162:22 165:9 184:8 235:16 (5) their 7:13 8:25 11:5 13:18 14:10 15:12 16:15 17:6,14 18:6 19:3,25 25:7,13 26:12,15,21 27:10 31:9,13 38:8 44:11,13,13 54:19 55:1,4,20,23 57:10 58:6,9 68:5 75:19 87:25,25 88:20 91:6 94:9 98:16 103:15,18 104:6 108:16 114:10 118:12 125:15 129:12 136:12,13 140:6,12 142:25 145:2,6 146:4,6,8,25 147:3 160:12 162:6,17,18 170:8 175:17 176:10 177:3 178:13 183:22 184:4 196:8 213:8 219:17 222:16 223:20 225:4 232:15 235:8	236:17 239:6 242:25 245:4 247:17 248:3 249:15,15 251:12 257:20 258:5,25 259:22 261:12,17 262:11,18 263:3,4,10,16 268:21,22,24 269:3,4,20,24 272:22 273:5 276:11 284:17 (111) theirs 73:8 97:9 them 5:16 6:23 10:25 11:17 14:18 15:17,20 17:8 23:16 24:13,19 25:7 32:1,12,12 35:16 42:3 47:18 52:3 55:5 57:6 58:4,9 64:13,14 66:24 67:3 80:19 84:1 87:13 97:24 102:1,22 104:1,12 108:15 124:8 134:11 144:24 151:10 157:20,22 158:8 160:16 161:16 162:19 166:24 167:17 170:25 174:10 180:16 193:22,23 195:6 196:25 201:10 203:18 210:6 211:6 213:7 214:20 216:21 220:22 221:17 224:8 234:3,24 235:4,15 237:12 248:2 251:23 253:7 260:3 261:23 269:4,13 270:1 274:6,25 275:16,19 276:10 278:9 282:20 283:18,23 (87) themes 285:18 themselves 44:11	258:12 270:11 theory 106:2 233:24 therapist 4:11 268:4 therapy 268:23 270:20 272:19 there's 5:16 13:6 17:18 29:9 32:15 38:1,11 39:7 41:20 46:9 72:23 73:13,24,24 75:6,8 76:11 77:18 81:13 82:11 84:1 88:21 92:10 94:23 95:17 96:1,22 98:12 99:15 125:4 129:23 149:10 152:13 153:12 155:21,22 158:5 160:6,25 163:23 170:3,15,22 178:24 181:14 188:2,4 189:21 190:1 191:3 196:21 200:6,10,17 209:1,23 224:4 233:8 234:13 245:12 248:6 250:2 252:1 266:4 278:7 283:20 (66) therefore 63:1 65:20 68:21 257:24 (4) these 11:14 14:4 19:25 21:12 24:12 25:21 35:24 37:25 38:2 47:7 49:1,8 50:9 52:4 56:22 57:8 67:4 71:9 75:16 90:1,5,7 94:25 97:10 99:4 102:6,23 104:11,17 110:18 113:1 119:3 120:1 123:4,5 126:3	128:11 135:15 139:6 140:8 145:11 149:25 150:24 162:5 168:11 174:12 179:2 188:20,21 202:1 206:20 209:22 210:4 214:5 216:14 223:19 242:17,23,24 243:4,6,24 244:2 249:20 263:12 272:18 273:12 283:14,25 284:14 (70) they'd 30:15 they'll 74:18 78:22 90:16 95:2,4,14 98:6,16,20 166:7 168:6 (11) they're 6:2 15:12 32:11 78:24 91:21 95:1,8 96:1 98:4 135:13 153:15,16 158:25 161:12 179:19 190:25 211:9 223:16,18,18,22 225:24,25 231:1 232:6 235:7,9 238:18,22 245:22 251:13 268:18 276:9 281:7 (34) they've 235:3 thing 8:18 33:4 42:4 52:19 72:23 81:21 82:19,24 83:2 144:2 164:11 168:18 178:1 181:7 182:1 215:8 217:20 223:8 232:11 234:2,18 248:23 268:20 (23) things 41:15
---	--	---	--	---

52:15 54:24 74:24 99:16 108:9 117:1 119:3 132:3 136:10,12,13,15 164:12 207:13 209:22 219:20 237:13,15 276:17 (20)	thomas 1:20 221:22 those 7:5,7,7 10:6,9 12:11 23:6,9 25:3 27:19 32:5 34:1 43:24 46:22 68:12 73:7 80:17 92:17 94:19 98:21,22 108:23 114:16 116:18 117:8 118:14 121:20 123:8 124:15 126:23 128:12,19 129:13 132:12 133:21 136:14 140:4 143:23 144:16,18,20 147:6,15 152:23 153:3,3 154:5 155:1 156:1,18 169:3 170:4 175:12 181:15 201:8 202:20 212:5 223:4,9 228:23 230:3 233:17,21,22 234:5 237:13,15 238:24 246:9 249:18 252:12 261:3 282:8,17 285:8 (75)	45:25 71:9 89:9 96:4 99:21 120:17 121:1 149:15 159:12 169:16 180:24,25 242:2 (17) threatened 92:2 three 8:25 13:4 16:21 17:6 18:6 45:12 53:23 56:25 57:5 132:22 134:12 150:1 153:20 169:9 177:15,17 178:10 193:7 195:8 196:2 198:9 216:22 238:4,5 282:14 (25) threshold 38:4 160:15 thrilled 205:18,24 thriving 41:3 throats 246:24 through 5:17 7:15,25 9:10 17:6 22:15 24:3 32:20 35:22 61:7 82:5 146:10 150:22 183:7 184:23 192:11 193:1 197:10 223:22 234:5 246:24 248:23 268:15 280:19 (24) throughout 38:6 143:8 160:18 242:20 262:3 (5) thursday 112:24 thus 26:7,15 30:17 tiff 221:8	till 58:21 113:14 117:16 124:8 165:20 (5) time 5:19 11:9,15 15:18 16:24 19:9 24:1 27:9 28:23 29:23 31:3,8,17 32:7 33:1 36:6 42:19 47:10 50:5 51:22 53:18 55:20,22 56:11 58:5 61:24 62:1 63:8,12 65:10 66:1 76:9,10,15,25 79:22 86:13,23,25 88:12 93:23 95:14,15,23 99:18,21 102:8 106:4,21 107:16 109:7 111:8,18,24 113:15 114:12 117:20 126:20,25 127:6 129:25 130:8 133:25 140:7,20 141:13 143:11 144:8 152:9 153:10 154:25 157:20 160:17 162:13 166:15,24 173:21 174:13 177:8 181:10 186:22 188:16 191:11 192:1 193:4,21 195:7,11 196:2 201:3,11,24 202:2,6,10,17 203:4 204:20 205:5,8 209:15 212:21 215:17 217:4 218:15 224:2,22 233:2 237:24 239:25 244:15 248:6 249:2,6,15 250:8 252:20 253:7,23 266:2 267:12 268:17 270:14 271:10,16 272:1 273:14 274:7 282:12 284:1 285:3,25 286:2	(133) timely 60:1 219:7 times 8:21 14:9 28:19 29:2,17 32:6 46:18 47:9 49:7 57:1 65:6 88:13,19 89:1,1 102:15 117:6 133:19,20,21 135:25 143:24 150:6 153:20 177:1 178:10,11 185:24 196:2 197:9 198:6 203:2 232:24 237:14 256:13 258:10,13 266:7 274:22 282:14 (40) timing 140:7 tip 3:9 177:19 179:8 tlc 6:25 21:13 22:23 24:9 26:12 29:1 30:14 38:7 50:21 57:19 60:23 62:3 65:18,25 66:2,12 67:11 71:5 75:24 80:16,16 81:21 82:13 83:2,9 86:3 93:17 102:20 109:17 121:12,19 122:19 125:25 140:17 142:23 143:4,18 144:6 147:18 161:25 168:16 172:7 174:7 175:6,11 176:9 181:17,21 184:10 186:2 205:5 210:25 218:22 223:23 226:25 227:3 235:11 243:5 256:8,18,25 257:5,13 258:7,9,11,16 261:11,17,20
think 16:2 27:25 31:22 32:4,22 33:19 41:13 42:20 45:13 52:12,16 55:12 68:14 77:6 81:5,19 82:9,19 84:7,12,17 86:8 96:18 113:7 114:7,15 116:11 126:21 128:7 129:22 131:8,14 132:14,17 133:15 135:11,17,19 148:25 149:5,25 151:19 152:18 153:22,23 154:9 156:14 157:5 158:10 161:14 174:25 179:12 181:21 188:1 193:18 201:14 209:24 210:2,8,10 212:1 214:24 220:5 222:5,14 234:8 235:8 238:16 239:11 245:6,14 246:3,15,18 249:5 250:2,5 251:2,8 255:7 259:8 266:20 269:1 276:13,18 277:17 282:15 285:17 (88) thinking 205:12 216:3 269:15 276:4 (4) thinks 94:23 284:7 third 151:3	though 14:3 35:21 45:21 46:15 92:14 172:8 (6) thought 15:16 123:14 205:9,24 207:10 234:4 (6) thoughtful 160:6 177:9 thoughts 130:2 216:18 thousand 121:12 224:21 240:24 thousands 10:8 12:16 16:6 35:11	thousand 121:12 224:21 240:24 thousands 10:8 12:16 16:6 35:11		

262:10 263:12 264:1,3 271:10 272:6 276:21 (77) tlc's 19:12 20:19 22:2 60:3,14 83:3 147:13 160:5 176:5 255:19 274:11,23 (12) tnc 46:10 221:25 tncs 45:23 185:17 211:1 264:4 (4) today 5:18 6:10 11:2 12:1,8 14:21 15:13 16:11 17:10 22:5 27:5,15 28:6 35:8 36:2 45:5,8 53:9 59:5,24 60:21 66:1 72:13 83:7,11 86:16 97:14 109:22 110:4,19 111:2,21 112:13 122:15 123:12 125:13 128:22 132:14 137:7 142:21 148:14 151:10,11 160:5 161:20,25 163:4,23 175:11 178:18 180:9 190:4 193:19 214:18 217:5 218:17 219:11 220:6,15 222:18 224:7 226:16 234:19 237:18 242:14 247:13 251:12 252:14 264:12 266:2 268:3 272:12 284:23 285:14,22 (75) today's 9:22 123:24 together 16:14 17:16 33:20 59:23 74:12,15 79:18,23,24 87:23	109:8 113:7 115:6 119:7,8,11 123:16 124:3 125:13 130:9 131:1 141:6 149:3 165:22 213:18 238:23 275:23 (27) told 88:12 91:6 159:7 166:18 202:22 (5) tolerate 47:19 71:6 139:1 toll 118:6,9 tolls 118:7 tom 8:22 9:8 49:24 tomorrow 162:18 tongues 17:3 took 40:21 67:14,17 105:15 110:15 117:16 123:1,3 134:12,23,25 167:5 195:16 197:6 202:11 265:25,25 266:2 277:12 (19) top 50:19 78:17 120:24 122:24 131:4 183:17 189:13 (7) topic 268:10 torres 3:4 167:24 172:17,18 (4) total 35:2 36:9 67:19 126:15 177:17 189:21 228:5 (7) totally 246:11	toting 162:2 touch 45:6 touched 151:18 tough 51:19 tow 114:4 toward 50:25 168:13 towards 21:15 33:10 39:8 152:1 256:24 257:21 (6) town 47:18 106:17 131:20 towns 216:8 toyota 189:18 190:6 282:10 track 143:15 tracks 88:22 trade 13:12 198:23 traditional 33:17 62:20 traffic 118:18 train 190:23 196:5 trained 149:19 274:21 275:3 training 55:8 75:16,20 76:1,6 273:13 283:19,22 284:1 (9) transcript 287:9 transfer 90:10 136:7,8,9 208:23 242:9 (6)	transferred 181:20 196:12 transfers 273:4 transit 2:8 50:7 56:25 256:3 258:25 (5) transition 212:3 translated 100:18 124:20 279:23 translation 81:7 translator 124:5 250:19 transparency 30:9 176:14 transparent 64:15 85:2 175:19 transport 102:6 103:16 117:6 273:22 274:18 (5) transportation 3:18,24 9:16,20 18:20 20:5 22:18 24:21 25:14 26:13 27:23 35:10 37:10 42:17 48:19,21 49:2,20 50:6 54:9 55:2 56:14,19,20 57:4 58:3 66:7 87:14 89:13,21 90:5,22 91:20 92:9 93:6 97:24 105:16 109:20 112:15,16,20 122:17 125:4 129:2 130:21 131:11,17,24 137:2,12,17 139:19 143:20 146:8,14,16,22 147:17,21 158:2,24 162:3 170:10,11 171:10	173:7 174:6,16 176:1 183:16,20 184:6,18,25 185:3,15 186:23 187:2 210:20 216:14 219:8 232:25 235:2,5 241:4 260:21,24 261:6,15 262:2,18 263:14,22 264:20 268:25 272:21 273:7 (97) transported 199:24 274:5 transporting 199:23 travel 19:13,15 40:23,24,24 49:7 97:12,16,22 98:20 111:21 135:2 139:14 140:6 171:12 206:23 (16) travelers 163:5 traveling 159:14 278:15 travels 143:8 268:19 treasurer 141:20 142:10 treat 156:12 158:20 treated 173:9 treating 272:14 treatment 43:17 tremendous 9:7 170:24 252:1 279:18 (4) tremendously 111:20
--	--	---	---	--

tried 133:18	try 16:21 17:3 67:15 91:9 95:5	type 12:2 58:7 85:14,15 88:16	70:6 75:24 86:9 136:13 185:15	unfair 246:11
trimmed 103:7	108:9 157:22 164:18 168:1	112:17 151:6 172:13 238:17 (9)	225:25 227:17 228:2,9,11,23	unfolding 7:11
trina 192:16	213:18 234:15 265:22 275:12	types 61:12 102:7 136:3 273:1 (4)	229:21 230:3 276:3 (19)	unfortunately 8:10 46:17 60:3 107:1 146:2 233:14 236:3 254:20 278:18 (9)
trip 11:8 24:14 71:23 105:20 112:4 138:5 149:10,17 150:15,21 151:9 152:20 153:3,9 159:20 160:3 171:16 214:11 240:7,8 274:8 282:14 (22)	trying 51:16,18 82:25 107:17 134:14,14 155:17,19 164:5 195:11 199:2,6,15 203:16 234:23,25 235:4 246:21,23 266:24 (20)	typical 273:14	underestimated 68:5	unhappy 276:9
triple 278:13	tsa 218:12	typically 79:7,12	undergo 75:25	uniform 13:22 80:6,7 91:10 245:9,23 (6)
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	tuesday 129:19 193:18	uber 29:8 30:24 31:5 41:10,19 59:15 83:14,17,21 92:7 107:24 108:22 114:21 154:14 158:22 159:7 161:11 162:16 168:14 169:1 170:22 172:3 173:13,19 174:5,19 178:3 184:24 187:24 191:19 213:15,19,25 222:12 235:17 236:15 238:3,5 239:2,4 261:7,13 262:13 263:2 278:6 281:5 (46)	underlying 14:13	unintended 85:16 149:14
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	turn 249:19 277:1	162:16 168:14 169:1 170:22 172:3 173:13,19 174:5,19 178:3 184:24 187:24 191:19 213:15,19,25 222:12 235:17 236:15 238:3,5 239:2,4 261:7,13 262:13 263:2 278:6 281:5 (46)	underparticipate 146:3	unions 218:13
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	turned 204:22	174:5,19 178:3 184:24 187:24 191:19 213:15,19,25 222:12 235:17 236:15 238:3,5 239:2,4 261:7,13 262:13 263:2 278:6 281:5 (46)	underscore 255:5	unique 67:7 81:14
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	twinks 222:2	184:24 187:24 191:19 213:15,19,25 222:12 235:17 236:15 238:3,5 239:2,4 261:7,13 262:13 263:2 278:6 281:5 (46)	underserved 66:5 110:7	unit 6:9 56:10,15
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	twice 282:3,6	184:24 187:24 191:19 213:15,19,25 222:12 235:17 236:15 238:3,5 239:2,4 261:7,13 262:13 263:2 278:6 281:5 (46)	understand 81:20 82:9 94:8 118:13 155:19 163:3 230:7 242:12 244:19 246:14 280:22 (11)	united 2:13 3:22 4:9 37:5 59:8,23 60:4 68:11 87:5,8 88:7 260:16,17 265:12 270:23 (15)
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	ubers 87:22 92:6	understanding 30:2 74:8 149:23	units 56:9
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	ultimately 38:17 62:8 72:11 156:14 (4)	understands 85:25 243:22	universal 50:25 147:20
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	umbrella 53:15	understatement 9:8	university 141:24 142:14 145:10 207:7 (4)
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	unacceptable 37:19	undertake 85:15 128:22	unknown 71:12,19 72:19 73:11,21 74:9,13,20 75:2,11,23 77:4,15 78:1,13 84:19 85:4,9,19 86:8,17,20 201:23 207:2 (24)
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	uncertainty 49:19	unduly 21:24 49:7	unless 44:9 88:24
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	unclear 200:23	unemployment 70:5	
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	uncomfortable 202:24	unequal 158:19 259:14	
trips 10:8 11:19 12:4 14:4 19:3 25:23 27:10 29:22 31:25 35:2,19 36:9 38:3,17 54:15 57:4,5 63:19 65:3 67:19,24 68:1 73:1 89:16 93:17,19 116:1,3,4,6 142:25 145:2 150:10,18 151:1,5,14 152:7 153:15 155:8 159:21,22 161:6 170:18 193:1 194:9,10,18 200:5,11 258:14,14 263:17 273:11,16 274:6,12 (57)	two 6:12 31:20 40:6,9 46:22 75:11 77:9 93:8 103:14 117:16,17,17 127:21 148:23 151:16 160:14 163:25 166:20 169:9 171:17 174:22 184:12 192:25 195:2,7 199:25 204:25 210:23 211:20 212:13 250:3 262:9 266:15 283:17 (34)	under 13:18 35:6 37:25 42:19 55:25	unexpectedly 171:13	

166:20 230:2 237:15 (5) unlike 11:25 69:13 256:20 unprecedented 15:21 unreliable 35:25 143:10 unsuccessful 133:22 until 6:22 14:16 16:7 42:13 103:23 124:2 125:23 132:13 220:6 235:13 (10) up 16:7 17:1 18:7 23:4 29:25 33:9 41:21 42:2 43:13 46:12 50:3 52:3 67:20 75:21 79:9,13 85:17 86:2,5 97:24 102:16 106:13 108:15 109:8 111:16,25 113:6 115:10 118:5 120:25 121:20 124:11 130:8,16 132:13 134:17 135:8,24 141:10 152:23 153:3 155:9 159:8 166:6,17 169:16 170:14 187:18 188:2 189:9 190:24 191:15 195:10 198:5,9 202:14 203:8,8,13,20 204:7,24 205:14 208:21 209:4,11,19 213:12 223:14 224:1 242:13 249:13,13,14,23 250:12 252:3,8 253:21,25 254:15	268:10,11 275:16 (84) upfront 121:12 upgrade 20:24 upheaval 151:21 upon 67:14 69:15 101:16 231:5 242:17 243:25 (6) upper 172:21 upset 134:23 urge 144:6 160:10 174:18 206:4 243:5 257:5,13 258:11 263:12 (9) urges 264:1 us 7:2 13:25 17:24 18:8 27:14 30:18 41:13,17 42:2,10,20,23 43:21 45:18 51:17 52:19 59:9 60:19 61:20 69:2 77:2 82:5,20 87:21 88:2 91:5,6 95:6,14,15 99:18 101:13,21 102:25 103:17 104:14,16 108:23 117:13,21 119:6,7,9,11 123:8,15 124:14 125:10 135:3 141:10 144:5 167:2 192:19 193:16,17 197:11 198:20 203:12,17 209:8 211:19 214:4 223:13 226:2 239:8,9 253:10,14 255:14 260:12 272:11 274:24 276:1,2 279:21 283:1 (76)	use 6:22 10:10 16:15 19:6,10,17 21:17 22:1 25:5 28:14 35:11,23 45:18 54:22 55:16 56:2,22 58:2 59:25 67:18 78:2 96:23 97:10,24 98:8,22 108:13 117:8 122:16 132:2,2,9 133:13,18 136:6 137:4,10,15 138:21 146:2 158:6 159:5,15 160:23 166:21 167:2 171:9 174:10 175:25 184:14 194:15,23 196:5 202:10 204:19 217:14,18,21 236:9 261:3,23 262:23 264:7 266:7 270:8 278:20 280:21 (67) used 10:23 56:25 67:22 80:11 132:11 154:13 163:9,12 189:4,8 195:15,15,15 197:7 199:12 202:24 251:19 260:20 266:5 269:11 277:11 282:5 (22) user 51:7 52:14 143:12 166:11 (4) users 27:18 31:3 32:1,11 37:2,11,18 38:8,15 56:16 67:1 88:17 89:15,16 137:9 140:1 142:22 144:17,18,21 145:9,13 146:15,19,24 156:10 (26)	uses 130:19 157:19 using 43:10 55:24 61:12,18 62:18 73:14 74:22 78:24 105:17 131:25 140:5 158:4 174:7 176:6 178:8 200:2 212:17 214:8 251:18 268:14 271:15 (21) usual 203:2 usually 69:24 106:3 163:18 204:19 (4) utensils 204:19 utilization 12:13 utilize 11:12 12:17 utilized 214:9 utopia 183:4 valerie 3:5 167:24 value 147:13 valued 59:2 70:3 values 43:20 van 167:14 vans 25:11 218:19 variable 62:15 variation 247:17 variations 248:4 variety 28:18 176:18	various 63:9 vast 48:7 143:7 174:6 268:14 (4) vehicle 8:13 10:21 11:24 12:3,7,23 19:2 21:14 26:10,20 27:8 35:4 36:11 39:5 55:25 57:9 59:7 61:6,7,10,12,24 62:25 63:23 65:8 67:7 72:2,6,8 77:12,25 90:19 92:3,8,22 93:3 94:13,18,18,25 99:17 100:1 101:15 105:19 113:23 121:13,20 122:8,23,24 127:10,22 128:15,22,25,25 129:2,3,12 140:16 145:1 147:19 149:11 150:20 152:15,17 153:13 168:22 173:13,18 175:15 176:4 181:16 186:3,15 188:20 193:10 195:10 197:16 200:3 222:21 227:22 230:10,20 234:1 238:20 245:3 256:23 257:6 258:15,19 260:23 261:5,19,25 263:13 264:4 (97) vehicles 10:6,12,18 11:11,13,14 12:5,12 13:14,19 14:11,12,16,16,22 18:25 19:4,19,21 21:22 24:10,12 27:11 28:10,13,16 29:3,11,24 32:3,10,18 35:3 36:2,16 45:21
---	---	--	--	--

46:1 47:6,12,20 50:23 52:4 56:22 57:14,20,22 59:11 60:9 69:13 70:13 74:15 75:17 77:11,24 79:13,13,14 89:5,18 90:14,15,24 92:1,6,16,17 93:20 94:20 95:16 97:11 98:8,13 99:21 100:3 102:24 103:13,16 104:11,17 108:11 114:19,23 115:13 120:9 122:13 123:4,22 128:11,18 130:4 132:15 136:18,18 139:9 140:9 143:1 144:1 145:3,6 147:8 148:25 149:2,8,15 151:2 152:7,15,22 153:8 154:24 155:22 156:1 159:21 160:8,13 172:4 176:15 177:7 184:22 185:15,18,25 186:10,17 199:21 211:2,15,16,21,24 212:4,6,7,17 213:15 214:5,8,9 219:16 221:14,18 223:6,7,20,24 224:21 226:22 233:5,16 236:2,23 237:2 238:18 245: 5,8,13,16,17,20 246:10 252:5 255:1 257:17,19,24 258:24 261:21 262:7 263:17 (169) vendors 89:23 90:11 verify 150:15	veronica 2:18 130:13,15 version 94:2 versus 67:19 very 15:9,9 23:3 34:3,4,5 35:19 43:13,18 44:24 49:1 55:17 63:1 70:7 76:12 83:23 90:22 93:23 96:17 105:12 107:10 108:20,21,24 109:1 116:7 124:3 125:16 130:7 138:2 154:12,18 161:15 163:15 167:21,22 172:11 179:11 192:1,24 193:11 198:16,18 202:23 205:12 207:6,11 208:14,25 209:9 210:6,25 217:2 219:3 229:17,19 232:10,12 233:15 237:17 244:4 250:8 252:10 253:15,16 254:25 255:5 259:16 264:2,13 267:12,13,14 268:3 270:13,13,22 271:9 272:2,3 279:6 281:13,18 282:19 285:1,10,23 (87) veteran 90:3 veterans 87:10 88:8 172:24 via 59:16 261:7,14 262:13 (4) viable 143:23 vibrant 48:15	vice 193:13 vickie 204:13 206:15,17 victor 1:21 42:5 182:15 184:10 267:23 (5) victory 91:11 view 18:22 39:25 148:22 243:23 (4) village 171:7,24 183:2 violate 230:5 violated 256:18 violation 231:5 violations 257:14 violative 231:6 virtually 234:12 vis 37:11,11 viscardi 2:7 43:5,5 vision 8:6 20:6,11 26:9 148:1 (5) visit 255:23 visiting 55:15 visitors 10:9 12:17 22:1 120:7 (4) visits 57:7 voices 243:3 void 10:24 volume 28:17	volumes 151:9 voluntarily 83:7 voluntary 83:25 84:15 volunteer 172:23 175:10 vulnerability 209:23 vulnerable 57:17 wait 19:23 28:19 29:17 31:3 47:9,10 78:23 96:16 97:18 107:6 111:17 112:2 150:6 161:7,13 166:16 173:15 177:1 198:8 205:5 239:25 268:23 283:16 (23) waited 34:2 134:9 203:11,11 (4) waiting 52:2 133:3 139:3 164:12 195:9 273:14 (6) waits 149:22 walk 42:1 46:21 135:5 195:16 (4) walking 41:24 walks 131:25 wall 70:23 walton 209:18 want 8:16,22 15:20 17:9 26:18 27:12,24 32:24 33:9,21 41:16 42:4,19 54:18,18	58:1 66:17 69:19 71:5 77:12,24 85:14 86:12 88:3 90:7 91:8,10 93:21,25 94:21 95:6,22,25 97:25 98:22 99:3 102:21 103:8 106:5 108:2,22 109:7 110:17 112:18,25 115:9 118:7 119:5,10,13 123:9 128:20 129:8 130:5 133:6 136:17 141:9 150:7 157:24 164:23 165:5,6 171:14 173:14 174:15 187:11 188:8 191:9,12 193:19 197:21 204:24 206:20 207:8,12 208:20 210:1,6,7 217:6 233:21 234:17,21 236:16 238:14,19,20,24 239:1,2 242:19 245:24 254:3 255:2,4 259:7 278:3 279:15 282:8 285:13 (100) wanted 41:1 45:6,7,10 46:10 111:21 122:5 129:7 163:22,25 164:6 167:19 168:18 181:7 187:18 206:19 214:18 219:21 237:24 (19) wants 26:1,1 102:3 114:18 161:21 174:9 284:16 (7) war 87:10 wash 126:11
--	--	---	--	---

<p>washington 40:6,8 151:12 166:18 194:19 (5)</p> <p>wasn't 222:12 266:10</p> <p>wasted 269:10</p> <p>watched 10:10 158:14</p> <p>water 194:18 235:9</p> <p>wav 46:13,19 60:9 61:5,8,10 62:11 63:20 64:14 74:15 125:1,2 (12)</p> <p>wavs 46:14 61:16 68:2</p> <p>way 10:24 27:9 28:17 53:1 55:7 63:25 74:21 76:4 79:18,19 85:5 86:6 87:13,25 106:18 107:24 114:14 120:12 158:21 159:24 160:6,9 162:10 165:2 173:23 178:6 188:2 189:6 192:24 193:15 198:24 203:4 206:11 210:7 220:10 222:7 223:14 233:15,20 236:6 238:8 241:22 250:7 251:16 253:13 278:15,21 282:1 283:6 287:15 (50)</p> <p>wayfinding 20:25</p> <p>ways 30:21 38:14 50:17 127:13 130:2 234:14 269:11 (7)</p> <p>we'd 44:21 78:1</p>	<p>113:10 141:6 248:7 253:6 (6)</p> <p>we'll 5:9 11:2 17:8 58:21 73:22 86:1 87:24 91:1,7 95:17 97:6 98:19 113:12,14 157:7 166:2,2 167:23 192:11 201:14 215:18 216:22 226:3 252:15 267:11 (25)</p> <p>we're 5:19 6:4 8:8,18 15:25 16:3,4,21 17:3,10,10 60:4 68:17 73:11 75:12,12 76:22 79:15 81:18,20,21 82:11,22 84:3 96:14 98:10 100:21 116:12 118:2,11 121:2 141:13 147:11 153:25 159:16 165:13,18 168:1 194:15 199:6 212:1 217:13,17 218:2 222:23,24 234:5,22 235:19,21 236:8 237:2 238:7 248:5 252:13 259:16,19 279:5,14 283:2 284:4,13 (62)</p> <p>we've 14:7 28:3 92:11 93:3 99:5,23 123:24 126:24 181:9 182:15 191:18 192:9 193:22,24,24,25 218:14 219:11,18,19 253:8 (21)</p> <p>weather 41:20 266:17</p> <p>wedway 264:15</p>	<p>wee 107:3</p> <p>week 8:14 116:25 117:23,25 158:14 160:14,19 164:7 172:14 178:10,11 200:21 205:22 266:8 (14)</p> <p>weekend 167:2 171:15</p> <p>weekly 85:22 126 :4,8,10,11,12,13,1 5 129:21 268:20 (10)</p> <p>weeks 19:7 99:22 166:20,25 (4)</p> <p>weisman 2:13 37:4 87:2,3 94:5,10,13,17 95:4,13 96:4,14 97:2,8,21 98:4 99:3,8,11 100:5 (20)</p> <p>weiss 232:16</p> <p>welcome 8:22 9:18 244:6 248:9 259:8 285:7,16 (7)</p> <p>welcomed 176:3</p> <p>well 41:8 42:22 43:7 51:24 56:23 59:14 60:10 64:18 75:11,23 78:13 95:1 102:8 122:2 123:14 125:15 127:23 130:10 136:8 154:12 173:21 174:2 187:13 190:3 202:23 203:11,21,24 205:18 206:7 207:19 208:14 209:3 214:3 215:16 219:3 220:15 223:20</p>	<p>250:13 253:3,23 266:25 269:18 270:23 275:2 278:3 281:6 (47)</p> <p>wellversed 108:14</p> <p>went 134:8 202:7 204:10 205:15 249:10 (5)</p> <p>weprin 3:11 182:8,9,11,20 187:14 (6)</p> <p>weren't 19:10 188:23</p> <p>west 1:85 207:8</p> <p>what 6:24 14:20 15:24 18:8 29:5 31:4 32:5,6 62:23 67:17 68:24 71:4 74:23 75:10,22 77:23 80:10,18 81:20 82:15 92:25 94:8,16 95:4,11,14,18 96:19 97:5,7 103:14 105:25 107:20 111:19 113:10 114:2 116:19 117:13,13 119:10 122:19 123:11,24 128:15 129:18 131:9,10 132:12 145:8 148:19 150:7 151:9 154:9 155:2 158:4,25 159:10 165:3 170:4,7 171:10 172:14 174:2 184:5 190:10 196:22 197:10 199:2,15 200:16,22,23 201:2 208:8 213:5,11 216:7 221:5 222:1 225:15,18 228:1 230:6 234:6 235:7</p>	<p>236:10,22 238:22 239:4 243:23 246:19 250:9 251:5 252:2,19 254:2 255:8 259:22 270:16 271:21,24 276:9 278:25 280:7,12,22 284:10 (107)</p> <p>what's 166:21 217:9 221:11 222:1 276:2 (5)</p> <p>whatever 131:21 161:21 194:6,7 197:19 199:14 236:15 (7)</p> <p>whatsoever 223:3 230:17</p> <p>wheel 8:20</p> <p>wheelchair 11:17 19:4,7,11,21 21:21 24:10,14 25:12,15 26:17 27:11,18 28:10,18 35:3,14,20 36:10,15,19 37:2,10,18 38:8,15,18 39:2,6 41:6 46:15 47:6,12 50:19 51:7,10 52:14 54:10 56:9,16,24 59:10 67:1 72:5 73:25 82:18 88:17,22 89:15,16 107:8,21 114:19 117:5,7 120:8 122:7,12,16,22 123:1,21 125:5,7,18 128:8 130:19 131:15,16 132:7,18 134:7 136:17 138:13,16 139:1,8 142:22,25 143:22,25 144:17,18,21 145:3,9,13</p>
--	---	--	---	--

146:15,19,24 147:16 154:24 155:8,22 156:10 174:20 177:7,24 178:17,20,21,25 180:2 181:8 186:15,25 189:2 194:23 197:23 199:25 202:9,10,25 204:8,10 208:4 209:21 210:5 212:12 217:15,16,23 218:1 219:16,24 220:1,2 221:14,18 222:19 226:22,24 227:4,21 230:9,20 232:25 233:5,8,19 234:1,9 235:14,23 236:1,14,24 237:1 238:6 242:6 261:5,18,21 262:6 263:9,17 273:8,24 278:15,23 (160)	when 8:19 11:16 18:7 19:5 24:1 26:1,17 35:16 41:13,17 43:10 54:18 76:16 77:16 78:20 80:1 88:22 91:4 96:21 97:6 102:12 103:5 107:7 108:3 110:18 114:25 121:21 127:19 134:16 135:7 136:9,14,17 143:11 149:9 150:19 152:25 153:17 160:3,20 162:5,8 163:18 167:6,8 170:17 171:10 175:14 178:5,17 181:7 185:7 186:18,25 188:25 189:3,20 191:20 194:12 195:18 196:11 197:6 198:7 199:11,17 203:24 205:14 206:8 208:12,15 209:7 210:22 217:13,17 218:25 225:19 227:22 228:17,18 234:3,22 236:21 240:5 244:15 245:10 249:9,12 263:18,25 269:6 273:19 280:13,17 284:5 (94)	165:6 173:21 174:14 183:23 185:1 209:12 210:12 215:5 236:24 241:18 242:6 263:3,6 276:22 280:16 281:21 (49)	274:19 284:9 (72)	184:13 188:22 190:13 204:13 207:12,15 218:17 222:11,19 223:4 227:21 231:23 233:12,21 234:25 237:11 239:6 243:12 246:13 250 :4,5,15,17,22,23 253:25 254:17,23 255:22 256:11,21 261:3 263:15,21 264:7 265:13,21 269:9 272:24 274:17 275:23 282:2,18 (146)
wheelchairs 10:10,14 12:17 16:15 17:19 19:18 21:17 22:2 25:5 35:24 40:4 41:18 45:19 54:22 58:2 59:25 67:4,13 105:5 107:11 108:12 128:4 135:25 136:3,4,7,19 137:16 138:21 139:3 140:5,11 146:3 147:6 159:5 160:23 184:14 204:25 218:3 242:5,9 251:12 261:4 264:7 268:14 271:13 273:2,4,22 278:20 (50)	whenever 52:24 173:14	whereof 287:18	while 10:17 37:20 54:14 70:10 90:18 106:2,9 110:10 120:17 127:25 138:2 159:4 173:1 177:11 206:2 208:11 227:3 230:10 233:23 255:24 256:23 258:2 (22)	who's 52:13 72:11 93:15 209:14 251:25 (5)
wheeling 196:10	where 7:19 8:24 9:15 15:4,6 23:23 26:1 33:10 34:15 36:20 40:23 52:1 54:6,18 57:24 73:6 76:2 81:15 92:21 94:19,24 111:9,25 112:1 115:19 123:7 131:20 133:5 139:2 156:18 158:3,8 162:4	whereupon 5:6,11,25 6:14,19 100:18 124:19 163:9 165:16 279:22 (10)	white 158:5	whoever 73:7,9 74:10
wheels 105:25 108:25 136:14,15 197:7 265:15 (6)		whether 32:19 38:10 41:20 131:14 197:18 200:20 (6)	who 7:8,10 10:10 12:17 15:22 16:7,15 18:8 19:17 21:16 22:1 23:12 24:23 25:2,3,4,18 29:13 32:1,12 33:13 34:1,9 35:11,23 36:14 37:17 40:17 41:14 45:11,18,19 47:11 51:7 52:12 53:22 54:22 56:7,16 58:2 59:7,10,25 63:20 69:8 72:11 73:10 75:20 87:19 90:4 97:13,14,25 98:22 102:6 103:9,15 108:23 109:4 114:12,22 115:11 118:3 120:8 123:9,15,21 125:12,18 130:16,19 131:8 134:6 135:1 138:21 139:10 140:8 143:12 146:2 147:15 149:16 152:13 154:13 157:5,8,16,19 159:5,13 160:23 161:19,22,24 163:15,21 168:25 169:4,5 171:6 174:9 175:12 179:2 181:19	whoever's 74:16
		which 15:12 20:7,20 24:4 29:7 30:18 32:25 35:1,9 36:17 37:8 47:10 51:21 53:14 60:22,24 61:24 63:17 78:18 84:8 88:6 89:23 90:1 95:8,8 98:14 102:14,25 104:15,24 105:2,18,25 114:13 120:4 122:23 134:17 137:23 146:23 149:20 151:5 153:21 159:25 182:22 190:16 192:21 194:2 196:3 197:4 206:10 209:9 215:22,24 223:13 224:7 227:5 228:2 237:6 239:24 240:6 245:5 249:4,17,24 254:20 255:20 257:7 259:22 268:11 273:15	white 158:5	whose 94:10 287:7
		wherever 111:17	who 7:8,10 10:10 12:17 15:22 16:7,15 18:8 19:17 21:16 22:1 23:12 24:23 25:2,3,4,18 29:13 32:1,12 33:13 34:1,9 35:11,23 36:14 37:17 40:17 41:14 45:11,18,19 47:11 51:7 52:12 53:22 54:22 56:7,16 58:2 59:7,10,25 63:20 69:8 72:11 73:10 75:20 87:19 90:4 97:13,14,25 98:22 102:6 103:9,15 108:23 109:4 114:12,22 115:11 118:3 120:8 123:9,15,21 125:12,18 130:16,19 131:8 134:6 135:1 138:21 139:10 140:8 143:12 146:2 147:15 149:16 152:13 154:13 157:5,8,16,19 159:5,13 160:23 161:19,22,24 163:15,21 168:25 169:4,5 171:6 174:9 175:12 179:2 181:19	whole 72:23 107:22 145:24 236:21 248:23 249:21 (6)
		whether 32:19 38:10 41:20 131:14 197:18 200:20 (6)	white 158:5	wholly 256:3
		which 15:12 20:7,20 24:4 29:7 30:18 32:25 35:1,9 36:17 37:8 47:10 51:21 53:14 60:22,24 61:24 63:17 78:18 84:8 88:6 89:23 90:1 95:8,8 98:14 102:14,25 104:15,24 105:2,18,25 114:13 120:4 122:23 134:17 137:23 146:23 149:20 151:5 153:21 159:25 182:22 190:16 192:21 194:2 196:3 197:4 206:10 209:9 215:22,24 223:13 224:7 227:5 228:2 237:6 239:24 240:6 245:5 249:4,17,24 254:20 255:20 257:7 259:22 268:11 273:15	white 158:5	whom 272:25
		wherever 111:17	white 158:5	whose 94:10 287:7
		whether 32:19 38:10 41:20 131:14 197:18 200:20 (6)	white 158:5	why 28:5,6 92:8 105:14 137:17 142:4 153:18 156:2,15 158:19 173:12,17,24,25 179:22 180:5,10 194:2 197:21 216:15 226:2 233:10 239:1 242:1 249:4 252:19 262:19 272:16 278:6,6 283:8 (31)
		which 15:12 20:7,20 24:4 29:7 30:18 32:25 35:1,9 36:17 37:8 47:10 51:21 53:14 60:22,24 61:24 63:17 78:18 84:8 88:6 89:23 90:1 95:8,8 98:14 102:14,25 104:15,24 105:2,18,25 114:13 120:4 122:23 134:17 137:23 146:23 149:20 151:5 153:21 159:25 182:22 190:16 192:21 194:2 196:3 197:4 206:10 209:9 215:22,24 223:13 224:7 227:5 228:2 237:6 239:24 240:6 245:5 249:4,17,24 254:20 255:20 257:7 259:22 268:11 273:15	white 158:5	widely 21:22

<p>wife 8:25 42:15</p> <p>will 7:24 12:15,25 13:21 15:15 16:11,17,23,25 17:16,23 18:2 21:23 23:1 24:13 26:8,19 36:11 37:17,22 38:14 44:20 49:20 52:17,17 53:18 55:18 56:22 57:19 58:15 61:5,8,17,22 62:1,12,14,19,21 63:8,14,15,20,23 64:8,13,21,24 65:11 66:10 68:18 71:1,7 72:21 75:14,20,22 76:22 77:10,12 78:4 80:10,15,16,18 81:8,16,17 82:3,7,23 90:23 91:7,25 92:7 93:4,16,18 94:20 95:18,20 97:1,24 98:5,7,14,17,18 100:22 102:23,24 103:5,7,9,11 104:15 114:23 120:20 124:8 125:9,14,21 126:6,19 128:17 133:23 135:20 137:8,11 139:19,24 146:24 150:19 151:13,24 153:9,10,13 156:25 157:22 159:11,13,23,24 160:1,2,4 161:6,22 162:4,6,8,19,21 165:24 168:21 184:13 186:8 192:20 194:8 199:21 208:18 211:17,19 214:10 215:15 219:1 221:9,15 223:2 227:20 234:10 235:11 236:5 241:6 247:9</p>	<p>251:6,23 252:16 257:11,20,22 258:9,12 262:14 274:11,15,24 278:5 282:2,13 (171)</p> <p>william 192:16 275:8</p> <p>williamsburg 105:14 193:3</p> <p>willing 65:20 68:12 125:16,17 149:17 179:19 212:1 233:12 276:14 (9)</p> <p>wilson 1:14 17:23 18:4 22:6 26:25 39:19 43:1 45:1 47:23 51:2 53:4 58:14 87:1 100:8 104:20 109:2,12 130:12 136:22 140:22 144:10 148:3 156:20 162:20 165:25 166:4 167:22 174:22 177:14 182:6 187:15 192:8 201:20 207:4 210:16 218:5 226:7,10 231:10 232:14,18 237:21 240:14,17,20 244:7 248:15 253:18 260:8 264:14,18,22,24 265:2,4 267:14,18,20,23 268:1 271:3,6 272:3 275:7,10 277:22 278:1 279:8,11 281:15 (70)</p> <p>win 161:5</p> <p>winchester 4:12 271:6,7,8 (4)</p>	<p>wind 33:9</p> <p>windows 202:19</p> <p>wine 263:10</p> <p>winters 266:15</p> <p>winwin 68:22</p> <p>winwinwin 159:24</p> <p>wish 63:4 248:22</p> <p>wissel 2:18 130:13,14,15 (4)</p> <p>within 12:24 13:1,16 37:2 53:12 77:13 78:12 103:3 110:15 150:9 185:19 287:5,9 (13)</p> <p>without 5:16 30:8 43:8 69:20 83:25 88:13 108:16 123:17 173:15 188:17 233:6 275:24 276:1 (13)</p> <p>witness 287:7,11,18</p> <p>witnessed 122:25</p> <p>wolf 235:6</p> <p>woman 251:24</p> <p>won 114:9</p> <p>won't 42:1 97:11 98:1 112:11 116:14 191:20 215:9 224:10 242:24 244:1 249:4 (11)</p> <p>wonder 201:24</p>	<p>wonderful 193:6,9 259:24</p> <p>wondering 92:21</p> <p>wood 254:1</p> <p>word 6:24 68:14 129:4 217:18 234:22 236:10 251:19 284:12 (8)</p> <p>words 135:23 207:15 253:2 255:10 (4)</p> <p>work 8:5 10:25 16:4,9 32:19 33:8 40:14,18 44:13 48:12 50:25 51:23 54:14,14,21,25 55:13 69:18 70:7 72:19 77:16,19,21 78:5 80:15 81:1 82:24 85:5 86:14 102:15 114:13 115:1,6 117:21,24 119:11 120:15 125:13 127:23 146:24 150:3 153:18 159:14 161:11 164:15,17 171:7,14 172:13 181:11 182:18 183:23 204:10 205:9,10,20,21 207:7,19 208:1 211:18,19 212:2 214:2,23 229:19 230:2 234:2,10 241:11 243:13 247:18 251:10 255:16 262:20 263:4 265:14 266:23 270:5,19 276:15 283:1 284:13 (83)</p> <p>workable 86:9 197:12</p> <p>worked 229:17 280:4</p>	<p>worker 276:5</p> <p>workers 114:12,16,22 177:22 179:10 181:6 (6)</p> <p>workers' 70:4 84:9 227:16,25 228:15,16 229:5 237:10 (8)</p> <p>workhorse 91:18 200:4</p> <p>working 33:25 39:8 40:13 41:2 50:21 51:7 73:11 74:12 76:9,14,22,23 101:8 104:15 112:10 116:13,17 126:17 134:22 137:5 149:12 152:22 169:1 208:12 220:7 237:12 256:24 265:7 268:4,6 270:4 (31)</p> <p>works 40:6 84:11,14 115:8 125:11 194:13 224:13 (7)</p> <p>world 40:20 87:9 110:21 116:7 174:2,3 (6)</p> <p>worldwide 40:16</p> <p>worried 159:16</p> <p>worry 197:17 223:25</p> <p>worse 102:25 206:5 249:17</p> <p>worship 183:25</p> <p>worth 195:23</p>
--	---	--	--	--

<p>worthy 128:24 159:2</p> <p>would 10:24 11:4,9 12:11,12,22 13:20 15:17 19:1,13,14 20:20 22:2 28:11 29:10 30:5,12 31:1,7,11,12,13,22 34:10 35:1,12,14,17 36:5,14,18 37:1 40:23 47:18 52:18 55:24 56:1 60:16 66:6 68:1 71:8,10,16,22,22 72:1 76:3,6 77:20 78:19,24 83:10 84:22,24 86:6,20,23 90:9 95:10 101:8 104:8 108:2 109:4,6 113:7,16 114:17,20 123:9 124:10,13 126:11 127:3,20 128:19 130:4 132:22 137:16 140:8 141:10 144:24,25 148:25 151:5 153:18,19,22 157:11 158:7,8,11,20 160:10 165:21 185:13,23 191:6 194:12 198:12,24 200:1 202:1 203:19 206:2,13 212:16 213:23,23 214:1,2,19 216:24 217:11 220:22 224:20 228:2,24,25 229:2 231:3 239:4,5 240:10 242:1 243:3,4 244:24 248:22 249:18 250:3 251:11 252:23 253:9 257:7 262:17 263:24 264:10 266:9,11,20</p>	<p>267:10 276:23 277:1,10,13,15,19 278:21 283:6 (149)</p> <p>wouldn't 33:9 77:24 83:9 114:11 133:5 197:16 250:21 (7)</p> <p>wow 107:16 108:6</p> <p>write 224:14</p> <p>writer 108:18</p> <p>writes 169:22</p> <p>written 53:19 60:6,12,18 130:1 151:14 221:22 237:23 260:2 (9)</p> <p>wrong 44:15 68:18,25 133:16 134:10,24 135:3 162:7 (8)</p> <p>wrote 88:21 276:17</p> <p>x 1:2,6</p> <p>yacoby 271:4</p> <p>yannick 3:17 201:21 207:6</p> <p>ydanis 263:20,23</p> <p>yeah 94:5,15 113:18 154:16 164:18 189:13,24 215:18 217:5,25 225:21 243:18 (12)</p> <p>year 13:9 20:6 36:9 38:3,6 40:12 48:7 49:23 65:13 70:8 82:6,8 87:9 88:19 89:10 96:9</p>	<p>103:4 105:10 121:11 137:11,23 170:19 185:12,19,21,22 188:15 194:4 196:11 200:13,22 212:13 219:13 249:4 266:12 (35)</p> <p>years 8:25 9:15 11:20 12:24 13:2,4,5 14:1 19:5 20:24 36:6 40:5,11,13 45:12,24 51:9,11 59:21 75:11 87:11,20 91:12 94:2 99:6 110:4,15 123:3 124:23 127:11 131:7 132:22 133:25 140:2 153:1,2 154:19 155:7 178:8,16 180:15 182:19 186:5 192:3,5 193:22 195:17 199:18 208:19 211:22,25 214:15 215:23 218:15 220:6,17 227:15 229:18 231:17 235:2 241:3 257:4 260:19 262:9 268:5 278:12 280:5 (67)</p> <p>yellow 12:1 27:21 42:8 46:21 54:10 57:24 61:16 77:14,25 123:2 125:25 151:21,23 152:5 154:14 155:4,5,13 156:1 171:25 179:15,20 180:18 184:12 193:2 203:17 206:2,24 218:19 219:1,2,15 220:13,16 221:1,8,10 236:14 238:20,23,24 239:5,8 241:15</p>	<p>250:11 258:18 259:2 261:9 278:9,22 (50)</p> <p>yellow 32:17 152:7 194:5 222:22 (4)</p> <p>yes 18:4 74:9,13,20 80:8,11 83:18 190:21 194:11 214:6 235:12 243:11 252:4 260:4 (14)</p> <p>yesina 3:4 167:24 172:18</p> <p>yesterday 55:8 111:24 117:15 180:15 (4)</p> <p>yet 75:1 151:18 172:8 200:1 223:14 235:22 236:4 238:7 263:7,25 268:12 (11)</p> <p>yield 117:22</p> <p>yoel 4:17 281:16</p> <p>yonkers 204:16</p> <p>york 1:3,10,10 3:21 7:16 9:5 16:7,17 18:19,24 20:5,8,19,21 21:9 22:10,13 27:3,6,15,18 31:10 37:12 40:19 41:3 43:7,11 45:12 47:14 48:5 50:14 53:13 54:17 55:14 56:24 57:2,13 59:17 61:3 66:6,22 67:2 69:6,9 87:11 88:9,13 89:14 100:24 101:2,6 105:9 109:19 112:19 113:24</p>	<p>120:7 126:1 130:18 131:16,23 133:19 137:5,13 139:11,22 141:25 142:15 147:15 148:10 157:15 159:23 163:21 176:11 177:12,25 178:7 179:5,9 183:5,13 184:2,8 194:9 207:24 208:13 209:5,6 210:11 221:21 226:13 227:10,12 229:16 232:7 236:19 240:25 253:22 254:6,15,20 255:16,23 256:3 261:15 262:3 265:12,17 266:11,15 270:19 272:13 287:5 (112)</p> <p>york's 48:22 50:1 174:6 184:6 (4)</p> <p>yorker 164:24 173:12 240:24 243:7 (4)</p> <p>yorkers 12:16 20:17 22:24 23:1 24:8 35:11 48:25 50:4 53:24 57:16 110:1 111:5 133:15 135:16 137:14,15 139:18 140:4,11,16 143:21 147:23 158:11 184:16 185:4 259:1 (26)</p> <p>you'd 195:3</p> <p>you'll 207:18 215:11 222:5 249:20 (4)</p> <p>you're 18:9 46:25 53:20 74:14 76:14,21 80:5</p>
---	---	---	---	---

New York City Taxi & Limousine Commission Public Hearing
September 28, 2017

350

83:13,17 85:1 86:4 92:15 94:6,7,21 110:23 127:25 130:25 131:15 154:23,25 155:2 166:1 189:11 190:9,12 191:9,11 195:7,8,11 199:2,15 224:25 234:25 235:4 239:23 244:6 248:9 250:10 251:6 252:2,24 262:1 269:15 281:20 285:7 (47)	413 279:13 424 285:12 425 286:2 469 112:7 472 138:12 500 10:15 179:21 244:13 600 89:11 216:4 246:22 247:3 (4) 666 173:19 700 94:23 96:2 720 126:13 750 142:22 764 68:1,2,12 786 144:16,18 800 220:21 261:20 817 170:10 900 48:9 80:4 92:10 149:8 (4) 1007 5:19 1100 237:1 1257 165:17 1812 23:8 1900 139:7 1972 179:25 180:10,15 1973 210:21 244:15 1979 88:7	1990 170:18 2000 12:8 128:16 2005 179:10 2006 181:9 202:4 204:5 2007 232:11 2008 232:11 2009 204:7 2010 206:16 2011 45:23 2013 38:23 198:2 2014 169:10 183:7 2015 67:18 138:13 139:6 2016 20:4,8 29:20 57:1,4 67:18 102:12 126:5 127:7 183:8 (10) 2017 1:8 5:23 45:24 62:5 158:12 180:10 287:20 (7) 2018 36:7 62:2 65:22 186:6 (4) 2019 65:24 2020 13:9 39:2 93:1 127:10 184:11 194:4 261:13,19 262:9 (9) 2021 36:12 186:8 2022 126:7 2030 22:25 139:22	2100 96:7,13,16 2200 179:20 5000 29:23 6000 151:13 7000 223:6 8000 151:13 189:6 9000 144:15 10000 189:12 14000 189:9 223:7 15000 68:2 16000 149:1 17000 170:20 18000 137:24 170:20 20000 96:6 25000 96:10,17 98:9 30000 170:18 40000 67:3 138:14 50000 113:23 235:18 54000 263:2 60000 27:17 54:4 67:1 172:4 211:2 235:18 (6) 66000 223:7 70000 235:18 99000 137:15	100000 10:19 59:20 125:14 125000 111:4 128000 190:6 200000 50:4 201000 169:18 400000 35:19 59:19 67:24 68:9 (4) 940000 66:23
you've 34:14 116:10 148:19 154:18 190:19,22 191:10,25 193:10 207:17 251:9 (11) young 241:24 younger 163:5 yours 191:13 240:12 yourself 46:24 259:18 youth 44:7 zane 219:5 zero 8:6 29:18 152:1 202:7 (4) 203 165:17,18 250 211:18 278 23:6 300 79:13 89:14 247:3 387 139:9 400 247:4				