

FINAL COPY

THE PORT AUTHORITY OF NEW YORK AND NEW JERSEY
PUBLIC HEARING -- TOLL & FARE PROPOSALS

Michael J. Peterides Educational Complex
AUGUST 16, 2011

JANE ROSE REPORTING
La Tonia Lewis, RPR, Court Reporter

JANE ROSE REPORTING 1-800-825-3341

<p style="text-align: right;">Page 2</p> <p>ERNEST BUTCHER, HEARING OFFICER</p> <p>SPEAKERS: JOSEPH PAMILLA ROBERT N. SPARANO CHAZ RYNKIEWICZ PAUL DIDONATO NEIL LUCCHESI FRANK MORANO JANINE MATERNINA MIKE MCGUIRE JOE VALENTIN MIKE CUSICK JIM ODDO, COUNCILMAN PEARL MENISKY DIANE DROZECK BRIAN SULLIVAN ANDREW LANZA, NY STATE SENATOR DAVID FIER CHRIS WALLACE MICHAEL GRELO PAUL CANPOVERDE DIANE SAVINO, STATE SENATOR MATTHEW TITONE LOU TOBACCO, NY STATE ASSEMBLY</p>	<p style="text-align: right;">Page 4</p> <p>SPEAKERS:(CONTINUED) PHILOMENIA TRAPANI KIM KASHDAN MARGARET PONTERELLA ANNETTE BATTISTA MARIO NICKILO AMANDA O'HARA DANNY PANZELLA EUGENE SPARANO CHRISTOPHER WALLACE WILLIAM J. SMITH TOM MCGINLEY DORRI ASPINWAL ANTHONY FAIRWEATHER ANTHONY DIMORRO CHARLES STAFFERS GREGORY MARKOW HOWARD COHEN</p>
<p style="text-align: right;">Page 3</p> <p>SPEAKERS: (CONTINUED) GRURANGE LEE PAWEL GRUCHAEZ TOMMY JOC RYNKEWIZ CHRIS COPPA LINDA BARON THOMAS BRIGONDI DAVIS HERNANDEZ SAMUEL JARVIS DAVID GLICK WILLIAM SMITH PHILIP MATLIN JOSE MURILLO BERYL THURMAN PETER PARCAMENT NATALIE GAWEDA JOSE MURILLO MIKE GRELO RICHARD DE PRIMA ROBERT SPARANO MARY ANNE DE PAOLO ROSALIE DRAGONETTI MARIE WAUSNOCK DEE VANDENBURG</p>	<p style="text-align: right;">Page 5</p> <p>1 PROCEEDINGS 2 MR. BUTCHER: Good evening, I will would 3 like get started. First, I would like to 4 introduce you to the borough president. James 5 Morinaro to get started, Mr. Borough President 6 MR. MORINARO: Thank you, thank you very 7 much. First and foremost I would like to thank 8 the Port Authority. Thank you for that. My 9 second request to the audience. We obviously 10 have pros and cons on the subject matter. 11 Everyone is entitled to their opinion is entitled 12 to speak. All I ask is that you respect the 13 people that are speaking and what they are 14 saying. 15 You have a right to disagree. But the 16 person speaking has a right to speak. I ask that 17 you we remain civil and be considerate to each 18 other. Thank you. 19 My name is Ernesto Butcher. I am the 20 Chief Operating Officer of the Port Authority of 21 New York and New Jersey. I will be serving as 22 the hearing officer for today's public comment 23 session. 24 The purpose of this hearing is to inform 25 the public about the Port Authority's proposal</p>

<p style="text-align: right;">Page 6</p> <p>1 PROCEEDINGS</p> <p>2 for toll and fare increases on its interstate</p> <p>3 bridges and tunnels and the PATH rail system. We</p> <p>4 also are seeking to solicit comments from the</p> <p>5 public. And the Port Authority is holding the</p> <p>6 most number of hearings it has ever had for toll</p> <p>7 and fare proposal. We are holding eight hearings</p> <p>8 today. This is our 9th session except the</p> <p>9 meeting that was heard by the borough president.</p> <p>10 We appreciate that very much.</p> <p>11 But these meetings have been held</p> <p>12 throughout New York and New Jersey to provide</p> <p>13 anyone who wishes to speak with an adequate</p> <p>14 opportunity to be heard. Each speaker must be</p> <p>15 registered. If you have not yet registered and</p> <p>16 you would like to provide comments at this</p> <p>17 meeting, please register at the registration desk</p> <p>18 at the entrance to this room at 6:30 this</p> <p>19 evening.</p> <p>20 Spanish translation is available for</p> <p>21 speakers who wish to deliver their comments in</p> <p>22 Spanish. American sign language interpretation</p> <p>23 is also available to you as you can see.</p> <p>24 General information and copies of the</p> <p>25 notice today's hearing are available at the</p>	<p style="text-align: right;">Page 8</p> <p>1 PROCEEDINGS</p> <p>2 cash rate from \$8 to \$15 during the peak period</p> <p>3 in 2011 for the 25 percent of toll-payers who</p> <p>4 still use the optional cash system. The</p> <p>5 surcharge will increase by an additional \$2 in</p> <p>6 2014.</p> <p>7 Truck tolls per axle using E-ZPass</p> <p>8 off-peak will increase from \$7 to \$13 round trip</p> <p>9 and peak from \$8 to \$14 during peak. With an</p> <p>10 additional \$2 for access in 2014 for both</p> <p>11 off-peak and peak hours. A cash surcharge of \$3</p> <p>12 per axle will be applied to trucks in 2011 that</p> <p>13 continue to use the optional cash system with an</p> <p>14 additional \$2 per axle in 2014.</p> <p>15 There will be no toll increase in 2011 on</p> <p>16 trucks that cross during an overnight discount</p> <p>17 period and the Port Authority will expand this</p> <p>18 period an extra two hours each day from 10 p.m.</p> <p>19 to 6 a.m. The previous hours were midnight to 6</p> <p>20 a.m. This proposal fully preserves the Staten</p> <p>21 Island Bridge discount plan for E-ZPass users</p> <p>22 giving frequent users a 50 percent toll discount</p> <p>23 on the peak E-ZPass toll</p> <p>24 In addition, qualified energy efficient</p> <p>25 vehicles with GreenPasses will see no toll</p>
<p style="text-align: right;">Page 7</p> <p>1 PROCEEDINGS</p> <p>2 registration table. All comments presented at</p> <p>3 this hearing and those submitted and received by</p> <p>4 7 p.m. on August 16, 2011 will be accepted by the</p> <p>5 Port Authority in its consideration of the</p> <p>6 actions that are the subject of this hearing.</p> <p>7 Written statements should be sent to the</p> <p>8 following address:</p> <p>9 Public Hearing Comments, 225 Park Avenue</p> <p>10 South, 18th Floor, New York, New York 10003 or</p> <p>11 may be submitted online at www.panynj.info.</p> <p>12 The Port Authority's Board of</p> <p>13 Commissioners will receive a copy of today's</p> <p>14 transcript and any written comments received</p> <p>15 prior to the deadline. At this time I will take</p> <p>16 a short moment to explain the Port Authority's</p> <p>17 toll and fare proposal and why the Port Authority</p> <p>18 believes it is necessary. The toll and fare</p> <p>19 proposal under consideration is as follows:</p> <p>20 Tolls, E-ZPasses and the Port Authority's</p> <p>21 crossing will increase from \$6 to \$10 round trip</p> <p>22 for off-peak travel and from \$8 to \$12 in peak</p> <p>23 hours. An additional \$2 increase during peak and</p> <p>24 off-peak hours will be implemented in 2014. A</p> <p>25 cash surcharge of \$3 dollars will increase the</p>	<p style="text-align: right;">Page 9</p> <p>1 PROCEEDINGS</p> <p>2 increase during off-peak hours in 2011 and the</p> <p>3 car-poolers discount rate is preserved in 2011</p> <p>4 with a 50 percent discount off E-ZPass peak hour</p> <p>5 rate. Both GreenPasses and car-poolers will see</p> <p>6 a \$2 increase in 2014.</p> <p>7 The base PATH fare will increase from</p> <p>8 \$1.75 to \$2.75 in 2011, with the average fare</p> <p>9 increasing from \$2.10 to \$1.30 given the steep 25</p> <p>10 percent discount which will be fully preserved.</p> <p>11 The 30-day unlimited pass will increase to \$89</p> <p>12 from \$54.</p> <p>13 The proposed toll will fully fund the new</p> <p>14 33 billion ten-year plan, which will generate</p> <p>15 over 167,000 jobs. This toll and fare proposal</p> <p>16 is necessary because the Port Authority is facing</p> <p>17 three unprecedented challenges all at the same</p> <p>18 time.</p> <p>19 First, a historic economic recession that</p> <p>20 has sharply decreased revenue well below</p> <p>21 projections.</p> <p>22 More than \$6 billion in security costs</p> <p>23 since 9/11 that has more than tripled from</p> <p>24 pre-9/11.</p> <p>25 And third, the cost of rebuilding the</p>

<p style="text-align: right;">Page 10</p> <p>1 PROCEEDINGS</p> <p>2 World Trade Center which is now estimated at \$11</p> <p>3 billion.</p> <p>4 This proposal comes only after the Port</p> <p>5 Authority impose an aggressive cost-cutting plan</p> <p>6 in 2008 to manage its resources as an impact of</p> <p>7 the economic recession became clear. \$5 billion</p> <p>8 in capital projects and deferring billions,</p> <p>9 holding operating expenses at zero-growth for</p> <p>10 three consecutive years. And reduced agency head</p> <p>11 count to the lowest levels in forty years, an 11</p> <p>12 percent reduction of non-police staff in the last</p> <p>13 five years.</p> <p>14 The Port Authority has not received tax</p> <p>15 revenue making toll and fare structure policy the</p> <p>16 primary way to fund the region's critical</p> <p>17 interstate transportation network. At this</p> <p>18 point, after a multi-year effort to control</p> <p>19 spending in recognition of declining capital</p> <p>20 capacity, failure to act risks 240 critical</p> <p>21 infrastructure projects and thousand of jobs. It</p> <p>22 would also prevent the largest overhaul of the</p> <p>23 agency's aging facilities in its 90-year history.</p> <p>24 Projects contingent on the proposed</p> <p>25 toll/fare plan include:</p>	<p style="text-align: right;">Page 12</p> <p>1 PROCEEDINGS</p> <p>2 comments.</p> <p>3 In order to present everyone an</p> <p>4 opportunity to speak, we require that speakers</p> <p>5 keep their oral presentation at the normal rate</p> <p>6 of three minutes. We will ask you to help us</p> <p>7 keep to that given the large number of people who</p> <p>8 would like to speak tonight. We should honor</p> <p>9 their intention.</p> <p>10 Please note that the timer is placed in</p> <p>11 the table in front of the room. It will</p> <p>12 countdown the three minutes. I will call the</p> <p>13 names of those who have preregistered and are</p> <p>14 here to speak. I will first read the names of</p> <p>15 the persons who need to speak and the following</p> <p>16 two names so everyone will be ready of the order</p> <p>17 in which they are speaking.</p> <p>18 When it is your turn to speak, use the</p> <p>19 microphone available down in front. I ask you to</p> <p>20 identify yourself, give your name and</p> <p>21 organization or affiliation, if appropriate, so</p> <p>22 that we can have those for the record.</p> <p>23 If you have a written version of your</p> <p>24 comments, please provide that to the staff at the</p> <p>25 registration table at the entrance to the room so</p>
<p style="text-align: right;">Page 11</p> <p>1 PROCEEDINGS</p> <p>2 The first replacement of all 592 suspender</p> <p>3 ropes at the 80-year old George Washington Bridge</p> <p>4 the world's busiest crossing, joining other</p> <p>5 suspension bridges like the Golden Gate and RFK</p> <p>6 which have already replaced theirs.</p> <p>7 The replacement of the Lincoln Tunnel</p> <p>8 Helix. It will require major lane closures and</p> <p>9 load restrictions if not replaced.</p> <p>10 The raising of the Bayonne Bridge, which</p> <p>11 will solve the current clearance problem</p> <p>12 preventing the post-PANAMAX ships from accessing</p> <p>13 key ports.</p> <p>14 We would also be able to engage in</p> <p>15 significant security investments at the region's</p> <p>16 airports including installation of security</p> <p>17 barriers.</p> <p>18 We will be allowed to complete replacement</p> <p>19 of 340 PATH cars, replace the hundred- year old</p> <p>20 signal system and the duct bank network. We will</p> <p>21 upgrade PATH security with tunnel hardening and</p> <p>22 flood mitigation measures, and rehabilitate the</p> <p>23 system's aging stations.</p> <p>24 Now, I would like to begin with the public</p> <p>25 comment portion of this hearing with a few</p>	<p style="text-align: right;">Page 13</p> <p>1 PROCEEDINGS</p> <p>2 the comments can be included in the final</p> <p>3 transcript of the proceedings.</p> <p>4 Finally, we remind you that the purpose of</p> <p>5 this hearing is for you to afford you an</p> <p>6 opportunity to make comments and statements about</p> <p>7 the proposed toll and fare increases. This is</p> <p>8 not a question and answer session. It is an</p> <p>9 opportunity for you to present your views so that</p> <p>10 the Port Authority can consider them in making</p> <p>11 any final determination.</p> <p>12 First speaker James Morinaro.</p> <p>13 MR. MORINARO: Good evening once again.</p> <p>14 My comments this evening are going to be</p> <p>15 addressed to the people in the audience not the</p> <p>16 Port Authority. There is a reason for that,</p> <p>17 quite a simple reason. There is no one here from</p> <p>18 Port Authority that can vote towards the increase</p> <p>19 going forward or not. Maybe that's also an</p> <p>20 insult. At least with the MTA we vote at</p> <p>21 hearings.</p> <p>22 The board members are not facing you,</p> <p>23 maybe they are laughing at you, they are facing</p> <p>24 you and they are listening, not listening to your</p> <p>25 comments. No one listens to your comments so I</p>

<p style="text-align: right;">Page 14</p> <p>1 PROCEEDINGS</p> <p>2 am going to address the audience. So you can</p> <p>3 then go on and write your governor's office.</p> <p>4 Because the last time I heard, this is the Port</p> <p>5 Authority of New York and New Jersey, not the</p> <p>6 Port Authority of New Jersey. And what is</p> <p>7 happening tonight and what is being proposed is</p> <p>8 the indication or the feeling that it is the Port</p> <p>9 Authority of New Jersey.</p> <p>10 This affects everyone in the audience.</p> <p>11 Whether for labor, against labor, up or down,</p> <p>12 whatever you are. Whether you are bald or have a</p> <p>13 full head of hair, it is facing everyone. We're</p> <p>14 here to talk about the increase in fare. This is</p> <p>15 another increase that's devastating that is the</p> <p>16 commerce of Staten Island which is very, very,</p> <p>17 very important. We are losing businesses from</p> <p>18 Staten Island for one simple reason because the</p> <p>19 continuous toll has increased and it will</p> <p>20 continue. And no one is coming here because of</p> <p>21 the cost of the toll.</p> <p>22 Example, the Victory Van Lines was paying</p> <p>23 95 thousand dollars for tolls for their trucks,</p> <p>24 they moved to Jersey. That was three years ago.</p> <p>25 Paladino and the people of the supermarket the</p>	<p style="text-align: right;">Page 16</p> <p>1 PROCEEDINGS</p> <p>2 shows the stupidity of the Port Authority. They</p> <p>3 are stealing the APL line for one of their ports</p> <p>4 to put another one in their ports, but they don't</p> <p>5 care because they shut down the port once before</p> <p>6 thirteen years. It took them ten years to reopen</p> <p>7 ago and they will shut it down again. That's one</p> <p>8 of the problems we have which is a major, major,</p> <p>9 major, problem.</p> <p>10 They said the tolls are going up, they</p> <p>11 have to go up, but I will tell you how I feel</p> <p>12 about this. Not only do I feel that they</p> <p>13 shouldn't go up, I am a going to tell you they</p> <p>14 don't need to go up. If the Port Authority did</p> <p>15 what they said they was, we wouldn't have to</p> <p>16 raise the toll; the tolls should be going down</p> <p>17 and there would be brand new jobs.</p> <p>18 Let me just say, in all the facilities the</p> <p>19 Port Authority has between New York and New</p> <p>20 Jersey the income last year was 1 billion</p> <p>21 dollars, \$1 billion. And that was 406 million</p> <p>22 dollars, that was the profit they made. There</p> <p>23 were only two facilities they lost money out of,</p> <p>24 the Bayonne Bridge, which was 10 million dollars</p> <p>25 and imagine the New York bus station in Times</p>
<p style="text-align: right;">Page 15</p> <p>1 PROCEEDINGS</p> <p>2 had recently moved to Jersey and Con Edison. And</p> <p>3 he said to me, Jim, the toll is killing me. He</p> <p>4 is in Jersey. The third largest employer on</p> <p>5 Staten Island, New York State Attorney General is</p> <p>6 using the APL line which is 37 percent of the</p> <p>7 reduction of that term and is voted to Jersey</p> <p>8 because of tolls. The steamship lines of New</p> <p>9 York last year spent \$7 million on tolls. Why</p> <p>10 would you stay here?</p> <p>11 Those tolls are going up and they are</p> <p>12 going to keep fleeing and fleeing. We are in the</p> <p>13 process now of trying to get the New York</p> <p>14 attorney general to open the third -- which is</p> <p>15 going to be a half billion dollars in</p> <p>16 construction. As of this and they are having</p> <p>17 second thoughts. They are losing shipments.</p> <p>18 They are not getting any because of tolls. This</p> <p>19 affects Staten Island, it's population.</p> <p>20 It doesn't affect Jersey, it is a win</p> <p>21 through Jersey, not through Staten Island so</p> <p>22 that's a major, major, problem. Even at travel,</p> <p>23 that truck that delivers food to the supermarket</p> <p>24 that you buy, those goods will increase in price</p> <p>25 because of those tolls. It is happening. It</p>	<p style="text-align: right;">Page 17</p> <p>1 PROCEEDINGS</p> <p>2 Square you know what they lost \$82 million</p> <p>3 according to this paper, I don't know how. \$82</p> <p>4 million a year.</p> <p>5 Nobody keeps a check on them. Nobody</p> <p>6 keeps a tab. \$82 million going down the drain</p> <p>7 year, after year, after year. Why, they don't</p> <p>8 know. They created a building in New Jersey they</p> <p>9 call the legal building. There was millions of</p> <p>10 dollars in that building each and every year. I</p> <p>11 say sell it, get rid of it, give it away. If you</p> <p>12 give it away, you will be saving money.</p> <p>13 The problem with the Port Authority is</p> <p>14 that they have lost their way. They should not</p> <p>15 be in the real estate business. They should not</p> <p>16 be in the real estate business. This was created</p> <p>17 -- it was created to have transportation between</p> <p>18 Jersey and New York City, New York State. That</p> <p>19 was the purpose. The purpose was not to build</p> <p>20 legal building this nonsense that nonsense. They</p> <p>21 are not in the real estate business.</p> <p>22 Just do what the business is suppose to</p> <p>23 be and we will all be in better shape. The</p> <p>24 Goethal's Bridge last year generated \$80 million</p> <p>25 net. Not gross, net. \$8 billion profit. The</p>

Page 18	Page 20
<p>1 PROCEEDINGS</p> <p>2 outer-bridge not as much, \$72 million profit.</p> <p>3 The Bayonne Bridge lost \$10 billion. Staten</p> <p>4 Island \$107 million and those are the same people</p> <p>5 that want to increase the tolls. It is like</p> <p>6 leaving out of here and going home and giving</p> <p>7 your wife thousands of dollars and she spends it,</p> <p>8 and next week you give her thousands of dollars</p> <p>9 again. But you and her just waste it, that's</p> <p>10 what happened here.</p> <p>11 The people that got to actually help the</p> <p>12 Port Authority are being punished. They are</p> <p>13 being punished. Now, I'm going to ask a</p> <p>14 question, no one is going to answer this. How</p> <p>15 did we lose \$86 million a year at the bus at 42nd</p> <p>16 Street? How did we lose it? I don't understand</p> <p>17 that. How did you lose \$86 million a year? Is</p> <p>18 somebody walking away with it? They dropped it</p> <p>19 out of their pocket? How did we lose it? How</p> <p>20 did we lose it is not important. What's</p> <p>21 important is year, after year, after year you are</p> <p>22 losing \$86 million, let's raise the tolls.</p> <p>23 The tolls are tremendously impacting the</p> <p>24 people of Staten Island. It's unacceptable.</p> <p>25 The elect officials spoke and was given a</p>	<p>1 PROCEEDINGS</p> <p>2 May I speak? You're going to hear that</p> <p>3 the Port Authority's operating by a \$20 billion</p> <p>4 loss based on World Trade Center costs and</p> <p>5 security of the airports. You are going to hear</p> <p>6 that they trim the fat by \$5 billion. A number</p> <p>7 that you probably won't hear from anybody else is</p> <p>8 the number that the federal government puts down</p> <p>9 as the current unemployment rate of the United</p> <p>10 States. They put out a number of 9.1. That's a</p> <p>11 false number.</p> <p>12 They leave out discouraged workers. The</p> <p>13 actual number is 16.5 percent unemployed. That</p> <p>14 means one out of every six people in the United</p> <p>15 States is currently unemployed. And another</p> <p>16 number you are probably not going to hear tonight</p> <p>17 is the fact that every dollar spent on</p> <p>18 infrastructure construction, fuels the economic</p> <p>19 engine to the tune of \$1.6 to \$5.2 billion for</p> <p>20 every dollar spent.</p> <p>21 Another thing you likely won't hear is</p> <p>22 that concrete crumbles and steel rust and when</p> <p>23 that happens it traffic delays grows</p> <p>24 exponentially. Times are hard. No one wants to</p> <p>25 pay more, but there is no such thing as a free</p>
Page 19	Page 21
<p>1 PROCEEDINGS</p> <p>2 time now, I'm winding up. The numbers are not my</p> <p>3 numbers. I didn't stay home and put them on a</p> <p>4 scrap sheet. These are the Port Authority's</p> <p>5 numbers. So I say to you write to the government</p> <p>6 and tell the government you are not being treated</p> <p>7 correctly by this organization.</p> <p>8 Is that business? There are a lot of</p> <p>9 construction jobs here on Staten Island, we can</p> <p>10 lose all of that and they don't care. Let them</p> <p>11 know what's going on here. Thank you</p> <p>12 MR. BUTCHER: Thank you Mr. Borough</p> <p>13 President, I am sorry that we had to interrupt</p> <p>14 you; however, I would like to ask the other</p> <p>15 speakers to please adhere somewhat closely to the</p> <p>16 three minute time. The next speaker will be Mike</p> <p>17 McGuire.</p> <p>18 MR. McGUIRE: Good evening. My name is</p> <p>19 Mike McGuire. I represent the laborers union.</p> <p>20 More than one thousand members of union. I</p> <p>21 represent and live in Staten Island. Now, you</p> <p>22 are going to hear a lot of numbers here tonight.</p> <p>23 I just heard a lot of numbers from the borough</p> <p>24 president none of what I see backed up by any</p> <p>25 facts, but that's what I'm here to say.</p>	<p>1 PROCEEDINGS</p> <p>2 lunch. The necessary toll increase will create</p> <p>3 jobs, fix crumbling infrastructure and fuel the</p> <p>4 economic recovery our borough need. It is time</p> <p>5 we put New York City back to work. I urge the</p> <p>6 Port Authority to vote, yes. Thank you. Thank</p> <p>7 you.</p> <p>8 CITIZEN : The proposed toll increases</p> <p>9 will crush Staten Islanders. They represent the</p> <p>10 North Shore of Staten Island, an area of New York</p> <p>11 City, which is overwhelmed and overburden by vast</p> <p>12 increases in the economy. While the economy has</p> <p>13 burdened all New Yorkers Staten Island is unique.</p> <p>14 The huge increases in foreclosure is per capita</p> <p>15 in our borough the hardest.</p> <p>16 We're facing nearly one thousand job loss</p> <p>17 because of the closure of the Arthur Kill</p> <p>18 Correctional Facility. All while small</p> <p>19 businesses buildings are shutting down and</p> <p>20 hurting very, very badly. Former employees and</p> <p>21 donors of our food pantries are now the clients</p> <p>22 of those very same food pantries. Many of our</p> <p>23 residents are unemployed or underemployed and are</p> <p>24 struggling to make ends meet.</p> <p>25 But like other parts of New York</p>

<p style="text-align: right;">Page 22</p> <p>1 PROCEEDINGS</p> <p>2 City, Staten Island deals with the most</p> <p>3 underserved transportation system in the entire</p> <p>4 city. Our residents have no choice but to use</p> <p>5 cars to get to work. And the residents find it</p> <p>6 difficult to reach our businesses.</p> <p>7 And we're quickly becoming one of the most</p> <p>8 expensive. The only option for Staten Island</p> <p>9 residents who work in the New Jersey is the</p> <p>10 bridge and the high toll because there is only</p> <p>11 one bus to New Jersey and its service is limited.</p> <p>12 We are the only borough that is accessible by car</p> <p>13 without having to pay the toll. These proposed</p> <p>14 toll increases will see more small businesses</p> <p>15 close in the worse economic development as it</p> <p>16 becomes more cost prohibitive for shoppers to</p> <p>17 attend recreational or other events to travel to.</p> <p>18 There is no PATH trains in New Jersey to</p> <p>19 bring residents to Snug Harbor. There are no</p> <p>20 subways connecting other shoppers from other</p> <p>21 boroughs. Buses are fewer and far between</p> <p>22 because of the lack of service. The proposed</p> <p>23 toll hikes will affect Staten Island, yet the</p> <p>24 Port Authority is painting this issue that gives</p> <p>25 us a false choice between fare hikes and jobs.</p>	<p style="text-align: right;">Page 24</p> <p>1 PROCEEDINGS</p> <p>2 MR. BUTCHER: The next speaker is Anthony</p> <p>3 Fairweather followed by Mario Nickilo.</p> <p>4 MR. FAIRWEATHER: Good evening. My name</p> <p>5 is Anthony Fairweather. I am member of Local 79.</p> <p>6 As a life long resident of Staten Island I never</p> <p>7 thought I would be standing up here saying it is</p> <p>8 a good idea to raise tolls. I realize sometimes</p> <p>9 it hurts to do something that's for the</p> <p>10 betterment of all of us. That's how I view this</p> <p>11 proposal. If we are all willing to sacrifice a</p> <p>12 little to gain a lot on the bridges, tolls and</p> <p>13 road, it means there will be good paying jobs for</p> <p>14 members of my union. It means we will all be</p> <p>15 able to spend more in our community and our</p> <p>16 neighborhood businesses.</p> <p>17 These last few years have been very hard</p> <p>18 on working people, every day you hear of someone</p> <p>19 about to lose their job, health insurance and</p> <p>20 their retirement. It isn't fair. We are not</p> <p>21 asking for anything that we haven't earned that's</p> <p>22 why the toll of the Port Authority is so</p> <p>23 important. And that's all we really want, a good</p> <p>24 job, a fair day's pay for a fair day's work,</p> <p>25 health insurance and secure retirement. That's</p>
<p style="text-align: right;">Page 23</p> <p>1 PROCEEDINGS</p> <p>2 Jobs, especially union paying jobs is an</p> <p>3 important infrastructure development, but we</p> <p>4 cannot standby and let the story be. With all</p> <p>5 due respect my friend in laborers, the story is</p> <p>6 not if we don't have a toll hike, there will be</p> <p>7 no jobs.</p> <p>8 As our good friend counsel member</p> <p>9 testified to putting working men and women who</p> <p>10 need jobs against working families who need to</p> <p>11 get to their job is simply unfair. I couldn't</p> <p>12 agree more. The Port Authority can do better and</p> <p>13 working with those of us on Staten Island we will</p> <p>14 do better. I will wrap up in just one second.</p> <p>15 The Port Authority has an obligation to</p> <p>16 support other options including issues about</p> <p>17 seeking public/private partnerships to create</p> <p>18 jobs and minimize potential toll hikes. In</p> <p>19 conclusion any proposal must include a resident</p> <p>20 discount for Staten Islanders. A discount that</p> <p>21 is coherent and user-friendly.</p> <p>22 Staten Island is a great place to live.</p> <p>23 It is a great place to work. It is a great place</p> <p>24 to raise a family and I beg you please, don't</p> <p>25 make it impossible. Thank you.</p>	<p style="text-align: right;">Page 25</p> <p>1 PROCEEDINGS</p> <p>2 what the Port Authority proposal is doing with</p> <p>3 the ten-year \$33 billion.</p> <p>4 If it means paying a little more for the</p> <p>5 toll, I am willing to do it. And I hope that you</p> <p>6 will support the proposed toll and fare increase.</p> <p>7 It will mean good things for all of us. Thank</p> <p>8 you.</p> <p>9 MR. BUTCHER: Mario Nickilo.</p> <p>10 MR. NICKILO: Local 79. I have been a</p> <p>11 member for forty years in the construction</p> <p>12 industry. Across Staten Island people are losing</p> <p>13 their homes, foreclosures are up, people are out</p> <p>14 of work. I never thought I would be standing</p> <p>15 here hoping that these tolls would get approved.</p> <p>16 The unemployment numbers are high.</p> <p>17 We're talking about fixing the Port</p> <p>18 Authority bridges and tunnels. Who would do the</p> <p>19 fixing? But the more that we need to accept that</p> <p>20 this increase is because Staten Island residents</p> <p>21 will be put to work. Which of us don't have a</p> <p>22 sister, or brother cousin or friend out of work.</p> <p>23 We found a way out of this before, let's try to</p> <p>24 do it again.</p> <p>25 The tolls would have a huge impact on</p>

Page 26	Page 28
<p>1 PROCEEDINGS</p> <p>2 Staten Island. The raising of the fare have</p> <p>3 changed how products come in and out of our</p> <p>4 ports. From that one project alone through</p> <p>5 thousands of jobs the resolution and how products</p> <p>6 passes through our port. Work on the Goethal's</p> <p>7 bridge is starting to help our economic</p> <p>8 development and job creation.</p> <p>9 It will hurt my family to pay the toll,</p> <p>10 but we need to keep in mind the cost, all of us</p> <p>11 and our neighbors are out of work. Please let</p> <p>12 this increase pass. Thank you.</p> <p>13 MR. BUTCHER: New York State Senator Mike</p> <p>14 Cusick followed by Chris Wallace.</p> <p>15 MR. CUSICK: New York State Senator Mike</p> <p>16 Cusick. This morning you had a hearing and I</p> <p>17 know many of my colleagues and most people in</p> <p>18 this room spoke at it and I submitted my</p> <p>19 testimony there. Sitting in this room and</p> <p>20 listening to the speakers so far and listening to</p> <p>21 the folks outside, you sit there and you</p> <p>22 understand that it's the same issues. Everybody</p> <p>23 has the same issues, but there are two different</p> <p>24 sides to it, but both sides have the issues of</p> <p>25 jobs. These men and women want to work on the</p>	<p>1 PROCEEDINGS</p> <p>2 the unique situation on Staten Island so we can</p> <p>3 continue this project and have these men and</p> <p>4 women work. So we can make it affordable for the</p> <p>5 folks to get to work to visit their families in</p> <p>6 New Jersey, to go on vacation wherever they want</p> <p>7 to go. But there is a way to do it.</p> <p>8 What I'm proposing, what Senator Savino's</p> <p>9 proposed to Chairman Ward. We hope to get a</p> <p>10 response before there is a decision made by your</p> <p>11 folks. You're going to raise tolls. We are</p> <p>12 hearing now it might not be as high. What we are</p> <p>13 saying is keep the resident discount at where it</p> <p>14 is right now. Keep it where it is now.</p> <p>15 But also make it easier -- to be quite</p> <p>16 honest, sir, I didn't even know Staten Islanders</p> <p>17 had a discount on the Port Authority bridges. I</p> <p>18 never crossed twenty times in thirty-five days or</p> <p>19 whatever it was. What we're asking is make it a</p> <p>20 permanent discount like the Verrazano Bridge.</p> <p>21 Any time a Staten Islander goes back and forth</p> <p>22 they get a discount. Thank you.</p> <p>23 We should include businesses. We should</p> <p>24 include businesses. This is for all of us. We</p> <p>25 should include businesses. We should have a</p>
Page 27	Page 29
<p>1 PROCEEDINGS</p> <p>2 projects that the Port Authority has.</p> <p>3 Most of the other folks want to get to</p> <p>4 work without mortgaging their house, without</p> <p>5 their kids suffering. So I'm not here to dump on</p> <p>6 the Port Authority, so to say, but just that this</p> <p>7 plan is misguided at the very least. That's why</p> <p>8 the elected officials from Staten Island are here</p> <p>9 to try to guide you through this. Staten Island</p> <p>10 is a unique place, you will hear that.</p> <p>11 I know, sir, you don't have a vote on</p> <p>12 this, but please bring this back. Staten</p> <p>13 Islanders, the only way we can get off this</p> <p>14 island is four bridges. It is one MTA bridge and</p> <p>15 your four Port Authority bridges. We need to</p> <p>16 work together to make sure that these projects --</p> <p>17 we're not being irresponsible and saying we don't</p> <p>18 think these projects need to be done without</p> <p>19 paying for it. No one knows better than a Staten</p> <p>20 Islander about paying their fair share because</p> <p>21 the people on this borough have paid their fair</p> <p>22 share for years and years and years.</p> <p>23 What we are asking and Senator Savino and I sent</p> <p>24 a letter to Chairman Ward -- what we are asking</p> <p>25 is that the Port Authority look specifically at</p>	<p>1 PROCEEDINGS</p> <p>2 business discount that allows all businesses</p> <p>3 based on Staten Island to survive the massive</p> <p>4 tolls that they are going to be hit with when the</p> <p>5 vote comes through. Thank you for listening.</p> <p>6 Thank you, everybody.</p> <p>7 MR. BUTCHER: Mr. Wallace.</p> <p>8 MR. WALLACE: Hello, everyone. My name is</p> <p>9 Chris Wallace. I am here to represent the New</p> <p>10 York City District Counsel Carpenters. These</p> <p>11 toll hikes are going to create 3,900 construction</p> <p>12 jobs. And what I'm told 167,000 permanent jobs</p> <p>13 over a ten-year plan, capital improvement. I</p> <p>14 heard someone in politics speaking and they are</p> <p>15 concerned about the residents' discounts. Make</p> <p>16 no mistake about it, the Port Authority will</p> <p>17 include in this plan discount residents and you</p> <p>18 will be accommodated. You know that's going</p> <p>19 happen no matter how many people get up here and</p> <p>20 speak. That will happen.</p> <p>21 Right now we're just on the verge of</p> <p>22 getting the Bayonne Bridge up and running.</p> <p>23 Goethal's Bridge, the second span built and a lot</p> <p>24 of other projects that are supposed to come</p> <p>25 forth. These toll hikes will let it be a reality</p>

Page 30	Page 32
<p>1 PROCEEDINGS</p> <p>2 instead of the excuse for us not getting it</p> <p>3 again. I would like to see the plan go through</p> <p>4 and I too have to get elected by members like the</p> <p>5 people here. And like I said it's going to</p> <p>6 happen we're going to get the relief we need. We</p> <p>7 all know that sitting here. Thank you.</p> <p>8 MR. BUTCHER: Counselman Jim Oddo followed</p> <p>9 by Brian Sullivan.</p> <p>10 My name is Jim Oddo. I am a minority</p> <p>11 leader the city counsel. I represent the first</p> <p>12 counsel district in Staten Island. I am</p> <p>13 advocating the borough president with Red Bull.</p> <p>14 And that's why he had such great testimony. When</p> <p>15 the increase was first raised I, like the rest of</p> <p>16 my colleagues, were asked by the public what are</p> <p>17 you going to do to stop it? And my response was</p> <p>18 the local elected probably have less to say in</p> <p>19 this than you the public.</p> <p>20 It is your voice that the government will</p> <p>21 hear that will change this. I think it is</p> <p>22 important to get to the public the written</p> <p>23 testimony I have will submit to save us all a</p> <p>24 little mental health. Like Bloomberg who said</p> <p>25 you can have an opinion about the toll increase.</p>	<p>1 PROCEEDINGS</p> <p>2 beyond the PATH.</p> <p>3 The second one was reasonable. I think</p> <p>4 asking and saying that you want to undertake</p> <p>5 these projects absolutely is reasonable. We get</p> <p>6 it. But to quote those rates economist and</p> <p>7 political scientist, stop looking out and start</p> <p>8 looking in as the borough president talked about.</p> <p>9 The third R was reality and all of us know that</p> <p>10 the reality is that the two governors will make</p> <p>11 this decision.</p> <p>12 As the borough president pointed out no</p> <p>13 one here is from the Port Authority who would</p> <p>14 vote, but those folks even if they are here are</p> <p>15 going to follow what the governor is saying. I</p> <p>16 hope the governors are listening to the reality</p> <p>17 out here with these folks the three R's. That's</p> <p>18 the most important.</p> <p>19 MR. SULLIVAN: My name is Brian Sullivan,</p> <p>20 Local 48 and a life long Staten Islander. Port</p> <p>21 Authority, great job and hard working men and</p> <p>22 women like myself. The Port Authority many</p> <p>23 locations around the many years which will</p> <p>24 receive once again infrastructural updates for</p> <p>25 example the eighty-year old George Washington</p>
Page 31	Page 33
<p>1 PROCEEDINGS</p> <p>2 I do have couple of thoughts I would like to</p> <p>3 share. I just can't get over the tumultuous</p> <p>4 relationship that Staten Island has had with the</p> <p>5 Port Authority in the last several months.</p> <p>6 It just seems like yesterday we had that</p> <p>7 Easter Sunday where many of our constituents sat</p> <p>8 in their car for four and five hours. What we</p> <p>9 didn't realize until the toll increase was</p> <p>10 proposed was that was the Port Authority's</p> <p>11 version of foreplay. The real screwing was yet</p> <p>12 to come.</p> <p>13 I did some research and consistent toll</p> <p>14 increases is happening all over the country.</p> <p>15 There was a story about Illinois and there is an</p> <p>16 argument about the three R's it's toll increase.</p> <p>17 The first R was ridiculous. I have to</p> <p>18 say, I think in the year 2011 it really is</p> <p>19 ridiculous that the Port Authority still does the</p> <p>20 take out the garbage on a Friday late in August</p> <p>21 routine I think it is even more ridiculous until</p> <p>22 the elected step up was only this morning at 8</p> <p>23 a.m. I think that's also ridiculous. I also</p> <p>24 think it is ridiculous, the size of this</p> <p>25 increase, I mean 50 percent increase is really</p>	<p>1 PROCEEDINGS</p> <p>2 Bridge. The George Washington is the oldest in</p> <p>3 the United States and has not been suspended in</p> <p>4 the entire 80-year existence. Golden Gate and</p> <p>5 Triborough at least once.</p> <p>6 This record also translates into \$1</p> <p>7 billion for iron workers also for the Port</p> <p>8 Authority bus terminal. It says each fare must</p> <p>9 make two entrances to the tunnel each day. For</p> <p>10 iron workers to the transit 800 million jobs for</p> <p>11 iron worker as well as other are specialized and</p> <p>12 highly skilled trades. While the tolls will</p> <p>13 increase, it is since 2008 the New York City</p> <p>14 Transit lost, approximately, twenty thousand jobs</p> <p>15 rates in thirteen years. I see many of my</p> <p>16 friends and family members suffering from the</p> <p>17 lack of jobs and loss wages. The toll increase</p> <p>18 will alleviate that and many families in this</p> <p>19 tough economic times. Thank you.</p> <p>20 CITIZEN 2: For those of you at the</p> <p>21 hearing this morning. You heard my full</p> <p>22 testimony. It's been submitted. I am not going</p> <p>23 to go through it again. A lot more people want</p> <p>24 to speak and have the right to speak and you've</p> <p>25 already heard about. What I'm a little concerned</p>

Page 34	Page 36
<p>1 PROCEEDINGS</p> <p>2 about this debate seemed to be turning on its</p> <p>3 head. It seemed to now be about whether or not</p> <p>4 Staten Islanders are trying to deprive jobs to</p> <p>5 construction guys. That's not what this is</p> <p>6 about. This debate is about Staten Island is a</p> <p>7 working family first and foremost.</p> <p>8 We want to see other people work in</p> <p>9 building trades work on project benefit of Staten</p> <p>10 Island which is the raising of the Bayonne</p> <p>11 Bridge, which will increase our activity at</p> <p>12 container terminals and Port Elizabeth and</p> <p>13 whether it is repaired and improving the</p> <p>14 outerbridge crossing or any of the other projects</p> <p>15 including most importantly the World Trade</p> <p>16 Center. We want our construction guys to be</p> <p>17 working there everywhere else.</p> <p>18 This is not against each other. This is</p> <p>19 about an agency that wants to resolve revenue</p> <p>20 problems. And when they are faced with that they</p> <p>21 seek one place and one place only, that's all of</p> <p>22 our pockets. That's what this debate is about</p> <p>23 the nation's interstate bridges and tunnels are</p> <p>24 funded primarily by the federal government, but</p> <p>25 why not here.</p>	<p>1 PROCEEDINGS</p> <p>2 having the right example that's the resident</p> <p>3 discount of the Verrazano Bridge, we're looking</p> <p>4 at an upsidedown world. You need to do</p> <p>5 trigonometry figure it out. Simple resident</p> <p>6 discount per trip based on current tolls, 53</p> <p>7 percent just like the MTA and these guys can go</p> <p>8 to work.</p> <p>9 We can get to work without being robbed at</p> <p>10 the toll booths and you can find your own way to</p> <p>11 pay for these projects no matter what.</p> <p>12 CITIZEN 3: Good evening brothers and</p> <p>13 sisters, I also have got an opportunity to speak</p> <p>14 this morning. I also have my full testimony that</p> <p>15 I submitted. I am not going to repeat myself, I</p> <p>16 am just going to say that I heard some comments</p> <p>17 on Staten Island. Yes, I am from Staten Island.</p> <p>18 I live for the last decade. Yes, we have to</p> <p>19 reconstruct those bridges. We have to renew</p> <p>20 those bridges because we don't want another</p> <p>21 Minnesota to happen in Staten Island.</p> <p>22 So therefore let's not -- as painful as</p> <p>23 it is, everybody say, yes, I have to agree with</p> <p>24 my fellow Staten Islander, it is painful;</p> <p>25 however, it is going to be more painful and more</p>
Page 35	Page 37
<p>1 PROCEEDINGS</p> <p>2 Why aren't we going to Washington seeking</p> <p>3 our fair share for all of these major projects;</p> <p>4 including the increase security at the World</p> <p>5 Trade Center? Why aren't we asking Washington.</p> <p>6 We only have two bridges that go somewhere, pay</p> <p>7 for that. Why would we not looking at the fact</p> <p>8 we're wasting \$87 million a year at 42nd Street.</p> <p>9 Where else are we losing money in this agency and</p> <p>10 why aren't we looking there?</p> <p>11 I talked to you this morning about other</p> <p>12 states and what they are doing. Massachusetts</p> <p>13 are wrapping their toll booths in advertisements.</p> <p>14 They are selling billboard space in Florida on</p> <p>15 the turnpike. Why aren't we looking for other</p> <p>16 revenue sources that doesn't come out of my</p> <p>17 pocket and your pocket? When are you ready to</p> <p>18 have that conversation? I know you saw me this</p> <p>19 morning and you are looking at me this evening</p> <p>20 and you have to take it back to the Port</p> <p>21 Authority. Don't be picking our pockets when</p> <p>22 they are not willing to look inside their own</p> <p>23 vote.</p> <p>24 Again I never thought I would say this</p> <p>25 publically, but when we're looking at the MTA as</p>	<p>1 PROCEEDINGS</p> <p>2 costly when one of those bridges goes to collapse</p> <p>3 or goes to explode. How much is it going to cost</p> <p>4 then? How much is it going to cost then? My</p> <p>5 members including myself we run to World Trade</p> <p>6 Center disaster it took two hours for those to</p> <p>7 destroy them and now eight years to get it back.</p> <p>8 We can't get it back because our</p> <p>9 politicians talk about all great ideas. When it</p> <p>10 comes down to the reality, they forget. They</p> <p>11 forget. My brothers today have to go to help to</p> <p>12 get health coverage, so I get pissed off. So I</p> <p>13 wish everyone a wonderful evening. I support</p> <p>14 everyone with all my heart for my members to go</p> <p>15 back to work. Thank you.</p> <p>16 MR. LYNCH: My name is Andrew Lynch. I</p> <p>17 have a pleasure of serving the people of Staten</p> <p>18 Island. Let me -- I'm talking about the way</p> <p>19 Staten Island was treated by the government every</p> <p>20 single day. It seems like every single thing</p> <p>21 that Staten Islanders do, every service we get</p> <p>22 all the services we don't get, we continue</p> <p>23 targeting as the cash register to pay for</p> <p>24 services that go to people who live in other</p> <p>25 places.</p>

<p style="text-align: right;">Page 38</p> <p>1 PROCEEDINGS</p> <p>2 Let me say sometimes I've been at a</p> <p>3 hearing. I have to say Chris Wallace and I are</p> <p>4 very good friends. I agree with every single</p> <p>5 world each of my colleague and governor said.</p> <p>6 Although we are not here for the borough</p> <p>7 president's remarks. I know very well his</p> <p>8 remarks I say ditto as well. It is wrong to turn</p> <p>9 it into a question about whether or not we</p> <p>10 support the good hardworking people, we do.</p> <p>11 Don't be fooled by the Port Authority.</p> <p>12 Don't let them force you out of jobs, cost you to</p> <p>13 support your family, certain people of Staten</p> <p>14 Island. The bottom line is in this economy, the</p> <p>15 worse thing they ought to be doing is new taxes</p> <p>16 new fees and new tolls. The bottom line is when</p> <p>17 I talked to people I grew up with, people have</p> <p>18 lived their lives in Staten Island that love the</p> <p>19 soil under their feet never want to leave here,</p> <p>20 they are leaving.</p> <p>21 New York State has lost more citizen than</p> <p>22 any other state. You know why? Because every</p> <p>23 time we turn around someone tells us we have to</p> <p>24 pay more for less. It's got to stop and got to</p> <p>25 stop right now. My friends and family who love</p>	<p style="text-align: right;">Page 40</p> <p>1 PROCEEDINGS</p> <p>2 Staten Island shouldn't have to pay a single</p> <p>3 additional fee. Improvements to the bridges on</p> <p>4 Staten Island, that's a joke. Anyone in Staten</p> <p>5 Island could see that has not happened in</p> <p>6 decades.</p> <p>7 Economy, that's what the Port Authority</p> <p>8 said the economy. They are trying to tell us</p> <p>9 they are a few people on that bridge. That's a</p> <p>10 lie and we know it. The oil company enjoy ten</p> <p>11 percent profit margin. These bridges have</p> <p>12 provided 50 percent and more profit margins than</p> <p>13 the Port Authority in decades. The bottom line</p> <p>14 is that they want more. So I ask that you've got</p> <p>15 to ask what kind of people would take in that</p> <p>16 much money, provide that little service and then</p> <p>17 ask more. What kind of people?</p> <p>18 Here is what I will say, it can only be</p> <p>19 because they feel they are not accountable. They</p> <p>20 don't have to pay for anyone. Let me say this,</p> <p>21 if you charge Staten Island one penny more to go</p> <p>22 over bridges you're going to answer to Andrew</p> <p>23 Lanza. We in Staten Island are the board</p> <p>24 members.</p> <p>25 I am telling you for all the people in</p>
<p style="text-align: right;">Page 39</p> <p>1 PROCEEDINGS</p> <p>2 Staten Island they talk about the increased cost</p> <p>3 of living here, things like paying more for your</p> <p>4 taxes on everything that you do, whether it is</p> <p>5 phone, the heat or gas, whether it's to buy food,</p> <p>6 whether it's to stay in your house, whether it is</p> <p>7 to pay rent.</p> <p>8 The bottom line when they look around and</p> <p>9 said we are the only place in the region where</p> <p>10 you have to pay to come and go to where you live</p> <p>11 and work, it is wrong. It is an economy. You</p> <p>12 want to see it come up and it produce jobs. Then</p> <p>13 we are putting more fees and burdens on the</p> <p>14 hardworking middle class people that call</p> <p>15 themselves Staten Islanders who pay your salary,</p> <p>16 who pay my salary. When they hear they got to</p> <p>17 pay more for a bridge, more, we're leaving, we're</p> <p>18 going. North Carolina, Delaware, Maryland, New</p> <p>19 Jersey, even, Arizona that's not going to get you</p> <p>20 guys job, we want to get you jobs.</p> <p>21 When you get jobs and opportunity you</p> <p>22 lower the burden, you lower the tax structure.</p> <p>23 Here is another thing I want to say. I see the</p> <p>24 time is short. I written testimony, I written</p> <p>25 couple letters. I agree with the fact that</p>	<p style="text-align: right;">Page 41</p> <p>1 PROCEEDINGS</p> <p>2 Staten Island. I will not vote to confirm a</p> <p>3 single board member that takes part in a fare</p> <p>4 increase. The governor said no fees, no taxes.</p> <p>5 The people of Staten Island to reach in their</p> <p>6 pockets to pay for more a service, it is a fee, a</p> <p>7 tax call it what you want, ask the governor to</p> <p>8 veto. He ought to go on the record and tell us</p> <p>9 what he thinks. He said no fees, no taxes. The</p> <p>10 only way he would have kept his word is if he</p> <p>11 vetoed any fare increase you guys put up</p> <p>12 MR. RYNKIEWICZ: Chaz Rynkiewicz member of</p> <p>13 Local 79. I lived in Bay Ridge Brooklyn for</p> <p>14 twenty years. I lived in Staten Island for well</p> <p>15 over a decade. I live in Middlesex County for,</p> <p>16 approximately, a decade. I know all about the</p> <p>17 bridges and tolls. I am very familiar with them.</p> <p>18 I am here to speak in favor of the Port</p> <p>19 Authority's plan and I'm going to tell you why.</p> <p>20 One of the most important things a great city has</p> <p>21 is a infrastructure, no great city can survive</p> <p>22 without great infrastructure. There was a train</p> <p>23 derailment last week where it took people hours</p> <p>24 and hours to come to work.</p> <p>25 Major businesses will not come to the city</p>

Page 42	Page 44
<p>1 PROCEEDINGS</p> <p>2 and leave the city if our structure is not sound,</p> <p>3 secure, solid and effective so we need to make</p> <p>4 sure that is. I heard politicians saying here</p> <p>5 today it is us against him. It is not us, a</p> <p>6 Staten Island issue or New Jersey issue. This is</p> <p>7 the issue for everybody involved in the New York,</p> <p>8 New Jersey area. That's why it is the Port</p> <p>9 Authority of New York and New Jersey. It is</p> <p>10 going on all over the place.</p> <p>11 You can't think small, you have to think</p> <p>12 big. This is the biggest best city in the word,</p> <p>13 let's keep it that way. Let's keep those</p> <p>14 bridges. We're going too backwards I don't want</p> <p>15 to go backwards I want to go forward that's why I</p> <p>16 support this plan.</p> <p>17 CITIZEN 4: I know the calendar says</p> <p>18 August 16th, but is it April 1st, as I'm sitting</p> <p>19 here, are we all fools? You know what we're all</p> <p>20 wasting our time right now, this is nice theatre.</p> <p>21 We're sitting here and lodging a tennis ball this</p> <p>22 way and a tennis ball that way. We support you</p> <p>23 and your working families. We support everything</p> <p>24 that every single one of you have said tonight.</p> <p>25 This is not about us against them and shame on</p>	<p>1 PROCEEDINGS</p> <p>2 said --</p> <p>3 MR. BUTCHER: Thank you. Michael</p> <p>4 Grello.</p> <p>5 MR. GRELO: Good evening. My name</p> <p>6 is Mike Grello. I am here tonight on behalf of</p> <p>7 the building trade counsel of greater New York.</p> <p>8 The building and construction trade counsel of</p> <p>9 greater New York which consists of local</p> <p>10 affiliates of fifteen national and international</p> <p>11 unions representing a hundred thousand working</p> <p>12 men and women in the five boroughs of New York</p> <p>13 City endorses the toll and fare increase proposed</p> <p>14 on the Port Authority of New York and New Jersey.</p> <p>15 We support this effort to give the Port Authority</p> <p>16 the resources needed to maintain and improve the</p> <p>17 transportation infrastructure. The Port</p> <p>18 Authority's history of investments in bridges,</p> <p>19 tunnels, mass transit and air travel has been</p> <p>20 essential to establishing our region as a global</p> <p>21 center of economic growth and job creation.</p> <p>22 We can afford nothing else than continuing</p> <p>23 this strong tradition. Without these tolls and</p> <p>24 fare increases 3,900 jobs will be lost and 483</p> <p>25 million in the Port Authority capital spending</p>
Page 43	Page 45
<p>1 PROCEEDINGS</p> <p>2 you Port Authority for manipulating.</p> <p>3 And I know some of you want to and just because</p> <p>4 you wear it on your shirt doesn't mean you are</p> <p>5 not allowed to -- you want to hear something that</p> <p>6 you want to agree with. This is a waste of time.</p> <p>7 No one up here can vote. It is a spit in our</p> <p>8 face not only spit in our face for all the people</p> <p>9 from Staten Island and all the people from Jersey</p> <p>10 here tonight and all the people from Brooklyn,</p> <p>11 Bronx and Queens and whatever else, it is</p> <p>12 America. Welcome to Staten Island, okay. It is</p> <p>13 a beautiful thing, but it is a disgrace. This is</p> <p>14 an utter embarrassment, disgrace.</p> <p>15 Democracy is not working tonight and we</p> <p>16 are all the victims of democracy not working</p> <p>17 tonight. And don't be fooled, all of these</p> <p>18 things that need to be fixed who owns a house</p> <p>19 here, okay you are a homeowner you know when you</p> <p>20 need a new roof or change a pipe or fix a leaky</p> <p>21 faucet, you don't wake up in the middle of an</p> <p>22 economy and say oh my gosh we have to do all of</p> <p>23 this. It is irresponsibility, utter corruption</p> <p>24 at the Port Authority. And it is disgusting that</p> <p>25 we're allowing that to manipulate us. With that</p>	<p>1 PROCEEDINGS</p> <p>2 will not happen in 2011 alone. In addition these</p> <p>3 tolls and fare increases will help fund the Port</p> <p>4 Authority ten-year, \$33 billion capital plan and</p> <p>5 generate more than a 167 through jobs many of</p> <p>6 which are in construction.</p> <p>7 The construction industry in New York City</p> <p>8 has lost 26,400 jobs since 2008 and is suffering</p> <p>9 it's lowest employment in thirteen years. In</p> <p>10 this weak economic, it is particularly important</p> <p>11 that we support responsible proposals to</p> <p>12 investments in public infrastructure. That is</p> <p>13 the foundation of the private sector, economic</p> <p>14 development and job creation. These toll</p> <p>15 increases represent such a proposal that we urge</p> <p>16 the board of commissioners to support them.</p> <p>17 Thank you.</p> <p>18 MR. BUTCHER: Thank you. Will Smith</p> <p>19 followed by Anthony Brocker.</p> <p>20 MR. SMITH: Good evening. My name is</p> <p>21 William Smith. I am the director for Michael</p> <p>22 Grim who represents Staten Island and congress.</p> <p>23 The congress presents his apologies. But the</p> <p>24 congressman asked me to speak personally with you</p> <p>25 today with regard to concerns we discussed to</p>

Page 46	Page 48
<p>1 PROCEEDINGS</p> <p>2 Port Authority plan to increase the tolls at its</p> <p>3 crossings, which include three bridges at New</p> <p>4 York and our only link to Connecticut.</p> <p>5 These increase will be up to a record \$12</p> <p>6 and \$14 in 2014 only if you use E-ZPass. For</p> <p>7 those paying cash \$17. Staten Island is the only</p> <p>8 borough in the State of New York that is</p> <p>9 restricted solely to bridge use in order to get</p> <p>10 in and out by automobile. Therefore this toll</p> <p>11 affects no one more than the residents of New</p> <p>12 Jersey or New York, than the residents from</p> <p>13 Staten Island. The simple Bay Ridge Bridge will</p> <p>14 cost \$28 if this proposal goes through in 2011.</p> <p>15 \$28 payable to the MTA and Port Authority across</p> <p>16 Staten Island. Yet a driver can travel 128 miles</p> <p>17 from Bay Ridge to the tip of Montauk without a</p> <p>18 simple toll.</p> <p>19 Our friends of New Jersey have three</p> <p>20 options to drive 157 to the southern end of New</p> <p>21 Jersey to Cape May without paying a single toll.</p> <p>22 Where is the justice in that? Constituents</p> <p>23 especially homeowners and small business owners</p> <p>24 have reached out to the congressman office to</p> <p>25 express their concerns about how this will affect</p>	<p>1 PROCEEDINGS</p> <p>2 reevaluate the pricing scheme and stop placing</p> <p>3 the burden on Staten Island. It is time to say</p> <p>4 enough. Thank you.</p> <p>5 MR. BUTCHER: Anthony Demarco.</p> <p>6 MR. DEMARCO: My name is Anthony Demarco,</p> <p>7 proud member of 157. I'm born in Brooklyn, New</p> <p>8 York been through Staten Island for three years</p> <p>9 next twenty years in New Jersey. I commute to</p> <p>10 work every day. I pay full price every day</p> <p>11 coming here and the bridges and tolls is a</p> <p>12 decision that might have to be made. It is</p> <p>13 important for the city. Without the</p> <p>14 infrastructure, that's the main lifeline of the</p> <p>15 city for businesses for us who commute every day,</p> <p>16 the appreciation of jobs is the most important</p> <p>17 thing. Jobs are very important. People need</p> <p>18 jobs. Thank you and I hope you support us.</p> <p>19 MR. BUTCHER: Thank you. Charles Staffers</p> <p>20 followed by Amanda O'hara.</p> <p>21 MR. Staffers: First of all, one thing</p> <p>22 that they were wrong about, you don't wake up</p> <p>23 tomorrow morning and find out that your house</p> <p>24 cost 60 percent more so the World Trade Center</p> <p>25 doesn't cost you 60 percent more. Pay for what</p>
Page 47	Page 49
<p>1 PROCEEDINGS</p> <p>2 Staten Island. Staten Island residents have</p> <p>3 brothers, sister, parents or family in the</p> <p>4 neighboring state. Just yesterday our office</p> <p>5 heard from a fixed income senior day trip to New</p> <p>6 Jersey to see her friends for lunch are long</p> <p>7 gone. When you couple these are the highest</p> <p>8 taxes and restrictions in New York. They need to</p> <p>9 give considerable thought to less restrictive</p> <p>10 commuting. This proposal is a killer for</p> <p>11 economic development on Staten Island. You may</p> <p>12 as well hang a sign on the bridge saying Staten</p> <p>13 Island is closed for business. For years the</p> <p>14 boroughs has subsidized payments in New Jersey and</p> <p>15 Staten Island PATH train. The Port Authority</p> <p>16 cost more an a New York City subway ride and</p> <p>17 schedule to be a 173 deficit not including a \$400</p> <p>18 million capital budget. Staten Island business</p> <p>19 line is virtually non-existent. We've been</p> <p>20 waiting 80 years for a rail connection over the</p> <p>21 Bayonne Bridge. Staten Island has been picking</p> <p>22 up the tax for Manhattan and New Jersey riders</p> <p>23 according to the study. The Staten Island</p> <p>24 crossing has been generating \$4.8 billion now</p> <p>25 over forty years. It is time the Port Authority</p>	<p>1 PROCEEDINGS</p> <p>2 you use. If it cost \$5 or \$10 or whatever it</p> <p>3 cost to build a bridge to replace tables, to pay</p> <p>4 people to work on the bridges, whatever it is,</p> <p>5 pay for that. Don't pay to subsidize buildings</p> <p>6 into Jersey, garages in Manhattan if it cost \$82</p> <p>7 million a year more to subsidize a garage in</p> <p>8 Manhattan. Let the people who use it pay for it.</p> <p>9 Thank you.</p> <p>10 MR. BUTCHER: Amanda O'hara</p> <p>11 MS. O'HARA: My name is Amanda O'Hara. I</p> <p>12 am a Staten Island resident. A navy widow mom of</p> <p>13 twins. And I'm representing my pocket. I don't</p> <p>14 have it. I work. I raise my children and I do</p> <p>15 it on my own. I'm an artist. I often seek out</p> <p>16 jobs all over and anywhere. If this proposed</p> <p>17 toll increase is put through, I will be made a</p> <p>18 prisoner and my husband died fighting for that</p> <p>19 freedom.</p> <p>20 The inability to even take my children to</p> <p>21 a short trip, an amusement park or even go ahead</p> <p>22 and take that job in Jersey, it is just not worth</p> <p>23 it. I don't have it. If the toll increases goes</p> <p>24 up, I will say no. It is not like I'm going to</p> <p>25 be able to stay on Staten Island and take use of</p>

Page 50	Page 52
<p>1 PROCEEDINGS</p> <p>2 my water or beaches. Unfortunately, I'm unable</p> <p>3 to not that that's your problem. We all have</p> <p>4 problems and challenges we are all in an</p> <p>5 economical downfall, but I am telling you I don't</p> <p>6 have it. I just don't have it. And I am in</p> <p>7 support of the jobs for the unions. Half of</p> <p>8 these men and women frequented my mother's small</p> <p>9 business for thirty-one years in Port Richmond,</p> <p>10 which just recently she sold because we can no</p> <p>11 longer do business.</p> <p>12 People don't come to Staten Island knowing</p> <p>13 that they are going to have to pay that for a</p> <p>14 beer or a hamburger, now, you just tacked on \$22.</p> <p>15 I don't have it. And I am saying yes, you have a</p> <p>16 deficit and a problem to solve just look</p> <p>17 elsewhere. Staten Islander's, we don't have</p> <p>18 either.</p> <p>19 --- good evening brothers and sisters and</p> <p>20 fine folks. I am here to represent my union. I</p> <p>21 have been a Staten Island resident almost thirty</p> <p>22 years now. Me and my family have ignored</p> <p>23 increases in the past. I know that they have</p> <p>24 gotten high. I really feel that the hole is</p> <p>25 greater than some of its part. We have every</p>	<p>1 PROCEEDINGS</p> <p>2 family and help me pay my mortgage and put food</p> <p>3 on my table, I am all for it. And I hope you get</p> <p>4 your increase.</p> <p>5 MR. BUTCHER: Linda Barron</p> <p>6 MS. BARRON: I am Linda Barron, president</p> <p>7 and CEO of Staten Island Chamber of Commerce. I</p> <p>8 would like to thank you for the opportunity to</p> <p>9 speak on the proposal and increase to the toll.</p> <p>10 You know, the committee, Port Authority</p> <p>11 commission. I will repeat, for those who aren't</p> <p>12 aware to enhance the bridges and prosperity, to</p> <p>13 provide transportation service that envision new</p> <p>14 people facility access in the world.</p> <p>15 These toll increases will further isolate</p> <p>16 people and businesses of Staten Island. To the</p> <p>17 borough president the proposal on consideration</p> <p>18 is a contrast with the agency's mission. In</p> <p>19 every real sense Staten Island's business</p> <p>20 community is becoming an island within the</p> <p>21 island. Isolated from the rest of New York City</p> <p>22 by the MTA on Verrazano Narrows Bridge and on the</p> <p>23 cusp of being cut off from New Jersey and the</p> <p>24 rest of the country by Port Authority.</p> <p>25 Our businesses simply cannot compete</p>
Page 51	Page 53
<p>1 PROCEEDINGS</p> <p>2 faith in the Port Authority that they will go</p> <p>3 ahead and continue to make these improvements on</p> <p>4 other infrastructure. And that they will promote</p> <p>5 this job growth that they say they will. Because</p> <p>6 we all need to work and our infrastructures are</p> <p>7 in need of repair so is our economy especially at</p> <p>8 this time.</p> <p>9 And the only thing I can say about these</p> <p>10 holes and people complaining especially the</p> <p>11 people who have to travel back and forth in New</p> <p>12 Jersey, they are the same people they want to</p> <p>13 visit the beautiful Jersey Shores.</p> <p>14 MR. BUTCHER: Thank you. Eugene Sparano</p> <p>15 followed by Linda Baron.</p> <p>16 MR. SPARANO: Good morning, my name is</p> <p>17 Eugene Sparano. I commute from New Jersey every</p> <p>18 day to go to work in New Jersey and the five</p> <p>19 boroughs, Staten Island, Manhattan, Queens, the</p> <p>20 Bronx. I have been paying the toll increases.</p> <p>21 They increase the toll on the MTA Bridge. I have</p> <p>22 to do that so I can come to New York and pay my</p> <p>23 bills.</p> <p>24 If the Port Authority wants to give more</p> <p>25 jobs to my men and myself and help me feed my</p>	<p>1 PROCEEDINGS</p> <p>2 outside of the borough. Smaller commercial</p> <p>3 vehicles are required to pay up to \$34 round trip</p> <p>4 or a larger vehicle could be paying in excess of</p> <p>5 \$28 for a round trip. Construction and other</p> <p>6 companies that want to offer service must bill</p> <p>7 into the price at the cost of the tolls. As a</p> <p>8 result local companies that are being asked to</p> <p>9 pay more money simply will not be able to go out</p> <p>10 and hire employees. So it will ultimately</p> <p>11 relieve the toll or go out of business.</p> <p>12 In addition, our local economy which is</p> <p>13 turning off our residents from seeking employment</p> <p>14 here and shopping at local establishment aren't</p> <p>15 taking advantage of the many, many amenities</p> <p>16 Staten Island has to offer. Staten Island hasn't</p> <p>17 many public transportation alternatives. Our</p> <p>18 residents have no other choice but to drive. We</p> <p>19 cannot get to work or get to Newark area or metro</p> <p>20 park without a car.</p> <p>21 According to the highway administration,</p> <p>22 more revenue is generated from the four bridges</p> <p>23 across Staten Island than in 43 other states.</p> <p>24 There is no free lunch here on Staten Island.</p> <p>25 The Staten Island Chamber of Commerce recognizes</p>

Page 54	Page 56
<p>1 PROCEEDINGS</p> <p>2 that the Port Authority does not receive the tax</p> <p>3 revenues that they receive by the MTA making the</p> <p>4 infrastructure the primary infrastructure</p> <p>5 process.</p> <p>6 We understand the importance of moving</p> <p>7 forward with a backup plan that would create</p> <p>8 significant amount of jobs to work the</p> <p>9 significant revenue should not be on the vast of</p> <p>10 community paying the highest toll in the nation.</p> <p>11 Until Staten Island talks about public transit</p> <p>12 options, it simply cannot accept these increase</p> <p>13 in the proposal. What they need for project in</p> <p>14 the absence of federal funding -- the Port</p> <p>15 Authority I do commend them for looking for</p> <p>16 innovative alternative findings and solutions</p> <p>17 such as public/private partnerships looking to be</p> <p>18 used and replaced.</p> <p>19 They need to do a lot more and they are</p> <p>20 not doing it. They must not impose toll to our</p> <p>21 community who simply cannot stand the toll</p> <p>22 increases. Finally, the government have come</p> <p>23 together to support the Port Authority mission.</p> <p>24 Continue to subsidize other progress rather than</p> <p>25 being regional activity, community life. Staten</p>	<p>1 PROCEEDINGS</p> <p>2 I was born and raised on Staten Island. I'm 84.</p> <p>3 I remember riding Hyland Boulevard there wasn't</p> <p>4 even a stop sign to New Dorp Lane. There wasn't</p> <p>5 even a stop sign. So I've seen this community</p> <p>6 grow. And these orange shirts, what makes them</p> <p>7 think we're against them, we're not against them.</p> <p>8 We want to help you, but we hope you want to help</p> <p>9 us. Why is New York City the highest toll</p> <p>10 marketer in this country? Why? I saw a</p> <p>11 commercial about five years ago at the Verrazano</p> <p>12 bridge and it had a commercial of a motorcycle</p> <p>13 Suzuki, I think, or whatever is the name and the</p> <p>14 toll at that time was \$10. They were trying to</p> <p>15 hide the sign because nobody would believe them,</p> <p>16 but we believe them. You were taking in, the</p> <p>17 people in the orange shirts by the Port</p> <p>18 Authority.</p> <p>19 We've got your same fight. And you fell</p> <p>20 for that line and I'm surprised that you're union</p> <p>21 leaders didn't see through it. I have one more</p> <p>22 thing to say. We're looking for a discount, a</p> <p>23 good discount. The Port Authority's employees</p> <p>24 get one, don't they? They don't pay. You want</p> <p>25 to know what's bad, I work thirty years for Getty</p>
Page 55	Page 57
<p>1 PROCEEDINGS</p> <p>2 Island will continue to get squeezed out.</p> <p>3 MR. BUTCHER: Pearl Menisky.</p> <p>4 MR. MENISKY: My name is Pearl Menisky</p> <p>5 from Staten Island to Queens to Long Island.</p> <p>6 Anyone that comes to my funeral is going to get</p> <p>7 soaked crossing the bridges to come. It is going</p> <p>8 to cost me to go to my grave site. I walked</p> <p>9 plenty of picket lines. I belong to a union.</p> <p>10 They have put you against us and us against you.</p> <p>11 I am not against you. I have members of my</p> <p>12 family from unions. I am in favor. I am so far</p> <p>13 left I'm on the side of California.</p> <p>14 I am in favor of unions. You are not</p> <p>15 listening. The borough president had a point,</p> <p>16 but the PA has much more your grandchildren will</p> <p>17 be fixing those in the future. I want you to</p> <p>18 know if you have a picket line, you aren't going</p> <p>19 to go to Washington DC or Albany or just setup a</p> <p>20 picket line in front of the bridges so the cars</p> <p>21 can go through full way. I will be the first</p> <p>22 one. I will hold the sign and I will walk.</p> <p>23 MR. BUTCHER: Brian Sullivan, Neil</p> <p>24 Lucchesi.</p> <p>25 MR. LUCCHESI: My name is Neal Lucchesi.</p>	<p>1 PROCEEDINGS</p> <p>2 and I am still paying for my gas.</p> <p>3 CITIZEN 5: I lived in Staten Island my</p> <p>4 entire life. I was at the meeting this morning I</p> <p>5 don't want to repeat myself. I have a couple</p> <p>6 comments for this evening. I know you said there</p> <p>7 was no questions and answer, I do have two</p> <p>8 questions. I do have time, my time, are they</p> <p>9 peak or non-peak time. And the second question</p> <p>10 is when you repair the cables on the George</p> <p>11 Washington Bridge do you use the old one as a</p> <p>12 noose to hang the people for Staten Island.</p> <p>13 Yep this is the place, fifteen years I was</p> <p>14 here in this room and Port Authority was here and</p> <p>15 they asked about toll increases and they got them</p> <p>16 because they told us they were going to build a</p> <p>17 new Goethal's Bridge. So when you believe that</p> <p>18 this toll increase goes through and you are</p> <p>19 getting jobs. Think about this. You need the</p> <p>20 governor to put their hand to veto this. Put</p> <p>21 your hands up and say veto.</p> <p>22 MR. BUTCHER: Thank you. Dorri Espinwal</p> <p>23 CITIZEN 6: What I would like to say I've</p> <p>24 worked with numbers almost my whole career. When</p> <p>25 I crunch the numbers I've paid myself over the</p>

<p style="text-align: right;">Page 58</p> <p>1 PROCEEDINGS</p> <p>2 last couple years having adult parents who need</p> <p>3 my help and live in Brooklyn. Besides me go</p> <p>4 going back to work. That's where they chose for</p> <p>5 me. I have two adult children and my spouse. We</p> <p>6 travel to Brooklyn almost six times a week. I</p> <p>7 spend over \$2,400 a year on E-ZPass because I get</p> <p>8 my statements every two months. I moved to</p> <p>9 Staten Island in 1982 because this is where I</p> <p>10 wanted to bring up my family. I thought this is</p> <p>11 where I wanted to retire.</p> <p>12 This is the age for me to retire and I am</p> <p>13 thinking about where I want to go. If I'm going</p> <p>14 to spend \$10,000 since 1992. That's almost twice</p> <p>15 as much of what I paid for my house when I came</p> <p>16 here in 1982. I hope you people were not paid</p> <p>17 off to put the orange shirts on. I got three</p> <p>18 calls from union people today that said I would</p> <p>19 not put that shirt on because I'm not going to</p> <p>20 pay more out of tolls and still be out of work.</p> <p>21 If you think you are going to be working</p> <p>22 two years from now, I bet you and if you are</p> <p>23 working you will be lucky. It has a lot to do</p> <p>24 with the economy not because the Port Authority</p> <p>25 is going to do this or do that. You are not</p>	<p style="text-align: right;">Page 60</p> <p>1 PROCEEDINGS</p> <p>2 we are all thinking about options because we</p> <p>3 can't afford to keep spending \$150,000 over</p> <p>4 fifteen years to go back and forth. It is</p> <p>5 impossible. We can't do it. We can't do that.</p> <p>6 I can't buy a little thing for my grandkids</p> <p>7 because I have to cross the bridge three more</p> <p>8 times. Think about it, sometimes two times in</p> <p>9 one day I go to work and come home. Then my</p> <p>10 mother, I have to go across the bridge. That's</p> <p>11 all I have to say. It is ridiculous. Look at</p> <p>12 all your options first before you start burning</p> <p>13 the people. There is no guarantee you are going</p> <p>14 to get work out of this.</p> <p>15 MS. ASPINWAL: My name is Gloria Aspinwal,</p> <p>16 a native of Staten Island, a retired banker. I</p> <p>17 remember my mother and aunt telling me they rode</p> <p>18 with their dad over the opening of the</p> <p>19 outerbridge of Goethal's Bridge. Ad told them</p> <p>20 once the bridge was paid for there would be no</p> <p>21 tolls. Also, I want to know if there is a</p> <p>22 ten-year plan, does that mean no more toll</p> <p>23 increases for ten years? With all due respect, I</p> <p>24 resent the fact that one agency can hold half a</p> <p>25 million people hostage.</p>
<p style="text-align: right;">Page 59</p> <p>1 PROCEEDINGS</p> <p>2 guaranteed a job. When you get up every morning</p> <p>3 and get out and find something else to do even if</p> <p>4 it is to wash dishes. I did anything I had to do</p> <p>5 to take care of my family. Don't make people</p> <p>6 make you puppets. Puppeteers are making you</p> <p>7 puppets. We're on your side, I want you to be</p> <p>8 working. I haven't been working three years, I'm</p> <p>9 out of work. I can't find work, but I survived</p> <p>10 it because I did whatever I had to do while I was</p> <p>11 on my way up. That's what I think. You</p> <p>12 should be ashamed of yourself that not one board</p> <p>13 member or director is going to vote on this.</p> <p>14 They're probably not here going across the bridge</p> <p>15 because they are probably five minutes from their</p> <p>16 house. I know there are people here I that love,</p> <p>17 grew to love over the years in Staten Island I</p> <p>18 fell for them 110 percent.</p> <p>19 This is my president, not Obama. This is</p> <p>20 my president. When he spoke, he spoke to</p> <p>21 everyone, the man the regular guy from the</p> <p>22 street. And he helps Staten Island more than</p> <p>23 anybody I ever knew. Like I said, I came here to</p> <p>24 raise my family.</p> <p>25 My kids are raising their family here, but</p>	<p style="text-align: right;">Page 61</p> <p>1 PROCEEDINGS</p> <p>2 If you have a private company and could</p> <p>3 not balance your budget sufficiently, you would</p> <p>4 be out of business. Staten Islanders have</p> <p>5 reached the point of no return. And with all due</p> <p>6 respect to the union people, you can work and pay</p> <p>7 these increases. These are people that are not</p> <p>8 employed that do not have the ability to work on</p> <p>9 infrastructure. And it is -- I am demanding, of</p> <p>10 the politicians and the Port Authority, I truly</p> <p>11 believe the Port Authority totally needs to be</p> <p>12 replaced. It is out of control. I also found</p> <p>13 some facts today that says the average pay for</p> <p>14 Port Authority employees is \$90,000. The</p> <p>15 afternoon median for Staten Island is \$67,000</p> <p>16 with a quarter of Staten Islanders making under</p> <p>17 \$35,000. It is not fair. The Port Authority has</p> <p>18 increased compensation \$2.1 million even though</p> <p>19 the work force is smaller, not right.</p> <p>20 CITIZEN 7: I am with Local 79. I back</p> <p>21 this Port Authority. I feel the Port Authority's</p> <p>22 plan creates jobs for people who need them.</p> <p>23 Thank you. I am -a member of Local 79. We</p> <p>24 should increase the fare we could end up like</p> <p>25 Minnesota and end up having a bridge collapse. I</p>

Page 62	Page 64
<p>1 PROCEEDINGS</p> <p>2 feel safe with all the bridges being repaired.</p> <p>3 That's all.</p> <p>4 My name is Steve Harris. I also represent</p> <p>5 the Local 79. I'm going to try to keep this</p> <p>6 short and sweet. I feel if we don't pay for</p> <p>7 upgrades and you know, work on the bridges and</p> <p>8 tunnels now, I think later on, you know, we're</p> <p>9 going to pay higher. You know, things are going</p> <p>10 to happen, deterioration. I think it is</p> <p>11 something we should take care of now. I am in</p> <p>12 support of Port Authority Capital Plan. Thank</p> <p>13 you.</p> <p>14 CITIZEN 8: It is really nothing short of</p> <p>15 disgusting not one single Port Authority board</p> <p>16 member that could find the time to come here.</p> <p>17 Maybe they just wanted to avoid paying the toll.</p> <p>18 Aren't you ashamed or embarrassed you don't even</p> <p>19 seem like you care, Ernesto. You make a decent</p> <p>20 salary all of which is paid for by the toll</p> <p>21 payers instead of coming here and starting your</p> <p>22 remarks by saying thank you for paying my salary.</p> <p>23 You wind up having the back for no</p> <p>24 additional growth in the operating budget. And</p> <p>25 you told the borough president to shut up even</p>	<p>1 PROCEEDINGS</p> <p>2 It's an amazement that the Port Authority</p> <p>3 never sought, at least that I heard, to explore</p> <p>4 this is selling advertisements on all the Port</p> <p>5 Authority properties. I know the senators has</p> <p>6 mentioned this before. If you make a little</p> <p>7 baseball or football league then it is a good</p> <p>8 idea. Why can't the Port Authority do the same</p> <p>9 thing?</p> <p>10 I love the idea of outerbridge crossing at</p> <p>11 Goethal's Bridge. But if your chose is that or</p> <p>12 this kind of increase sell the advertisement.</p> <p>13 The other thing that I think is interesting is</p> <p>14 that they are singling out those with green</p> <p>15 vehicles to be exempt from the toll increases.</p> <p>16 It is interesting because those -- that is one</p> <p>17 class of people that you chose to single out.</p> <p>18 Now, why not extend that to perhaps senior</p> <p>19 citizens who have to go to Manhattan to see a</p> <p>20 specialist because they are suffering from</p> <p>21 something or those that live below the poverty</p> <p>22 line? And additionally the last thing I will</p> <p>23 mention is I know you are not taking questions,</p> <p>24 but I think it is incumbent upon you to inform</p> <p>25 the public when the toll increases were discussed</p>
Page 63	Page 65
<p>1 PROCEEDINGS</p> <p>2 though he organized this hearing. You have to</p> <p>3 have some shame and the process which this comes</p> <p>4 to be. It really seems this is how previous toll</p> <p>5 increases come to pass which has always been hand</p> <p>6 in hand with a detailed capital plan and it seems</p> <p>7 like this is more about trying to please your</p> <p>8 credit rating agency, Moody's. Moody's is not</p> <p>9 elected by anyone they are comparable to almost</p> <p>10 none.</p> <p>11 They make all their money by rating the</p> <p>12 very same entities that they are in charge of</p> <p>13 that pay them. And why let them dictate your</p> <p>14 behavior in such a manner? All we heard is the</p> <p>15 same argument on a national level and downgraded</p> <p>16 the United States credit. People still are</p> <p>17 buying treasury bonds. People are not buying</p> <p>18 Port Authority bonds. Don't be a fool.</p> <p>19 Don't let Moody's try to be the tail that</p> <p>20 wags the dog. I know a lot of folks are talking</p> <p>21 about the horrible impact this level of increase</p> <p>22 is going to have on Staten Islanders all that is</p> <p>23 true, but I consider what I hope would be</p> <p>24 constructive suggestion as alternatives are in</p> <p>25 addition to these fare hikes.</p>	<p>1 PROCEEDINGS</p> <p>2 and when they decide it was necessary.</p> <p>3 For those of us that they said they had no</p> <p>4 idea it was going to happen. It's like</p> <p>5 Casablanca he was shocked to see gambling in the</p> <p>6 casino. I think you owe us that.</p> <p>7 MR. BUTCHER: Janine Materina followed by</p> <p>8 Joseph Pamilla.</p> <p>9 MS. MATERINA: Hi. Unfortunately there is</p> <p>10 not one voting member here from Port Authority.</p> <p>11 Port Authority is going to raise our toll, one</p> <p>12 Port Authority hearing tonight to listen to our</p> <p>13 voices or concerns. I think that's a real shame.</p> <p>14 CITIZEN 9: I currently represent 200</p> <p>15 members this evening. I am here this evening to</p> <p>16 express my deep concern you're raising fares.</p> <p>17 Please make sure this gets back. I am absolutely</p> <p>18 outraged this evening with the proposal for a</p> <p>19 toll hike. What is just an insults is that the</p> <p>20 Port Authority tried to sneak in a meeting in a</p> <p>21 location out of the way in the middle of our</p> <p>22 workday.</p> <p>23 And the Port Authority is stabbing us in</p> <p>24 the back with their toll hike and slapping our</p> <p>25 faces at a public hearing that I to seek attend</p>

<p style="text-align: right;">Page 66</p> <p>1 PROCEEDINGS</p> <p>2 this evening. This meeting here tonight is being</p> <p>3 held because our elected official this evening</p> <p>4 called the Port Authority on their underhanded</p> <p>5 tactics. I thank you all very much for calling</p> <p>6 this meeting. It goes to show you how out of</p> <p>7 touch the Port Authority is to the people of</p> <p>8 Staten Island. If they were in touch with people</p> <p>9 of Staten Island, they would know that Staten</p> <p>10 Island suffers from the longest -- in the nation.</p> <p>11 Shame on you Port Authority. I hope in the</p> <p>12 meeting that those impacted voice their concerns.</p> <p>13 Some people traveled or two hours from midtown</p> <p>14 Manhattan to get here to voice their concerns.</p> <p>15 The Port Authority is very well aware of</p> <p>16 the affect recent toll. We don't have to take</p> <p>17 it, people. People, voice your opinions. So</p> <p>18 let's stay to together as a unified course and</p> <p>19 additional unit and really be heard. I call the</p> <p>20 elected official to continue the fight whether</p> <p>21 Democrat or Republican tap with us in the meeting</p> <p>22 of the needs of Staten Islanders. A meeting at</p> <p>23 7:30 paying the toll.</p> <p>24 Personally speaking, I have worked for</p> <p>25 consulting firms for the past six years or more.</p>	<p style="text-align: right;">Page 68</p> <p>1 PROCEEDINGS</p> <p>2 MR. CANPOVERDE: Good evening, ladies and</p> <p>3 gentlemen. I am here from Local 78. I'm going</p> <p>4 to all those parts of the city and neighborhoods</p> <p>5 and New Jersey in order to pay all the tolls and</p> <p>6 I'm okay with that because I'm going to my</p> <p>7 family, waiting for me to cross the bridge. I'm</p> <p>8 supporting the proposal because this is creating</p> <p>9 more jobs. It is a good way to bring the company</p> <p>10 a little offer jobs. There are people -- I have</p> <p>11 lots of friends who lose jobs every day and</p> <p>12 that's why I'm here to support it. Thank you.</p> <p>13 MR. BUTCHER: Annette Battista followed by</p> <p>14 Danny Panzella.</p> <p>15 MS. BATTISTA: You see I'm old so I have a</p> <p>16 hard time. I am here to represent the people who</p> <p>17 are older people who are just living on social</p> <p>18 security. Now, we have to travel into the city</p> <p>19 for our specialist and everything and I know the</p> <p>20 Port Authority people executives make a lot of</p> <p>21 money, thanks to us. And now have big pensions</p> <p>22 when they retire. But there are many of us who</p> <p>23 are just on social security and you should have</p> <p>24 compassion for those seniors who have to travel</p> <p>25 in to see their specialist. Thank you.</p>
<p style="text-align: right;">Page 67</p> <p>1 PROCEEDINGS</p> <p>2 I would love to offer you my company to help you</p> <p>3 run your company more efficiently and more</p> <p>4 effectively. I ask the Port Authority processes</p> <p>5 that will cut costs and help brand Staten Island</p> <p>6 not burden. We want people here in the orange</p> <p>7 shirts to be employed, but it is not Port</p> <p>8 Authority that can provide the jobs for you, it</p> <p>9 is the federal government, called Washington,</p> <p>10 come up here to Staten Island and petition our</p> <p>11 discount here in Staten Island.</p> <p>12 I urge you to listen at this time. Please</p> <p>13 consider the many here in Staten Island that are</p> <p>14 already suffering and they can't take much more.</p> <p>15 Don't be the reason why in New York Staten Island</p> <p>16 is not going to be the place to live for our</p> <p>17 future. Thank you.</p> <p>18 CITIZEN 10: Good evening. I am a member</p> <p>19 of Local 282. I live right her on Staten Island.</p> <p>20 The construction industry in New York needs jobs.</p> <p>21 This toll increase will give us that, just that.</p> <p>22 We urge you to support this proposal and the</p> <p>23 economic development it's going to create. Thank</p> <p>24 you.</p> <p>25 MR. BUTCHER: Thank you.</p>	<p style="text-align: right;">Page 69</p> <p>1 PROCEEDINGS</p> <p>2 MR. PANZELLA: I have a lot of stuff to</p> <p>3 say going to be three minutes. I wrote it all</p> <p>4 down. I'm going to bring up the real issue.</p> <p>5 Tolls don't pay for your projects. They issue</p> <p>6 bonds on wall streets. That's what pays for your</p> <p>7 projects. You know what the toll goes to pay,</p> <p>8 interest, interest, Goldman Sachs. Do you know</p> <p>9 that Goldman Sachs is getting a bail out of this.</p> <p>10 The pay or approved a deal to give Goldman Sachs</p> <p>11 \$320 million out of this money because they</p> <p>12 didn't finish the World Trade Center.</p> <p>13 So World Trade Center can't build their</p> <p>14 building until the World Trade Center is finished</p> <p>15 that's a bail out. Do you guys have the courage</p> <p>16 to stand up to this Wall Street capitalist</p> <p>17 garbage and audit? I want to know everyone of</p> <p>18 these relationship they have with at World Trade</p> <p>19 Center and Goldman Sachs. All of the Wall Street</p> <p>20 sign, they are just sucking your money. It is</p> <p>21 more bail out to the Wall Street government.</p> <p>22 These guys don't get paid, some of them. This</p> <p>23 guy does.</p> <p>24 But a lot of board -- this is your</p> <p>25 position. These are billionaires, Wall Street</p>

Page 70	Page 72
<p>1 PROCEEDINGS</p> <p>2 billionaires who take these positions because</p> <p>3 they get contracts out of it and bonds and</p> <p>4 commissions from selling those bonds. This is a</p> <p>5 bail out all over again. Where is the tea party?</p> <p>6 I don't see the tea party because this is the</p> <p>7 same issue the tea party is up about it's Wall</p> <p>8 Street asking for another bail out.</p> <p>9 The other thing I want to say is foreign</p> <p>10 trade zones. I Googled about foreign trade</p> <p>11 zones. A foreign trade zone is the Port</p> <p>12 Authority sites for China, you know it is on US</p> <p>13 soil, it is china. So China can come in bring</p> <p>14 the cargo in, no inspection. No taxes no tariffs</p> <p>15 when they are in foreign trade zone. It is like</p> <p>16 they are in their own country.</p> <p>17 They are going to tax us higher tolls</p> <p>18 because they want the to promise you a job. You</p> <p>19 guys aren't getting any jobs out of this. You</p> <p>20 heard it before. Ten, fifteen years they said</p> <p>21 they were going to rebuild the bridge, it never</p> <p>22 happened. It's a lie. They using you guys as</p> <p>23 building block to counteract us keep us fighting</p> <p>24 against each other and it is all to distract.</p> <p>25 But the wall street bulldogs, it is not</p>	<p>1 PROCEEDINGS</p> <p>2 to do this every single day until we get a fair</p> <p>3 share. We're not going to balance the budget of</p> <p>4 your financial incompetency on Staten Island.</p> <p>5 MR. BUTCHER: Dennis Johnson followed by</p> <p>6 Joe Valentin.</p> <p>7 MR. JOHNSON: Good evening, ladies and</p> <p>8 gentlemen. I'm going to make this real quick.</p> <p>9 My name is Dennis Johnson. I represent 394. I</p> <p>10 see a lot of brothers that's here from the union</p> <p>11 today. That's a good thing. One of the things</p> <p>12 the tolls aren't going make anything better. It</p> <p>13 is not about New Jersey and New York. It is</p> <p>14 working and being able to afford these tolls.</p> <p>15 Let alone people can't even afford gas right now.</p> <p>16 If you can't get gas in your car, how the hell</p> <p>17 are you going to get through a toll. It doesn't</p> <p>18 make sense, but to me, it is just about, you</p> <p>19 know, nobody's explaining where the money is</p> <p>20 going from Port Authority.</p> <p>21 They are just -- where is that money?</p> <p>22 Who is in charge of the money? Who is</p> <p>23 discounting, nobody? There needs to be an audit,</p> <p>24 should be an audit. People need to know what is</p> <p>25 going on with the Port Authority. We should not</p>
Page 71	Page 73
<p>1 PROCEEDINGS</p> <p>2 capitalism. I am a capitalist. This is monopoly</p> <p>3 capitalist. It is boloney and you people, you're</p> <p>4 right, this is a show. He is right. This is a</p> <p>5 show. He is here to let us get it out of our</p> <p>6 system. So oh time's up. We need to go in and</p> <p>7 find out where the corruption is.</p> <p>8 MR. BUTCHER: Paul Didonato.</p> <p>9 MR. DIDONATO: I've been here almost a</p> <p>10 lifelong time fifteen years. I pay New York</p> <p>11 taxes. I pay New Jersey taxes and I pay E-ZPass</p> <p>12 taxes. Now they want to raise it on us and</p> <p>13 promise new jobs. Jobs aren't pulled out of a</p> <p>14 bags. You can't just pull out thirty thousand</p> <p>15 jobs 160,000 thousand jobs whatever they say.</p> <p>16 Petition the borough president to actually make a</p> <p>17 new motto for Staten Island.</p> <p>18 Go back to Easter Sunday to the tolls on</p> <p>19 Verrazano Bridge. The snowstorm now they want to</p> <p>20 raise our tolls again. I'm going to tell you</p> <p>21 something, tomorrow morning Staten Islanders at</p> <p>22 every bridge every crossing go home take the</p> <p>23 helicopter and a limousine. Tell them we're</p> <p>24 going to be paying nickles and dimes. We're</p> <p>25 going to lock down the island. And we're going</p>	<p>1 PROCEEDINGS</p> <p>2 raise those tolls because people can't afford it.</p> <p>3 Everybody spoke tonight make sense and one of the</p> <p>4 things that make sense to me is that as a people</p> <p>5 we need to get together. We need work.</p> <p>6 This is a recession. We don't have that</p> <p>7 kind of money in this economy right now. So we</p> <p>8 need to do that now, get more jobs and get all</p> <p>9 these people back to work, if we can. I have</p> <p>10 been out of work for a long period of time and</p> <p>11 cannot afford to pay a toll if I don't have a</p> <p>12 job.</p> <p>13 MR. BUTCHER: Joe Valentin.</p> <p>14 MR. VALENTIN: How are all of you? You</p> <p>15 look like pumpkins. This morning I came in to</p> <p>16 get looked over. These guys when I looked down I</p> <p>17 said -- we're taken by the orange shirts. They</p> <p>18 are all leaving now. I guess you guys are</p> <p>19 leaving now, right. You know what I don't know</p> <p>20 whatever your union gave you you're all</p> <p>21 brainwashed. You're brainwashed. There are</p> <p>22 thousands of people in Staten Island that don't</p> <p>23 have jobs. You are not the only ones that don't</p> <p>24 have jobs. So go ahead go back wherever you came</p> <p>25 from.</p>

Page 74	Page 76
<p>1 PROCEEDINGS</p> <p>2 The bottom line is something is going on</p> <p>3 in here everybody has to pay tax. Your</p> <p>4 incompetence of how you are handling your</p> <p>5 finances is to get all these guys out of here.</p> <p>6 This is great next time I will try to get up</p> <p>7 first so then they won't take our seats. This is</p> <p>8 what they did. Why did they take thirty to fifty</p> <p>9 seats and they all talk the same garbage. They</p> <p>10 want it, but you know what, they don't want to</p> <p>11 pay for it either. They don't.</p> <p>12 I cleared the whole damn room. There are</p> <p>13 no more orange shirts in here good riddins.</p> <p>14 Today Port Authority has to take care of their</p> <p>15 own business and do it properly. The bottom line</p> <p>16 is we have to take care of the people of Staten</p> <p>17 Island. If you don't care for the people of</p> <p>18 Staten Island, you have problems we. Have</p> <p>19 officials that are going to take care of that and</p> <p>20 then you not going to have a job and there is</p> <p>21 going to be no Port Authority. That right here,</p> <p>22 I will be. Thanks.</p> <p>23 MR. BUTCHER: Thanks</p> <p>24 CITIZEN 11: A bunch of those gentleman I</p> <p>25 spoke to outside I wish you have the decency to</p>	<p>1 PROCEEDINGS</p> <p>2 Staten Island and it's a disgrace that they take</p> <p>3 advantage of us time and time again. We will not</p> <p>4 bow down to this. We have to come together</p> <p>5 Staten Islanders and say no. Thank you.</p> <p>6 MR. BUTCHER: Gail Leibowitz followed by</p> <p>7 Nina Steffani.</p> <p>8 MS. LEIBOWITZ: Good evening Staten Island</p> <p>9 I am a 181 Local member. I have lived and raised</p> <p>10 on Staten Island. This is outrageous,</p> <p>11 disgusting. I hate it. We shouldn't do this.</p> <p>12 Go somewhere else, find it somewhere else, maybe</p> <p>13 in your pockets, not in ours because we can't</p> <p>14 afford it. I was a transportation engineer. I</p> <p>15 did a lot of work for safety, subcontractor and I</p> <p>16 took a look at the numbers because this amazes</p> <p>17 me.</p> <p>18 In 2009 traffic counts the amount that the</p> <p>19 Port Authority would gain out of maximum from a</p> <p>20 passenger cars going over the three Staten Island</p> <p>21 Port Authority bridges would be one hundred</p> <p>22 million dollars. But if you look now, what you</p> <p>23 would get from all of the trucks, is \$3.6</p> <p>24 billion. So all of us here we're saying we don't</p> <p>25 have the money to do this. People can go back</p>
Page 75	Page 77
<p>1 PROCEEDINGS</p> <p>2 come back and listen to me I am an original</p> <p>3 Staten Island I am not the Jersey Shore, Snookies</p> <p>4 or the mob wives. I'm a union worker, a Staten</p> <p>5 Island school teacher for 33 years. I support</p> <p>6 union workers. I support jobs. I am not feeling</p> <p>7 sorry for these -- yes, I am feeling sorry for</p> <p>8 people that don't have jobs but don't listen to</p> <p>9 this garbage from whoever these people think they</p> <p>10 are, the Port Authority, BS, pay my E-ZPass bill.</p> <p>11 I have my mother-in-law I see three times</p> <p>12 a week. I have to go take care of her, 83 years</p> <p>13 old. My parents in New Jersey. I take care of</p> <p>14 them and I'm working. I have two boys in</p> <p>15 college. My husband's retired from the police</p> <p>16 department, a detective now, you tell me and I</p> <p>17 can afford to pay this toll increase. Thank God</p> <p>18 I have a job. I walk picket lines with the</p> <p>19 teachers support unions, support jobs. But the</p> <p>20 Port Authority, I will tell you, nobody should</p> <p>21 listen or believe that they are saying.</p> <p>22 If you want a job, you stand in line, you</p> <p>23 fill out an application, you get a job. They are</p> <p>24 promising garbage. And you know what, before I</p> <p>25 -- let me not even go there. Just support</p>	<p>1 PROCEEDINGS</p> <p>2 and forth every day. They don't have the go</p> <p>3 off-peak or the option to not go they need to</p> <p>4 there are no jobs here so for us to have to pay.</p> <p>5 Basically, it is going to be doubled by 2014, but</p> <p>6 right now \$100 million out of \$3.6 billion. It</p> <p>7 don't make sense to take away what -- people's</p> <p>8 livelihoods quality of life.</p> <p>9 Every time each one of us goes over that</p> <p>10 bridge -- we feel, I don't care if I'm making a</p> <p>11 hundred thousand a year, I still feel it and</p> <p>12 really wish that the Port Authority could do a --</p> <p>13 make it so that we do not pay increases. We are</p> <p>14 Staten Island residents and use E-ZPass. Give us</p> <p>15 a break. Find a way to propose this. Staten</p> <p>16 Island residents know, we cannot get off and get</p> <p>17 back on without paying that toll, we just can't</p> <p>18 do it. People have to work in Jersey. So a</p> <p>19 hundred million. That's it. Thank you.</p> <p>20 MR. BUTCHER: Diane Drozeck.</p> <p>21 MS. DROZECK: They said I can't ask you a</p> <p>22 question. Why? Why? Can you at least answer</p> <p>23 two questions why isn't the board here so someone</p> <p>24 can answer my question. I thought this was where</p> <p>25 I can come and ask questions. My husband hates</p>

<p style="text-align: right;">Page 78</p> <p>1 PROCEEDINGS</p> <p>2 me he says I'm always asking questions. I am a</p> <p>3 citizen answer the question. Why can't you go</p> <p>4 somewhere else and get the money? Where was the</p> <p>5 money all the time when you were making that</p> <p>6 excess amount? Where is that and why weren't</p> <p>7 they fixing the bridges all along during all that</p> <p>8 time.</p> <p>9 Why is it suddenly they have to be fixed</p> <p>10 now? Shouldn't they have been maintained the</p> <p>11 whole time. You are looking at me confused.</p> <p>12 This is why my husband hates me, but that's okay.</p> <p>13 Are we going to have a meeting where the people</p> <p>14 actually vote that people can come up and talk</p> <p>15 and ask them questions</p> <p>16 MR. BUTCHER: This section is only for</p> <p>17 comments, your comments not for questions</p> <p>18 MS. DROZECK: Okay. Well, my comment is</p> <p>19 it's bullshit. But you know, it's true. It</p> <p>20 really is. It really is. Staten Islander's</p> <p>21 shouldn't have to pay anything at all. The</p> <p>22 representatives will say, they really shouldn't.</p> <p>23 I'm going to ask you one more question. I do</p> <p>24 want you to answer it. What have you learned</p> <p>25 from the people that said their comments tonight?</p>	<p style="text-align: right;">Page 80</p> <p>1 PROCEEDINGS</p> <p>2 Jimmy McMillan said when he was talking about the</p> <p>3 high rents when he said the rents are too damn</p> <p>4 high. I started to say New York City is too damn</p> <p>5 high. And you've already heard from hundreds of</p> <p>6 people about how hard it is out here. And I'm</p> <p>7 sure you yourself know because you probably have</p> <p>8 family and friends that are struggling right</p> <p>9 along with us.</p> <p>10 I am not assuming you make big bucks. I</p> <p>11 said to our local politician and Governor Cuomo</p> <p>12 we cannot afford anymore increases on anything.</p> <p>13 We are losing Staten Islanders left, right and</p> <p>14 center. Our young people are leaving this island</p> <p>15 for other places where there is not as hard to</p> <p>16 live where the cost of living isn't as high and</p> <p>17 where you don't have to pay for every single</p> <p>18 thing that you do including breathe.</p> <p>19 You have got to hear us. And you have got</p> <p>20 to stop. If you have been doing this for eighty</p> <p>21 years with these bridges and it is just like this</p> <p>22 lady said for those eighty years you haven't</p> <p>23 maintained those bridges. You haven't repaired</p> <p>24 those bridges what has the Port Authority been</p> <p>25 doing with our money? So my next letter to</p>
<p style="text-align: right;">Page 79</p> <p>1 PROCEEDINGS</p> <p>2 I want your comments about everyone's comments,</p> <p>3 can you do that?</p> <p>4 MR. BUTCHER: This is just for your</p> <p>5 comments</p> <p>6 MS. DROZECK: Okay. What have you learned</p> <p>7 tonight from everyone here? Why don't they have</p> <p>8 Staten Islanders take a vote? A vote, you know</p> <p>9 with the mayor the people have votes and</p> <p>10 everything. You know what, as Americans we do</p> <p>11 not have rights in this country. We do not if we</p> <p>12 have rights we would be voting. We should have a</p> <p>13 say and don't increase us, do everyone else, but</p> <p>14 not me. We don't have the money. I wanted to</p> <p>15 bring tea bags and throw them at you, but I</p> <p>16 behaved myself. You know, enough taxes, enough</p> <p>17 everything. It is ridiculous now. I'll let you</p> <p>18 go.</p> <p>19 MR. BUTCHER: Thank you. Beryl Thurman.</p> <p>20 MS. THURMAN: I really am surprised</p> <p>21 that the board couldn't make it to look at us and</p> <p>22 see that we are real people and have lives. When</p> <p>23 I heard about this increase for the tolls, it was</p> <p>24 just like, are you kidding me? Are you serious?</p> <p>25 And the first thing that came to mind is what</p>	<p style="text-align: right;">Page 81</p> <p>1 PROCEEDINGS</p> <p>2 Governor Cuomo and New York State attorney</p> <p>3 general's office and the comptrollers office</p> <p>4 would be the Port Authority needs to be audited.</p> <p>5 I want to know where my money is going</p> <p>6 because it is not making it back here where I</p> <p>7 live, which is Staten Island. Thank you.</p> <p>8 MR. BUTCHER: Thank you. Grurange Lee.</p> <p>9 Gregory Markow.</p> <p>10 MR. MARKOW: I am a lifelong New York City</p> <p>11 resident and I live in Staten Island. I commute</p> <p>12 from Staten Island to New Jersey. Staten Island</p> <p>13 to Manhattan. Staten Island to Connecticut. I</p> <p>14 am a consumer of your services I pay yearly for</p> <p>15 your services. The toll increase that you are</p> <p>16 proposing is completely unacceptable. You can't</p> <p>17 do that for people who work for a living on a</p> <p>18 daily basis and commute across these bridges.</p> <p>19 You have no concept of what you are doing</p> <p>20 to working families. There are people who are</p> <p>21 barely, barely making ends meet, gas prices have</p> <p>22 gone on up significantly. The increases on these</p> <p>23 people they will not be able to afford to travel</p> <p>24 to Jersey or Connecticut. They wouldn't be able</p> <p>25 to afford to work let alone employment. You have</p>

<p style="text-align: right;">Page 82</p> <p>1 PROCEEDINGS</p> <p>2 to rethink this toll increase. You're driving</p> <p>3 about \$160 million in revenue. That could</p> <p>4 service, approximately, \$10 billion in debt</p> <p>5 easily on a twenty or thirty year debt.</p> <p>6 You need to think about dedicating that</p> <p>7 revenue to Staten Island probably or turning</p> <p>8 those advocates over to Staten Island. Maybe</p> <p>9 they should give the bridges the assets that the</p> <p>10 public loans, give them back to Staten Island we</p> <p>11 will issue the debt, create a Staten Island</p> <p>12 authority and we will service the bridges because</p> <p>13 I believe that too much of our revenue generated</p> <p>14 our crossing the bridges is being used on other</p> <p>15 -- that's fare from a regional authority</p> <p>16 prospective and good for the region.</p> <p>17 What you are doing now is placing an undue</p> <p>18 burden on the Staten Island residents from people</p> <p>19 in Staten Island. This is unacceptable we're</p> <p>20 going to do everything we can to stop this</p> <p>21 increase. We're going to drive Governor Cuomo</p> <p>22 and Governor Christie letters and ask for a veto</p> <p>23 on the increases. We believe Governor Christie</p> <p>24 will veto your increase. We believe Governor</p> <p>25 Cuomo will veto the increase. These governors</p>	<p style="text-align: right;">Page 84</p> <p>1 PROCEEDINGS</p> <p>2 1830's and we're going to soon no longer be</p> <p>3 Staten Island residents because we can't afford</p> <p>4 what you are doing to us. We travel up and down</p> <p>5 the east coast. Why don't you go to Georgia,</p> <p>6 North Carolina Florida and see how they maintain</p> <p>7 their roads and bridges because they don't have</p> <p>8 tolls. Where do they get the money? Go down</p> <p>9 I-95. Georgia is redoing I-95 making for two</p> <p>10 lanes to three repaving and there is not one toll</p> <p>11 on it.</p> <p>12 Florida doesn't have tolls except the</p> <p>13 Florida state roads, but you know what, you can</p> <p>14 travel the length of the that turnpike for nine</p> <p>15 and a half hours and your maximum total is \$14</p> <p>16 under what two minutes over the bridge, but you</p> <p>17 know what it is not two minutes, it is ten hours</p> <p>18 sometimes. And it is despicable that this is</p> <p>19 what the Port Authority gives us.</p> <p>20 MR. BUTCHER: David Frick.</p> <p>21 MR. FRICK: My name is David Frick. I am</p> <p>22 on the board of directors for the Midline</p> <p>23 Society. We are a neighborhood organization of</p> <p>24 about three hundred member in North Shore, Staten</p> <p>25 Island. One of the main goals of our society is</p>
<p style="text-align: right;">Page 83</p> <p>1 PROCEEDINGS</p> <p>2 understand what people are going through.</p> <p>3 Now, you are saying you need the capital,</p> <p>4 you need the revenue to service debt and service</p> <p>5 capital projects. And I believe you have those</p> <p>6 expenses, we absolutely have those expenses, but</p> <p>7 transit, it's time to really think out of the box</p> <p>8 -- maybe you should to generate revenues. Why do</p> <p>9 you have toll collectors they are a cost. Why</p> <p>10 are we using \$10 million to build a bridge?</p> <p>11 Where is that expense coming from?</p> <p>12 You need to start thinking out of the box.</p> <p>13 If that means reducing the work force, that's it.</p> <p>14 You can cannot keep on increasing tolls on a</p> <p>15 Staten Island bridges give us the bridges back.</p> <p>16 And we will service the bridges</p> <p>17 MS. MERCADO: Basically everybody said</p> <p>18 what I wanted to say. I have to tell -- Port</p> <p>19 Authority has audacity to not have anyone here to</p> <p>20 answer questions and have the gall to raise the</p> <p>21 toll by 50 percent. Why aren't green energy cars</p> <p>22 getting toll increases? Are they better citizen,</p> <p>23 elites? You should be ashamed to sit up there</p> <p>24 and say you represent this organization.</p> <p>25 My husband's family came to Staten Island in the</p>	<p style="text-align: right;">Page 85</p> <p>1 PROCEEDINGS</p> <p>2 to advocate for anything that helps our</p> <p>3 communities to improve. That creates jobs,</p> <p>4 revitalization. Therefore speaking for the board</p> <p>5 of directors and for our organization, we are</p> <p>6 absolutely unanimously opposed this toll</p> <p>7 increase.</p> <p>8 It is too bad that the orange shirts had</p> <p>9 to catch their buses back to New Jersey because I</p> <p>10 wanted to ask them and you Ernesto how you were</p> <p>11 to feel if I find out where you live set a toll</p> <p>12 booth and set up \$12 to drive to your house, to</p> <p>13 get home. I mean, it is absolutely ludicrous. I</p> <p>14 think, you know, what do you want us to do, swim,</p> <p>15 you know, I mean waters are lovely, especially</p> <p>16 with the leakages of sewage and that kind of</p> <p>17 things.</p> <p>18 Sometimes you perhaps remember there a</p> <p>19 human factor here involved. There is a guy in my</p> <p>20 church, he is from Sri Lanka immigrated here. He</p> <p>21 finds a job is Staten Island. Three kids now he</p> <p>22 is working over in Jersey by the outerbridge.</p> <p>23 \$2,000 a month. I don't know how in the month</p> <p>24 the guy gets back and forth. He struggles. I</p> <p>25 know sometimes he is practically at tears</p>

<p style="text-align: right;">Page 86</p> <p>1 PROCEEDINGS</p> <p>2 figuring out he can pay for his children or rent</p> <p>3 and that's toll. I think that's really</p> <p>4 despicable.</p> <p>5 You are kidding people. At the very</p> <p>6 least, possibly, we can support some kind of toll</p> <p>7 if there is an actual real Staten Island discount</p> <p>8 like the MTA. Every time we go over the bridge</p> <p>9 we pay maybe half price to get across and a real</p> <p>10 carpool, but you just can't keep trying to</p> <p>11 balance all of this on the backs of Staten</p> <p>12 Islanders. We all know because the bridges, my</p> <p>13 gosh, you have taken out the tolls to replace our</p> <p>14 bridges several times over which is what you</p> <p>15 should have done already. That's what the tolls</p> <p>16 are for. To maintain the bridges, replace them,</p> <p>17 not to pay for someone to be able to, I don't</p> <p>18 know, travel from Jersey straight to Manhattan.</p> <p>19 All right. Thanks.</p> <p>20 MR. BUTCHER: Margaret Palterella.</p> <p>21 MS. PALTERELLA: Unconscionable what was</p> <p>22 my first thought I looked up the word in the</p> <p>23 dictionary. Here is what I found. Not guided,</p> <p>24 controlled by conscience. Scrupulous. The</p> <p>25 unprecedented reason. The taxpayers of this area</p>	<p style="text-align: right;">Page 88</p> <p>1 PROCEEDINGS</p> <p>2 jobs and sending our local economies into a</p> <p>3 tailspin. Everyone knows we need to trim the</p> <p>4 tree, you cut the branches. First you need trim</p> <p>5 the edges unless you want to risk killing the</p> <p>6 whole tree</p> <p>7 We have heard a great deal from our</p> <p>8 officials. That said we must tighten our belts</p> <p>9 and eat our peas. I have two words in response</p> <p>10 to that you first. You really ought to be</p> <p>11 ashamed. Then again how can you feel shame when</p> <p>12 you have no conscience to begin with. Thank you.</p> <p>13 MR. BUTCHER: Chris Copper followed by</p> <p>14 Howard Cohen</p> <p>15 MR. COPPER: I'm Chris Copper. The tolls</p> <p>16 go up more and more, jobs leave here and end up</p> <p>17 in New Jersey. The problem is we can't afford</p> <p>18 properties out there and most of the jobs are</p> <p>19 taken away by New Jersey residents. I am a</p> <p>20 business person. \$17 toll plus the cost of gas</p> <p>21 The borough president of Staten Island pointed</p> <p>22 out there was a net profit of at least \$145</p> <p>23 million from the Staten Island residents. The</p> <p>24 42nd Street lost \$82 million. So can you tell</p> <p>25 the fact by lowering it a million dollar salaries</p>
<p style="text-align: right;">Page 87</p> <p>1 PROCEEDINGS</p> <p>2 already overheard. Many of us have good jobs</p> <p>3 solid education found ourselves struggling to</p> <p>4 make ends meet you want more from us. The</p> <p>5 average taxpayer experiences some kind of</p> <p>6 difficulty. Usually cut cost, that doesn't work.</p> <p>7 We find ways to economize on the basis. Maybe</p> <p>8 that's what causes alimony and not handed to us</p> <p>9 from someplace else.</p> <p>10 You on the other hand skip all that and</p> <p>11 take the easy way out by charging us more. You</p> <p>12 say you can have a bottle on which to draw this</p> <p>13 is our money, not yours. Is it possible that</p> <p>14 this increase necessary due to your waste,</p> <p>15 mismanagement and corruption. Perhaps that</p> <p>16 should be investigated. These increases will put</p> <p>17 the public hit the had been in more ways that</p> <p>18 one. Increase cost for traveling to and from</p> <p>19 school, families God forbid leisure at the same</p> <p>20 time. To shift upon us pay the increase and</p> <p>21 passing the cost onto the consumer hitting us</p> <p>22 again.</p> <p>23 Perhaps the increases curtail travels in</p> <p>24 responses thereby having negative impact on both</p> <p>25 sides of the crossings causing further loss of</p>	<p style="text-align: right;">Page 89</p> <p>1 PROCEEDINGS</p> <p>2 by Port Authority executives and increase the</p> <p>3 revenues at those getting money. Put the</p> <p>4 increase from revenues from here because we are</p> <p>5 left hand getting money. Fix our bridges with</p> <p>6 what we got already and how about lowering our</p> <p>7 cost.</p> <p>8 I also want to say that Staten Islanders</p> <p>9 should get a resident discount. I have never</p> <p>10 gotten to use the discount because it is a twenty</p> <p>11 trip discount per month, so I haven't even been</p> <p>12 able to do that. It's ridiculous. Give me a</p> <p>13 discount every time they travel over. The</p> <p>14 bridges were mentioned they need to be repaired</p> <p>15 all across the country, but none of them charge</p> <p>16 \$17.</p> <p>17 I think quite frankly bridges over</p> <p>18 Pennsylvania they charge about \$3, \$4 the most</p> <p>19 last time I lived over there it was about \$3 for</p> <p>20 sure. It is not more than \$4. If the other</p> <p>21 states can do it without charging so much in</p> <p>22 tolls we should be able to do so too. Other</p> <p>23 point I want to make if I can drive to other</p> <p>24 boroughs no cost, we can. People can walk or</p> <p>25 bike over bridges to Manhattan we cannot. I am</p>

Page 90	Page 92
<p>1 PROCEEDINGS</p> <p>2 also a biker. There is no pedestrian walkway on</p> <p>3 the Goethal's Bridges.</p> <p>4 Maybe the PA shouldn't have wasted so much</p> <p>5 money printing all of those orange shirts and the</p> <p>6 PA talks about a couple of thousands jobs. Close</p> <p>7 to 500,000 people here. Most of those people</p> <p>8 have no jobs here. That's what I want to say.</p> <p>9</p> <p>10 MR. BUTCHER: Thomas Agandi and Howard</p> <p>11 Cohen</p> <p>12 MR. COHEN: I'm going to say to my friends</p> <p>13 in the orange shirt, my unions. It is not the</p> <p>14 job of Staten Islanders to be able to be the</p> <p>15 stimulus package for your needs and provide those</p> <p>16 jobs. That's not the job of Port Authority. The</p> <p>17 job is to maintain and supply transportation</p> <p>18 between the states that's what you are supposed</p> <p>19 to do. You are not the stimulus package for the</p> <p>20 unions. The other thing it is an economics</p> <p>21 thing. I don't know if the Port Authority -- you</p> <p>22 keep on jacking up the tolls unless people are</p> <p>23 going to take the bridges, you are not going to</p> <p>24 get more revenue. A bunch of us coming from</p> <p>25 Staten Island to Brooklyn to work in Bayonne.</p>	<p>1 PROCEEDINGS</p> <p>2 they don't have to raise tolls on the bridge.</p> <p>3 The other things we need to do is issue</p> <p>4 municipal bonds by issuing bonds against the</p> <p>5 bridge. There wouldn't be any increase in the</p> <p>6 tolls. There would be private capital and we</p> <p>7 will get money over the years through interest</p> <p>8 payments. They are better than the banks. Of</p> <p>9 course it is important to understand to not be</p> <p>10 victim to the loss of E-ZPasses residents at the</p> <p>11 Verrazano.</p> <p>12 Currently this is going through a lawsuit.</p> <p>13 The Staten Island community is being faced with</p> <p>14 economic uncertainty and the cost of living</p> <p>15 concerns cannot afford additional financial</p> <p>16 burdens due to the geography in which they live;</p> <p>17 in other words, 75 percent of vehicles costs are</p> <p>18 owned by the Port Authority. That's a lie. We</p> <p>19 have no way of getting back onto this island</p> <p>20 without paying some kind of charge and getting</p> <p>21 back to our homes provide subsidies to which the</p> <p>22 Port Authority workers when they cross these</p> <p>23 bridges.</p> <p>24 So in choosing -- I have to say in order</p> <p>25 for us as residents and I have been for 23 years</p>
Page 91	Page 93
<p>1 PROCEEDINGS</p> <p>2 The carpool -- your carpool, you use half of</p> <p>3 their tolls if not more. That is what the low,</p> <p>4 your going to jack it up, you are going to lose.</p> <p>5 I don't know if anyone does basic arithmetic.</p> <p>6 And the Port Authority, if anyone in the economy</p> <p>7 did your job as incompetently as Port Authority,</p> <p>8 we be would fired. You guys have failed</p> <p>9 miserably. The commission has failed.</p> <p>10 MR. BUTCHER: Christopher Wallace, David</p> <p>11 Fineman</p> <p>12 MR. WALLACE: I represent the 10301</p> <p>13 through 10314. I would just like to say that the</p> <p>14 bridges that -- the out other bridge, Goethal</p> <p>15 Bayonne are lifelines for the state commerce, but</p> <p>16 you impose tolls that only hurt the Staten Island</p> <p>17 community. You heard from someone else earlier</p> <p>18 together on behalf of the Port Authority. The</p> <p>19 unemployment rate is not at 9.1 percent, it is at</p> <p>20 16.5. Well, here is a couple of ideas about how</p> <p>21 to help out with these people are unemployed.</p> <p>22 Well, first off we can go back into creating a</p> <p>23 public works project. We can give these people</p> <p>24 out of work an opportunity to be able to earn</p> <p>25 their benefit make some money, do something so</p>	<p>1 PROCEEDINGS</p> <p>2 -- in order for us to be residents of Staten</p> <p>3 Island to be able to pull through and be able to</p> <p>4 save the people of the Port Authority the answer</p> <p>5 is no, we won't able to get most of these people.</p> <p>6 Unfortunately, the Port Authority didn't send</p> <p>7 somebody down to be able to interact. This is</p> <p>8 being able to more or less who knows. Thank you</p> <p>9 MR. BUTCHER: Phillip Nachim, David</p> <p>10 Hernandez, Tom Lagito. Lee Vadenburnat</p> <p>11 MR. VADENBURNAT: My name is Lee</p> <p>12 Vadenburnat. I live on the island fourteen years</p> <p>13 I'm outraged that this meeting was called to</p> <p>14 convene at 6 p.m. I am at Brooklyn, Metrotech</p> <p>15 Center. There is no direct route there. That's</p> <p>16 not your job to put that in place. You do</p> <p>17 provide a service, that is to go over that</p> <p>18 bridge. Sometimes to go eleven miles it takes me</p> <p>19 two hours each way, four hours a day. Why?</p> <p>20 Eleven miles, it's absurd. I could travel in</p> <p>21 that time to Pennsylvania and still have time to</p> <p>22 take a break, fill up with gas and have lunch.</p> <p>23 Anyway, I can see why this meeting might be</p> <p>24 meaningless to most. I am so outraged I had to</p> <p>25 come here and do my civic responsibility and at</p>

<p style="text-align: right;">Page 94</p> <p>1 PROCEEDINGS</p> <p>2 least have my voice be heard. That twenty hours</p> <p>3 extra a week I am computing and paying \$145 on my</p> <p>4 E-ZPasses that I feel like I'm being robbed,</p> <p>5 robbed of not only my finances, my time that I</p> <p>6 could have spent with my child, I am commuting.</p> <p>7 Eleven miles, Downtown Brooklyn, two</p> <p>8 hours, what kind of service is that? You know,</p> <p>9 again, I digress. The comments made by Danny</p> <p>10 Panzella earlier only made me think of MTA and</p> <p>11 they cooked up two set of books. I think what a</p> <p>12 waste of money. Wasn't that bridge supposed to</p> <p>13 be paid for? It was built in 1960 and it was</p> <p>14 supposed to be ten years then that's it. I have</p> <p>15 a proposal, how about this. People who live on</p> <p>16 Staten Island are no longer held hostage. They</p> <p>17 get to go to work and make a living and come back</p> <p>18 for free.</p> <p>19 And those people coming from somewhere</p> <p>20 else or going through our great island, let them</p> <p>21 pay, but I go over that bridge sometimes three</p> <p>22 times in a day and I'm outraged I'm paying \$180</p> <p>23 times fourteen years. And people who work for</p> <p>24 the Port Authority get to ride for free. Enough.</p> <p>25 All I can see is foreclosure. Con Ed, Keyspan</p>	<p style="text-align: right;">Page 96</p> <p>1 PROCEEDINGS</p> <p>2 on our backs. You just need to balance your</p> <p>3 books period.</p> <p>4 MR. BUTCHER: Thank you. Will you please</p> <p>5 state your name</p> <p>6 MR. SARIA: Paul Saria. Good evening. By</p> <p>7 the way, I was here earlier today at the 8</p> <p>8 o'clock session. And maybe you didn't like what</p> <p>9 I said because apparently you didn't call my</p> <p>10 name. Anyway, good evening and as I said my name</p> <p>11 is Paul Saria. I want to thank Borough President</p> <p>12 Morinaro for giving us an opportunity to express</p> <p>13 our concerns here tonight. We are all aware of</p> <p>14 Port Authority budget's deficits -- hold on let</p> <p>15 me get my glasses. You know, Joe Valentin here,</p> <p>16 the last time I seen something like this was the</p> <p>17 last time I had a hearing together -- I never</p> <p>18 seen so many people leave like that. That was</p> <p>19 great what he did. Anyway, we are all here and</p> <p>20 we are all aware of the Port Authority's deficits</p> <p>21 to raise revenues by increasing tolls or cut</p> <p>22 spending. I suggest we start right at the top.</p> <p>23 We can save some money by abolishing the</p> <p>24 board of governor's for the Port Authority and</p> <p>25 its executive staff. You guys are not needed,</p>
<p style="text-align: right;">Page 95</p> <p>1 PROCEEDINGS</p> <p>2 Port Authority. Thank you.</p> <p>3 MR. BUTCHER: Is there anyone else who</p> <p>4 would like to make a statement regarding the</p> <p>5 proposal here before us, please state your name</p> <p>6 MS. CALDWELL: My name is Jennifer</p> <p>7 Caldwell. Unfortunately I had to come late I</p> <p>8 work in Downtown Brooklyn. And there is no way I</p> <p>9 am getting here at 6 o'clock as I am getting out</p> <p>10 at 5 o'clock. It's ridiculous. Even with the R</p> <p>11 train, you know, sick passenger that ends up</p> <p>12 taking -- this is absolutely insane. Disgusting</p> <p>13 for the organization we work for. It is BS on us</p> <p>14 that's exactly what it is. Worse because it</p> <p>15 actually screws with our lives. It screws with</p> <p>16 our wallets, it screws with our lives. It is</p> <p>17 insane. I use to live up in Binghamton. I was</p> <p>18 born here, raised here, just bought a house here</p> <p>19 how am I going to make mortgage payments when I</p> <p>20 have to go out to Jersey to visit friends and</p> <p>21 family, I have to pay all this money. What if my</p> <p>22 job ends up moving to Jersey, I will not be able</p> <p>23 to afford to work.</p> <p>24 And we all know costs are rising</p> <p>25 everywhere, but you will not balance your books</p>	<p style="text-align: right;">Page 97</p> <p>1 PROCEEDINGS</p> <p>2 right. You represent all that is wrong and</p> <p>3 corrupt in Port Authority. Now, I'm not against</p> <p>4 these hard working guys here for the union. In</p> <p>5 fact, I'm also a union member myself. My issue</p> <p>6 is at the top of the Port Authority. You see the</p> <p>7 Port Authority budget and revenue, which is</p> <p>8 effectively a tax on citizen of New York State</p> <p>9 and New Jersey should be legislative decided by</p> <p>10 New York the government and assembly and not by a</p> <p>11 body of self-serving bureaucrats who rubber</p> <p>12 stamps on billion dollars tax increases.</p> <p>13 I don't know if you have my name up there,</p> <p>14 but I hope, I hope that was an accident that it</p> <p>15 was lost because you are just proving my point.</p> <p>16 I hope you are -- if you all happen to be fired I</p> <p>17 want you to know that you are eligible for \$405</p> <p>18 unemployment insurance. Unfortunately for those</p> <p>19 of you who may commute to find a job and have a</p> <p>20 problem paying taxes or by that point in time</p> <p>21 tolls that currently exist.</p> <p>22 A number of years ago, I was a New York</p> <p>23 City police officer. I stopped this old man for</p> <p>24 a traffic violation. I don't recall what he said</p> <p>25 to me I warned and admonished him and drove off.</p>

<p style="text-align: right;">Page 98</p> <p>1 PROCEEDINGS</p> <p>2 Immediately after I let him go, he went through a</p> <p>3 red light right in front of me. I pulled him</p> <p>4 over again and asked him why did you do this. He</p> <p>5 asked me to give him a good stair. You know it</p> <p>6 is funny.</p> <p>7 Board of directors, board of governors and</p> <p>8 executive staff. You all ran through a red light</p> <p>9 that day because of your position and special</p> <p>10 situation. You believe you can act what you</p> <p>11 chose. Yeah, I gave him something that day. I</p> <p>12 only wish I can give all of you a summons called</p> <p>13 a subpoena mandating a full order of your boss.</p> <p>14 This order will shed necessary light on the</p> <p>15 transparency every citizen deserves and is</p> <p>16 encouraged to before any toll is increased by</p> <p>17 even one red cent.</p> <p>18 I would like to start to see if any name</p> <p>19 is on that card because I know you didn't want me</p> <p>20 to come up here tonight. Have a good night.</p> <p>21 MR. BUTCHER: Anybody else wants to</p> <p>22 comment on our proposal? Let the record show no</p> <p>23 one has answered affirmatively to that question.</p> <p>24 The time is now 8:40. And this session is now</p> <p>25 concluded. Thank you so very much for coming.</p>	<p style="text-align: right;">Page 100</p> <p>1 PROCEEDINGS</p> <p>2 CERTIFICATE</p> <p>3</p> <p>4 I, LA TONIA C. LEWIS, RPR, a Notary Public</p> <p>5 for and within the State of New York, do hereby</p> <p>6 certify:</p> <p>7 That the witness whose examination is</p> <p>8 hereinbefore set forth was duly sworn and that</p> <p>9 such examination is a true record of the</p> <p>10 testimony given by that witness.</p> <p>11 I further certify that I am not related to</p> <p>12 any of the parties to this action by blood or by</p> <p>13 marriage and that I am in no way interested in</p> <p>14 the outcome of this matter.</p> <p>15 IN WITNESS WHEREOF, I have hereunto set my</p> <p>16 hand this 16th day of August 2011.</p> <p>17</p> <p>18</p> <p>19</p> <p>20 <u>LA TONIA C. LEWIS, RPR</u></p> <p>21</p> <p>22</p> <p>23</p> <p>24</p> <p>25</p>
<p style="text-align: right;">Page 99</p> <p>1 PROCEEDINGS</p> <p>2 (Whereupon, at 8:40 p.m., the</p> <p>3 proceeding was concluded.)</p> <p>4</p> <p>5</p> <p>6</p> <p>7</p> <p>8</p> <p>9</p> <p>10</p> <p>11</p> <p>12</p> <p>13</p> <p>14</p> <p>15</p> <p>16</p> <p>17</p> <p>18</p> <p>19</p> <p>20</p> <p>21</p> <p>22</p> <p>23</p> <p>24</p> <p>25</p>	

<p>A</p> <p>ability 61:8 able 11:14 24:15 49:25 53:9 72:14 81:23,24 86:17 89:12,22 90:14 91:24 93:3,3,5 93:7,8 95:22 abolishing 96:23 absence 54:14 absolutely 32:5 65:17 83:6 85:6,13 95:12 absurd 93:20 accept 25:19 54:12 accepted 7:4 access 8:10 52:14 accessible 22:12 accessing 11:12 accident 97:14 accommodated 29:18 accountable 40:19 act 10:20 98:10 action 100:12 actions 7:6 activity 34:11 54:25 actual 20:13 86:7 Ad 60:19 addition 8:24 45:2 53:12 63:25 additional 7:23 8:5,10 8:14 40:3 62:24 66:19 92:15 additionally 64:22 address 7:8 14:2 addressed 13:15 adequate 6:13 adhere 19:15 administration 53:21 admonished 97:25 adult 58:2,5 advantage 53:15 76:3 advertisement 64:12 advertisements 35:13 64:4 advocate 85:2 advocates 82:8 advocating 30:13 affect 15:20 22:23 46:25 66:16 affiliates 44:10 affiliation 12:21 affirmatively 98:23 afford 13:5 44:22 60:3 72:14,15 73:2,11 75:17 76:14 80:12 81:23,25 84:3 88:17 92:15 95:23 affordable 28:4 afternoon 61:15</p>	<p>Agandi 90:10 age 58:12 agency 10:10 34:19 35:9 60:24 63:8 agency's 10:23 52:18 aggressive 10:5 aging 10:23 11:23 ago 14:24 16:7 56:11 97:22 agree 23:12 36:23 38:4 39:25 43:6 ahead 49:21 51:3 73:24 air 44:19 airports 11:16 20:5 Albany 55:19 allmony 87:8 alleviate 33:18 allowed 11:18 43:5 allowing 43:25 allows 29:2 alternative 54:16 alternatives 53:17 63:24 Amanda 4:7 48:20 49:10,11 amazement 64:2 amazes 76:16 amenities 53:15 America 43:12 American 6:22 Americans 79:10 amount 54:8 76:18 78:6 amusement 49:21 Andrew 2:18 37:16 40:22 ANNE 3:22 Annette 4:5 68:13 answer 13:8 18:14 40:22 57:7 77:22,24 78:3,24 83:20 93:4 answered 98:23 Anthony 4:14,15 24:2 24:5 45:19 48:5,6 anybody 20:7 59:23 98:21 anymore 80:12 Anyway 93:23 96:10 96:19 APL 15:6 16:3 apologies 45:23 apparently 96:9 application 75:23 applied 8:12 appreciate 6:10 appreciation 48:16 appropriate 12:21 approved 25:15 69:10</p>	<p>approximately 33:14 41:16 82:4 April 42:18 area 21:10 42:8 53:19 86:25 argument 31:16 63:15 arithmetic 91:5 Arizona 39:19 Arthur 21:17 artist 49:15 ashamed 59:12 62:18 83:23 88:11 asked 30:16 45:24 53:8 57:15 98:4,5 asking 24:21 27:23,24 28:19 32:4 35:5 70:8 78:2 Aspinwal 4:13 60:15 60:15 assembly 2:25 97:10 assets 82:9 assuming 80:10 attend 22:17 65:25 attorney 15:5,14 81:2 audacity 83:19 audience 5:9 13:15 14:2,10 audit 69:17 72:23,24 audited 81:4 aught 38:15 41:8 88:10 August 1:9 7:4 31:20 42:18 100:16 aunt 60:17 authority 1:5 5:8,20 6:5 7:5,17 8:17 9:16 10:5,14 13:10,16,18 14:5,6,9 16:2,14,19 17:13 18:12 21:6 22:24 23:12,15 24:22 25:2,18 27:2,6 27:15,25 28:17 29:16 31:5,19 32:13 32:21,22 33:8 35:21 38:11 40:7,13 42:9 43:2,24 44:14,15,25 45:4 46:2,15 47:15 47:25 51:2,24 52:10 52:24 54:2,15,23 56:18 57:14 58:24 61:10,11,14,17,21 62:12,15 63:18 64:2 64:5,8 65:10,11,12 65:20,23 66:4,7,11 66:15 67:4,8 68:20 70:12 72:20,25 74:14,21 75:10,20 76:19,21 77:12 80:24 81:4 82:12,15</p>	<p>83:19 84:19 89:2 90:16,21 91:6,7,18 92:18,22 93:4,6 94:24 95:2 96:14,24 97:3,6,7 Authority's 5:25 7:12 7:16,20 19:4 20:3 31:10 41:19 44:18 56:23 61:21 96:20 automobile 46:10 available 6:20,23,25 12:19 Avenue 7:9 average 9:8 61:13 87:5 avoid 62:17 aware 52:12 66:15 96:13,20 axle 8:7,12,14 a.m 8:19,20 31:23</p> <p>B</p> <p>back 21:5 27:12 28:21 35:20 37:7,8,15 51:11 58:4 60:4 61:20 62:23 65:17 65:24 71:18 73:9,24 75:2 76:25 77:17 81:6 82:10 83:15 85:9,24 91:22 92:19 92:21 94:17 backed 19:24 backs 86:11 96:2 backup 54:7 backwards 42:14,15 bad 56:25 85:8 badly 21:20 bags 71:14 79:15 bail 69:9,15,21 70:5,8 balance 61:3 72:3 86:11 95:25 96:2 bald 14:12 ball 42:21,22 bank 11:20 banker 60:16 banks 92:8 barely 81:21,21 Baron 3:7 51:15 barriers 11:17 Barron 52:5,6,6 base 9:7 baseball 64:7 based 20:4 29:3 36:6 basic 91:5 Basically 77:5 83:17 basis 81:18 87:7 Battista 4:5 68:13,15 Bay 41:13 46:13,17 Bayonne 11:10 16:24</p>	<p>18:3 29:22 34:10 47:21 90:25 91:15 beaches 50:2 beautiful 43:13 51:13 becoming 22:7 52:20 beer 50:14 beg 23:24 behalf 44:6 91:18 behaved 79:16 behavior 63:14 believe 56:16 57:17 61:11 75:21 82:13 82:23,24 83:5 98:10 believes 7:18 belive 56:15 belong 55:9 belts 88:8 benefit 34:9 91:25 Beryl 3:15 79:19 best 42:12 bet 58:22 better 17:23 23:12,14 27:19 72:12 83:22 92:8 betterment 24:10 beyond 32:2 big 42:12 68:21 80:10 biggest 42:12 bike 89:25 biker 90:2 bill 53:6 75:10 billboard 35:14 billion 9:14,22 10:3,7 15:15 16:20,21 17:25 18:3 20:3,6,19 25:3 33:7 45:4 47:24 76:24 77:6 82:4 97:12 billionaires 69:25 70:2 billions 10:8 bills 51:23 Binghamton 95:17 block 70:23 blood 100:12 Bloomberg 30:24 board 7:12 13:22 40:23 41:3 45:16 59:12 62:15 69:24 77:23 79:21 84:22 85:4 96:24 98:7,7 body 97:11 boloney 71:3 bonds 63:17,18 69:6 70:3,4 92:4,4 books 94:11 95:25 96:3 booth 85:12 booths 35:13 36:10 born 48:7 56:2 95:18</p>
--	---	--	--	--

<p>borough 5:4,5 6:9 19:12,23 21:4,15 22:12 27:21 30:13 32:8,12 38:6 46:8 52:17 53:2 55:15 62:25 71:16 88:21 96:11 boroughs 22:21 44:12 47:14 51:19 89:24 boss 98:13 bottle 87:12 bottom 38:14,16 39:8 40:13 74:2,15 bought 95:18 Boulevard 56:3 bow 76:4 box 83:7,12 boys 75:14 brainwashed 73:21,21 branches 88:4 brand 16:17 67:5 break 77:15 93:22 breathe 80:18 Brian 2:17 30:9 32:19 55:23 bridge 8:21 11:3,10 16:24 17:24 18:3 22:10 26:7 27:14 28:20 29:22,23 33:2 34:11 36:3 39:17 40:9 46:9,13 47:12 47:21 49:3 51:21 52:22 56:12 57:11 57:17 59:14 60:7,10 60:19,20 61:25 64:11 68:7 70:21 71:19,22 77:10 83:10 84:16 86:8 91:14 92:2,5 93:18 94:12,21 bridges 6:3 11:5 24:12 25:18 27:14,15 28:17 34:23 35:6 36:19,20 37:2 40:3 40:11,22 41:17 42:14 44:18 46:3 48:11 49:4 52:12 53:22 55:7,20 62:2,7 76:21 78:7 80:21,23 80:24 81:18 82:9,12 82:14 83:15,15,16 84:7 86:12,14,16 89:5,14,17,25 90:3 90:23 91:14 92:23 BRIGONDI 3:8 bring 22:19 27:12 58:10 68:9 69:4 70:13 79:15 Brocker 45:19</p>	<p>Bronx 43:11 51:20 Brooklyn 41:13 43:10 48:7 58:3,6 90:25 93:14 94:7 95:8 brother 25:22 brothers 36:12 37:11 47:3 50:19 72:10 BS 75:10 95:13 bucks 80:10 budget 47:18 61:3 62:24 72:3 97:7 budget's 96:14 build 17:19 49:3 57:16 69:13 83:10 building 17:8,9,10,20 34:9 44:7,8 69:14 70:23 buildings 21:19 49:5 built 29:23 94:13 Bull 30:13 bulldogs 70:25 bullshit 78:19 bunch 74:24 90:24 burden 39:22 48:3 67:6 82:18 burdened 21:13 burdens 39:13 92:16 bureaucrats 97:11 burning 60:12 bus 16:25 18:15 22:11 33:8 buses 22:21 85:9 busiest 11:4 business 17:15,16,21 17:22 19:8 29:2 46:23 47:13,18 50:9 50:11 52:19 53:11 61:4 74:15 88:20 businesses 14:17 21:19 22:6,14 24:16 28:23,24,25 29:2 41:25 48:15 52:16 52:25 Butcher 2:1 5:2,19 19:12 24:2 25:9 26:13 29:7 30:8 44:3 45:18 48:5,19 49:10 51:14 52:5 55:3,23 57:22 65:7 67:25 68:13 71:8 72:5 73:13 74:23 76:6 77:20 78:16 79:4,19 81:8 84:20 86:20 88:13 90:10 91:10 93:9 95:3 96:4 98:21 buy 15:24 39:5 60:6 buying 63:17,17</p>	<p>C 100:2,2,4,20 cables 57:10 Caldwell 95:6,7 calendar 42:17 California 55:13 call 12:12 17:9 39:14 41:7 66:19 96:9 called 66:4 67:9 93:13 98:12 calling 66:5 calls 58:18 CANPOVERDE 2:22 68:2 capacity 10:20 Cape 46:21 capita 21:14 capital 10:8,19 29:13 44:25 45:4 47:18 62:12 63:6 83:3,5 92:6 capitalism 71:2 capitalist 69:16 71:2,3 car 22:12 31:8 53:20 72:16 card 98:19 care 16:5 19:10 59:5 62:11,19 74:14,16 74:17,19 75:12,13 77:10 career 57:24 cargo 70:14 Carolina 39:18 84:6 Carpenters 29:10 carpool 86:10 91:2,2 cars 11:19 22:5 55:20 76:20 83:21 car-poolers 9:3,5 Casablanca 65:5 cash 7:25 8:2,4,11,13 37:23 46:7 casino 65:6 catch 85:9 causes 87:8 causing 87:25 cent 98:17 center 10:2 20:4 34:16 35:5 37:6 44:21 48:24 69:12,13,14 69:19 80:14 93:15 CEO 52:7 certain 38:13 certify 100:6,11 Chairman 27:24 28:9 challenges 9:17 50:4 Chamber 52:7 53:25 change 30:21 43:20 changed 26:3 charge 40:21 63:12 72:22 89:15,18</p>	<p>92:20 charging 87:11 89:21 Charles 4:16 48:19 Chaz 2:6 41:12 check 17:5 Chief 5:20 child 94:6 children 49:14,20 58:5 86:2 china 70:12,13,13 choice 22:4,25 53:18 choosing 92:24 chose 58:4 64:11,17 98:11 Chris 2:20 3:6 26:14 29:9 38:3 88:13,15 Christie 82:22,23 Christopher 4:10 91:10 church 85:20 citizen 21:8 33:20 36:12 38:21 42:17 57:3,23 61:20 62:14 65:14 67:18 74:24 78:3 83:22 97:8 98:15 citizens 64:19 city 17:18 21:5,11 22:2 22:4 29:10 30:11 33:13 41:20,21,25 42:2,12 44:13 45:7 47:16 48:13,15 52:21 56:9 68:4,18 80:4 81:10 97:23 civic 93:25 civil 5:17 class 39:14 64:17 clear 10:7 clearance 11:11 cleared 74:12 clients 21:21 close 22:15 90:6 closed 47:13 closely 19:15 closure 21:17 closures 11:8 coast 84:5 Cohen 4:18 88:14 90:11,12 coherent 23:21 collapse 37:2 61:25 colleague 38:5 colleagues 26:17 30:16 collectors 83:9 college 75:15 come 26:3 29:24 31:12 35:16 39:10,12 41:24,25 50:12</p>	<p>51:22 54:22 55:7 60:9 62:16 63:5 67:10 70:13 75:2 76:4 77:25 78:14 93:25 94:17 95:7 98:20 comes 10:4 29:5 37:10 55:6 63:3 coming 14:20 48:11 62:21 83:11 90:24 94:19 98:25 commend 54:15 comment 5:22 11:25 78:18 98:22 comments 6:4,16,21 7:2,9,14 12:2,24 13:2,6,14,25,25 36:16 57:6 78:17,17 78:25 79:2,2,5 94:9 commerce 14:16 52:7 53:25 91:15 commercial 53:2 56:11,12 commission 52:11 91:9 commissioners 7:13 45:16 commissions 70:4 committee 52:10 communities 85:3 community 24:15 52:20 54:10,21,25 56:5 91:17 92:13 commute 48:9,15 51:17 81:11,18 97:19 commuting 47:10 94:6 companies 53:6,8 company 40:10 61:2 67:2,3 68:9 comparable 63:9 compassion 68:24 compensation 61:18 compete 52:25 complaining 51:10 complete 11:18 completely 81:16 Complex 1:8 comptrollers 81:3 computing 94:3 Con 15:2 94:25 concept 81:19 concern 65:16 concerned 29:15 33:25 concerns 45:25 46:25 65:13 66:12,14 92:15 96:13 concluded 98:25 99:3</p>
---	---	---	--	---

conclusion 23:19 concrete 20:22 confirm 41:2 confused 78:11 congress 45:22,23 congressman 45:24 46:24 Connecticut 46:4 81:13,24 connecting 22:20 connection 47:20 cons 5:10 conscience 86:24 88:12 consecutive 10:10 consider 13:10 63:23 67:13 considerable 47:9 considerate 5:17 consideration 7:5,19 52:17 consistent 31:13 consists 44:9 constituents 31:7 46:22 construction 15:16 19:9 20:18 25:11 29:11 34:5,16 44:8 45:6,7 53:5 67:20 constructive 63:24 consulting 66:25 consumer 81:14 87:21 container 34:12 contingent 10:24 continue 8:13 14:20 28:3 37:22 51:3 54:24 55:2 66:20 CONTINUED 3:1 4:1 continuing 44:22 continuous 14:19 contracts 70:3 contrast 52:18 control 10:18 61:12 controlled 86:24 convene 93:14 conversation 35:18 cooked 94:11 copies 6:24 COPPA 3:6 Copper 88:13,15,15 copy 1:1 7:13 Correctional 21:18 correctly 19:7 corrupt 97:3 corruption 43:23 71:7 87:15 cost 9:25 14:21 22:16 26:10 37:3,4 38:12 39:2 46:14 47:16	48:24,25 49:2,3,6 53:7 55:8 80:16 83:9 87:6,18,21 88:20 89:7,24 92:14 costly 37:2 costs 9:22 20:4 67:5 92:17 95:24 cost-cutting 10:5 COUNCILMAN 2:14 counsel 23:8 29:10 30:11,12 44:7,8 Counselman 30:8 count 10:11 countdown 12:12 counteract 70:23 country 31:14 52:24 56:10 70:16 79:11 89:15 counts 76:18 County 41:15 couple 31:2 39:25 47:7 57:5 58:2 90:6 91:20 courage 69:15 course 66:18 92:9 Court 1:16 cousin 25:22 coverage 37:12 create 21:2 23:17 29:11 54:7 67:23 82:11 created 17:8,16,17 creates 61:22 85:3 creating 68:8 91:22 creation 26:8 44:21 45:14 credit 63:8,16 critical 10:16,20 cross 8:16 60:7 68:7 92:22 crossed 28:18 crossing 7:21 11:4 34:14 47:24 55:7 64:10 71:22 82:14 crossings 46:3 87:25 crumbles 20:22 crumbling 21:3 crunch 57:25 crush 21:9 Cuomo 80:11 81:2 82:21,25 current 11:11 20:9 36:6 currently 20:15 65:14 92:12 97:21 curtail 87:23 Cusick 2:13 26:14,15 26:16 cusp 52:23	cut 52:23 67:5 87:6 88:4 96:21 D dad 60:18 dally 81:18 damn 74:12 80:3,4 Danny 4:8 68:14 94:9 David 2:19 3:11 84:20 84:21 91:10 93:9 DAVIS 3:9 day 8:18 24:18 33:9 37:20 47:5 48:10,10 48:15 51:18 60:9 68:11 72:2 77:2 93:19 94:22 98:9,11 100:16 days 28:18 day's 24:24,24 DC 55:19 DE 3:20,22 deadline 7:15 deal 69:10 88:7 deals 22:2 debate 34:2,6,22 debt 82:4,5,11 83:4 decade 36:18 41:15,16 decades 40:6,13 decency 74:25 decent 62:19 decide 65:2 decided 97:9 decision 28:10 32:11 48:12 declining 10:19 decreased 9:20 dedicating 82:6 DEE 3:25 deep 65:16 deferring 10:8 deficit 47:17 50:16 deficits 96:14,20 Delaware 39:18 delays 20:23 deliver 6:21 delivers 15:23 demanding 61:9 Demarco 48:5,6,6 democracy 43:15,16 Democrat 66:21 Dennis 72:5,9 department 75:16 deprive 34:4 derailment 41:23 deserves 98:15 desk 6:17 despicable 84:18 86:4 destroy 37:7 detailed 63:6	detective 75:16 deterioration 62:10 determination 13:11 devastating 14:15 development 22:15 23:3 26:8 45:14 47:11 67:23 Diane 2:16,23 77:20 dictate 63:13 dictionary 86:23 Didonato 2:7 71:8,9 died 49:18 different 26:23 difficult 22:6 difficulty 87:6 digress 94:9 dimes 71:24 DIMORRO 4:15 direct 93:15 director 45:21 59:13 directors 84:22 85:5 98:7 disagree 5:15 disaster 37:6 discount 8:16,21,22 9:3,4,10 23:20,20 28:13,17,20,22 29:2 29:17 36:3,6 56:22 56:23 67:11 86:7 89:9,10,11,13 discounting 72:23 discounts 29:15 discouraged 20:12 discussed 45:25 64:25 disgrace 43:13,14 76:2 disgusting 43:24 62:15 76:11 95:12 dishes 59:4 distract 70:24 district 29:10 30:12 ditto 38:8 dog 63:20 doing 25:2 35:12 38:15 54:20 80:20 80:25 81:19 82:17 84:4 dollar 20:17,20 88:25 dollars 7:25 14:23 15:15 16:21,22,24 17:10 18:7,8 76:22 97:12 donors 21:21 Dorp 56:4 Dorri 4:13 57:22 doubled 77:5 downfall 50:5 downgraded 63:15	Downtown 94:7 95:8 DRAGONETTI 3:23 drain 17:6 draw 87:12 drive 46:20 53:18 82:21 85:12 89:23 driver 46:16 driving 82:2 dropped 18:18 drove 97:25 Drozeck 2:16 77:20,21 78:18 79:6 duct 11:20 due 23:5 60:23 61:5 87:14 92:16 duly 100:8 dump 27:5 E E 100:2,2 earlier 91:17 94:10 96:7 earn 91:24 earned 24:21 easier 28:15 easily 82:5 east 84:5 Easter 31:7 71:18 easy 87:11 eat 88:9 economic 9:19 10:7 20:18 21:4 22:15 26:7 33:19 44:21 45:10,13 47:11 67:23 92:14 economical 50:5 economics 90:20 economies 88:2 economist 32:6 economize 87:7 economy 21:12,12 38:14 39:11 40:7,8 43:22 51:7 53:12 58:24 73:7 91:6 Ed 94:25 edges 88:5 Edison 15:2 education 87:3 Educational 1:8 effective 42:3 effectively 67:4 97:8 efficient 8:24 efficiently 67:3 effort 10:18 44:15 eight 6:7 37:7 eighty 80:20,22 eighty-year 32:25 either 50:18 74:11 elect 18:25
---	---	---	---	---

<p>elected 27:8 30:4,18 31:22 63:9 66:3,20 eleven 93:18,20 94:7 eligible 97:17 elites 83:23 Elizabeth 34:12 embarrassed 62:18 embarrassment 43:14 employed 61:8 67:7 employees 21:20 53:10 56:23 61:14 employer 15:4 employment 45:9 53:13 81:25 encouraged 98:16 endorses 44:13 ends 21:24 81:21 87:4 95:11,22 energy 8:24 83:21 engage 11:14 engine 20:19 engineer 76:14 enhance 52:12 enjoy 40:10 entire 22:3 33:4 57:4 entities 63:12 entitled 5:11,11 entrance 6:18 12:25 entrances 33:9 envision 52:13 ERNEST 2:1 Ernesto 5:19 62:19 85:10 especially 23:2 46:23 51:7,10 85:15 Espinwal 57:22 essential 44:20 establishing 44:20 establishment 53:14 estate 17:15,16,21 estimated 10:2 Eugene 4:9 51:14,17 evening 5:2 6:19 13:13,14 19:18 24:4 35:19 36:12 37:13 44:5 45:20 50:19 57:6 65:15,15,18 66:2,3 67:18 68:2 72:7 76:8 96:6,10 events 22:17 everybody 26:22 29:6 36:23 42:7 73:3 74:3 83:17 everyone's 79:2 exactly 95:14 examination 100:7,9 example 14:22 32:25 36:2 excess 53:4 78:6</p>	<p>excuse 30:2 executive 96:25 98:8 executives 68:20 89:2 exempt 64:15 exist 97:21 existence 33:4 expand 8:17 expense 83:11 expenses 10:9 83:6,6 expensive 22:8 experiences 87:5 explain 7:16 explaining 72:19 explode 37:3 explore 64:3 exponentially 20:24 express 46:25 65:16 96:12 extend 64:18 extra 8:18 94:3 E-ZPass 8:7,21,23 9:4 46:6 58:7 71:11 75:10 77:14 E-ZPasses 7:20 92:10 94:4</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>F 100:2 face 43:8,8 faced 34:20 92:13 faces 65:25 facilities 10:23 16:18 16:23 facility 21:18 52:14 facing 9:16 13:22,23 14:13 21:16 fact 20:17 35:7 39:25 60:24 88:25 97:5 factor 85:19 facts 19:25 61:13 failed 91:8,9 failure 10:20 fair 24:20,24,24 27:20 27:21 35:3 61:17 72:2 Fairweather 4:14 24:3 24:4,5 faith 51:2 false 20:11 22:25 familiar 41:17 families 23:10 28:5 33:18 42:23 81:20 87:19 family 23:24 26:9 33:16 34:7 38:13,25 47:3 50:22 52:2 55:12 58:10 59:5,24 59:25 68:7 80:8 83:25 95:21</p>	<p>far 22:21 26:20 55:12 fare 1:6 6:2,7 7:17,18 9:7,8,15 10:15 13:7 14:14 22:25 25:6 26:2 33:8 41:3,11 44:13,24 45:3 61:24 63:25 82:15 fares 65:16 fat 20:6 faucet 43:21 favor 41:18 55:12,14 federal 20:8 34:24 54:14 67:9 fee 40:3 41:6 feed 51:25 feel 16:11,12 40:19 50:24 61:21 62:2,6 77:10,11 85:11 88:11 94:4 feeling 14:8 75:6,7 fees 38:16 39:13 41:4 41:9 feet 38:19 fell 56:19 59:18 fellow 36:24 fewer 22:21 FIER 2:19 fifteen 44:10 57:13 60:4 70:20 71:10 fifty 74:8 fight 56:19 66:20 fighting 49:18 70:23 figure 36:5 figuring 86:2 fill 75:23 93:22 final 1:1 13:2,11 Finally 13:4 54:22 finances 74:5 94:5 financial 72:4 92:15 find 22:5 36:10 48:23 59:3,9 62:16 71:7 76:12 77:15 85:11 87:7 97:19 findings 54:16 finds 85:21 fine 50:20 Fineman 91:11 finish 69:12 finished 69:14 fired 91:8 97:16 firms 66:25 first 5:3,7 9:19 11:2 12:14 13:12 30:15 31:17 34:7 48:21 55:21 60:12 74:7 79:25 86:22 88:4,10 91:22 flist 30:11 five 10:13 31:8 44:12</p>	<p>51:18 56:11 59:15 fix 21:3 43:20 89:5 fixed 43:18 47:5 78:9 fixing 25:17,19 55:17 78:7 fleeing 15:12,12 flood 11:22 Floor 7:10 Florida 35:14 84:6,12 84:13 folks 26:21 27:3 28:5 28:11 32:14,17 50:20 63:20 follow 32:15 followed 24:3 26:14 30:8 45:19 48:20 51:15 65:7 68:13 72:5 76:6 88:13 following 7:8 12:15 follows 7:19 food 15:23 21:21,22 39:5 52:2 fool 63:18 fooled 38:11 43:17 fools 42:19 football 64:7 forbid 87:19 force 38:12 61:19 83:13 foreclosure 21:14 94:25 foreclosures 25:13 foreign 70:9,10,11,15 foremost 5:7 34:7 foreplay 31:11 forget 37:10,11 Former 21:20 forth 28:21 29:25 51:11 60:4 77:2 85:24 100:8 forty 10:11 25:11 47:25 forward 13:19 42:15 54:7 found 25:23 61:12 86:23 87:3 foundation 45:13 four 27:14,15 31:8 53:22 93:19 fourteen 93:12 94:23 FRANK 2:9 frankly 89:17 free 20:25 53:24 94:18 94:24 freedom 49:19 frequent 8:22 frequented 50:8 Frick 84:20,21,21 Friday 31:20</p>	<p>friend 23:5,8 25:22 friends 33:16 38:4,25 46:19 47:6 68:11 80:8 90:12 95:20 front 12:11,19 55:20 98:3 fuel 21:3 fuels 20:18 full 14:13 33:21 36:14 48:10 55:21 98:13 fully 8:20 9:10,13 fund 9:13 10:16 45:3 funded 34:24 funding 54:14 funeral 55:6 funny 98:6 further 52:15 87:25 100:11 future 55:17 67:17</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>Gail 76:6 gain 24:12 76:19 gall 83:20 gambling 65:5 garage 49:7 garages 49:6 garbage 31:20 69:17 74:9 75:9,24 gas 39:5 57:2 72:15,16 81:21 88:20 93:22 Gate 11:5 33:4 GAWEDA 3:17 general 6:24 15:5,14 general's 81:3 generate 9:14 45:5 83:8 generated 17:24 53:22 82:13 generating 47:24 gentleman 74:24 gentlemen 68:3 72:8 geography 92:16 George 11:3 32:25 33:2 57:10 Georgia 84:5,9 getting 15:18 29:22 30:2 57:19 69:9 70:19 83:22 89:3,5 92:19,20 95:9,9 Getty 56:25 give 12:20 17:11,12 18:8 44:15 47:9 51:24 67:21 69:10 77:14 82:9,10 83:15 89:12 91:23 98:5,12 given 9:9 12:7 18:25 100:10 gives 22:24 84:19</p>
--	---	--	--	--

<p>giving 8:22 18:6 96:12 glasses 96:15 GLICK 3:11 global 44:20 Gloria 60:15 go 14:3 16:11,13,14 28:6,7 30:3 33:23 35:6 36:7 37:11,14 37:24 39:10 40:21 41:8 42:15,15 49:21 51:2,18 53:9,11 55:8 55:19,21 58:3,13 60:4,9,10 64:19 71:6 71:18,22 73:24,24 75:12,25 76:12,25 77:2,3 78:3 79:18 84:5,8 86:8 88:16 91:22 93:17,18 94:17,21 95:20 98:2 goals 84:25 God 75:17 87:19 goes 28:21 37:2,3 46:14 49:23 57:18 66:6 69:7 77:9 Goethal 91:14 Goethal's 17:24 26:6 29:23 57:17 60:19 64:11 90:3 going 13:14,19 14:2 15:11,12,15 16:10 16:13,16 17:6 18:6 18:13,14 19:11,22 20:2,5,16 28:11 29:4 29:11,18 30:5,6,17 32:15 33:22 35:2 36:15,16,25 37:3,4 39:18,19 40:22 41:19 42:10,14 49:24 50:13 55:6,7 55:18 57:16 58:4,13 58:19,21,25 59:13 59:14 60:13 62:5,9,9 63:22 65:4,11 67:16 67:23 68:3,6 69:3,4 70:17,21 71:20,24 71:25,25 72:3,8,12 72:17,20,25 74:2,19 74:20,21 76:20 77:5 78:13,23 81:5 82:20 82:21 83:2 84:2 90:12,23,23 91:4,4 92:12 94:20 95:19 Golden 11:5 33:4 Goldman 69:8,9,10,19 good 5:2 13:13 19:18 23:8 24:4,8,13,23 25:7 36:12 38:4,10 44:5 45:20 50:19 51:16 56:23 64:7</p>	<p>67:18 68:2,9 72:7,11 74:13 76:8 82:16 87:2 96:6,10 98:5,20 goods 15:24 Googled 70:10 gosh 43:22 86:13 gotten 50:24 89:10 government 19:5,6 20:8 30:20 34:24 37:19 54:22 67:9 69:21 97:10 governor 32:15 38:5 41:4,7 57:20 80:11 81:2 82:21,22,23,24 governors 32:10,16 82:25 98:7 governor's 14:3 96:24 grandchildren 55:16 grandkids 60:6 grave 55:8 great 23:22,23,23 30:14 32:21 37:9 41:20,21,22 74:6 88:7 94:20 96:19 greater 44:7,9 50:25 green 64:14 83:21 GreenPasses 8:25 9:5 Gregory 4:17 81:9 Grello 2:21 3:19 44:4,5 44:6 grew 38:17 59:17 Grim 45:22 gross 17:25 grow 56:6 grows 20:23 growth 44:21 51:5 62:24 GRUCHAEZ 3:3 Grurange 3:2 81:8 guarantee 60:13 guaranteed 59:2 guess 73:18 guide 27:9 guided 86:23 guy 59:21 69:23 85:19 85:24 guys 34:5,16 36:7 39:20 41:11 69:15 69:22 70:19,22 73:16,18 74:5 91:8 96:25 97:4</p>	<p>handed 87:8 handling 74:4 hands 57:21 hang 47:12 57:12 happen 29:19,20 30:6 36:21 45:2 62:10 65:4 97:16 happened 18:10 40:5 70:22 happening 14:7 15:25 31:14 happens 20:23 Harbor 22:19 hard 20:24 24:17 32:21 68:16 80:6,15 97:4 hardening 11:21 hardest 21:15 hardworking 38:10 39:14 Harris 62:4 hate 76:11 hates 77:25 78:12 head 10:10 14:13 34:3 health 24:19,25 30:24 37:12 hear 19:22 20:2,5,7,16 20:21 24:18 27:10 30:21 39:16 43:5 80:19 heard 6:9,14 14:4 19:23 29:14 33:21 33:25 36:16 42:4 47:5 63:14 64:3 66:19 70:20 79:23 80:5 88:7 91:17 94:2 hearing 1:6 2:1 5:22 5:24 6:25 7:3,6,9 11:25 13:5 26:16 28:12 33:21 38:3 63:2 65:12,25 96:17 hearings 6:6,7 13:21 heart 37:14 heat 39:5 held 6:11 66:3 94:16 helicopter 71:23 Helix 11:8 hell 72:16 Hello 29:8 help 12:6 18:11 26:7 37:11 45:3 51:25 52:2 56:8,8 58:3 67:2,5 91:21 helps 59:22 85:2 hereinbefore 100:8 hereunto 100:15 Hernandez 3:9 93:10 Hi 65:9 hide 56:15</p>	<p>high 22:10 25:16 28:12 50:24 80:3,4,5 80:16 higher 62:9 70:17 highest 47:7 54:10 56:9 highly 33:12 highway 53:21 hike 23:6 65:19,24 hikes 22:23,25 23:18 29:11,25 63:25 hire 53:10 historic 9:19 history 10:23 44:18 hit 29:4 87:17 hitting 87:21 hold 55:22 60:24 96:14 holding 6:5,7 10:9 hole 50:24 holes 51:10 home 18:6 19:3 60:9 71:22 85:13 homeowner 43:19 homeowners 46:23 homes 25:13 92:21 honest 28:16 honor 12:8 hope 25:5 28:9 32:16 48:18 52:3 56:8 58:16 63:23 66:11 97:14,14,16 hoping 25:15 horrible 63:21 hostage 60:25 94:16 hour 9:4 hours 7:23,24 8:11,18 8:19 9:2 31:8 37:6 41:23,24 66:13 84:15,17 93:19,19 94:2,8 house 27:4 39:6 43:18 48:23 58:15 59:16 85:12 95:18 Howard 4:18 88:14 90:10 huge 21:14 25:25 human 85:19 hundred 11:19 44:11 76:21 77:11,19 84:24 hundreds 80:5 hurt 26:9 91:16 hurting 21:20 hurts 24:9 husband 49:18 77:25 78:12 husband's 75:15 83:25</p>	<p>Hyland 56:3</p> <hr/> <p>I</p> <p>idea 24:8 64:8,10 65:4 ideas 37:9 91:20 identify 12:20 ignored 50:22 Illinois 31:15 imagine 16:25 immediately 98:2 immigrated 85:20 impact 10:6 25:25 63:21 87:24 impacted 66:12 impacting 18:23 implemented 7:24 importance 54:6 important 14:17 18:20 18:21 23:3 24:23 30:22 32:18 41:20 45:10 48:13,16,17 92:9 importantly 34:15 impose 10:5 54:20 91:16 impossible 23:25 60:5 improve 44:16 85:3 improvement 29:13 improvements 40:3 51:3 improving 34:13 inability 49:20 include 10:25 23:19 28:23,24,25 29:17 46:3 included 13:2 including 11:16 23:16 34:15 35:4 37:5 47:17 80:18 income 16:20 47:5 incompetence 74:4 incompetency 72:4 incompetently 91:7 increase 7:21,23,25 8:5,8,15 9:2,6,7,11 13:18 14:14,15 15:24 18:5 21:2 25:6 25:20 26:12 30:15 30:25 31:9,16,25,25 33:13,17 34:11 35:4 41:4,11 44:13 46:2,5 49:17 51:21 52:4,9 54:12 57:18 61:24 63:21 64:12 67:21 75:17 79:13,23 81:15 82:2,21,24,25 85:7 87:14,18,20 89:2,4 92:5 increased 14:19 39:2</p>
---	--	---	--	---

<p>61:18 98:16 increases 6:2 13:7 21:8,12,14 22:14 31:14 44:24 45:3,15 49:23 50:23 51:20 52:15 54:22 57:15 60:23 61:7 63:5 64:15,25 77:13 80:12 81:22 82:23 83:22 87:16,23 97:12 increasing 9:9 83:14 96:21 incumbent 64:24 indication 14:8 industry 25:12 45:7 67:20 inform 5:24 64:24 information 6:24 infrastructural 32:24 infrastructure 10:21 20:18 21:3 23:3 41:21,22 44:17 45:12 48:14 51:4 54:4,4 61:9 infrastructures 51:6 innovative 54:16 insane 95:12,17 inside 35:22 inspection 70:14 installation 11:16 insult 13:20 insults 65:19 insurance 24:19,25 97:18 intention 12:9 interact 93:7 interest 69:8,8 92:7 interested 100:13 interesting 64:13,16 international 44:10 interpretation 6:22 interrupt 19:13 interstate 6:2 10:17 34:23 introduce 5:4 investigated 87:16 investments 11:15 44:18 45:12 involved 42:7 85:19 iron 33:7,10,11 irresponsibility 43:23 irresponsible 27:17 island 8:21 14:16,18 15:5,19,21 18:4,24 19:9,21 21:10,13 22:2,8,23 23:13,22 24:6 25:12,20 26:2 27:8,9,14 28:2 29:3</p>	<p>30:12 31:4 34:6,10 36:17,17,21 37:18 37:19 38:14,18 39:2 40:2,4,5,21,23 41:2 41:5,14 42:6 43:9,12 45:22 46:7,13,16 47:2,2,11,13,15,18 47:21,23 48:3,8 49:12,25 50:12,21 51:19 52:7,16,20,21 53:16,16,23,24,25 54:11 55:2,5,5 56:2 57:3,12 58:9 59:17 59:22 60:16 61:15 66:8,9,10 67:5,10,11 67:13,15,19 71:17 71:25 72:4 73:22 74:17,18 75:3,5 76:2 76:8,10,20 77:14,16 80:14 81:7,11,12,12 81:13 82:7,8,10,11 82:18,19 83:15,25 84:3,25 85:21 86:7 88:21,23 90:25 91:16 92:13,19 93:3 93:12 94:16,20 islander 27:20 28:21 32:20 36:24 islanders 21:9 23:20 27:13 28:16 34:4 37:21 39:15 61:4,16 63:22 66:22 71:21 76:5 79:8 80:13 86:12 89:8 90:14 islander's 50:17 78:20 island's 52:19 isolate 52:15 isolated 52:21 issue 22:24 42:6,7 69:4,5 70:7 82:11 92:3 97:5 issues 23:16 26:22,23 26:24 issuing 92:4 I-95 84:9,9</p>	<p>28:6 39:19 42:6,8,9 43:9 44:14 46:12,19 46:21 47:6,14,22 48:9 49:6,22 51:12 51:13,17,18 52:23 68:5 71:11 72:13 75:3,13 77:18 81:12 81:24 85:9,22 86:18 88:17,19 95:20,22 97:9 Jim 2:14 15:3 30:8,10 Jimmy 80:2 job 21:16 23:11 24:19 24:24 26:8 32:21 39:20 44:21 45:14 49:22 51:5 59:2 70:18 73:12 74:20 75:18,22,23 85:21 90:14,16,17 91:7 93:16 95:22 97:19 jobs 9:15 10:21 16:17 19:9 21:3 22:25 23:2 23:2,7,10,18 24:13 26:5,25 29:12,12 33:10,14,17 34:4 38:12 39:12,20,21 44:24 45:5,8 48:16 48:17,18 49:16 50:7 51:25 54:8 57:19 61:22 67:8,20 68:9 68:10,11 70:19 71:13,13,15,15 73:8 73:23,24 75:6,8,19 77:4 85:3 87:2 88:2 88:16,18 90:6,8,16 JOC 3:5 Joe 2:12 72:6 73:13 96:15 Johnson 72:5,7,9 joining 11:4 joke 40:4 JOSE 3:14,18 Joseph 2:4 65:8 justice 46:22</p>	<p>killer 47:10 killing 15:3 88:5 KIM 4:3 kind 40:15,17 64:12 73:7 85:16 86:6 87:5 92:20 94:8 knew 59:23 know 17:2,3,8 19:11 26:17 27:11 28:16 29:18 30:7 32:9 35:18 38:7,22 40:10 41:16 42:17,19 43:3 43:19 50:23 52:10 55:18 56:25 57:6 59:16 60:21 62:7,8,9 63:20 64:5,23 66:9 68:19 69:7,8,17 70:12 72:19,24 73:19,19 74:10 75:24 77:16 78:19 79:8,10,16 80:7 81:5 84:13,17 85:14,15 85:23,25 86:12,18 90:21 91:5 94:8 95:11,24 96:15 97:13,17 98:5,19 knowing 50:12 knows 27:19 88:3 93:8</p>	<p>Lee 3:2 81:8 93:10,11 left 55:13 80:13 89:5 legal 17:9,20 legislative 97:9 Leibowitz 76:6,8 leisure 87:19 length 84:14 letter 27:24 80:25 letters 39:25 82:22 let's 18:22 25:23 36:22 42:13,13 66:18 level 63:15,21 levels 10:11 Lewis 1:16 100:4,20 lie 40:10 70:22 92:18 life 24:6 32:20 54:25 57:4 77:8 lifeline 48:14 lifelines 91:15 lifelong 71:10 81:10 light 98:3,8,14 limited 22:11 limousine 71:23 Lincoln 11:7 Linda 3:7 51:15 52:5,6 line 15:6 16:3 38:14,16 39:8 40:13 47:19 55:18,20 56:20 64:22 74:2,15 75:22 lines 14:22 15:8 55:9 75:18 link 46:4 listen 65:12 67:12 75:2 75:8,21 listening 13:24,24 26:20,20 29:5 32:16 55:15 listens 13:25 little 24:12 25:4 30:24 33:25 40:16 60:6 64:6 68:10 live 19:21 23:22 36:18 37:24 39:10 41:15 58:3 64:21 67:16,19 80:16 81:7,11 85:11 92:16 93:12 94:15 95:17 lived 38:18 41:13,14 57:3 76:9 89:19 livelihoods 77:8 lives 38:18 79:22 95:15,16 living 39:3 68:17 80:16 81:17 92:14 94:17 load 11:9 loans 82:10 local 24:5 25:10 30:18 32:20 41:13 44:9 53:8,12,14 61:20,23</p>
--	---	---	---	--

62:5 67:19 68:3 76:9 80:11 88:2 location 65:21 locations 32:23 lock 71:25 lodging 42:21 long 24:6 32:20 47:6 55:5 73:10 longer 50:11 84:2 94:16 longest 66:10 look 27:25 35:22 39:8 50:16 60:11 73:15 76:16,22 79:21 looked 73:16,16 86:22 looking 32:7,8 35:7,10 35:15,19,25 36:3 54:15,17 56:22 78:11 lose 18:15,16,17,19,20 19:10 24:19 68:11 91:4 losing 14:17 15:17 18:22 25:12 35:9 80:13 loss 20:4 21:16 33:17 87:25 92:10 lost 16:23 17:2,14 18:3 33:14 38:21 44:24 45:8 88:24 97:15 lot 19:8,22,23 24:12 29:23 33:23 54:19 58:23 63:20 68:20 69:2,24 72:10 76:15 lots 68:11 LOU 2:25 love 38:18,25 59:16,17 64:10 67:2 lovely 85:15 low 91:3 lower 39:22,22 lowering 88:25 89:6 lowest 10:11 45:9 Lucchesi 2:8 55:24,25 55:25 lucky 58:23 ludicrous 85:13 lunch 21:2 47:6 53:24 93:22 Lynch 37:16,16	making 10:15 13:10 54:3 59:6 61:16 77:10 78:5 81:6,21 84:9 man 59:21 97:23 manage 10:6 mandating 98:13 Manhattan 47:22 49:6 49:8 51:19 64:19 66:14 81:13 86:18 89:25 manipulate 43:25 manipulating 43:2 manner 63:14 Margaret 4:4 86:20 margin 40:11 margins 40:12 MARIE 3:24 Mario 4:6 24:3 25:9 marketer 56:10 Markow 4:17 81:9,10 marriage 100:13 MARY 3:22 Maryland 39:18 mass 44:19 Massachusetts 35:12 massive 29:3 Materina 65:7,9 MATERNINA 2:10 MATLIN 3:13 matter 5:10 29:19 36:11 100:14 MATTHEW 2:24 maximum 76:19 84:15 mayor 79:9 MCGINLEY 4:12 McGuire 2:11 19:17,18 19:19 McMillan 80:2 mean 25:7 31:25 43:4 60:22 85:13,15 meaningless 93:24 means 20:14 24:13,14 25:4 83:13 measures 11:22 median 61:15 meet 21:24 81:21 87:4 meeting 6:9,17 57:4 65:20 66:2,6,12,21 66:22 78:13 93:13 93:23 meetings 6:11 member 23:8 24:5 25:11 41:3,12 48:7 59:13 61:23 62:16 65:10 67:18 76:9 84:24 97:5 members 13:22 19:20 24:14 30:4 33:16	37:5,14 40:24 55:11 65:15 men 23:9 26:25 28:3 32:21 44:12 50:8 51:25 Menisky 2:15 55:3,4,4 mental 30:24 mention 64:23 mentioned 64:6 89:14 MERCADO 83:17 metro 53:19 Metrotech 93:14 Michael 1:8 2:21 44:3 45:21 microphone 12:19 middle 39:14 43:21 65:21 Middlesex 41:15 Midline 84:22 midnight 8:19 midtown 66:13 Mike 2:11,13 3:19 19:16,19 26:13,15 44:6 miles 46:16 93:18,20 94:7 million 15:9 16:21,24 17:2,4,6,24 18:2,4 18:15,17,22 33:10 35:8 44:25 47:18 49:7 60:25 61:18 69:11 76:22 77:6,19 82:3 83:10 88:23,24 88:25 millions 17:9 mind 26:10 79:25 minimize 23:18 Minnesota 36:21 61:25 minority 30:10 minute 19:16 minutes 12:6,12 59:15 69:3 84:16,17 miserably 91:9 misguided 27:7 mismanagement 87:15 mission 52:18 54:23 mistake 29:16 mitigation 11:22 mob 75:4 mom 49:12 moment 7:16 money 16:23,17:12 35:9 40:16 53:9 63:11 68:21 69:11 69:20 72:19,21,22 73:7 76:25 78:4,5 79:14 80:25 81:5	84:8 87:13 89:3,5 90:5 91:25 92:7 94:12 95:21 96:23 monopoly 71:2 Montauk 46:17 month 85:23,23 89:11 months 31:5 58:8 Moody's 63:8,8,19 MORANO 2:9 Morinaro 5:5,6 13:12 13:13 96:12 morning 26:16 31:22 33:21 35:11,19 36:14 48:23 51:16 57:4 59:2 71:21 73:15 mortgage 52:2 95:19 mortgaging 27:4 mother 60:10,17 mother's 50:8 mother-in-law 75:11 motorcycle 56:12 motto 71:17 moved 14:24 15:2 58:8 moving 54:6 95:22 MTA 13:20 27:14 35:25 36:7 46:15 51:21 52:22 54:3 86:8 94:10 multi-year 10:18 municipal 92:4 MURILLO 3:14,18	need 12:15 16:14 21:4 23:10,10 25:19 26:10 27:15,18 30:6 36:4 42:3 43:18,20 47:8 48:17 51:6,7 54:13,19 57:19 58:2 61:22 71:6 72:24 73:5,5,8 77:3 82:6 83:3,4,12 88:3,4 89:14 92:3 96:2 needed 44:16 96:25 needs 61:11 66:22 67:20 72:23 81:4 90:15 negative 87:24 neighborhood 24:16 84:23 neighborhoods 68:4 neighboring 47:4 neighbors 26:11 Neil 2:8 55:23 net 17:25,25 88:22 network 10:17 11:20 never 24:6 25:14 28:18 35:24 38:19 64:3 70:21 89:9 96:17 new 1:5,5 5:21,21 6:12 6:12 7:10,10 9:13 14:5,5,6,9 15:5,8,13 16:17,19,19,25 17:8 17:18,18 21:5,10,13 21:25 22:9,11,18 26:13,15 28:6 29:9 33:13 38:15,16,16 38:21 39:18 42:6,7,8 42:9,9 43:20 44:7,9 44:12,14,14 45:7 46:3,8,11,12,19,20 47:5,8,14,16,22 48:7 48:9 51:11,17,18,22 52:13,21,23 56:4,9 57:17 67:15,20 68:5 71:10,11,13,17 72:13,13 75:13 80:4 81:2,10,12 85:9 88:17,19 97:8,9,10 97:22 100:5 Newark 53:19 nice 42:20 Nickilo 4:6 24:3 25:9 25:10 nickles 71:24 night 98:20 Nina 76:7 nine 84:14 nobody's 72:19 nonsense 17:20,20 non-existent 47:19	
M main 48:14 84:25 maintain 44:16 84:6 86:16 90:17 maintained 78:10 80:23 major 11:8 15:22,22 16:8,8,9 35:3 41:25					
			N N 2:5 Nachim 93:9 name 5:19 12:20 19:18 24:4 29:8 30:10 32:19 37:16 44:5 45:20 48:6 49:11 51:16 55:4,25 56:13 60:15 62:4 72:9 84:21 93:11 95:5,6 96:5,10,10 97:13 98:18 names 12:13,14,16 Narrows 52:22 NATALIE 3:17 nation 54:10 66:10 national 44:10 63:15 nation's 34:23 native 60:16 navy 49:12 Neal 55:25 nearly 21:16 necessary 7:18 9:16 21:2 65:2 87:14 98:14		

<p>non-peak 57:9 non-police 10:12 noose 57:12 normal 12:5 North 21:10 39:18 84:6,24 Notary 100:4 note 12:10 notice 6:25 number 6:6 12:7 20:6 20:8,10,11,13,16 97:22 numbers 19:2,3,5,22 19:23 25:16 57:24 57:25 76:16 NY 2:18,25</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>Obama 59:19 obligation 23:15 obviously 5:9 Oddo 2:14 30:8,10 offer 53:6,16 67:2 68:10 office 14:3 46:24 47:4 81:3,3 officer 2:1 5:20,22 97:23 official 66:3,20 officials 18:25 27:8 74:19 88:8 off-peak 7:22,24 8:8 8:11 9:2 77:3 oh 43:22 71:6 oil 40:10 okay 43:12,19 68:6 78:12,18 79:6 old 11:3,19 32:25 57:11 68:15 75:13 97:23 older 68:17 oldest 33:2 once 13:13 16:5 32:24 33:5 60:20 ones 73:23 online 7:11 open 15:14 opening 60:18 operating 5:20 10:9 20:3 62:24 opinion 5:11 30:25 opinions 66:17 opportunity 6:14 12:4 13:6,9 36:13 39:21 52:8 91:24 96:12 opposed 85:6 option 22:8 77:3 optional 8:4,13 options 23:16 46:20</p>	<p>54:12 60:2,12 oral 12:5 orange 56:6,17 58:17 67:6 73:17 74:13 85:8 90:5,13 order 12:3,16 46:9 68:5 92:24 93:2 98:13,14 organization 12:21 19:7 83:24 84:23 85:5 95:13 organized 63:2 original 75:2 outcome 100:14 outerbridge 34:14 60:19 64:10 85:22 outer-bridge 18:2 outraged 65:18 93:13 93:24 94:22 outrageous 76:10 outside 26:21 53:2 74:25 overburden 21:11 overhaul 10:22 overheard 87:2 overnight 8:16 overwhelmed 21:11 owe 65:6 owned 92:18 owners 46:23 owns 43:18 o'clock 95:9,10 96:8 O'hara 4:7 48:20 49:10 49:11,11</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>PA 55:16 90:4,6 package 90:15,19 paid 27:21 57:25 58:15 58:16 60:20 62:20 69:22 94:13 painful 36:22,24,25 painting 22:24 Paladino 14:25 Palterella 86:20,21 Pamilla 2:4 65:8 pantries 21:21,22 Panzella 4:8 68:14 69:2 94:10 PAOLO 3:22 paper 17:3 PARCAMENT 3:16 parents 47:3 58:2 75:13 park 7:9 49:21 53:20 part 41:3 50:25 particularly 45:10 parties 100:12 partnerships 23:17</p>	<p>54:17 parts 21:25 68:4 party 70:5,6,7 pass 9:11 26:12 63:5 passenger 76:20 95:11 passes 26:6 passing 87:21 PATH 6:3 9:7 11:19,21 22:18 32:2 47:15 Paul 2:7,22 71:8 96:6 96:11 PAWEL 3:3 pay 20:25 22:13 24:24 26:9 35:6 36:11 37:23 38:24 39:7,10 39:15,16,17 40:2,20 41:6 48:10,25 49:3,5 49:5,8 50:13 51:22 52:2 53:3,9 56:24 58:20 61:6,13 62:6,9 63:13 68:5 69:5,7,10 71:10,11,11 73:11 74:3,11 75:10,17 77:4,13 78:21 80:17 81:14 86:2,9,17 87:20 94:21 95:21 payable 46:15 payers 62:21 paying 14:22 23:2 24:13 25:4 27:19,20 39:3 46:7,21 51:20 53:4 54:10 57:2 62:17,22 66:23 71:24 77:17 92:20 94:3,22 97:20 payments 47:14 92:8 95:19 pays 69:6 peak 7:22,23 8:2,9,9 8:11,23 9:4 57:9 Pearl 2:15 55:3,4 peas 88:9 pedestrian 90:2 Pennsylvania 89:18 93:21 penny 40:21 pensions 68:21 people 5:13 12:7 13:15 14:25 18:4,11 18:24 20:14 24:18 25:12,13 26:17 27:21 29:19 30:5 33:23 34:8 37:17,24 38:10,13,17,17 39:14 40:9,15,17,25 41:5,23 43:8,9,10 48:17 49:4,8 50:12 51:10,11,12 52:14</p>	<p>52:16 56:17 57:12 58:16,18 59:5,16 60:13,25 61:6,7,22 63:16,17 64:17 66:7 66:8,13,17,17 67:6 68:10,16,17,20 71:3 72:15,24 73:2,4,9,22 74:16,17 75:8,9 76:25 77:18 78:13 78:14,25 79:9,22 80:6,14 81:17,20,23 82:18 83:2 86:5 89:24 90:7,7,22 91:21,23 93:4,5 94:15,19,23 96:18 people's 77:7 percent 8:3,22 9:4,10 10:12 15:6 20:13 31:25 36:7 40:11,12 48:24,25 59:18 83:21 91:19 92:17 period 8:2,17,18 73:10 96:3 permanent 28:20 29:12 person 5:16 88:20 personally 45:24 66:24 persons 12:15 PETER 3:16 Peterides 1:8 petition 67:10 71:16 PHILIP 3:13 Phillip 93:9 PHILOMENIA 4:2 phone 39:5 picket 55:9,18,20 75:18 picking 35:21 47:21 pipe 43:20 pissed 37:12 place 23:22,23,23 27:10 34:21,21 39:9 42:10 57:13 67:16 93:16 placed 12:10 places 37:25 80:15 placing 48:2 82:17 plan 8:21 9:14 10:5,25 27:7 29:13,17 30:3 41:19 42:16 45:4 46:2 54:7 60:22 61:22 62:12 63:6 please 6:17 12:10,24 19:15 23:24 26:11 27:12 63:7 65:17 67:12 95:5 96:4 pleasure 37:17 plenty 55:9</p>	<p>plus 88:20 pocket 18:19 35:17,17 49:13 pockets 34:22 35:21 41:6 76:13 point 10:18 55:15 61:5 89:23 97:15,20 pointed 32:12 88:21 police 75:15 97:23 policy 10:15 political 32:7 politician 80:11 politicians 37:9 42:4 61:10 politics 29:14 PONTERELLA 4:4 population 15:19 port 1:5 5:8,20,25 6:5 7:5,12,16,17,20 8:17 9:16 10:4,14 13:10 13:16,18 14:4,6,8 16:2,5,14,19 17:13 18:12 19:4 20:3 21:6 22:24 23:12,15 24:22 25:2,17 26:6 27:2,6,15,25 28:17 29:16 31:5,10,19 32:13,20,22 33:7 34:12 35:20 38:11 40:7,13 41:18 42:8 43:2,24 44:14,15,17 44:25 45:3 46:2,15 47:15,25 50:9 51:2 51:24 52:10,24 54:2 54:14,23 56:17,23 57:14 58:24 61:10 61:11,14,17,21,21 62:12,15 63:18 64:2 64:4,8 65:10,11,12 65:20,23 66:4,7,11 66:15 67:4,7 68:20 70:11 72:20,25 74:14,21 75:10,20 76:19,21 77:12 80:24 81:4 83:18 84:19 89:2 90:16,21 91:6,7,18 92:18,22 93:4,6 94:24 95:2 96:14,20,24 97:3,6,7 portion 11:25 ports 11:13 16:3,4 26:4 position 69:25 98:9 positions 70:2 possible 87:13 possibly 86:6 post-PANAMAX 11:12 potential 23:18 poverty 64:21</p>
--	--	---	---	---

<p>practically 85:25 preregistered 12:13 present 12:3 13:9 presentation 12:5 presented 7:2 presents 45:23 preserved 9:3,10 preserves 8:20 president 5:4,5 6:9 19:13,24 30:13 32:8 32:12 52:6,17 55:15 59:19,20 62:25 71:16 88:21 96:11 president's 38:7 prevent 10:22 preventing 11:12 previous 8:19 63:4 pre-9/11 9:24 price 15:24 48:10 53:7 86:9 prices 81:21 pricing 48:2 PRIMA 3:20 primarily 34:24 primary 10:16 54:4 printing 90:5 prior 7:15 prisoner 49:18 private 45:13 61:2 92:6 probably 20:7,16 30:18 59:14,15 80:7 82:7 problem 11:11 15:22 16:9 17:13 50:3,16 88:17 97:20 problems 16:8 34:20 50:4 74:18 proceeding 99:3 proceedings 5:1 6:1 7:1 8:1 9:1 10:1 11:1 12:1 13:1,3 14:1 15:1 16:1 17:1 18:1 19:1 20:1 21:1 22:1 23:1 24:1 25:1 26:1 27:1 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1 37:1 38:1 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1 48:1 49:1 50:1 51:1 52:1 53:1 54:1 55:1 56:1 57:1 58:1 59:1 60:1 61:1 62:1 63:1 64:1 65:1 66:1 67:1 68:1 69:1 70:1 71:1 72:1 73:1 74:1 75:1 76:1 77:1 78:1 79:1 80:1 81:1 82:1</p>	<p>83:1 84:1 85:1 86:1 87:1 88:1 89:1 90:1 91:1 92:1 93:1 94:1 95:1 96:1 97:1 98:1 99:1 100:1 process 15:13 54:5 63:3 processes 67:4 produce 39:12 products 26:3,5 profit 16:22 17:25 18:2 40:11,12 88:22 progress 54:24 prohibitive 22:16 project 26:4 28:3 34:9 54:13 91:23 projections 9:21 projects 10:8,21,24 27:2,16,18 29:24 32:5 34:14 35:3 36:11 69:5,7 83:5 promise 70:18 71:13 promising 75:24 promote 51:4 properly 74:15 properties 64:5 88:18 proposal 5:25 6:7 7:17 7:19 8:20 9:15 10:4 23:19 24:11 25:2 45:15 46:14 47:10 52:9,17 54:13 65:18 67:22 68:8 94:15 95:5 98:22 proposals 1:6 45:11 propose 77:15 proposed 9:13 10:24 13:7 14:7 21:8 22:13 22:22 25:6 28:9 31:10 44:13 49:16 proposing 28:8 81:16 pros 5:10 prospective 82:16 prosperity 52:12 proud 48:7 provide 6:12,16 12:24 40:16 52:13 67:8 90:15 92:21 93:17 provided 40:12 proving 97:15 public 1:6 5:22,25 6:5 7:9 11:24 30:16,19 30:22 45:12 53:17 54:11 64:25 65:25 82:10 87:17 91:23 100:4 publically 35:25 public/private 23:17 54:17 pull 71:14 93:3</p>	<p>pulled 71:13 98:3 pumpkins 73:15 punished 18:12,13 Puppeteers 59:6 puppets 59:6,7 purpose 5:24 13:4 17:19,19 put 16:4 19:3 20:10 21:5 25:21 41:11 49:17 52:2 55:10 57:20,20 58:17,19 87:16 89:3 93:16 puts 20:8 putting 23:9 39:13 p.m 7:4 8:18 93:14 99:2</p> <hr/> <p>Q</p> <p>qualified 8:24 quality 77:8 quarter 61:16 Queens 43:11 51:19 55:5 question 13:8 18:14 38:9 57:9 77:22,24 78:3,23 98:23 questions 57:7,8 64:23 77:23,25 78:2 78:15,17 83:20 quick 72:8 quickly 22:7 quite 13:17 28:15 89:17 quote 32:6</p> <hr/> <p>R</p> <p>R 31:17 32:9 95:10 100:2 rail 6:3 47:20 raise 16:16 18:22 23:24 24:8 28:11 49:14 59:24 65:11 71:12,20 73:2 83:20 92:2 96:21 raised 30:15 56:2 76:9 95:18 raising 11:10 26:2 34:10 59:25 65:16 ran 98:8 rate 8:2 9:3,5 12:5 20:9 91:19 rates 32:6 33:15 rating 63:8,11 reach 22:6 41:5 reached 46:24 61:5 read 12:14 ready 12:16 35:17 real 17:15,16,21 31:11 52:19 65:13 69:4</p>	<p>72:8 79:22 86:7,9 reality 29:25 32:9,16 37:10 realize 24:8 31:9 really 24:23 31:18,25 50:24 62:14 63:4 66:19 77:12 78:20 78:20,22 79:20 83:7 86:3 88:10 realty 32:10 reason 13:16,17 14:18 67:15 86:25 reasonable 32:3,5 rebuild 70:21 rebuilding 9:25 recall 97:24 receive 7:13 32:24 54:2,3 received 7:3,14 10:14 73:6 recognition 10:19 recognizes 53:25 reconstruct 36:19 record 12:22 33:6 41:8 46:5 98:22 100:9 recovery 21:4 recreational 22:17 red 30:13 98:3,8,17 redoing 84:9 reduced 10:10 reducing 83:13 reduction 10:12 15:7 reevaluate 48:2 regard 45:25 regarding 95:4 region 39:9 44:20 82:16 regional 54:25 82:15 region's 10:16 11:15 register 6:17 37:23 registered 6:15,15 registration 6:17 7:2 12:25 regular 59:21 rehabilitate 11:22 related 100:11 relationship 31:4 69:18 relief 30:6 relieve 53:11 remain 5:17 remarks 38:7,8 62:22 remember 56:3 60:17 85:18 remind 13:4 renew 36:19 rent 39:7 86:2 rents 80:3,3</p>	<p>reopen 16:6 repair 51:7 57:10 repaired 34:13 62:2 80:23 89:14 repaving 84:10 repeat 36:15 52:11 57:5 replace 11:19 49:3 86:13,16 replaced 11:6,9 54:18 61:12 replacement 11:2,7,18 Reporter 1:16 REPORTING 1:15,25 represent 19:19,21 21:9 29:9 30:11 45:15 50:20 62:4 65:14 68:16 72:9 83:24 91:12 97:2 representatives 78:22 representing 44:11 49:13 represents 45:22 Republican 66:21 request 5:9 require 11:8 12:4 required 53:3 research 31:13 resent 60:24 resident 23:19 24:6 28:13 36:2,5 49:12 50:21 81:11 89:9 residents 21:23 22:4,5 22:9,19 25:20 29:15 29:17 46:11,12 47:2 53:13,18 77:14,16 82:18 84:3 88:19,23 92:10,25 93:2 resolution 26:5 resolve 34:19 resources 10:6 44:16 respect 5:12 23:5 60:23 61:6 response 28:10 30:17 88:9 responses 87:24 responsibility 93:25 responsible 45:11 rest 30:15 52:21,24 restricted 46:9 restrictions 11:9 47:8 restrictive 47:9 result 53:8 rethink 82:2 retire 58:11,12 68:22 retired 60:16 75:15 retirement 24:20,25 return 61:5 revenue 9:20 10:15</p>
--	---	---	--	--

34:19 35:16 53:22 54:9 82:3,7,13 83:4 90:24 97:7 revenues 54:3 83:8 89:3,4 96:21 revitalization 85:4 RFK 11:5 RICHARD 3:20 Richmond 50:9 rid 17:11 riddins 74:13 ride 47:16 94:24 riders 47:22 Ridge 41:13 46:13,17 ridiculous 31:17,19,21 31:23,24 60:11 79:17 89:12 95:10 riding 56:3 right 5:15,16 28:14 29:21 33:24 36:2 38:25 42:20 61:19 67:19 71:4,4 72:15 73:7,19 74:21 77:6 80:8,13 86:19 96:22 97:2 98:3 rights 79:11,12 rising 95:24 risk 88:5 rlks 10:20 road 24:13 roads 84:7,13 robbed 36:9 94:4,5 ROBERT 2:5 3:21 rode 60:17 roof 43:20 room 6:18 12:11,25 26:18,19 57:14 74:12 ropes 11:3 ROSALIE 3:23 ROSE 1:15,25 round 7:21 8:8 53:3,5 route 93:15 routine 31:21 RPR 1:16 100:4,20 rubber 97:11 run 37:5 67:3 running 29:22 rust 20:22 RYNKEWIZ 3:5 Rynkiewicz 2:6 41:12 R's 31:16 32:17	salaries 88:25 salary 39:15,16 62:20 62:22 SAMUEL 3:10 Saria 96:6,6,11 sat 31:7 save 30:23 93:4 96:23 saving 17:12 Savino 2:23 27:23 Savino's 28:8 saw 35:18 56:10 saying 5:14 24:7 27:17 28:13 32:4,15 42:4 47:12 50:15 62:22 75:21 76:24 83:3 says 33:8 42:17 61:13 78:2 schedule 47:17 scheme 48:2 school 75:5 87:19 scientist 32:7 scrap 19:4 screwing 31:11 screws 95:15,15,16 Scrupulous 86:24 seats 74:7,9 second 5:9 15:17 23:14 29:23 32:3 57:9 section 78:16 sector 45:13 secure 24:25 42:3 security 9:22 11:15,16 11:21 20:5 35:4 68:18,23 see 6:23 8:25 9:5 19:24 22:14 30:3 33:15 34:8 39:12,23 40:5 47:6 56:21 64:19 65:5 68:15,25 70:6 72:10 75:11 79:22 84:6 93:23 94:25 97:6 98:18 seek 34:21 49:15 65:25 seeking 6:4 23:17 35:2 53:13 seen 56:5 96:16,18 self-serving 97:11 sell 17:11 64:12 selling 35:14 64:4 70:4 Senator 2:18,23 26:13 26:15 27:23 28:8 senators 64:5 send 93:6 sending 88:2 senior 47:5 64:18 seniors 68:24 sense 52:19 72:18	73:3,4 77:7 sent 7:7 27:23 serious 79:24 service 22:11,22 37:21 40:16 41:6 52:13 53:6 82:4,12 83:4,4 83:16 93:17 94:8 services 37:22,24 81:14,15 serving 5:21 37:17 session 5:23 6:8 13:8 96:8 98:24 set 85:11,12 94:11 100:8,15 setup 55:19 sewage 85:16 shame 42:25 63:3 65:13 66:11 88:11 shape 17:23 share 27:20,22 31:3 35:3 72:3 sharply 9:20 shed 98:14 sheet 19:4 shift 87:20 shipments 15:17 ships 11:12 shirt 43:4 58:19 90:13 shirts 56:6,17 58:17 67:7 73:17 74:13 85:8 90:5 shocked 65:5 shoppers 22:16,20 shopping 53:14 Shore 21:10 75:3 84:24 Shores 51:13 short 7:16 39:24 49:21 62:6,14 show 66:6 71:4,5 98:22 shows 16:2 shut 16:5,7 62:25 shutting 21:19 sick 95:11 side 55:13 59:7 sides 26:24,24 87:25 sign 6:22 47:12 55:22 56:4,5,15 69:20 signal 11:20 significant 11:15 54:8 54:9 significantly 81:22 simple 13:17 14:18 36:5 46:13,18 simply 23:11 52:25 53:9 54:12,21 single 37:20,20 38:4 40:2 41:3 42:24	46:21 62:15 64:17 72:2 80:17 singling 64:14 sir 27:11 28:16 sister 25:22 47:3 sisters 36:13 50:19 sit 26:21 83:23 site 55:8 sites 70:12 sitting 26:19 30:7 42:18,21 situation 28:2 98:10 six 20:14 58:6 66:25 size 31:24 skilled 33:12 skip 87:10 slapping 65:24 small 21:18 22:14 42:11 46:23 50:8 smaller 53:2 61:19 Smith 3:12 4:11 45:18 45:20,21 sneak 65:20 Snookies 75:3 snowstorm 71:19 Snug 22:19 soaked 55:7 social 68:17,23 society 84:23,25 soil 38:19 70:13 sold 50:10 solely 46:9 solicit 6:4 solid 42:3 87:3 solutions 54:16 solve 11:11 50:16 somebody 18:18 93:7 someplace 87:9 somewhat 19:15 soon 84:2 sorry 19:13 75:7,7 sought 64:3 sound 42:2 sources 35:16 South 7:10 southern 46:20 space 35:14 span 29:23 Spanish 6:20,22 Sparano 2:5 3:21 4:9 51:14,16,17 speak 5:12,16 6:13 12:4,8,14,15,18 20:2 29:20 33:24,24 36:13 41:18 45:24 52:9 speaker 6:14 13:12 19:16 24:2 speakers 2:3 3:1 4:1	6:21 12:4 19:15 26:20 speaking 5:13,16 12:17 29:14 66:24 85:4 special 98:9 specialist 64:20 68:19 68:25 specialized 33:11 specifically 27:25 spend 24:15 58:7,14 spending 10:19 44:25 60:3 96:22 spends 18:7 spent 15:9 20:17,20 94:6 spit 43:7,8 spoke 18:25 26:18 59:20,20 73:3 74:25 spouse 58:5 Square 17:2 squeezed 55:2 Sri 85:20 stabbing 65:23 staff 10:12 12:24 96:25 98:8 Staffers 4:16 48:19,21 stair 98:5 stamps 97:12 stand 54:21 69:16 75:22 standby 23:4 standing 24:7 25:14 start 32:7 60:12 83:12 96:22 98:18 started 5:3,5 80:4 starting 26:7 62:21 state 2:18,23,25 15:5 17:18 26:13,15 38:21,22 46:8 47:4 81:2 84:13 91:15 95:5 96:5 97:8 100:5 statement 95:4 statements 7:7 13:6 58:8 Staten 8:20 14:16,18 15:5,19,21 18:3,24 19:9,21 21:9,10,13 22:2,8,23 23:13,20 23:22 24:6 25:12,20 26:2 27:8,9,12,19 28:2,16,21 29:3 30:12 31:4 32:20 34:4,6,9 36:17,17,21 36:24 37:17,19,21 38:13,18 39:2,15 40:2,4,4,21,23 41:2 41:5,14 42:6 43:9,12 45:22 46:7,13,16
--	--	--	--	--

47:2,2,11,12,15,18 47:21,23 48:3,8 49:12,25 50:12,17 50:21 51:19 52:7,16 52:19 53:16,16,23 53:24,25 54:11,25 55:5 56:2 57:3,12 58:9 59:17,22 60:16 61:4,15,16 63:22 66:8,9,9,22 67:5,10 67:11,13,15,19 71:17,21 72:4 73:22 74:16,18 75:3,4 76:2 76:5,8,10,20 77:14 77:15 78:20 79:8 80:13 81:7,11,12,12 81:13 82:7,8,10,11 82:18,19 83:15,25 84:3,24 85:21 86:7 86:11 88:21,23 89:8 90:14,25 91:16 92:13 93:2 94:16 states 20:10,15 33:3 35:12 53:23 63:16 89:21 90:18 station 16:25 stations 11:23 stay 15:10 19:3 39:6 49:25 66:18 stealing 16:3 steamship 15:8 steel 20:22 steep 9:9 Steffani 76:7 step 31:22 Steve 62:4 stimulus 90:15,19 stop 30:17 32:7 38:24 38:25 48:2 56:4,5 80:20 82:20 stopped 97:23 story 23:4,5 31:15 straight 86:18 street 18:16 35:8 59:22 69:16,19,21 69:25 70:8,25 88:24 streets 69:6 strong 44:23 structure 10:15 39:22 42:2 struggles 85:24 struggling 21:24 80:8 87:3 study 47:23 stuff 69:2 stupidity 16:2 subcontractor 76:15 subject 5:10 7:6 submit 30:23	submitted 7:3,11 26:18 33:22 36:15 subpoena 98:13 subsided 47:14 subsidies 92:21 subsidize 49:5,7 54:24 subway 47:16 subways 22:20 sucking 69:20 suddenly 78:9 suffering 27:5 33:16 45:8 64:20 67:14 suffers 66:10 sufficiently 61:3 suggest 96:22 suggestion 63:24 Sullivan 2:17 30:9 32:19,19 55:23 summons 98:12 Sunday 31:7 71:18 supermarket 14:25 15:23 supply 90:17 support 23:16 25:6 37:13 38:10,13 42:16,22,23 44:15 45:11,16 48:18 50:7 54:23 62:12 67:22 68:12 75:5,6,19,19 75:25 86:6 supporting 68:8 suppose 17:22 supposed 29:24 90:18 94:12,14 surcharge 7:25 8:5,11 sure 27:16 42:4 65:17 80:7 89:20 surprised 56:20 79:20 survive 29:3 41:21 survived 59:9 suspended 33:3 suspender 11:2 suspension 11:5 Suzuki 56:13 sweet 62:6 swim 85:14 sworn 100:8 system 6:3 8:4,13 11:20 22:3 71:6 system's 11:23	tallspin 88:3 take 7:15 31:20 35:20 40:15 49:20,22,25 59:5 62:11 66:16 67:14 70:2 71:22 74:7,8,14,16,19 75:12,13 76:2 77:7 79:8 87:11 90:23 93:22 taken 73:17 86:13 88:19 takes 41:3 93:18 talk 14:14 37:9 39:2 74:9 78:14 talked 32:8 35:11 38:17 talking 25:17 37:18 63:20 80:2 talks 54:11 90:6 tap 66:21 targeting 37:23 tariffs 70:14 tax 10:14 39:22 41:7 47:22 54:2 70:17 74:3 97:8,12 taxes 38:15 39:4 41:4 41:9 47:8 70:14 71:11,11,12 79:16 97:20 taxpayer 87:5 taxpayers 86:25 tea 70:5,6,7 79:15 teacher 75:5 teachers 75:19 tears 85:25 tell 16:11,13 19:6 40:8 41:8,19 71:20,23 75:16,20 83:18 88:24 telling 40:25 50:5 60:17 tells 38:23 ten 16:6 40:10 60:23 70:20 84:17 94:14 tennis 42:21,22 ten-year 9:14 25:3 29:13 45:4 60:22 term 15:7 terminal 33:8 terminals 34:12 testified 23:9 testimony 26:19 30:14 30:23 33:22 36:14 39:24 100:10 thank 5:6,6,7,8,18 19:11,12 21:6,6 23:25 25:7 26:12 28:22 29:5,6 30:7 33:19 37:15 44:3	45:17,18 48:4,18,19 49:9 51:14 52:8 57:22 61:23 62:12 62:22 66:5 67:17,23 67:25 68:12,25 75:17 76:5 77:19 79:19 81:7,8 88:12 93:8 95:2 96:4,11 98:25 thanks 68:21 74:22,23 86:19 theatre 42:20 theirs 11:6 thing 20:21,25 37:20 38:15 39:23 43:13 48:17,21 51:9 56:22 60:6 64:9,13,22 70:9 72:11 79:25 80:18 90:20,21 things 25:7 39:3 41:20 43:18 62:9 72:11 73:4 85:17 92:3 think 27:18 30:21 31:18,21,23,24 32:3 42:11,11 56:7,13 57:19 58:21 59:11 60:8 62:8,10 64:13 64:24 65:6,13 75:9 82:6 83:7 85:14 86:3 89:17 94:10,11 thinking 58:13 60:2 83:12 thinks 41:9 third 9:25 15:4,14 32:9 thirteen 16:6 33:15 45:9 thirty 50:21 56:25 71:14 74:8 82:5 thirty-five 28:18 thirty-one 50:9 Thomas 3:8 90:10 thought 24:7 25:14 35:24 47:9 58:10 77:24 86:22 thoughts 15:17 31:2 thousand 10:21 14:23 19:20 21:16 33:14 44:11 71:14,15 77:11 thousands 18:7,8 26:5 73:22 90:6 three 9:17 10:10 12:6 12:12 14:24 19:16 31:16 32:17 46:3,19 48:8 58:17 59:8 60:7 69:3 75:11 76:20 84:10,24 85:21 94:21 throw 79:15	Thurman 3:15 79:19 79:20 tighten 88:8 time 7:15 9:18 14:4 19:2,16 21:4 28:21 38:23 39:24 42:20 43:6 47:25 48:3 51:8 56:14 57:8,8,9 62:16 67:12 68:16 71:10 73:10 74:6 76:3,3 77:9 78:5,8,11 83:7 86:8 87:20 89:13,19 93:21,21 94:5 96:16 96:17 97:20 98:24 timer 12:10 times 16:25 20:24 28:18 33:19 58:6 60:8,8 75:11 86:14 94:22,23 time's 71:6 tip 46:17 TITONE 2:24 TOBACCO 2:25 today 6:8 37:11 42:5 45:25 58:18 61:13 72:11 74:14 96:7 today's 5:22 6:25 7:13 told 29:12 57:16 60:19 62:25 toll 1:6 6:2,6 7:17,18 8:15,22,23,25 9:13 9:15 10:15 13:7 14:19,21 15:3 16:16 21:2,8 22:10,13,14 22:23 23:6,18 24:22 25:5,6 26:9 29:11,25 30:25 31:9,13,16 33:17 35:13 36:10 44:13 45:14 46:10 46:18,21 49:17,23 51:20,21 52:9,15 53:11 54:10,20,21 56:9,14 57:15,18 60:22 62:17,20 63:4 64:15,25 65:11,19 65:24 66:16,23 67:21 69:7 72:17 73:11 75:17 77:17 81:15 82:2 83:9,21 83:22 84:10 85:6,11 86:3,6 88:20 98:16 tolls 7:20 8:7 14:23 15:8,9,11,18,25 16:10,16 18:5,22,23 24:8,12 25:15,25 28:11 29:4 33:12 36:6 38:16 41:17 44:23 45:3 46:2 48:11 53:7 58:20
---	---	---	---	--

60:21 68:5 69:5 70:17 71:18,20 72:12,14 73:2 79:23 83:14 84:8,12 86:13 86:15 88:15 89:22 90:22 91:3,16 92:2,6 96:21 97:21 toll-payers 8:3 toll/fare 10:25 Tom 4:12 93:10 TOMMY 3:4 tomorrow 48:23 71:21 Tonla 1:16 100:4,20 tonight 12:8 14:7 19:22 20:16 42:24 43:10,15,17 44:6 65:12 66:2 73:3 78:25 79:7 96:13 98:20 top 96:22 97:6 total 84:15 totally 61:11 touch 66:7,8 tough 33:19 trade 10:2 20:4 34:15 35:5 37:5 44:7,8 48:24 69:12,13,14 69:18 70:10,10,11 70:15 trades 33:12 34:9 tradition 44:23 traffic 20:23 76:18 97:24 train 41:22 47:15 95:11 trains 22:18 transcript 7:14 13:3 transit 33:10,14 44:19 54:11 83:7 translates 33:6 translation 6:20 transparency 98:15 transportation 10:17 17:17 22:3 44:17 52:13 53:17 76:14 90:17 TRAPANI 4:2 travel 7:22 15:22 22:17 44:19 46:16 51:11 58:6 68:18,24 81:23 84:4,14 86:18 89:13 93:20 traveled 66:13 traveling 87:18 travels 87:23 treasury 63:17 treated 19:6 37:19 tree 88:4,6 tremendously 18:23	Triborough 33:5 tried 65:20 trigonometry 36:5 trim 20:6 88:3,4 trip 7:21 8:8 36:6 47:5 49:21 53:3,5 89:11 tripled 9:23 truck 8:7 15:23 trucks 8:12,16 14:23 76:23 true 63:23 78:19 100:9 truly 61:10 try 25:23 27:9 62:5 63:19 74:6 trying 15:13 34:4 40:8 56:14 63:7 86:10 tumultuous 31:3 tune 20:19 tunnel 11:7,21 33:9 tunnels 6:3 25:18 34:23 44:19 62:8 turn 12:18 38:8,23 turning 34:2 53:13 82:7 turnpike 35:15 84:14 twenty 28:18 33:14 41:14 48:9 82:5 89:10 94:2 twice 58:14 twins 49:13 two 8:18 12:16 16:23 26:23 32:10 33:9 35:6 37:6 57:7 58:5 58:8,22 60:8 66:13 75:14 77:23 84:9,16 84:17 88:9 93:19 94:7,11	Unfortunately 50:2 65:9 93:6 95:7 97:18 unified 66:18 union 19:19,20 23:2 24:14 50:20 55:9 56:20 58:18 61:6 72:10 73:20 75:4,6 97:4,5 unions 44:11 50:7 55:12,14 75:19 90:13,20 unique 21:13 27:10 28:2 unit 66:19 United 20:9,14 33:3 63:16 unlimited 9:11 unprecedented 9:17 86:25 updates 32:24 upgrade 11:21 upgrades 62:7 upside down 36:4 urge 21:5 45:15 67:12 67:22 use 8:4,13 12:18 22:4 46:6,9 49:2,8,25 57:11 77:14 89:10 91:2 95:17 users 8:21,22 user-friendly 23:21 Usually 87:6 utter 43:14,23	violation 97:24 virtually 47:19 visit 28:5 51:13 95:20 voice 30:20 66:12,14 66:17 94:2 voices 65:13 vote 13:18,20 21:6 27:11 29:5 32:14 35:23 41:2 43:7 59:13 78:14 79:8,8 voted 15:7 votes 79:9 voting 65:10 79:12	wasting 35:8 42:20 water 50:2 waters 85:15 WAUSNOCK 3:24 way 10:16 17:14 25:23 27:13 28:7 36:10 37:18 41:10 42:13 42:22,22 55:21 59:11 65:21 68:9 77:15 87:11 92:19 93:19 95:8 96:7 100:13 ways 87:7,17 weak 45:10 wear 43:4 week 18:8 41:23 58:6 75:12 94:3 Welcome 43:12 went 98:2 weren't 78:6 we're 14:13 21:16 22:7 25:17 27:17 28:19 29:21 30:6 35:8,25 36:3 39:17,17 42:14 42:19,21 43:25 56:7 56:7,22 59:7 62:8 71:23,24,25 72:3 73:17 76:24 82:19 82:21 84:2 We've 47:19 56:19 WHEREOF 100:15 Whiles 33:12 widow 49:12 wife 18:7 William 3:12 4:11 45:21 willing 24:11 25:5 35:22 win 15:20 wind 62:23 winding 19:2 wish 6:21 37:13 74:25 77:12 98:12 wishes 6:13 witness 100:7,10,15 wives 75:4 women 23:9 26:25 28:4 32:22 44:12 50:8 wonderful 37:13 word 41:10 42:12 86:22 words 88:9 92:17 work 21:5 22:5,9 23:23 24:24 25:14 25:21,22 26:6,11,25 27:4,16 28:4,5 34:8 34:9 36:8,9 37:15 39:11 41:24 48:10
--	---	---	---	---

49:4,14 51:6,18 53:19 54:8 56:25 58:4,20 59:9,9 60:9 60:14 61:6,8,19 62:7 73:5,9,10 76:15 77:18 81:17,25 83:13 87:6 90:25 91:24 94:17,23 95:8 95:13,23 workday 65:22 worked 57:24 66:24 worker 33:11 75:4 workers 20:12 33:7,10 75:6 92:22 working 23:9,10,13 24:18 32:21 34:7,17 42:23 43:15,16 44:11 58:21,23 59:8 59:8 72:14 75:14 81:20 85:22 97:4 works 91:23 world 10:2 20:4 34:15 35:4 36:4 37:5 38:5 48:24 52:14 69:12 69:13,14,18 world's 11:4 worse 22:15 38:15 95:14 worth 49:22 wouldn't 16:15 81:24 92:5 wrap 23:14 wrapping 35:13 write 14:3 19:5 written 7:7,14 12:23 30:22 39:24,24 wrong 38:8 39:11 48:22 97:2 wrote 69:3 www.pany.nj.info 7:11	80:22 92:7,25 93:12 94:14,23 97:22 Yep 57:13 yesterday 31:6 47:4 York 1:5 5:21 6:12 7:10,10 14:5 15:5,9 15:13 16:19,25 17:18,18 21:5,10,25 26:13,15 29:10 33:13 38:21 42:7,9 44:7,9,12,14 45:7 46:4,8,12 47:8,16 48:8 51:22 52:21 56:9 67:15,20 71:10 72:13 80:4 81:2,10 97:8,10,22 100:5 Yorkers 21:13 young 80:14	\$35,000 61:17 \$4 89:18,20 \$4.8 47:24 \$400 47:17 \$405 97:17 \$5 10:7 20:6 49:2 \$5.2 20:19 \$54 9:12 \$6 7:21 9:22 \$67,000 61:15 \$7 8:8 15:9 \$72 18:2 \$8 7:22 8:2,9 17:25 \$80 17:24 \$82 17:2,3,6 49:6 88:24 \$86 18:15,17,22 \$87 35:8 \$89 9:11 \$90,000 61:14	225 7:9 23 92:25 240 10:20 25 8:3 9:9 26,400 45:8 282 67:19	9.1 20:10 91:19 90-year 10:23 911 9:23 95 14:23	
	Z	1	3		
	zero-growth 10:9 zone 70:11,15 zones 70:10,11	1 16:20 1st 42:18 1-800-825-3341 1:25 10 8:18 16:24 67:18 10003 7:10 10301 91:12 10314 91:13 11 10:11 74:24 110 59:18 128 46:16 157 46:20 48:7 16 1:9 7:4 16th 42:18 100:16 16.5 20:13 91:20 160,000 71:15 167 45:5 167,000 9:15 29:12 173 47:17 18th 7:10 181 76:9 1830's 84:2 1960 94:13 1982 58:9,16 1992 58:14	3 36:12 3,900 29:11 44:24 30-day 9:11 33 9:14 75:5 340 11:19 37 15:6 394 72:9		
	\$	2	4		
	\$1 16:21 33:6 \$1.30 9:9 \$1.6 20:19 \$1.75 9:8 \$10 7:21 18:3 49:2 56:14 82:4 83:10 \$10,000 58:14 \$100 77:6 \$107 18:4 \$11 10:2 \$12 7:22 46:5 85:12 \$13 8:8 \$14 8:9 46:6 84:15 \$145 88:22 94:3 \$15 8:2 \$150,000 60:3 \$160 82:3 \$17 46:7 88:20 89:16 \$180 94:22 \$2 7:23 8:5,10,14 9:6 \$2,000 85:23 \$2,400 58:7 \$2.1 61:18 \$2.10 9:9 \$2.75 9:8 \$20 20:3 \$22 50:14 \$28 46:14,15 53:5 \$3 7:25 8:11 89:18,19 \$3.6 76:23 77:6 \$320 69:11 \$33 25:3 45:4 \$34 53:3	2 33:20 200 65:14 2008 10:6 33:13 45:8 2009 76:18 2011 9:2 2011 1:9 7:4 8:3,12,15 9:3,8 31:18 45:2 46:14 100:16 2014 7:24 8:6,10,14 9:6 46:6 77:5	5 57:3 95:10 50 8:22 9:4 31:25 40:12 83:21 500,000 90:7 53 36:6 592 11:2	4 42:17 406 16:21 42nd 18:15 35:8 88:24 43 53:23 48 32:20 483 44:24	
Y			5		
Yeah 98:11 year 11:19 15:9 16:20 17:4,7,7,10,24 18:15,17,21,21,21 31:18 35:8 49:7 58:7 77:11 82:5 yearly 81:14 years 10:10,11,13 14:24 16:6,6 24:17 25:11 27:22,22,22 32:23 33:15 37:7 41:14 45:9 47:13,20 47:25 48:8,9 50:9,22 56:11,25 57:13 58:2 58:22 59:8,17 60:4 60:23 66:25 70:20 71:10 75:5,12 80:21		6 8:19,19 57:23 93:14 95:9 6:30 6:18 60 48:24,25	6 8:19,19 57:23 93:14 95:9 6:30 6:18 60 48:24,25		
			7		
			7 7:4 61:20 7:30 66:23 75 92:17 78 68:3 79 24:5 25:10 41:13 61:20,23 62:5	7 7:4 61:20 7:30 66:23 75 92:17 78 68:3 79 24:5 25:10 41:13 61:20,23 62:5	
			8		
			8 31:22 62:14 96:7 8:40 98:24 99:2 80 47:20 80-year 11:3 33:4 800 33:10 83 75:12 84 56:2	8 31:22 62:14 96:7 8:40 98:24 99:2 80 47:20 80-year 11:3 33:4 800 33:10 83 75:12 84 56:2	
			9		
			9 65:14 9th 6:8	9 65:14 9th 6:8	