

GOVERNMENT OF THE DISTRICT OF COLUMBIA

+ + + + +

OFFICE OF THE D.C. TAXICAB COMMISSION

+ + + + +

PUBLIC MEETING: PANEL ON INDUSTRY

+ + + + +

THURSDAY
JULY 30, 2015

+ + + + +

The Commission's Panel on Industry met
in the DCTC Hearing Room, Suite 2023, 2235
Shannon Place, S.E., Washington, D.C., at 11:00
a.m., Stanley W. Tapscott, Chairman, presiding.

COMMISSIONERS PRESENT:

STANLEY W. TAPSCOTT, Panel Chair,
Commissioner

ANTHONY MUHAMMAD, Commissioner

BETTY SMALLS, Commissioner

STAFF PRESENT:

MONIQUE BOCOCK, ESQ., Assistant General
Counsel

ADAM MINGAL, ESQ., Assistant General
Counsel

OFFICE OF TAXICABS STAFF PRESENT:

CHARLES LINDSAY

C O N T E N T S

SPEAKER	Page
1. Brook Yoseph10
2. Evelyn Ruiz13
3. Tara Jirat16
4. Yakoup Yakoup19
5. Abdelmjid Bouataoui20
6. Olaseha George Akinkugbe25
7. Tesfaye Gebru26
8. Arthur Lennon27
9. Peter Harman30
10. Harold Novick35
11. Nathan Price40
12. Yemis Adeboykue43
13. Olaniyi Olasoji45
14. Akinte Falese47
15. Tesfay Woldu49
16. Oluwasfeni Omikunle52
17. Vincent Gordon54
18. Haim Bizuayehu57
19. Massoud Medghlachi61
20. Edward Swailes64
21. Mohamed Ali70
22. Faisal Afzal71
23. Tadesse Bahru73
24. Eoleyoel Tesfaye75
25. Abdul Ariyibi77
26. Emiru Gusu80
27. Demeke Enchallew82
28. Israel Gomez83
29. Fantahun Shube85
30. Gashaw Birbo86
31. Abdel Wahab Hassan89
32. Abdul Mek Shifa91
33. Kedir Shifa93
34. Gestinet Tiyyiti94
35. Lulseged Temtem96

P R O C E E D I N G S

(11:15 a.m.)

COMMISSIONER TAPSCOTT: Good morning.

I'm sorry for the delay but it was business we had to set up this morning. Good morning. My name is Commissioner Stanley Tapscott. I'm the Chairman of the D.C. Taxicab Commission Panel on Industry.

This is the second and final hearing on the Panel on Industry. With me today are the other members of the panel: Commissioner Anthony Muhammad and Betty Smalls, and Charles Lindsay. Mr. Charles Lindsay is from the Taxicab Commission and we are working with him on this. The Office of Taxicabs.

The time is now 11:15 a.m. and we are in the Public Hearing Room at the D.C. Taxicab Commission, 2235 Shannon Place, S.E.

Earlier this year, the Commission directed the panel to investigate the current limit on taxicab vehicle licenses, commonly referred to as the H-tag moratorium, and to

1 publish a written report with recommendations to
2 the full Commission concerning the moratorium.

3 To be clear, an H-tag is actually a license
4 provided by the Department of Motor Vehicles when
5 the Commission issues a vehicle license under its
6 own rules.

7 The panel was directed to thoroughly
8 evaluate all issues concerning the moratorium,
9 which dates from January 2, 2006 to the present.

10 To do this, the panel decide to gather both
11 written and oral comments from the industry, with
12 written comments received first.

13 The written comments were provided
14 through an H-Tag Information Form, which was made
15 available from May 2nd through June 1st. The form
16 allowed stakeholders to provide basic information
17 about their views on the moratorium, and whether
18 it should be lifted, and, if so, why. The panel
19 received over 1,100 forms from drivers and
20 companies, and has now had an opportunity to
21 review the forms in order to get an accurate
22 sense of stakeholder views in preparation for the

1 public hearings.

2 Today's second public hearing is an
3 opportunity for the panel to receive more oral
4 testimony on whether the Commission should lift
5 the moratorium on vehicle licensing, and if so,
6 whether there should be any limits or conditions
7 placed on new licenses.

8 The panel expects to hear testimony on
9 DCTC's licensing and market conditions affecting
10 the supply and use of taxicabs in the District.
11 We are interested in receiving specific comments,
12 particularly on the likely impacts of changes to
13 the numbers of taxicab licenses, the types of
14 vehicles used, and Wheelchair Access Vehicles.

15 The panel will take all testimony into
16 consideration, but we all speakers to please be
17 specific in their comments today.

18 We encourage speakers to avoid
19 repeating what has already been said many times
20 at the Commission's monthly meetings, and in
21 other regular forums.

22 The panel is well aware of the common

1 arguments for and against new vehicle licenses,
2 so please try to focus on specific issues, and
3 share with us your most original insights that
4 others have not already provided.

5 As stated in the Public Notice,
6 registered speakers will have three minutes to
7 speak, and non-registered speakers will have two
8 minutes to speak.

9 As you can see by the turnout today,
10 we have many people who have registered to speak.
11 Therefore, we will strictly adhere to the
12 aforementioned time limits. We ask that you
13 respect the timeframe so that all in attendance
14 will have the opportunity to testify.

15 You are free to stay or leave after
16 you testify. However, because the capacity for
17 this room is 91 occupants, we ask that you be
18 considerate and leave, so that those wishing to
19 testify that are standing in the lobby of this
20 facility, can enter this hearing room. We will
21 take a 10 minute recess every hour, which we will
22 announce shortly beforehand.

1 Finally the record for this hearing
2 will be open through August 13, 2015. If you are
3 unable to testify today, but would like your
4 testimony to be a part of the public record,
5 please email it to poi@dc.gov, no later than
6 August 13, 2015. Thank you.

7 Thank you. We will now call the first
8 five speakers and operate in that fashion.

9 COMMISSIONER MUHAMMAD: Good morning.
10 A little bit of housekeeping. If everybody can
11 turn their cell phones either off or on vibrate,
12 that will be helpful because this hearing is
13 being recorded.

14 Secondly, as the chairman stated, we
15 have a lot of folk rotating in, so I ask that
16 once you've completed your testimony, that again,
17 I can't require you to leave, but I ask that you
18 be again consideration and leave, so that others
19 can come inside. Okay?

20 All right. We'll get started. I have
21 a list of 58 pre-registered individuals or
22 companies. They will be called first. After those

1 58 folk have been called -- and each one of those
2 individuals get three minutes, a company or a
3 group gets five minutes.

4 After those, the 58 have been called,
5 we have a second sheet that I believe most of you
6 have signed up for, for non-preregistered folk,
7 we will then call you according to the order in
8 which you sign up. Okay? So I ask you to be
9 patient with us and work with us. And I also ask
10 each person, as you come forward, please spell
11 your name, because some of the names are a little
12 difficult, so please spell your name, so that for
13 the record we can have your name spelled
14 correctly. Okay? All right. We can get started.

15 The first name is Brook Yoseph. Evelyn
16 Ruiz. Jose Medrano. M-e-d-r-a-n-o. No? I'm
17 going to spell your name. A-l-e-m-a-y-e-h-u
18 Yadete. Again I'm going to spell this name.
19 Andargachew Wolde. A-n-d-a-r-g-a-c-h-e-w W-o-l-d-
20 e. Francis Bundu. Berhane Negash. B-e-r-h-a-n-
21 e. Tesfaye Temesgen. Last name T-e-m-e-s-g-e-n.
22 M.S. Cheema. C-h-e-e-m-a. Bhuiyan Mohammedhuda.

1 Last name M-o-h-a-m-m-e-d-h-u-d-a. Ibrahim
2 Ahmed. Ibrahim Ahmed. Esmail Abadiga. Last name
3 A-b-a-d-i-g-a. Mohammed Mhummed. Mohammed
4 Mhummed. Tesfaye Ephrem. E-p-h-r-e-m.

5 Last name is Dhaliwal. D-h-a-l-i-w-a-
6 l. Paulos Gossa. Last name, G-o-s-s-a. Safi
7 Abramechu. Last name A-b-a-m-e-c-h-u. Temesgen
8 Mendera. Last name M-e-n-d-e-r-a. Ed Wailes. S-w-
9 a-i-l-e-s.

10 Gashaw Birbo. Gashaw Birbo. B-i-r-b-o.
11 Saeed Khan. Saaeed Khan. Taera Jirapa. Please
12 have a seat. Yemis Abeboykue. Last name A-d-e-b-
13 o-y-k-u-e. Muhammed Akum. A-k-u-m. Sohail Sajid.
14 S-a-j-id.

15 Kamran Ibrahim. First name K-a-m-r-a-n
16 I-b-r-a-h-i-m.

17 Samuel Habtezion. H-a-b-t-e-z-i-o-n.
18 Yokoub Yokoub. Kehinde Aderoju. A-d-e-r-o-j-u.
19 Abdelmagib Bouataoui. B-o-u-a-t-a-o-u-i. All
20 right. There we go. All right. And I apologize if
21 I butchered your name. Please forgive. Okay.
22 Okay. So we're going to start with Brook Yoseph.

1 And you do have three minutes, and we're going to
2 strictly adhere to that. Okay? You may begin,
3 sir.

4 MR. YOSEPH: Good afternoon. For the
5 record, my name is Brook, B-r-o-o-k, last name Y-
6 o-s-e-p-h.

7 Panel, thanks for giving us this
8 opportunity to voice our opinion, and for the
9 record, I would like to make it clear that the
10 comments I'll be making today are solely mine,
11 personal. Even though I've been associated with a
12 different group, I'd like to make that clear.

13 As far as today's meeting, according
14 to the Notice for Public Hearing, states
15 specifically to focus on the structure under
16 which H-Tag may be distributed and also reasons
17 for lifting the moratorium, so I'd like to focus
18 on those two specific.

19 Let's start with the structure under
20 which H-Tag may be expanded. With this, I would
21 like to suggest that the H-Tag distribution
22 process must not include any new criterias that

1 were not previously there when issuing the
2 operator's permit.

3 As you well note, drivers comprised of
4 a DMV residence, so prioritizing one over the
5 other might be difficult.

6 Secondly, allow all individual
7 ownership of H-Tag, as long as the owner has
8 established the proper business entity by adding
9 the persons owning the H-Tag. As you well know,
10 the One-Stop Form currently, in its format, only
11 allows for companies and association, and I'm
12 here to say giving individuals the right will
13 also give us the opportunity to own their own
14 cabs.

15 And following that, to allow
16 individuals to register their vehicles for an H-
17 Tag by adding the wording, individual owner, and
18 providing space for their signature.

19 And the One-Stop Form, in current
20 format, a driver would have to give his vehicle
21 as well as the rights for the tag to an
22 association or a company, and that is unfair.

1 And under the structure, again, allow
2 individuals to form companies, and to apply for
3 two or more vehicles as long as the operators are
4 based within the District, and are following
5 everything that is stated within Title 31.

6 And as far as the circumstance,
7 requirement under which the DCTC should lift the
8 moratorium, number one is licensed taxicab
9 operators must currently possess valid DCTC hack
10 operator license, obviously, and second, DCTC to
11 complete and make available a specific list of
12 approved taxicab vehicles, and all the process be
13 clear for those that are applying for an H-Tag.

14 In closing, DCTC, and panel members,
15 as you well know, there are many shortcomings
16 with the current format of the District Title 31
17 regulations governing the taxicab industry. Some
18 of the regulations and amendments that were
19 previously put in to place do not take into
20 account the current circumstances affecting the
21 distribution of taxicab industry, and is specific
22 how the operating developments in computer

1 hardware, software, as well as phone apps, in
2 conjunction with the moratorium on H-Tag has
3 created an imbalance and unfair disadvantage to
4 operators without an individual H-Tag.

5 Therefore, it's in the city's best
6 interest for the Taxicab Commission to reinstate
7 the open entry system, and let the market decide
8 the equilibrium. Thank you.

9 COMMISSIONER MUHAMMAD: Please, no
10 applause. We've got to get through this. All
11 right? I get it. Thanks.

12 Ms. Evelyn Ruiz. And by the way, if
13 you have testimony, we'd really like a copy of
14 your testimony. You may begin Ms. Ruiz.

15 MS. RUIZ: Good morning to the
16 Commission and to all the attendees. My name is
17 Evelyn Ruiz. I am the manager of Classic Cab
18 Association. I am here today to voice my humble
19 opinion on the issuance of more H-Tags.

20 H-Tags should be issued with control
21 and priority. First prior, companies and owners
22 own H-Tag with existing PVIN. Second priority,

1 owners and operations that got PVIN, and returned
2 their tags because they cancelled their
3 insurance.

4 Third priority. Companies and owner-
5 operators that want to invest on wheelchair-
6 accessible v vehicles.

7 Fourth priority. Driver that got their
8 pays in the year 2007, 2008, 2009, 2010, 2011,
9 that physically and presently reside in
10 Washington, D.C.

11 These drivers had been waiting for too
12 long. I strongly believe the five instant drivers
13 need not be issued an H-Tag at this time. On the
14 hearing conducted July 23rd, 2015, I heard some
15 testimonies from drivers, that they turn in their
16 tags in the years 2009, 2010, and 11. They told
17 us some of their stories, but I think they are
18 just stories.

19 Here is the scenario at the Union
20 Station cab line today. Rental drivers and
21 owner-operators taxicabs, waiting time for
22 passenger is about between 35 to an hour.

1 Imagine how long will it takes if we do not
2 control the number of taxicabs. I agree. Uber
3 number is uncontrollable, but they do not have a
4 problem because they do not fall in line. They
5 are not being watched by any police of DCTC
6 inspectors. They park in front of hotels or
7 anywhere. They can load and unload, and stop
8 anywhere they want. Law and order does not apply
9 to them.

10 Adding more cabs is not a solution to
11 fight Uber. We need an app and technology like
12 Uber. We need to discipline ourselves by paying
13 our taxicab insurance, even we go for a month
14 vacation. We cannot just cancel insurance and
15 turn in the tags, expecting the DCTC and DMV to
16 give him, or her, another one after three months.

17 Lastly, I would like to request again
18 the reactivation of my two H-Tags, which I
19 continued paying the insurance on them until the
20 license plates expired in February 2014.

21 Let me just point out that I am not
22 asking for new H-Tags. I have these tags with

1 PVIN in my possession. I just need them to be
2 recommissioned. Thank you for listening and have
3 a wonderful day.

4 COMMISSIONER MUHAMMAD: Thank you.

5 Mr. Alemayehu Yadete. You may begin,
6 sir. Go ahead. Spell your name, please, so that
7 - for the record.

8 MR. JIRAT: Yes. My name is Tara Jirat.
9 I'm the cab driver.

10 COMMISSIONER MUHAMMAD: Can you spell
11 your name.

12 MR. JIRAT: T-a-r-a. Last name is J-i-
13 r-a-t. Jirat.

14 COMMISSIONER MUHAMMAD: Okay.

15 MR. JIRAT: Okay. So first of all,
16 thank you so much for giving for these chances
17 to, for discussing about H-Tag. I'm the cab
18 driver from a cab company almost for one year.
19 So the car is - if you see the car, just you are
20 surprised. The car is almost, it is like - it's
21 - is very old car, like 2004. It is not for -
22 it is not for service. The car is - totally, it

1 is too much - it is already - it is - the car
2 is too old - the car. It is now got sometimes
3 the airbag is coming out, sometimes the, the AC's
4 not working. So any time I take the customer, the
5 customer complain for me. Sometime police officer
6 give me a ticket. This is because of the company,
7 company not giving a good car or the new car for
8 the driver. All drivers are just get, get
9 accident on the highway because of companies not
10 giving a right car for the driver.

11 So both driver and the customers are
12 always - just they are battling on the highway
13 and the other part of the cities. This is one
14 big problem for drivers, other customers. So the
15 car they give for us take too much gas. Just all
16 - for example, sometimes I make like \$50 in a
17 day, but I pay for the gas, like \$100. So always
18 just I'm, I'm working like negative. I don't work
19 nothing for myself.

20 Sometimes when, at the end of the
21 month, I go to borrow money from my drivers, from
22 other drivers, because I don't make any monies,

1 because - because of the car is not good. The
2 car have - the car takes too much gas. I pay for
3 gas. Sometimes, I pay for my ticket. Police
4 officer give me a ticket because of air bag, and
5 the other part of the vehicle is not operating
6 very nice.

7 This is a big problem. So when I go to
8 talk to my company about the car, the company is
9 not treating to me. Instead of fixing the car,
10 just as they running to me, to me. Like this car
11 is very nice, this car is okay - go to work. So
12 when I go to work, police officer give me a
13 ticket. So the companies, still they are not
14 treating drivers. We have a big problem, big, and
15 a big problem. So I would like to say thank you
16 for much for giving this chance for us to
17 discussing each other.

18 So another one is only if you - only
19 if you -- owners, the new company --

20 COMMISSIONER MUHAMMAD: I hate to cut
21 you off but that's three minutes.

22 MR. JIRAT: Yes.

1 COMMISSIONER MUHAMMAD: Thanks. We have
2 to move to the next gentleman here.

3 Please spell your name for the record,
4 sir.

5 MR. YAAKOUP: my name is Yaakoup, Y-a-
6 a-k-o-u-p. My first name. My last name is
7 Yaakoup. Yaakoup Yaakoup. Yaakoup. Y-a-a-k-o-u-p.
8 Well, my story is like five years ago, I go back
9 home in 2010, I go back, and like every time I
10 do, I take it to the DC - to the DC - take the
11 tag number back, and then come back and take it
12 back. This time I come back, they said no, we
13 cannot really give you - you have to go to DCTC.
14 Other way, you cannot have it.

15 Now I come in to DCTC in two thousand
16 and - it started in 2013, where - where Evelyn
17 Johnson, she let me buy a car. After I buy a car,
18 I put them in the car, and then I come back, two-
19 three week. She left those. Now I, I don't know
20 what I do. So I just go in again, again, again,
21 again.

22 So I go to the - I have to -- I have

1 all these people here to promise me to give me
2 this, give me that, give me that. Go buy a car.
3 Go buy this. I can never have it. Then I go rent
4 a car. I cannot rent a car for \$300, and I am 70
5 years old. I cannot work. I try, every time I
6 come here and talk to somebody, give me a cut,
7 you know, and nobody helping me. And I just want
8 to know what I do. Right to date, somebody will
9 tell me - please, what I do - do I have a tag
10 number, or I just to sit down home and be
11 homeless? One of these two things. I can have a
12 tag number, please. Or I will be homeless. Thank
13 you very much.

14 COMMISSIONER MUHAMMAD: Thank you, sir.

15 Kahinde Attaraju. Is that your name?

16 MR. BOUATAOUI: : Excuse me, sir.

17 COMMISSIONER MUHAMMAD: Is that your
18 name? Mr. Ka --

19 MR. BOUATAOUI: Abdelmjid Bouataoui.

20 COMMISSIONER MUHAMMAD: Okay. Please
21 spell your name for the record.

22 MR. BOUATAOUI: Yes. It's A-b-d-e-l-m-

1 j-i-d. The last name is B-o-u-a-t-a-o-u-i.

2 COMMISSIONER MUHAMMAD: Thank you.

3 MR. BOUATAOUI: Good afternoon,
4 gentlemen, and ladies. Thank you very much for
5 giving us this opportunity to express our opinion
6 about this matter.

7 We are really, as drivers, as cab
8 drivers, we are struggling too much about this
9 weekly stand fee, which is too high for us,
10 because with the Uber competition and outside
11 cars, 300 a week, it's too much for us. And then
12 also the cars, they are not in good shape, they
13 give us, like car that consume too much gas.

14 I have to pay like \$60 a day, plus
15 300. We don't have that much time to spend with
16 our family. You know, we have family, we have
17 children, we have to spend time and with - we
18 should spend some time with them.

19 And it happens to me now, the drivers,
20 the number of drivers now in the, in the business
21 is, is it's too many compared to the H-Tags.
22 Now before I was looking for a job, it took me

1 like two months to find a job. So it was not
2 easy.

3 And then when I talked to the company
4 about this matter, like a week, they said if you
5 want it, it's okay -- if you don't want, you can
6 leave. Somebody else, we'll find somebody else to
7 come work.

8 So we talk about this. Thank you very
9 much

10 COMMISSIONER MUHAMMAD: Thank you.

11 Okay. We'll continue down the list. Thank you.
12 Thank you all for testifying. The next name on
13 the list is George Akinkugbe. A-k-i-n-k-u-g-b-e.

14 (No response)

15 COMMISSIONER MUHAMMAD: Omi Omikunle.

16 Umi Omikunle. Last name O-m-i-k-u-n-l-e.

17 Is that you, sir? Okay. Please.

18 Mohammad Esghar.

19 (Pause)

20 COMMISSIONER MUHAMMAD: I apologize.

21 Mohammed E-s-g-h-a-r.

22 (No response)

1 COMMISSIONER MUHAMMAD: Mohammad Khan.

2 K-h-a-n.

3 (No response)

4 COMMISSIONER MUHAMMAD: Olasoji

5 Olaniyi. O-l-a-n-i-y-i.

6 (No response)

7 COMMISSIONER MUHAMMAD: Tegen Desta.

8 Last name D-e-s-t-a.

9 (No response)

10 COMMISSIONER MUHAMMAD: Tesfaye Gebru.

11 B-e-g-r-u. Is that you, sir? Okay.

12 Tesfay Woldu. W-o-l-d-e. I mean d-u.

13 (No response)

14 COMMISSIONER MUHAMMAD: Raj Wali Khan.

15 Raj Wali Khan.

16 (No response)

17 COMMISSIONER MUHAMMAD: Shiraz Khan.

18 S-h-i-r-a-z Khan.

19 (No response)

20 COMMISSIONER MUHAMMAD: Gashaw Birbo.

21 G-a-s-h-a-w B-i-r-b-o.

22 (No response)

1 COMMISSIONER MUHAMMAD: Omar Jarmouni.
2 J-a-r-m-o-u-n-i.

3 (No response)

4 COMMISSIONER MUHAMMAD: Nathan Price.

5 (No response)

6 COMMISSIONER MUHAMMAD: Chris Mills.

7 (No response)

8 COMMISSIONER MUHAMMAD: Arthur Lennon.

9 Please, sir.

10 Pete Harmon. Please, sir.

11 Hassan Hahmed. H-a-h-m-e-d.

12 (No response)

13 COMMISSIONER MUHAMMAD: Mangistu

14 Abebe. A-b-e-b-e. Mangistu Hamonout. H-a-m-o-
15 n-o-u-t. Harold Novick. Harold Novick. Is that
16 you, sir? Please. Yes. Okay. That's our five.

17 So let's see who we'll start with. Okay. As I
18 asked the last panel, please spell your name.

19 Can you gentlemen pass down the microphone right
20 here. Sir, can you pass the microphone down.

21 Thank you. All right.

22 Okay. And I'll set the timer here.

1 You ready? Okay. We can begin.

2 MR. AKINKUGBE: My full name is
3 Olaseha George Akinkugbe.

4 COMMISSIONER MUHAMMAD: Can you spell
5 it, please.

6 MR. AKINKUGBE: First name is O-l-a-s-
7 e-h-a. George. G-e-o-r-g-e. Last name A-k-i-n-k-
8 u-g-b-e.

9 DCTC, Shannon Place, Washington, D.C.

10 Sir, Submission of valid reasons for the
11 reinstatement of H-Tags to all taxicab drivers. I
12 humbly and respectfully state on the, on the list
13 problems to be considered.

14 One. Double standard is never created
15 in any industry, worldwide. The DCTC has created
16 two standards by allow some drivers to own a cab
17 while other drivers are enslaved to cab
18 companies, who hire us at exorbitant prices.
19 That's why the evolution of some competitors like
20 Uber, Lyft, and so on.

21 Two. There is a secret of income on
22 the side of DCTC. The revenue to be generated by

1 DCTC from H-Tag, from registration, inspection,
2 from new drivers, are grossly and negligently
3 diverted to cab companies, because more new
4 drivers will buy more cars than the cab
5 companies. We cannot cope with their -- a month
6 for cabs.

7 Three. Other competitors. Other
8 competitor drivers such as Uber, Lyft, and so on,
9 own their own car. Why is DCTC drivers are
10 treated differently? I submitted for your
11 perusal and reconsideration of the issue. Thank
12 you.

13 COMMISSIONER MUHAMMAD: Thank you, sir.

14 The second person was - please. sir.
15 Yes. The gentleman right here. And you may begin.
16 Thanks

17 MR. GEBRU: My name is Tesfaye Gebru.
18 My remarks in the - or opinion on the structure
19 of H-Tag license should be expanded to the pre-
20 existing companies, and senior drivers, without
21 any specific requirements.
22 Those companies and individuals have been

1 fulfilled the requirements and were operational
2 prior to the moratorium. The new application of
3 an H-Tag license should be allowed to fill the
4 gap opened, opening, or shortage of drivers based
5 on seniority. And with regard, the fuel-efficient
6 cars can only be achieved in the fleet by federal
7 or city grant, or create - creative financing.
8 The only requirements that should be done by the
9 -- and own - the seniority basis. Thank you very
10 much.

11 COMMISSIONER MUHAMMAD: Thank you, sir.

12 Arthur Lennon, I believe is next.

13 MR. LENNON: Arthur Lennon. L-e-n-n-o-
14 n.

15 The effect of adding more H-Tags to
16 the present system will be completely devastating
17 to the lives and income of a lot of cab drivers.
18 First of all, there are already too many taxis in
19 Washington, D.C. The industry is over-saturated,
20 in my opinion, as it is.

21 Of the possible 7,000 taxis that there
22 are, there are probably more than 2,000 too many.

1 I work at night, mostly, and all I see driving up
2 and down Wisconsin and Connecticut Avenues are
3 empty cabs and occupied Ubers. Adding more H-
4 Tags would make it more difficult for me to make
5 a living. If I work in the daytime, it's the same
6 situation. It's a dog eat dog situation among
7 some cab drivers.

8 Some of the newer cab drivers, who
9 can't own their own cabs, have found out that it
10 is very difficult to have to pay over 300 bucks a
11 week to rent a cab.

12 Some have quit driving cab and found
13 other jobs. The bill of goods that they were sold
14 by someone has not turned out to be true.

15 The competition for passengers in D.C.
16 is very severe, so much so that companies such as
17 Uber, Lyft, and the Circulator bus, have taken
18 away most of our business.

19 For instance, two weeks ago, Saturday,
20 July 18, I sat on the cab stand at the Omni
21 Shoreham Hotel from 7:30 p.m. to 8:15 p.m. In
22 that interim, six Ubers came up and picked up six

1 different fares. After five - after 45 minutes,
2 I picked up one passenger going to Dupont Circle
3 for less than ten dollars. I decided not to go
4 back to the hotel stand but to hit the streets.
5 I did that for an hour. I picked up no one, and
6 then I decided to stop wasting my gas, and I went
7 home on a Saturday night, the busiest night of
8 the week.

9 I only average about two to eight
10 trips per day. That were not the case two years
11 ago, when I averaged over ten trips per day. I am
12 not an exception in this regard, for I've spoken
13 to many cab drivers and they tell me the same
14 thing.

15 I know of some drivers who are on the
16 verge of losing their homes and are on food
17 stamps.

18 One solution, in my opinion, is to
19 have a waiting list for drivers who want to have
20 an H-Tag, and when a driver retires, loses his
21 license, or passes away, that tag will be
22 available to the next person. Personally, as you

1 see, I'm handicapped, and I use my taxi income to
2 supplement my SSI, Social Security. If I can't
3 work in my cab, I might move back to North
4 Carolina where I can afford to live.

5 And just one last thing. About a year
6 ago, I picked up Mr. Ronald Linton from the Omni
7 Shoreham Hotel, and took him to his apartment at
8 38th and Macomb, and we had a discussion. At that
9 time, he told me, in his opinion, he felt that
10 there were too many cabs. We need about half of
11 what we had already. He also said that he was
12 trying to put apps in all D.C. cabs to contend
13 with H-Tags. Well, Mr. Linton is gone now, but
14 I'm just saying, in finishing, God rest his soul.
15 Thank you very much.

16 COMMISSIONER MUHAMMAD: Thank you, sir.

17 Mr. Pete Harman, I believe is next.

18 MR. HARMAN: Yes. Peter Harman. H-a-r-
19 m-a-n.

20 I've been a driver and owner for over
21 20 years, and I find it very ironic, that the
22 D.C. City Council, that agonized so much over

1 Wal-Mart coming in to D.C. and paying substandard
2 wages, would deliberately impoverish thousands of
3 cab drivers, pushing us in to sub-minimum wage
4 condition. Our only - and allowing Uber, who
5 pays their drivers about the same - an Uber
6 drive who makes a third as much for doing the
7 same amount of business that I do. After his
8 expenses, he makes about half as much gross.

9 Basically, you're converting us from
10 lower middle class income to working poor. And
11 it's a deliberate policy, because before, nobody
12 had their hand in our pocket. By allowing Uber
13 in, where they take a 25 percent commission, and
14 allow - and pushing - bringing all these new
15 drivers in, they want to push us private owners
16 out of business. We get thousand dollar fines for
17 very trivial offenses. We get our cab impounded
18 for check engine lights on. It's a deliberate
19 attempt to put us out of business. I'm sure
20 you're aware of this, because you're probably
21 part of it.

22 Right now, there are 6- to 7,000 cabs

1 in D.C., which is the highest ratio of any city
2 to residents. There's about ten, ten cabs per
3 thousand people. The average in America is one-
4 and-a-half per thousand. An app like Uber, or
5 Lyft, you know, where there's not enough cabs,
6 that makes sense.

7 Uber could have signed up thousands of
8 cab drivers. You have the best cab service in the
9 country. We are not allowed to compete with
10 Uber. We have to have our cars inspected. We
11 cannot - for example, I have a friend of mine,
12 he developed an app. We're talking about setting
13 up, so we would meet or beat Uber's price within
14 the city all the time.

15 However, we cannot discount our fares
16 with the credit card system that we have, because
17 we get a thousand dollar fine if we use another
18 credit card system.

19 We could easily beat Uber just on
20 price. The only two reasons people use Uber is
21 the price, and the advantage of a telephone app.

22 Now when I became a cab driver 20

1 years ago, I had to take an extremely difficult
2 test. Only 7 percent of the people passed it on
3 the first try. I passed it on the first try
4 because I'd already been driving a cab in
5 Virginia for eight years, and I'd been a bicycle
6 messenger for 10 years. So I knew the city like
7 the back of my hand. Still a very difficult test;
8 but enabled you to own a cab.

9 Now the test has such difficult
10 questions on it as: What body of water does the
11 14th Street Bridge cross? What's the address of
12 the White House? Twenty years ago, I had guys in
13 my cab who are college professors now, and
14 lawyers, who said they tried to pass the test
15 when they were undergraduates. They couldn't do
16 it. It's very difficult, it was very difficult;
17 but it enabled you to own your own cab.

18 Now when I - my cab was in an
19 accident, I forget how many years ago, I got T-
20 boned by a Veola cab, Sun Tech Cab of Montgomery
21 County, I paid the insurance on my cab for two
22 year -- almost two years, to keep my tags,

1 because I knew that once I lost my tags, you guys
2 would keep them.

3 And so basically, the fact that we had
4 to go through so much, and - well, basically,
5 the problem is if you have licensed drivers
6 within five days, and they don't have any
7 knowledge of the city --

8 COMMISSIONER MUHAMMAD: Mr. --

9 MR. HARMAN: - they're going to end up
10 being as bad drivers as Uber drivers who don't
11 know anything --

12 COMMISSIONER MUHAMMAD: Those three
13 minutes. I've let you go a little bit. I really
14 appreciate it.

15 MR. HARMAN: Yes; okay.

16 COMMISSIONER MUHAMMAD: And, you know,
17 for folk who have gone over, if you have written
18 testimony, the record is open until August 13th,
19 and we encourage you to get your testimony to us
20 for the record

21 MR. HARMAN: Okay.

22 COMMISSIONER MUHAMMAD: Okay. Thank you

1 so much. That's it for this panel. Thank you,
2 gentleman. I'm apologize. Harold Novick.

3 MR. NOVICK: Yes, sir.

4 COMMISSIONER MUHAMMAD: Please forgive
5 me, sir. Yes. You can begin, Mr. Novick.

6 MR. NOVICK: Thank you. Would you like
7 me to deliver my comments to you now or --

8 COMMISSIONER MUHAMMAD: You can deliver
9 them to us now if you have them. I'll stop the
10 clock.

11 MR. NOVICK: Thank you, Mr. Muhammad.

12 COMMISSIONER MUHAMMAD: Thank you, sir.

13 If you have pre-registered, you called
14 or emailed, please let us know so that we can get
15 you in prior to the non - folk who did not
16 register. You can begin whenever you like, sir.

17 MR. NOVICK: Good afternoon,
18 gentlemen. Thank you very much for having this
19 hearing, and audience. My name is Harold Novick.
20 N-o-v-i-c-k. I'm a lawyer admitted to Washington,
21 D.C., and I'm representing LouLou TemTem before
22 this hearing.

1 I've come to talk about two different
2 things. One is the structure of the licenses and
3 the H-Tags, and the other is the taxicab driver
4 requirements.

5 Number one. This city is a wonderful
6 city. It's a city that gets a lot of its revenue
7 from tourists. Tourists come usually without
8 cars. They need transportation. They need
9 qualified transportation that is safe and
10 assured. There are, and have been a lot of press
11 about people being assaulted by taxicabs in the
12 past, recently. It is this type of driver that
13 DCTC ensures that we have. My position, our
14 position on the current tag number is that they
15 should be kept constant, but as they diminish
16 because of death, or people leaving, they should
17 be awarded to other people in line.

18 It is important that people be able to
19 make a living, as you've heard testimony before.
20 Today, they may have \$15 an hour, if that much.
21 From that comes many, many, many expenses. Many
22 of them are good. Some of them unnecessary. But

1 they're in competition with people that don't
2 have these expenses.

3 I suggest that DCTC set up a
4 Commission, and have a study as to income, as to
5 cost, how to keep the drivers in line with
6 insurance and education, and then decide, at that
7 time, about the limits on the H-tags.

8 Right now, as you've heard, there's
9 too many tags, too many drivers, and not enough
10 competition, not - I'm sorry - not enough fares
11 with the competition of Uber and others.

12 Second of all, many of the drivers are
13 out-of-state drivers. There is a City Council
14 ordinance that talks about what out-of-state
15 drivers have to do to get a license. But some of
16 those are inane, and are not really of value. I
17 would submit, and suggest, that DCTC, as they
18 have in the past, represent the taxicab drivers,
19 and try to petition the City Council to make it
20 easier for out-of-state drivers.

21 Most of the drivers here are out of
22 state. They come here for a living. They come

1 here because they love the city. I think that in
2 order to keep the quality up high, to keep those
3 drivers that are regulated by you, by DCTC in
4 line, that you have to limit it, and you have to
5 take care of them. Thank you.

6 COMMISSIONER MUHAMMAD: Thank you, sir.
7 Thank you very much. Thank you for your
8 testimony. I thank the entire panel for your
9 testimony. Thank you.

10 I'm going to go back a little bit.
11 Thanks. You gentlemen can leave. Thanks. And
12 again, I can't require you to leave but I ask
13 that you exit, so that others that are perhaps in
14 the hall, or in the lobby area, could come in and
15 testify. Thank you.

16 I was told that Mr. Nathan Price is
17 here. If so, please come to the table. Ermias
18 Biz B-i-z-u-n-e-h. Negussie Dinkte. Samuel
19 Tesfamicael. T-e-s-f-a-m-i-c-a-e-l. Tafera
20 Mussie. M-u-s-s-i-e. Dekele Kessa. K-e-s-s-a. Mr.
21 Royale Simms. Okay. And Vince Gordon. Okay.

22 So I am going to go back over this

1 list, real quick, to see if someone who was pre-
2 registered has come in. It's going to be very
3 quick. Okay.

4 So Jose Medrano. Last name W-o-l-d-e.
5 Last name, B-u-n-d-u. Last name, N-e-g-a-s-h.
6 Last name, T-e-m-e-s-g-e-n. Last name Cheema.
7 Mohammed Huta. Ibrahim Ahmed. Last name, A-b-a-d-
8 i-g-a. Mohammed Mhummed. Tesfaye Ephrem. Last
9 name Dhaliwal. D-h-a-l-i-w-a-l. Last name Gossa.
10 Last name Abamechu. A-b-a-m-e-c-h-u. Last name
11 Mendera. Last name Swailes. S-w-a-i-l-e-s. Last
12 name Birbo. Last name Khan, . Saeed Khan. Yemis
13 Adeboykue. A-d-e-b-o-y-k-u. Last name Akum, A-k-
14 u-m. Last name Sajidm S-a-j-id. Kamran Ibrahim.
15 Samuel H-a-b-t-e-z-i-o-n. Kehinde Aderoju. Falese
16 Akintoye. Last name, E-s-g-h-a-r. Mohammad Kahn.
17 Olasoji Olaniyi. O-l-a-n-i-y-i. Tegen Desta.
18 Tesfay Woldu. Raj Khan. Shiraz Khan. Gashaw
19 Birbo. Omar Marjouni. J-a-r-m-o-u-n-i. Chris
20 Mills. Hassan Hahmed. Last name Abebe, A-b-e-b-e.
21 last name H-a-m-o-n-o-u-t. Please bring him in.
22 I did call him. If he's here, he can - Tyasimi

1 Audiobuku. Yes, please. I'm still going. Last
2 name B-i-z-u-n-e-h. Last name D-i-n-k-t-e-a. Last
3 name T-e-s-f-a-m-i-c-a-e-l. Last name M-u-s-s-i-
4 e. Last name K-e-s-s-a. Royale Simms. And Vince
5 Gordon.

6 Were you gentlemen's names called?

7 (Off mic comments)

8 COMMISSIONER MUHAMMAD: Yes. Please
9 have a seat. Okay. So after this panel, we're
10 going to take a ten minute break, and then all
11 the folk who had not previously pre-registered
12 but signed in to testify, we're going to get to
13 you guys. Okay? So these are the people who pre-
14 registered. We can begin. Mr. Nathan Price. And
15 you guys have three minutes.

16 MR. PRICE: Good morning. My name is
17 Nathan Price. I've been driving a taxicab in the
18 District for 43 years. During the first, I guess
19 12 or 13 years of my driving a cab, the Taxicab
20 Commission was formed out of legislation of a
21 Taxicab Act in 1985. But as I look around the
22 room, and I see all these drivers fighting to

1 join the industry, I really wonder why.

2 In the first place, the industry has
3 become something that was not only a service
4 industry. You have an industry of great
5 importance, the historical, for freed slaves
6 before the Civil War, for immigrants coming from
7 Europe at the turn of the 20th Century, and later
8 on, for immigrants coming from all over the
9 world.

10 When I first started driving, it was
11 a fun thing to do. It was part time. It was a
12 lot of fun.

13 Now the industry has become somewhat
14 different since the Taxicab Act in 1985. It's
15 become more of a predatory industry. These
16 drivers struggle to make a living. At the same
17 time, you have the City Council that has given a
18 blanket rein to Uber and other services to come
19 in, and take their business.

20 The last time the D.C. government did
21 a study on taxicab was June of 1990, and that was
22 the Office of - I think it was something like

1 Productive Management, something like that. But
2 it was - and the only time the Taxicab
3 Commission licensed a study, I believe it was in
4 the mid 90s, and Jones, with Sharon Pratt Kelly,
5 gave a company out of Canada a chance to do a
6 study. Since then, we have been besieged, for
7 almost 30 years, as an industry, with a non-
8 regulator at its helm, because the most important
9 thing for the industry is, first, to determine
10 how many cabs are needed to deliver services, and
11 how those services are meted out.

12 Title 31, which was the bible of all
13 taxicab drivers. They carried it around, like a
14 lot of people carry their bibles around. That was
15 a quarter-inch thick - if that. Now that same
16 instrument is about a foot and a half. Impossible
17 to carry around.

18 Drivers are being blamed for
19 everything from criminal acts, to just completely
20 being idiots. The test has been dummed down, and
21 I can't see where we're going anywhere. Anyway,
22 I will get you a complete testimony because I've

1 just came back in town from vacation by the 13th
2 of August, and I wish you luck in trying to do
3 what you have to do. And I'd like to say hello
4 to Ms. Smalls and Mr. Tapscott.

5 COMMISSIONER MUHAMMAD: Thank you, sir.

6 Mr. Yemis Adeboykue.

7 MR. ADEBOYKUE: Yes, sir.

8 COMMISSIONER MUHAMMAD: Yes. Please
9 begin.

10 MR. ADEBOYKUE: Good afternoon. My name
11 is Yemisi Adeboykue. I have been driving taxicab
12 for 43 years. September 1972. I'm sorry. June
13 1972. A few years ago, I was sick. I had stroke.
14 Dropped my tags. When I came back, I was told I
15 cannot have my tags anymore. This is, to me, very
16 absurd. Can somebody lose his benefits? I'm
17 asking, gentlemen, this, of good nature. Can you
18 lose your benefits because you are sick? I lost
19 my benefits, of not having tags because I was
20 sick.

21 Washington, D.C. had a culture of
22 allowing licensed cab drivers to own their cabs.

1 You took that culture away from us, so we can be
2 working for cab companies who, in turn, hike up
3 their cab rentals every week. This is slavery
4 and oppression on part of drivers who rent cars
5 because they cannot own, they cannot allow -
6 they are not allowed to own their own vehicles.

7 Some cab drivers own their own tags.
8 Some cannot. This is absurd. Everybody driving
9 cabs should be allowed, regardless whether you
10 are a new cab driver who joined yesterday, should
11 be allowed to have their own H-tags.

12 If this is not allowed, I believe this
13 is unfair and ungodly. Uber killed us. Are you
14 bury us or them? There's no valid reason to take
15 this culture away from us. I believe that any cab
16 driver who wants to own their own cab should be
17 allowed to do so, why some other who are already
18 enjoying that privilege.

19 Gentlemen, I will say God bless you as
20 you are listening to us. We are suffering. With
21 us today, 200. Next week, 300. This is slavery.
22 We beg you to reconsider this. God bless you.

1 COMMISSIONER MUHAMMAD: Can you pass
2 the microphone down, please. Thank you. Please
3 spell your name for the record.

4 MR. OLASOJI: My name is Olaniyi
5 Olasoji.

6 COMMISSIONER MUHAMMAD: Please spell
7 it.

8 MR. OLASOJI: O-l-a-n-i-y-i. Olasoji.
9 O-l-a-s-o-j-i.

10 COMMISSIONER MUHAMMAD: Thank you.

11 MR. OLASOJI: Yes, sir. Thank you so
12 much again, the panel, for this opportunity for
13 second time. I came two weeks ago, and this is
14 just a recap of what I said two weeks ago here.

15 There's no more to be said. We just
16 need something to be done on time. Like I said,
17 just a recap. It will bring in so many good
18 things to DCTC, to the entire Washington, D.C.
19 Firstly, 2008, we bring innovation, and
20 challenges in to the system, as they allow Uber
21 to have the - because of weak specification that
22 were made by their boss, to have, maybe from 2008

1 and upward, driving cars.

2 We spend, we like to have confidence,
3 everybody back on there. We all know that. You
4 may not. I'm tired, you want to relax and go
5 home. Not with our cars. With trucks. You know,
6 sometimes your brake is making noise. Even with
7 the seats. I mean, we drive cab, so we know what
8 we're facing.

9 The companies just give you because
10 you don't have no choice. You have to pay your
11 rent. You have to pay your bill. So whatever they
12 give you is what you take. That's what it is. If
13 you allow us to have our own tag, innovation will
14 come in, and the system will change. People will
15 be happy.

16 Secondly, between confidence, only
17 customers. If I go from here to New York, they
18 don't have anything to fear. Maybe your car will
19 break down. Your car is good, it's brand new,
20 it's okay. So where we're going, they realize,
21 because they have confidence, the way you got on
22 the road.

1 Number three. There are the freedom of
2 choice. Not everybody will have the money go and
3 buy a brand new car, but for the people that are
4 ready to do that, pay for the H-tag, buy their
5 brand new cars, allow them to do so.

6 They don't have the money should go
7 back to the company and number four. If we
8 encourage our drivers that already being lost to
9 Uber --

10 COMMISSIONER MUHAMMAD: I have to cut
11 you off. Your three minutes is up. I've actually
12 let you go over.

13 MR. OLASOJI: Oh, thank you so much.
14 God bless you.

15 COMMISSIONER MUHAMMAD: When I do this,
16 wrap it up a little bit. Okay? Just try. All
17 right. Ready? Please spell your name for the
18 record, sir.

19 MR. FALESE: Akintoye Falese.

20 COMMISSIONER MUHAMMAD: Can you please
21 spell it.

22 MR. FALESE: First name is A-k-i-n-t-

1 o-y-e. The last name is F-a-l-e-s-e.

2 COMMISSIONER MUHAMMAD:

3 MR. FALESE: Thank you. I want to thank
4 this panel for giving me the opportunity again to
5 speak out, and to say my mind, to I guess press
6 the kind of situation which the taxi driver
7 facing. Some of the company that we rent cab
8 from, they provide the services but on an
9 absolute cost. We don't have no choice we have to
10 pay. We have to go by them.

11 But I want to appeal to this panel to
12 consider us, irrespective of the year that we've
13 been driving, in as much as we are being
14 certified by DCTC. We are the face - I mean, the
15 licensed, drive cab, and to make choice of having
16 H-tag should be considered.

17 That will bring good effectiveness in
18 this business. We have opportunity to get a cab
19 of our choice, of wish that is, you know, that we
20 are going to put up to complete - compete
21 reasonably in the market, going by the
22 deregulation that has been in the system. The

1 Uber and the solo, you know. That will bring
2 effectiveness, confidence, and courage to the
3 drivers, and to the consumers. Confidency - the
4 right with confidence, because they are paying
5 for the service. So if this panel consider us,
6 it will be a very good thing to promote our
7 business, to promote us, and to like take us out
8 of this bonded that we are in, because we have to
9 pay some particular amount every week, 250 every
10 week to a cab company, and riding in an obsolete
11 car, which we don't even like make out there.
12 Sometime we have to, we have to like burn our ass
13 out, because we have to pay. If you don't pay,
14 then you, you can't ride. Go God bless you as you
15 consider us. Amen.

16 COMMISSIONER MUHAMMAD: Thank you.

17 Thank you, sir. Please spell your
18 name.

19 MR. WOLDU: Last name Woldu, or l-d-u.
20 First name Tesfay. This is second panel, summary
21 or testimony we've given. In our opinion, the
22 structure of the H-T tag license should be

1 lifted, and the moratorium of H-Tags, to be
2 expanded to all qualified, without any specific
3 requirements. The only requirement should be
4 qualification in adding new technology and
5 services to meet the demand.

6 This will give the public choices, and
7 competitive on-demand services that will have
8 benefits in service and cost for the citizens of
9 Washington, D.C.

10 Any excess, overage, saturation, will
11 be corrected by the market in a short period of
12 time. In addition, we strongly suggest the D.C.
13 Taxi Commission, as much time they're wasting or
14 talking about this kind of panel, should be
15 talking about the so-called demand service
16 companies - Uber, Lyft, and all that kind of
17 stuff. They should be regulated, and go through
18 the same spectrum that everybody else is going
19 through.

20 It is not fair to have a moratorium,
21 and asking what the people would like to do. Let
22 the market dictate what needs to be done. As

1 simple as that. Let's not waste time and energy,
2 and that's our opinion.

3 COMMISSIONER MUHAMMAD: Thank you, sir.
4 Thank you. As stated, we're going to take a five
5 to ten minute break, I think everyone can use a
6 small break, and when we come back, I am going to
7 go down the list of non-preregistered voters, and
8 each of you have - you have two minutes. Okay?
9 Thank you very much.

10 (Whereupon, the above-entitled matter
11 went off the record at 12:21 p.m. and resumed at
12 12:40 p.m.)

13 COMMISSIONER MUHAMMAD: Hello. The
14 meeting is back in session. Can you guys please,
15 and ladies and gentlemen, please take your seats,
16 so we can get started. All right.

17 So I know I mentioned earlier that we
18 were going to go, start from the list of
19 individuals who had not previously registered.
20 However, there were about four or five folk who
21 actually pre-registered, that I spoke to, that
22 I'm going to call up, and they get three minutes.

1 The difference between pre-registered, and non,
2 and Boku did not pre-register, is one minute.
3 Boku pre-registered, gets three minutes. Boku
4 didn't register, gets two minutes. Okay. So let's
5 begin. Mr. Oluwasfeni Omikunle. Vince Gordon.
6 Biz - B-i-z-u-a-y-e-h-u Hamout?

7 MR. HAMOUT: Hamout.

8 COMMISSIONER MUHAMMAD: Thank you, sir.
9 And Mr. Massoud. Each of you have three minutes
10 apiece, and now I'm going to ask a question. Is
11 there anyone else who pre-regi - oh. Ed Swailes.
12 Please. Thank you, sir. I almost forgot. Thank
13 you. Please have a seat. Yes. Is there anyone
14 else in this room that pre-registered? You called
15 me, you emailed me, you emailed to the P.O.
16 address, that I have not called?

17 (No response)

18 COMMISSIONER MUHAMMAD: Okay. Great.
19 Okay. So this is the last panel of folk who have
20 three minutes apiece, and we can begin.

21 MR. OMIKUNLE: Good afternoon. My
22 name is Oluwasfeni Omikunle. Thank you for

1 giving us this opportunity of speaking in
2 presence of you, sir.

3 My opinion is straight to, for all my
4 colleagues, they are spoke before, and they spoke
5 correct. How we can get a tag, is good for a
6 business outside there to get - a good driver
7 as we have been trained. We go through the
8 training, go to class of giving our customer the
9 way we address the customer, the way we treat the
10 customer. After we give, we are -- and getting a
11 car, the rent. For me, I spend more than eight
12 weeks of getting a car, after I get ID. After I
13 get ID, I spend on that eight weeks of repair a
14 car. The car rents for 250 per week. And for me,
15 I need to work before I can get, get \$20, because
16 of competition outside, Uber, Lyft, and all that.

17 So my opinion is if we get a tag, at
18 least maybe the cab driver, or my colleague, they
19 can buy a new car, confidence with driver, the
20 customer. So we can compete with Uber. Because
21 right now we work hard. Sometimes, one of
22 colleague, they went to the hotel, to sleep

1 there. So a lot of the - we do all we can do to
2 get, to take of family. So we - I appeal to the
3 panel, if you can issue a tag for us we can get a
4 new car. We can get at least minimum of 1999 up
5 to date. So that's my opinion. Thanks so much.

6 COMMISSIONER MUHAMMAD: Thank you, sir.
7 Thank you for staying within time. Thank you.
8 Next. Please.

9 MR. GORDON: Hello. My name is Vincent
10 Gordon.

11 COMMISSIONER MUHAMMAD: Thank you.

12 MR. GORDON: I've been driving a
13 taxicab in Washington, D.C. since 1988. I've
14 raised my family, bought my home in the District,
15 all while working either part time or full time
16 as a cab driver. Currently, I live with cancer,
17 and am a compensated veteran, who is rated
18 permanently and totally disabled. My disability
19 ended my 24-year career as a finishing carpenter
20 and a project manager for a company that built
21 restaurants in the Metropolitan Washington Area.

22 Fortunately, for me, working as a cab

1 driver supplements my income. Personally, I'm
2 hoping that the issuance of Ace Tag will ensure
3 that my lifetime commitment as a cab driver would
4 be secure. I like to think I've operated in the
5 industry like a responsible small business and
6 contributed my service as a star ambassador, most
7 visitors encounter when they come to the nation's
8 capital.

9 With the ability to acquire Ace Tag,
10 I realized, I can realize the possibility of
11 participating in the Wheelchair Accessible
12 Program. I've invested, the last seven years,
13 trying to develop a working knowledge of the
14 wheelchair accessible industry. As an operator
15 of a wheelchair van, that is a taxicab, I'm
16 familiar with the task of maintaining that type
17 of vehicle.

18 Secondly, as a D.C. business owner, I
19 had, in 2009-2010, coupled with a District cab
20 company, and offered several contracts, several
21 bids and contract proposals to operate as a Metro
22 Access paratransit contractor. While proposing

1 those endeavors, I established invaluable
2 relationships with Metro Access, along with a
3 thorough understanding of the American Disability
4 Act requirements.

5 I've also developed contacts with
6 companies like Mobility Works, a wheelchair van
7 conversion company, and also registered our
8 company to attend Federal Transportation
9 Department paratransit instructor seminar that's
10 conducted locally, so we would have properly-
11 trained drivers we were to hire.

12 From an industry point of view, I
13 believe that the issuance of a limited amount of
14 personal or company Ace Tag, with restrictions in
15 place, would ensure the availability of a
16 continued workforce that will allow the industry
17 to address inadequacies that can enhance taxicab
18 ridership. Lastly, as a driver that worked as an
19 office manager assistant with Imperial Cab
20 Company, and now doing special projects with Dial
21 Cab, I can see where the issuance of Ace Tags
22 will allow some companies to recapture the

1 financial burden mandated by some of the
2 requirements that will come with the changes
3 that's needed for the taxicab industry to remain
4 a dominant force in Washington transportation.

5 COMMISSIONER MUHAMMAD: Thank you.

6 When I wave my phone, that just means you have
7 about 10 or 15 seconds. Thank you for adhering
8 to the time. I appreciate it. Next up, please,
9 and pronounce your name.

10 MR. BIZUAYEHU: Thank you very much.

11 My name is Haim Bizuayehu. First name, H-a-i-m,
12 Last name B--i-z-u-a-y-e-h-u. Thank you for
13 this opportunity, and I will start by just asking
14 a question, everybody in this room, including the
15 panel, and my fellow cab drivers.

16 I think there is in the regulation,
17 Title 31, which was essentially passed or adopted
18 here by this Commission, there is an age
19 requirement for the taxicab vehicles. And I just
20 want to know that - if that's still active or
21 not. I have a reason why I ask this question and
22 I'll come back to it. Let me start by saying

1 this. I think many of us in the street - I mean,
2 as a cab driver, I drive like 14 or 15 hours a
3 day, and my cab, fellow cab drivers also do the
4 same thing. And probably you, the pa -- people in
5 the panel, my flag is car taxicab on the streets
6 of Washington, D.C. And when you raise your hand,
7 you can see how many taxicabs convert to pick you
8 up. That shows how the market is saturated.

9 Especially with images of these
10 companies, Uber and Lyft, and Sidecar. With Uber
11 only by itself, about 14,000 drivers in
12 Washington, D.C. You can imagine how the market
13 is, how the drivers already on the system
14 struggling to make their living.

15 Then I posed a question when I, last
16 time in my testimony for this. I heard many of
17 the cab drivers in here, my fellow cab drivers,
18 testify that if H-tags issued, that we can bring
19 in new vehicles. I think it is a requirement,
20 starting 2017, that each and every driver in
21 Washington, including taxicab companies to bring
22 new vehicles as a requirement. So Washington,

1 D.C. taxicab vehicles, starting from 2017, should
2 be a minimum of five to seven years old, I think
3 to bring in to the five years old, and to retire,
4 seven years old. So relatively, we're going to
5 have newer vehicles ,including rental. So those
6 people who are driving rental vehicles, they're
7 going to start in a newer vehicle. So that
8 shouldn't be the only justification to convince
9 this panel or the Taxicab Commission for issuing
10 new H-Tags. Instead, H-Tags - I'm not opposing
11 issuing H-Tags. But first, a proper study has to
12 be done.

13 I think that, as I mentioned in my
14 testimony about two weeks ago, the 1985 Taxicab
15 Commission establishment, that also required that
16 the Commission to do a study, a comprehensive
17 study, I believe two years, every two years, and
18 it was that issue tags depending on the demand
19 and supply.

20 But let me wrap up. So he told me to
21 wrap up. So but after saying that, I want to
22 mention two things, very critical things. One,

1 those drivers who has lost their vehicle tags,
2 because it has been the long practice of this
3 Commission, this Taxicab Commission, and DMV, for
4 those drivers to turn in their vehicles and
5 reissue to them after they bring their new
6 vehicles or come back from vacation. That
7 suddenly stopped. So there are many drivers who
8 lost their tags because of that. That is not
9 fair. They should be reissued to them, and also
10 - I mean, if I were them - I'm not giving bad
11 advice - they can go to court and sue this
12 Commission, because you take the tag without any
13 advance notice.

14 COMMISSIONER MUHAMMAD: Thank you.

15 MR. BIZUAYEHU: For 2006, because I
16 don't want to be --

17 COMMISSIONER MUHAMMAD: Thank you.

18 Thank you.

19 MR. BIZUAYEHU: For 2,000 drivers. Just
20 one second can I get?

21 COMMISSIONER MUHAMMAD: Thank you.

22 Thank you.

1 MR. BIZUAYEHU: Okay.

2 COMMISSIONER MUHAMMAD: Mr. Massoud.

3 MR. MEDGHALCHI: Thank you.

4 COMMISSIONER MUHAMMAD: Please spell
5 your name for the record.

6 MR. MEDGHALCHI: Massoud Medghalchi.
7 Thank you for the opportunity to testify again
8 before this panel, as I've done many times
9 before.

10 CHAIRMAN TAPSCOTT: Would you spell
11 your name for the record.

12 MR. MEDGHALCHI: M-a-s-s-o-u-d. Last
13 name is M-e-d-g-h-a-l-c-h-i.

14 CHAIRMAN TAPSCOTT: Thank you very
15 much.

16 COMMISSIONER MUHAMMAD: And I'll give
17 you another five seconds.

18 MR. MEDGHALCHI: D.C. taxi industry has
19 been subject of whims of several interest groups
20 in the past, none of which have ever had, or
21 acted in the interests of the majority of the
22 comprising members, namely, the owner-operators,

1 who, by the way, comprise over 70 percent of the
2 industry.

3 I will mention some of these. Number
4 one. An unfair rate structure under which a ride
5 across town in the early 80s was 25 cents more
6 than a bus ride, so federal workers and the
7 Congress would not inconvenienced or stressed
8 financially.

9 Two. Legislature pretending to create
10 jobs, which would be D.C. legislature.

11 Number Three. DCTC acting
12 inappropriately by peddling illegal licenses,
13 created an oversaturated and hostile environment
14 for the cab drivers. This was an unfair playing
15 field for drivers and company owners.
16 This created a financially unprofitable industry,
17 which has, and cannot recover from. Now we are
18 considering even more licenses without
19 appropriate studies. Special interest groups are
20 covering up valuable statistics, i.e., Uber,
21 Lyft, and Sidecar.

22 A balance cannot be achieved with so

1 much deception. We already have more vehicles per
2 capita than any other city in the industrialized
3 world, not just United States. If D.C. cabs pay
4 the lowest rents in the nation, and cannot meet
5 their financial obligations like they're crying
6 about, then the market must be oversaturated.

7 As they're saying, they cannot pay
8 \$250, and all the three jurisdictions near us go
9 above 450, all the way to about 700 and change.
10 Nor can the special interests fulfill their
11 promises of new vehicles when the drivers cannot
12 afford the older vehicles.

13 These special interests will promise
14 anything to muscle their way unfairly in to the
15 industry. Legislation, regulation, or precedence,
16 has never promised an H-Tag for any licensed
17 drivers. They need to know that. When do we stop
18 catering to these special interests that only
19 recycle lawyers with ancient rhetoric?

20 I recall Ms. Vasquez, who is a lawyer
21 for one of these groups, claiming her clients
22 were not against H-Tag limits, at a hearing

1 before Chairman Linton. This was last year. When
2 will the limits be appropriate then? After her
3 clients get their H-Tag, and the next lawyer
4 comes, and she wants another thousand H-Tags?

5 COMMISSIONER MUHAMMAD: Thank you, sir.

6 MR. MEDGHALCHI: Thank you.

7 COMMISSIONER MUHAMMAD: Mr. Swailes.

8 MR. SWAILES: Good afternoon. My name
9 is Edward Swailes, and so I need to spell that
10 last name?

11 CHAIRMAN TAPSCOTT: Spell your name.

12 MR. SWAILES: Okay. No problem. It's S-
13 w-a-i-l-e-s. First name is Ed. First, let me
14 thank the Commission for having this opportunity
15 to speak before you, and in the interests of
16 transparency, I should also mention that I have a
17 contract with TransCo as a manager of driver
18 instruction and industry relations.

19 And in preparing this presentation
20 today, I also did a collaboration with the
21 National Association of Railroad Passengers, who
22 helped me prepare some of the statistical data

1 that I'm going to give out to you today.

2 Let me back up here and say that, you
3 know, I think that the Commission's
4 consideration of the H-Tags, just having that on
5 the table is something that gives us all an
6 opportunity to speak about it, and give us a
7 chance to air obviously different views in terms
8 of whether they should be or not be. But I think
9 it gives an opportunity to clear the air as well,
10 in terms of where each entity of individual
11 stands in that position.

12 First, I will say my position in all
13 this is that I would recommend that the
14 Commission do, that the Commission would consider
15 - not just consider but actually put in effect a
16 lifting of the moratorium on H-Tags. And my
17 reasoning for saying that is that I think that
18 the market itself is clearly in a growth pattern,
19 and part of that growth is because of an increase
20 in population, which we all know has occurred.

21 And according to the Wikipedia, in
22 2014, the District had a population of 658,893

1 people, an increase of 36,000 just over one year.
2 That's an average of 3,000 new residents per
3 month. Those residents, by large numbers, are
4 young, professional, and have a lifestyle that
5 does not lend itself to car ownership but for the
6 use of vehicles like vehicle for hire. Bicycles.
7 Go-cars You know, most of those persons are not
8 doing ownership.

9 For that reason, I think that that has
10 created an opportunity for other organizations,
11 or companies like Uber, who have come in to this
12 city, and who do make money and don't have a cap
13 on the number of drivers that they can have. They
14 continue to not just grow the market, in terms of
15 making the market bigger because of their
16 investment in advertising, their investment in
17 community services, their investment in their
18 drivers.

19 That I think is - and an example of
20 that, which I want to share is, I just, the other
21 day, was in Southeast, and I saw where Uber was
22 having a free gas campaign. If you sign up to be

1 with Uber, you get free gas.

2 There's no cap on their number of
3 drivers. If they can afford to give free gas out
4 to their drivers and pay them, obviously, then
5 that must say something about their model,
6 business model, that is being implemented where
7 they make money and their drivers make money.
8 Instead of the District cab drivers, owners,
9 Commissions, I think going through the hassle of
10 competing with each other, my - that was two? I
11 was all ready --

12 (Laughter)

13 MR. SWAILES: I'm just getting started,
14 man.

15 COMMISSIONER MUHAMMAD: The wave just
16 means you have about 15 seconds.

17 MR. SWAILES: I'm going to skip. Okay.
18 Okay. The Uber piece. But just to give some
19 data, quick data. Uber, which now controls about
20 40 percent of the market, that market has grown
21 by about 20 percent over the last two years. So
22 that means cab drivers that were in Washington

1 prior to Uber have lost, really, about 20 percent
2 of the market. That 20 percent could be gained
3 back with the continued growth of the market, if
4 we were able to increase our H-Tags --

5 (Applause)

6 COMMISSIONER MUHAMMAD: I have to stop
7 you there, sir. You have some fans there, but I
8 have to stop you. But look - I do encourage you
9 to --

10 MR. SWAILES: I want to turn this in.

11 COMMISSIONER MUHAMMAD: Submit your
12 testimony to us. Submit your testimony to us for
13 the record, so that we can put --

14 MR. SWAILES: Okay.

15 COMMISSIONER MUHAMMAD: Because you
16 have some very valuable information. So as we
17 deliberate, those are some of the factors that we
18 take in to consideration.

19 MR. SWAILES: Could I just end by
20 saying --

21 COMMISSIONER MUHAMMAD: Thank you.

22 MR. SWAILES: Thank you. For this. But

1 I want to submit it as a revised.

2 COMMISSIONER MUHAMMAD: That's fine.

3 The record remains open until August the 13th.

4 MR. SWAILES: Great.

5 COMMISSIONER MUHAMMAD: Okay. And if
6 there's anyone else that would like to submit
7 written testimony, we do encourage you to submit
8 that. Okay? Thank you, panel. I appreciate it.
9 The next several panels have two minutes apiece,
10 so I'm going to call your names according to the
11 list submitted. And again, we can't force you to
12 leave but we do encourage you to exit the room
13 once you've testified, so others may have an
14 opportunity to occupy the room.

15 Okay. First up, I think Yakoub Yakoub
16 already spoke. You can ask him, not me. Okay.

17 Mohamed Ali. Please. Gizau H-s-a-s-h-s-a-r -

18 excuse me - h-s-m-a-r-e. So okay. Mr. Afzal.

19 A-f-z-a-l. Lemmesa Hunde. L-e-m-m-e-s-a H-u-n-d-

20 e. No? Kadissa Bahru. B-a-h-r-u. Reshaun Reda.

21 R-e-s-h-a-u-n R-e-d-a. Mohammad Shemu. S-h-e-m-

22 u. Last name Ab3be. First name is Abebaw. A-b-e-

1 b-a-w. A-b-e-b-e.

2 Alemayehu Ayane. A-y-a-n-e is the last
3 name. A-y-a-n-e. Zelalem. Z-e-l-a-l-e-m. Last
4 name is G-u-d, I believe l-e. Tadele Bayeta. B-
5 a-y-e-t-a. Eyoel Tesfaye. E-y-o-e-l. Okay.

6 Abdul Ariyibi. A-r-i-y-i-b-i. Oh,
7 okay. B-i-w-a-c-h-e-w. Is that you, sir? Abdul.
8 Okay. Okay. Okay. We have five. Okay.

9 Gentlemen, you each have two minutes
10 to speak, and we can begin.

11 MR. ALI: Good afternoon, panel. My
12 name is Mohammad Ali. M-o-h-a-m-e-d. A-l-i.
13 Mohamed Ali. I'm -- really been here, you know,
14 I'm very happy to be, you know, in front of the
15 panel, but the notice was very short. I just
16 heard two days ago, and I didn't be informed, but
17 what I'm coming to say today is a lot of
18 companies, they are complaining about not to be
19 issue for H-Tag. The fee they have is - it's
20 not fair, because other D.C. - I'm - I've been
21 in D.C. for over a decade, and I have no tag. So
22 what I'm saying, the market is dead. The Uber,

1 they have the market, has D.C. visitors who ride
2 their cabs. We can buy our own car and compete
3 with them.

4 Most of our customer, they say because
5 the car we driving is old, unclean, un - because
6 we cannot compete with the Uber. But the Uber
7 drivers, they own their own car. So if we got our
8 own car, we could compete with them. And the
9 industry, the taxi industry, they fear because
10 they want to lose. This is America. They don't
11 have to fear. This is free country. We make
12 competition. Competition is open for everybody.
13 So I'm asking, you know, the panel to be,
14 consider to open, to give the H-Tag.

15 COMMISSIONER MUHAMMAD: Thank you, sir.

16 MR. ALI: You're welcome.

17 COMMISSIONER MUHAMMAD: Please. Can you
18 pass the microphone down, please. Thank you.

19 MR. AFZAL: Good afternoon everyone.
20 My name is Faisal Afzal. So my concern about
21 DCTC, like my question is, one hand, DCTC giving
22 the license, but other hand no tags. So we have

1 to go to a different cab companies, and the cab
2 companies, they charge us their choice of the
3 rent. Some of them. And another thing is like,
4 you know, we working in a district, in a city,
5 one of the best city in the nation, but their
6 cabs are not good. Their cabs are stinky. Some of
7 them like, you know, old cabs. So if we could
8 ever to get the H-Tag, so we have opportunity, we
9 can put in nice decent car. So that's going to
10 help the business, that's going to even help the
11 consumer. So my request is, so H-Tag should be
12 requesting for DCTC, and they should allow the H-
13 Tags, so that's going to help all the drivers who
14 are hustling on the roads, and dealing with the
15 other cab companies, which has gone really tough
16 for them.

17 So that's going to -- big relief for
18 the drivers. So that's going to help the
19 business, and some of them, some cab owners
20 saying they're going to put the new vehicles on
21 2017, I just heard. So why not now, instead of
22 waiting for 2017. We just got to do the action,

1 just got to make that happen, instead of like,
2 you know, anything like - I appreciate.

3 COMMISSIONER MUHAMMAD: Thank you.
4 Again, when I wave it, it just means you have
5 about another five or ten seconds.

6 Please spell your name, sir. Yes?

7 MR. BAHRU: Taddesse Bahru. B-a-h-r-u,
8 my last name. Okay. Thank you for the
9 Commissioner and the panel, and my first - my
10 title is on the back side of the slogan. The
11 slogan is: The driver is extended arms of the
12 DCTC Commission.

13 MS. BOCOCK: Could you repeat that
14 again.

15 MR. BAHRU: The driver is extended arms
16 of DCTC. Do you understand what I mean? So it is
17 three corner of - it's benefit and use, and it
18 is very important for the DCTC. The first one is
19 we need H-Tag because when, on the weekends, on
20 Friday and Saturday, I've been working for D.C.
21 drivers, I think for four months. Within this
22 four months, I -- with the Friday and Saturday,

1 it is a lot of, a lot of, a lot of customers.
2 Within 7:00 p.m. until 1:00 a.m., I think for -
3 I got for 25 fares. That's it.

4 So the rest, from Monday to Friday,
5 from 9:00 to 10:30, there's a lot of flagging
6 hands, especially the Congress, the Senate. So
7 this is nation capital city. So we need issue
8 tag. We need tags.

9 First, these convertible cars, for
10 instance, for the hybrid car. That's it?

11 COMMISSIONER MUHAMMAD: You have 15
12 seconds.

13 MR. BAHRU: Okay. And the rest of the
14 business is healthy, safe, and the net services
15 for the nation capital, the next market is easily
16 convertible, and the third one's due to the gas
17 consumptions. Because the hybrid gas is
18 electrical car. So you don't need for too much
19 gases. So due to these reasons, it's concerning
20 for all the Commissioner, the panelists, and to
21 take into considerations giving the H-Tag.

22 COMMISSIONER MUHAMMAD: Thank you for

1 your testimony. Next. Please spell your name for
2 the record.

3 MR. TESFAYE: Thanks so much. My name
4 is E-o-l-e-y-o-e-l. And the last name is T-e-s-f-
5 a-y-e. I would like to say thank you very much
6 for the panel giving us this opportunity to speak
7 out.

8 So I would like to start from
9 reminding the DCTC some points that we are - the
10 DCTC, or our district's strong arms, and well-
11 trusted, well-trained, and licensed by the
12 office, by like your office.

13 So why all these questions? Why all
14 this, like hearings? And why all this meetings to
15 provide us H-Tag? While non-trusted, or non-
16 issued companies, or drivers, are doing the same
17 thing? And I would like to ask you one question
18 too. Don't you give us an ambassador? We are your
19 ambassadors. Why all these questions to provide
20 your ambassador the H-Tag?

21 Okay. The other thing. Remember, you
22 are saying, or questioning your ambassador to

1 give up ,or to provide H-Tag. It's not our
2 museum, or the Newseum, or the even the Capitol.
3 It's your drivers, or the cab drivers, the first
4 attraction of our District. So imagine treating
5 this - drivers like this. So the rental
6 companies are not treating us very well. And I'm
7 fini - I'm done almost.

8 So I am saying that the DCTC is not
9 treating us as well. So I'm not sure if the DCTC
10 is doing a favor for the rental companies, but we
11 are - we just need, you know, the tag. So it's
12 not only Uber or Lyft should be considered as to
13 remove from the business, but also some companies
14 there, which are treating the drivers very
15 unfairly. So you should reconsider this, to
16 remove some companies too from the business.

17 And last, I want to say that we, your
18 ambassadors, deserve the tag without any
19 questions. Thank you very much.

20 COMMISSIONER MUHAMMAD: Thank you.

21 Please, sir, pronounce your name.

22 MR. ARIYIBI: Hi. My name is Abdul

1 Ariyibi. A-b-d-u-l. A-r-i-y-i-b-i. Thank you
2 for giving me, and us, the opportunity to speak
3 to you today. This is my first time. Someone told
4 me about it, and then I just popped in. And you
5 guys might have to excuse me a little bit. I've
6 been driving cab for about 25 years, and last
7 year I went home - well, I got sick, I had to go
8 home for a few months, and then came back. Got
9 okay, and then I had to be readmitted at the
10 hospital, Inova Hospital in Virginia, Fairfax
11 County. And came back. I couldn't get back my
12 tag. And this really create a lot of hardship on
13 me, and a lot of other drivers that I've spoken,
14 and drive, and sitting here today.

15 We are asking you, kindly, to think
16 about our situation, economic situation, social
17 situation with our family, because now we have to
18 put in many, many hours in order - in fact, we
19 don't even meet our economic obligation to pay
20 these cab companies. It's really hard on us.

21 We have given our services to
22 Washington, D.C., and like the last speaker just

1 said, we have gone through a lot of scrutiny by
2 the DCTC Office, the hack inspectors, and the
3 police officials. Please consider us, and
4 helping us. Thank you very much.

5 COMMISSIONER MUHAMMAD: Thank you.

6 Thank you.

7 All right. B-i-w-a-r-c-h-u. C-h--I
8 think your initials is E.G. I can't - your
9 cursive is a little tough to read. Mr. Eskinder
10 Damonte. D-a-m-o-n-t-e. Wassinu E-n-d-a-l-a-w.
11 Napoleon Tesema. Gurmu - your last name is Gurmu
12 G-u-r-m-u.

13 Yee N-a-i-n-g. You are --

14 (Off mic comments)

15 COMMISSIONER MUHAMMAD: G-u-r-m-u?

16 Okay. Yee Naing. I'm going to go back through
17 this list, and maybe some folk who signed up
18 didn't show up.

19 Last name H-s-m-a-r-e. First name is
20 Gizal. L-e-m-m-e-s-a-h-u-n-d-e. Last name B-a-
21 h-r-u. Thank you. Thank you. Thank you. Rishon
22 Rita. Mohammed Shimu. A-l-e-m-a-y-e-h-u.

1 Zalemum G-u-d-l-e. B-a-y - oh, I'm sorry. He
2 testified. Excuse me. B-i-w-a-r-c-h-u. Again,
3 initial is E.G. I believe, or E.J. I can't
4 understand your writing. Sorry.

5 D-a-n-t-e. W-e-s-s-a-g-n-u. Napoleon
6 Tessema. Yee N-a-i-n-g. E-n-c-h-a-l-l-e-u.
7 First name, D-e-m-e-k-e. Okay.

8 E-m-i-r-u. Okay. L.T. are your
9 initials? Okay. Michael S. S-i-s-a-y. Sisay.
10 Israel Gomez. Please have a seat. That's three.
11 Again, E-n-d-a-l-a-w. Signed up twice. F-a-n-t-a-
12 h-u-n. S-h-u-b-e. Please have a seat. And Mr.
13 Gashaw Birbo.

14 Okay. Because Mr. Gashaw Birbo signed
15 up, he pre-registered, I'm going to give him
16 three minutes, and the rest of the panel gets two
17 minutes. Okay. So all right. You have testimony.
18 Thank you, sir. Okay. All right.

19 Again, please spell your name for the
20 record. Thank you. You have two minutes.

21 MR. GUSU: I was also pre-register, so
22 I can get three minutes instead of three - two?

1 COMMISSIONER MUHAMMAD: Okay. please
2 begin.

3 MR. GUSU: Good afternoon. My name is
4 Emiru Gusu. First off, I would like --

5 COMMISSIONER MUHAMMAD: Please spell
6 it. Please spell it for the record, so we can be
7 very clear. It's being recorded. Go ahead.

8 MR. GUSU: E-m-i-r-u, first name. And
9 last name is G-u-s-u. Good afternoon. First of
10 all, I would like to thank DCTC for arranging
11 these panel discussions to share our opinions on
12 H-Tags. Then I'm in support of DCTC to issue H-
13 Tags to anybody, a person who have face ID, or a
14 company or association, who can purchase a new
15 car, which is fuel efficient, comfortable for
16 passengers, and fitted with wheelchair
17 accessible.

18 Please don't give tags only to taxi
19 companies, and push the drivers to work for taxi
20 companies. That is totally unfair, and
21 discrimination. I am a cab driver, as well as my
22 colleagues, are facing the following problems

1 from District of Columbia taxicab companies due
2 to DCTC are pushing us to rent cars from taxi
3 companies instead of providing our own tags, tag
4 numbers.

5 Among the problems we encounter from
6 the cab companies are: Increasing of rent from
7 time to time; the absence of cabs for rent; the
8 quality and comfort of the cabs available for
9 rent is very poor; the cars are getting older and
10 driven for many years. Because of this, our
11 customers are not satisfied with our service.

12 Poor customer service from taxi
13 companies, and the owners are not willing to
14 listen to our complaints when we first - also we
15 are unable to compete with other independent cab
16 drivers, and other independent drivers working
17 for Uber and Lyft.

18 COMMISSIONER MUHAMMAD: I have to stop
19 you there. Thank you for your testimony, sir.
20 Thank you.

21 Next, please. Please spell your name
22 for the record, if you don't mind.

1 MR. ENCHALLEW: Yes. Thank you very
2 much for the opportunity. My name is Demeke
3 Enchallew. D-e-m-e-k-e. Last name, E-n-c-h-a-l-l-
4 e-w.

5 CHAIRMAN TAPSCOTT: Pull the mike a
6 little bit closer to you.

7 MR. ENCHALLEW: All right. Thank you,
8 sir.

9 I like to start by thanking DCTC for
10 the new apps that we are testing now. I'm one of
11 the guys who's testing the app, and app is going
12 to be very, very nice, and it's going to reduce
13 most of the complaints here I think, if we
14 advertise it, and let the people know. The app's
15 going to bring back most of the business that we
16 are losing with other app companies.

17 And by saying that, to use this app in
18 proper way, and to expand the business, DCTC
19 should issue the H-Tag because we're going to
20 take on-call businesses from the app, with the
21 technology, so we have to be everywhere. So we
22 need more drivers on the street, to the people to

1 use the app. And I'm - in my opinion, it's
2 better to even - to give H-Tag for Uber drivers
3 to have their own car, and to bring them back,
4 and use the app, and get more money for DCTC and
5 to have a better service for the - for
6 themselves and for the DCTC.

7 The other thing is my personal thing,
8 I want to add is, families with disabled children
9 should have H-Tag, because this will give them
10 flexible schedule to take care of the kids, and
11 to make more money for living, and keep them from
12 getting more assistance from Government. So
13 please try to issue with families who got
14 disabled children, H-Tag, and that will help lots
15 of things. That's my point. Thank you very much.

16 COMMISSIONER MUHAMMAD: Thank you.

17 Thank you. Mr. Gomez.

18 MR. GOMEZ: Yes. My name Israel Gomez,
19 and I-s-r-a-e-l G-o-m-e-z. And thank you very
20 much for bringing this agenda, and I've been
21 driving taxi for 19 years, and this time I return
22 my tag because I fell ill and I went back home,

1 and I didn't know, when I came back, I didn't
2 know they lock up the system, the status, or -
3 and I that I'm telling that it's very hard to
4 rent a car because the business very slow, and I
5 don't want to become like homeless or something
6 like that.

7 So I - please give H-Tag or something
8 like that, because we are citizens, Washington,
9 D.C. We vote for the mayor, Muriel Bowser, and
10 also for council member, and also for the House
11 of Representative, Eleanor Norton, and that's
12 because we are citizens, and we should have the
13 same equal rights like everybody else. Like big
14 corporation come in, and they give the - got the
15 business, switches over, or something like that.
16 And thank you very much.

17 COMMISSIONER MUHAMMAD: Thank you, Mr.
18 Gomez.

19 Yes, please.

20 MR. SHUBE: Good afternoon. My name is
21 F-a-n-t-a-h-u-n. Last name, S-h-u-b-e. Again,
22 thank you very much for giving me an opportunity

1 to speak to the panel, to issue H-Tags. I was
2 licensed since 2009, and I was always asking when
3 I can get H-Tag and buy own car, which is
4 efficient for economy, for gas, hybrid gas, put
5 on the street, and can drive, helping myself or
6 my family, and also help for the public. But we
7 are what is pushing the problem, they are - is
8 to rent a car, or cab companies. The cab
9 companies are not competitive in market of 21
10 Century like we, or other, my colleague on panel
11 spoke earlier. And they are not competitive
12 enough, and that's why so many company came, and
13 by increasing the productive of - in the taxis,
14 or public service, by 20 percent, like he said,
15 and - so we need all people who has license, and
16 should be given opportunity once you are, we also
17 professional drivers, we deserve it as a citizen,
18 make, to get own car, efficient car, and issue to
19 us H-Tag and to make market, profitable in the
20 market, and thank you very much for listen me,
21 and for consideration to issue.

22 COMMISSIONER MUHAMMAD: Thank you, sir.

1 MR. BIRBO: Good afternoon. My name is

2 --

3 COMMISSIONER MUHAMMAD: You have three
4 minutes Mr. --

5 MR. BIRBO: Gashaw Birbo.

6 COMMISSIONER MUHAMMAD: Yes.

7 MR. BIRBO: First of all, I would like
8 to say thanks to DCTC for listening to drivers
9 and the customer concern, and arrange this great
10 discussion on improving customer service, and
11 safety, by motivating drivers who are directing
12 the primary impact on the taxicab business.

13 As trained and licensed for hire,
14 business drivers, we deserve to be given the
15 priority to operate in the District than other
16 competitors like Uber, Lyft, and other drivers
17 who work for themselves, buy their own car,
18 though they never pass through any authorized
19 department's policies. My second point is the
20 existing driver associations have been protesting
21 whenever DCTC tries to modernize and to make
22 change on the cab business.

1 As an example, they had been opposing
2 the proposed rule to restore meters as pre
3 customers' requests, so that they can pay by
4 credit card. So it should not be new to DCTC if
5 they bring selfish and imaginary reasons to
6 oppose issuance of H-Tag to us.

7 Is that because Uber and other
8 associations are saying the business is
9 saturated, or just to oppose, bluntly, as usual,
10 DCTC's proposal to modernize the business with
11 qualified and devoted drivers.

12 With thousands of other competitors,
13 for-hire cars operating in the District, what is
14 the meaning of opposing trained and qualified
15 drivers to work and to compete? Individuals and
16 the associations gave up to compete in the
17 market, and they are happy to make easy money
18 because of the opportunities that DCTC arranged
19 for them to rent their car to us, so that we can
20 work 16 to 20 hours to pay their unfair rent, to
21 go home - and to go home with nothing.

22 In my belief, DCTC is here to help

1 drivers and listen to customers' demands, working
2 in favor of nonexistent, unqualified, and the
3 traditional cab companies and associations. That
4 did nothing in modernizing the business and
5 listening to basic customers' demand. If DCTC is
6 responsible for regulating vehicles-for-hire
7 business in the District, what is the reason for
8 worrying about limiting the number of H-Tag that
9 should be issued to the licensed drivers, when
10 other competitors are increasing their number in
11 thousands, with no limit and control?

12 So let DCTC give us the tag, make us
13 free from slavery, and let the market decide
14 eventually. And finally - I just got a little
15 bit. Based on the current quantity and the
16 quality of taxis operating in the District, the
17 customers still demand more fuel-efficient, which
18 are accessible, and safe cab services operated by
19 devoted and trained drivers, regardless of
20 thousands of unregulated companies that should
21 not be considered legal by DCTC. Thanks.

22 COMMISSIONER MUHAMMAD: Thank you, sir.

1 Thank you. All right. I will continue down the
2 list of non-preregistered individuals. Abdul
3 Wahab Hassan. A-b-d-e-l. W-a-h-a-b Hassan. Okay.
4 Excellent. Abdul Mek Shifa. S-h-i-f-a is the
5 last name. S-h-i-f-a is the last name. K-e-d-i-r
6 Ibrahim. K-e-d-i-r Ibrahim. Okay. Please. What's
7 your name, sir?

8 MR. HASSAN: Abdul Shifa.

9 COMMISSIONER MUHAMMAD: Okay. Abdul
10 Shifa. Okay. Negi Tochi. Negi. N-e-g-i N-e-g-i
11 Tochi. N-e-g-i. Ziri Hun. Z-i-r-i H-u-n-f-e-y-s-
12 s-a. F-e-y-s-s-a. Dawit Wossaru. D-a-w-i-t W-o-
13 s-s-a-r-u. Yarid Lakew. L-a-k-e-w. L-a-k-e-w. G-
14 e-t-i-n-e-t T-i-y-i-h. Okay. All right. Thank
15 you. Tesfaye Lima. Tesfaye Lima. Okay.

16 So those are the remaining names. We
17 can begin. This is the last panel. Okay.

18 MR. HASSAN: Good evening. My name is
19 Abdul Wahab Hassan. A-b-d-e-l W-a-h-a-b Hassan.
20 H-a-s-s-a-n.

21 Probably you recognize from the number
22 of participating drivers, that there is, has been

1 a problem. The Commission was more interested in
2 the modernizing of the business and were not
3 interested in - or giving enough interest to the
4 drivers. Solving the H-Tag issue will solve many
5 of their problems. It's not too late. I think
6 myself, I think that the problem could be solved
7 by returning the balance between the carrier of
8 licenses and the H-Tags. I know it might not
9 happen right away, it could not happen right
10 away, but it could happen if you have a strategy,
11 and if this is your intention, it will happen
12 gradually.

13 How can you get tags? A company who is
14 not taking care of the car, who is not
15 maintaining it, who is refusing to do the safety
16 for the car, for the drivers, should be - you
17 should be able to put rules to get this tag be
18 available to driver. Driver are more trusted to
19 maintain their cars.

20 Also there are individuals who own two
21 or more tags while others are renting, and those
22 are - they are not - they don't own these for

1 money, they just own it so they can only own one.
2 So there are ways to get tags, and, you know,
3 gradually. You should have a plan, so gradually,
4 we would have the balance between licensed
5 carriers and tag carriers. Of course I would ask
6 for those who already have one, and to have the
7 priority of getting their tags back. Thank you
8 so much.

9 COMMISSIONER MUHAMMAD: Thank you, sir.
10 Please pronounce your name for the record.

11 MR. SHIFA: Good afternoon. My name is
12 Abdul Mek Shifa. A-b-d-u-l M-e-k Shifa. S-h-i-f-
13 a. First thing foremost, I would like to thank
14 the panel discussion and the DCTC who facilitate
15 this panel discussion. Is very important for us
16 to explain to our griefs, and we are grieving
17 because of not getting the right car to drive in
18 - the right customer but with the right cars,
19 and because as the previous speaker noted, we
20 become like -- because DCTC gave us, and hijacked
21 us, you know, because DCTC gave us the license
22 but not the ownership of H-Tag. And this reminds

1 me one of my American history class. Frederick
2 Douglass once said like when, during his
3 emancipation speech: The slave becomes free from
4 the slave owners but slave to the street. We
5 become slaves of the street, because we go -
6 like even nowadays, like they talk each other,
7 the companies, when we - if you are not fired or
8 something happens to you in one company, you
9 cannot get a car from other companies. They're
10 communicating that much.

11 And so DCTC is like I think
12 responsible to modernize this technology, because
13 it's giving - right now, it's giving a Third
14 World customer service, because the cars are very
15 dilapidated, they're worn out, everything. If you
16 give us a chance to have H-Tag, we'll buy fuel-
17 efficient cars, and disabled also for - to
18 facilitate every individual who comes to my car.

19 And so how could you expect a smile to
20 come to my face while I'm feeding the taxicab
21 company before I feed my children? And so I
22 would like to encourage and recommend DCTC to

1 issue an H-Tag for all drivers, without any
2 distinction, whether they come today or not.
3 Thank you very much.

4 COMMISSIONER MUHAMMAD: Thank you. Sir,
5 please spell your name for the record.

6 MR. SHIFA: Good afternoon. My name is
7 Kedir, K-e-d-i-r. Last name, S-h-i-f-a. Shifa.
8 First of all, thank you for this panel, and the
9 reason why I would like to ask DCTC to issue H-
10 Tag is a lot of my colleagues have been mention
11 the reason why. We cannot compete with like Uber,
12 Lyft, such companies, because we don't have, you
13 know, decent car. You know? There's - I have a
14 lot of customers encounter on - while I'm
15 driving taxi, they been telling me that the
16 reason why switch to Uber - because the cars are
17 not comfortable. That's the main thing.

18 Personally, I would like to have H-
19 Tag. I can make my own money; you know? By the
20 end of the week, my money goes to the rent. You
21 know, like my friend just mentioned, we are
22 slave, slave outside. We cannot make money. The

1 money you make goes to rent. So you end up
2 nothing. Zero. Just rent. So we need H-Tag to,
3 you know, facilitate, buy decent car, and go out
4 on road and compete with Uber; you know? There is
5 app - DCTC app which is - we can beat Uber if
6 everybody, all drivers get H-Tag, we can beat
7 Uber with that app.

8 So I would really appreciate if you -
9 you know, it's not supposed to be an issue, to
10 give H-Tag for driver. This is a free country.
11 This is the world capital, yet we still work as
12 slave, you know.

13 So thank you for that opportunity.

14 COMMISSIONER MUHAMMAD: Thank you.

15 MR. TIYITI: Thank you, panelists. My
16 name is Gestinet, G-e-s-t-i-n-e-t. Last name is
17 T-i-y-i-t-i. When we are hitting the -- very,
18 very different issues, including the ones like
19 providing the fuel efficient and the one,
20 wheelchair accessible, still before like, before
21 this hearing decided, or to give final decision,
22 still the DCTC is supporting or like favoring the

1 companies, because I saw on the Web site, the
2 DCTC is favoring for the companies grants like to
3 purchase the new wheelchair accessible, like more
4 than 750,000. Still the DCTC is supporting or
5 favoring for the companies for wheelchair
6 accessible.

7 We are requiring to purchase the new
8 one, or the new one, and the fuel efficient -
9 why they are doing this one before this hearing
10 is decided? You know, still, we are not
11 considered in this requiring or in this issue.
12 This is my question.

13 The other one. It's not at this time
14 regulating or like limiting the taxi drivers from
15 getting H-Tags, it's not like - it's not up to
16 them, because as you see private drivers, or
17 private transportation, they are controlling the
18 market because they are out of regulation or out
19 of their regulation, because they are doing
20 freely, you know, because they have their own
21 tag, their - they have their own and everything.

22 So we need same kind. We do like this

1 service freely and competently. Thank you very
2 much.

3 COMMISSIONER MUHAMMAD: Thank you, sir.
4 Appreciate. Thank you. Thank you, panel.

5 Okay. So that was the last of the folk
6 who registered, who had signed up and pre-
7 registered.

8 Is there anyone else in the you guys
9 can leave. Thanks. Is there anyone else in the
10 room that would like to testify, that have not
11 pre-registered, or has not signed up today? Is
12 there anyone who'd like to testify? If so, please
13 come to the table and we will allow you to give
14 your name, and give your testimony.

15 All right. This will be our last
16 person to testify. Okay. Please spell your name.

17 MR. TEMTEM: Thank you very much for
18 giving me a chance. My name is Luleseged Temtem.
19 L-u-l-e-s-e-g-e-d. Last name T-e-m-t-e-m.

20 COMMISSIONER MUHAMMAD: Okay.

21 MR. TEMTEM: I really - I am the
22 driver, which I have a tag after 2006. So I am

1 affiliated with a company. Because of that, I
2 have to be in the company to drive in D.C. So
3 because of that, I been forced to pay more monies
4 and extra monies at the same times. Also without
5 my willingness, they can put us anywhere they
6 want without telling us.

7 So because of that, why we being we
8 suffer like that just because we don't have a
9 tag. So on my case, I personally, I believe I
10 need to have the tag because I got - I was
11 trying to have a tag before 2006, before the law
12 is coming. So I try to get a tag but the DCTC
13 closed three times.

14 So because of that, after I pass one
15 exam, and then waiting for the computer exam,
16 DCTC shut down his program. So because of that,
17 when they open, the time is changed and they
18 changed the new rule. So I believe I start
19 paying, and attend the class before the law, and
20 I pay the money before the law.

21 So the DCTC's problem is they closed
22 before telling us. When they opened, they change

1 the rules, so we stuck. So why we get, slave for
2 this company without even our willing, and just
3 because of we don't have a tag. So it is very
4 important to give - at the same time, also I
5 don't have any problem to give any tag for
6 everybody. But we should have a limit. It is
7 ludicrous to say, when Uber flooded the city, to
8 say not to give to our brother another tag, it is
9 very sad for me. The Uber is flooding the city.
10 But I believe those people, they were designed,
11 the signature, not to ask a tag before they get
12 the license. I think they already put themself
13 on that. So I think that's the reason they don't
14 get.

15 But in my case, I don't have any
16 problem to give everybody, but when the Uber come
17 and flood the city, still, they are our brother
18 and sister. Otherwise, they should have a limit,
19 some kind of limit for the city. Thank you very
20 much, sir.

21 COMMISSIONER MUHAMMAD: Thank you,
22 sir. I appreciate it, and that was our last

1 guest, Chairman.

2 CHAIRMAN TAPSCOTT: This meeting is
3 adjourned at 1:30 -- 1:40. Thank you very much,
4 everyone attending today, and we will be looking
5 at this, the whole panel, and there will be a
6 decision later.

7 (Whereupon, the above-entitled matter
8 went off the record at 1:45 p.m.)

9

10

11

12

13

14

15

16

17

18

19

20

21

22

A

- A-b-a-d** 39:7
A-b-a-d-i-g-a 9:3
A-b-a-m-e-c-h-u 9:7
 39:10
A-b-d-e-l 89:3,19
A-b-d-e-l-m 20:22
A-b-d-u-l 77:1
 91:12
A-b-e 69:22
A-b-e-b-e 24:14
 39:20 70:1
A-d-e-b 9:12
A-d-e-b-o-y-k-u
 39:13
A-d-e-r-o-j-u 9:18
A-f-z-a-l 69:19
a-i-l-e-s 9:9
A-k 39:13
A-k-i-n-k 25:7
A-k-i-n-k-u-g-b-e
 22:13
A-k-i-n-t 47:22
a-k-o-u-p 19:6
A-k-u-m 9:13
A-l-e-m-a-y-e-h-u
 8:17 78:22
A-l-i 70:12
A-n-d-a-r-g-a-c-h-...
 8:19
A-r-i-y-i-b-i 70:6
 77:1
A-y-a-n-e 70:2,3
a-y-e 75:5
a-y-e-t-a 70:5
a.m 1:11 3:2,16
 74:2
Ab3be 69:22
Abadiga 9:2
Abamechu 39:10
Abdel 2:18
Abdelmagib 9:19
Abdelmjid 2:5
 20:19
Abdul 2:15,19 70:6
 70:7 76:22 89:2,4
 89:8,9,19 91:12
Abebaw 69:22
Abebe 24:14 39:20
Abeboykue 9:12
ability 55:9
able 36:18 68:4
 90:17
above-entitled
 51:10 99:7
Abramechu 9:7
absence 81:7
absolute 48:9
absurd 43:16 44:8
AC's 17:3
Access 5:14 55:22
 56:2
accessible 14:6
 55:11,14 80:17
 88:18 94:20 95:3
 95:6
accident 17:9 33:19
account 12:20
accurate 4:21
Ace 55:2,9 56:14,21
achieved 27:6
 62:22
acquire 55:9
Act 40:21 41:14
 56:4
acted 61:21
acting 62:11
action 72:22
active 57:20
acts 42:19
ADAM 1:18
add 83:8
adding 11:8,17
 15:10 27:15 28:3
 50:4
addition 50:12
address 33:11
 52:16 53:9 56:17
Adeboykue 2:8
 39:13 43:6,7,10
 43:11
Aderoju 9:18 39:15
adhere 6:11 10:2
adhering 57:7
adjourned 99:3
admitted 35:20
adopted 57:17
advance 60:13
advantage 32:21
advertise 82:14
advertising 66:16
advice 60:11
affiliated 97:1
afford 30:4 63:12
 67:3
aforementioned
 6:12
afternoon 10:4 21:3
 35:17 43:10 52:21
 64:8 70:11 71:19
 80:3,9 84:20 86:1
 91:11 93:6
Afzal 2:13 69:18
 71:19,20
age 57:18
agenda 83:20
ago 19:8 28:19
 29:11 30:6 33:1
 33:12,19 43:13
 45:13,14 59:14
 70:16
agonized 30:22
agree 15:2
ahead 16:6 80:7
Ahmed 9:2,2 39:7
air 18:4 65:7,9
airbag 17:3
Akinkugbe 2:5
 22:13 25:2,3,6
Akinte 2:9
Akintoye 39:16
 47:19
Akum 9:13 39:13
Alemayehu 16:5
 70:2
Ali 2:13 69:17 70:11
 70:12,13 71:16
allow 11:6,15 12:1
 25:16 31:14 44:5
 45:20 46:13 47:5
 56:16,22 72:12
 96:13
allowed 4:16 27:3
 32:9 44:6,9,11,12
 44:17
allowing 31:4,12
 43:22
allows 11:11
ambassador 55:6
 75:18,20,22
ambassadors
 75:19 76:18
Amen 49:15
amendments 12:18
America 32:3 71:10
American 56:3 92:1
amount 31:7 49:9
 56:13
ancient 63:19
and-a-half 32:4
Andargachew 8:19
announce 6:22
Anthony 1:14 3:11
anybody 80:13
anymore 43:15
Anyway 42:21
apartment 30:7
apiece 52:10,20
 69:9
apologize 9:20
 22:20 35:2
app 15:11 32:4,12
 32:21 82:11,11,16
 82:17,20 83:1,4
 94:5,5,7
app's 82:14
appeal 48:11 54:2
applause 13:10
 68:5
application 27:2
apply 12:2 15:8
applying 12:13
appreciate 34:14
 57:8 69:8 73:2
 94:8 96:4 98:22
appropriate 62:19
 64:2
approved 12:12
apps 13:1 30:12
 82:10
area 38:14 54:21
arguments 6:1

Ariyibi 2:15 70:6
76:22 77:1
arms 73:11,15
75:10
arrange 86:9
arranged 87:18
arranging 80:10
Arthur 2:6 24:8
27:12,13
asan 42:7
asked 24:18
asking 15:22 43:17
50:21 57:13 71:13
77:15 85:2
ass 49:12
assaulted 36:11
assistance 83:12
assistant 1:17,18
56:19
associated 10:11
association 11:11
11:22 13:18 64:21
80:14
associations 86:20
87:8,16 88:3
assured 36:10
Attaraju 20:15
attempt 31:19
attend 56:8 97:19
attendance 6:13
attendees 13:16
attending 99:4
attraction 76:4
audience 35:19
Audiobuku 40:1
August 7:2,6 34:18
43:2 69:3
authorized 86:18
availability 56:15
available 4:15
12:11 29:22 81:8
90:18
Avenues 28:2
average 29:9 32:3
66:2
averaged 29:11
avoid 5:18
awarded 36:17

aware 5:22 31:20
Ayane 70:2

B

B- 70:4
B--i-z-u-a-y-e-h-u
57:12
B-a- 78:20
B-a-h-r-u 69:20
73:7
b-a-w 70:1
B-a-y 79:1
B-e-g-r-u 23:11
B-e-r-h-a-n- 8:20
B-i-r-b-o 9:10 23:21
B-i-w-a-c-h-e-w
70:7
B-i-w-a-r-c-h-u 78:7
79:2
B-i-z-u-a-y-e-h-u
52:6
B-i-z-u-n-e-h 38:18
40:2
B-o-u-a-t-a-o-u-i
9:19 21:1
B-r-o-o-k 10:5
B-u-n-d-u 39:5
back 19:8,9,11,11
19:12,12,18 29:4
30:3 33:7 38:10
38:22 43:1,14
46:3 47:7 51:6,14
57:22 60:6 65:2
68:3 73:10 77:8
77:11,11 78:16
82:15 83:3,22
84:1 91:7
bad 34:10 60:10
bag 18:4
Bahru 2:14 69:20
73:7,7,15 74:13
balance 62:22 90:7
91:4
based 12:4 27:4
88:15
basic 4:16 88:5
basically 31:9 34:3
34:4

basis 27:9
battling 17:12
Bayeta 70:4
beat 32:13,19 94:5
94:6
beg 44:22
belief 87:22
believe 8:5 14:12
27:12 30:17 42:3
44:12,15 56:13
59:17 70:4 79:3
97:9,18 98:10
benefit 73:17
benefits 43:16,18
43:19 50:8
Berhane 8:20
besieged 42:6
best 13:5 32:8 72:5
better 83:2,5
Betty 1:15 3:12
Bhuiyan 8:22
bible 42:12
bibles 42:14
bicycle 33:5
Bicycles 66:6
bids 55:21
big 17:14 18:7,14
18:14,15 72:17
84:13
bigger 66:15
bill 28:13 46:11
Birbo 2:17 9:10,10
23:20 39:12,19
79:13,14 86:1,5,5
86:7
bit 7:10 34:13 38:10
47:16 77:5 82:6
88:15
Biz 38:18 52:6
Bizuayehu 2:11
57:10,11 60:15,19
61:1
blamed 42:18
blanket 41:18
bless 44:19,22
47:14 49:14
bluntly 87:9
BOCOCK 1:17
73:13
body 33:10
Boku 52:2,3,3
bonded 49:8
boned 33:20
borrow 17:21
boss 45:22
Bouataoui 2:5 9:19
20:16,19,19,22
21:3
bought 54:14
Bowser 84:9
brake 46:6
brand 46:19 47:3,5
break 40:10 46:19
51:5,6
Bridge 33:11
bring 39:21 45:17
45:19 48:17 49:1
58:18,21 59:3
60:5 82:15 83:3
87:5
bringing 31:14
83:20
Brook 2:3 8:15 9:22
10:5
brother 98:8,17
bucks 28:10
built 54:20
Bundu 8:20
burden 57:1
burn 49:12
bury 44:14
bus 28:17 62:6
busiest 29:7
business 3:4 11:8
21:20 28:18 31:7
31:16,19 41:19
48:18 49:7 53:6
55:5,18 67:6
72:10,19 74:14
76:13,16 82:15,18
84:4,15 86:12,14
86:22 87:8,10
88:4,7 90:2
businesses 82:20
butchered 9:21
buy 19:17,17 20:2,3

26:4 47:3,4 53:19
71:2 85:3 86:17
92:16 94:3

C

C 2:1 3:1
C-h-l 78:7
C-h-e-e-m-a 8:22
cab 13:17 14:20
16:9,17,18 21:7
25:16,17 26:3,4
27:17 28:7,8,11
28:12,20 29:13
30:3 31:3,17 32:8
32:8,22 33:4,8,13
33:17,18,20,20,21
40:19 43:22 44:2
44:3,7,10,15,16
46:7 48:7,15,18
49:10 53:18 54:16
54:22 55:3,19
56:19,21 57:15
58:2,3,3,17,17
62:14 67:8,22
72:1,1,15,19 76:3
77:6,20 80:21
81:6,15 85:8,8
86:22 88:3,18
cabs 11:14 15:10
26:6 28:3,9 30:10
30:12 31:22 32:2
32:5 42:10 43:22
44:9 63:3 71:2
72:6,6,7 81:7,8
call 7:7 8:7 39:22
51:22 69:10
called 7:22 8:1,4
35:13 40:6 52:14
52:16
campaign 66:22
Canada 42:5
cancel 15:14
cancelled 14:2
cancer 54:16
cap 66:12 67:2
capacity 6:16
capita 63:2
capital 55:8 74:7,15

94:11
Capitol 76:2
car 16:19,19,20,21
16:22 17:1,2,7,7
17:10,15 18:1,2,2
18:8,9,10,11
19:17,17,18 20:2
20:4,4 21:13 26:9
46:18,19 47:3
49:11 53:11,12,14
53:14,19 54:4
58:5 66:5 71:2,5,7
71:8 72:9 74:10
74:18 80:15 83:3
84:4 85:3,8,18,18
86:17 87:19 90:14
90:16 91:17 92:9
92:18 93:13 94:3
card 32:16,18 87:4
care 38:5 83:10
90:14
career 54:19
Carolina 30:4
carpenter 54:19
carried 42:13
carrier 90:7
carriers 91:5,5
carry 42:14,17
cars 21:11,12 26:4
27:6 32:10 36:8
44:4 46:1,5 47:5
74:9 81:2,9 87:13
90:19 91:18 92:14
92:17 93:16
case 29:10 97:9
98:15
catering 63:18
cell 7:11
cents 62:5
Century 41:7 85:10
certified 48:14
Chair 1:13
chairman 1:11 3:7
7:14 61:10,14
64:1,11 82:5 99:1
99:2
challenges 45:20
chance 18:16 42:5

65:7 92:16 96:18
chances 16:16
change 46:14 63:9
86:22 97:22
changed 97:17,18
changes 5:12 57:2
charge 72:2
Charles 1:20 3:12
3:13
check 31:18
Cheema 8:22 39:6
children 21:17 83:8
83:14 92:21
choice 46:10 47:2
48:9,15,19 72:2
choices 50:6
Chris 24:6 39:19
Circle 29:2
Circulator 28:17
circumstance 12:6
circumstances
12:20
cities 17:13
citizen 85:17
citizens 50:8 84:8
84:12
city 27:7 30:22 32:1
32:14 33:6 34:7
36:5,6,6 37:13,19
38:1 41:17 63:2
66:12 72:4,5 74:7
98:7,9,17,19
city's 13:5
Civil 41:6
claiming 63:21
class 31:10 53:8
92:1 97:19
Classic 13:17
clear 4:3 10:9,12
12:13 65:9 80:7
clearly 65:18
clients 63:21 64:3
clock 35:10
closed 97:13,21
closer 82:6
closing 12:14
collaboration 64:20
colleague 53:18,22

85:10
colleagues 53:4
80:22 93:10
college 33:13
Columbia 1:1 81:1
come 7:19 8:10
19:11,12,15,18
20:6 22:7 36:1,7
37:22,22 38:14,17
39:2 41:18 46:14
51:6 55:7 57:2,22
60:6 66:11 84:14
92:20 93:2 96:13
98:16
comes 36:21 64:4
92:18
comfort 81:8
comfortable 80:15
93:17
coming 17:3 31:1
41:6,8 70:17
97:12
comments 4:11,12
4:13 5:11,17
10:10 35:7 40:7
78:14
commission 1:3
3:7,14,18,19 4:2,5
5:4 13:6,16 31:13
37:4 40:20 42:3
50:13 57:18 59:9
59:15,16 60:3,3
60:12 64:14 65:14
65:14 73:12 90:1
Commission's 1:9
5:20 65:3
Commissioner
1:14,14,15 3:3,6
3:11 7:9 13:9 16:4
16:10,14 18:20
19:1 20:14,17,20
21:2 22:10,15,20
23:1,4,7,10,14,17
23:20 24:1,4,6,8
24:13 25:4 26:13
27:11 30:16 34:8
34:12,16,22 35:4
35:8,12 38:6 40:8

43:5,8 45:1,6,10
 47:10,15,20 48:2
 49:16 51:3,13
 52:8,18 54:6,11
 57:5 60:14,17,21
 61:2,4,16 64:5,7
 67:15 68:6,11,15
 68:21 69:2,5
 71:15,17 73:3,9
 74:11,20,22 76:20
 78:5,15 80:1,5
 81:18 83:16 84:17
 85:22 86:3,6
 88:22 89:9 91:9
 93:4 94:14 96:3
 96:20 98:21
COMMISSIONERS
 1:12
Commissions 67:9
commitment 55:3
common 5:22
commonly 3:21
communicating
 92:10
community 66:17
companies 4:20
 7:22 11:11 12:2
 13:21 14:4 17:9
 18:13 25:18 26:3
 26:5,20,22 28:16
 44:2 46:9 50:16
 56:6,22 58:10,21
 66:11 70:18 72:1
 72:2,15 75:16
 76:6,10,13,16
 77:20 80:19,20
 81:1,3,6,13 82:16
 85:8,9 88:3,20
 92:7,9 93:12 95:1
 95:2,5
company 8:2 11:22
 16:18 17:6,7 18:8
 18:8,19 22:3 42:5
 47:7 48:7 49:10
 54:20 55:20 56:7
 56:8,14,20 62:15
 80:14 85:12 90:13
 92:8,21 97:1,2

98:2
compared 21:21
compensated
 54:17
compete 32:9
 48:20 53:20 71:2
 71:6,8 81:15
 87:15,16 93:11
 94:4
competently 96:1
competing 67:10
competition 21:10
 28:15 37:1,10,11
 53:16 71:12,12
competitive 50:7
 85:9,11
competitor 26:8
competitors 25:19
 26:7 86:16 87:12
 88:10
complain 17:5
complaining 70:18
complaints 81:14
 82:13
complete 12:11
 42:22 48:20
completed 7:16
completely 27:16
 42:19
comprehensive
 59:16
comprise 62:1
comprised 11:3
comprising 61:22
computer 12:22
 97:15
concern 71:20 86:9
concerning 4:2,8
 74:19
condition 31:4
conditions 5:6,9
conducted 14:14
 56:10
confidence 46:2,16
 46:21 49:2,4
 53:19
Confidency 49:3
Congress 62:7 74:6

conjunction 13:2
Connecticut 28:2
consider 48:12
 49:5,15 65:14,15
 71:14 78:3
considerate 6:18
consideration 5:16
 7:18 65:4 68:18
 85:21
considerations
 74:21
considered 25:13
 48:16 76:12 88:21
 95:11
considering 62:18
constant 36:15
consume 21:13
consumer 72:11
consumers 49:3
consumptions
 74:17
contacts 56:5
contend 30:12
continue 22:11
 66:14 89:1
continued 15:19
 56:16 68:3
contract 55:21
 64:17
contractor 55:22
contracts 55:20
contributed 55:6
control 13:20 15:2
 88:11
controlling 95:17
controls 67:19
conversion 56:7
convert 58:7
convertible 74:9,16
converting 31:9
convince 59:8
cope 26:5
copy 13:13
corner 73:17
corporation 84:14
correct 53:5
corrected 50:11
correctly 8:14

cost 37:5 48:9 50:8
council 30:22 37:13
 37:19 41:17 84:10
Counsel 1:17,18
country 32:9 71:11
 94:10
County 33:21 77:11
coupled 55:19
courage 49:2
course 91:5
court 60:11
covering 62:20
create 27:7 62:9
 77:12
created 13:3 25:14
 25:15 62:13,16
 66:10
creative 27:7
credit 32:16,18
 87:4
criminal 42:19
criteria 10:22
critical 59:22
cross 33:11
crying 63:5
culture 43:21 44:1
 44:15
current 3:20 11:19
 12:16,20 36:14
 88:15
currently 11:10
 12:9 54:16
cursive 78:9
customer 17:4,5
 53:8,9,10,20 71:4
 81:12 86:9,10
 91:18 92:14
customers 17:11
 17:14 46:17 74:1
 81:11 88:17 93:14
customers' 87:3
 88:1,5
cut 18:20 20:6
 47:10

D

D 3:1
D-a-m-o-n-t-e 78:10

D-a-n-t-e 79:5
D-a-w-i-t 89:12
D-e-m-e-k-e 79:7
 82:3
D-e-s-t-a 23:8
D-h-a-l-i-w-a 9:5
D-h-a-l-i-w-a-l 39:9
D-i-n-k-t-e-a 40:2
d-u 23:12
D.C 1:3,10 3:7,17
 14:10 25:9 27:19
 28:15 30:12,22
 31:1 32:1 35:21
 41:20 43:21 45:18
 50:9,12 54:13
 55:18 58:6,12
 59:1 61:18 62:10
 63:3 70:20,21
 71:1 73:20 77:22
 84:9 97:2
Damonte 78:10
data 64:22 67:19,19
date 20:8 54:5
dates 4:9
Dawit 89:12
day 16:3 17:17
 21:14 29:10,11
 58:3 66:21
days 34:6 70:16
daytime 28:5
DC 19:10,10
DCTC 1:10 12:7,9
 12:10,14 15:5,15
 19:13,15 25:9,15
 25:22 26:1,9
 36:13 37:3,17
 38:3 45:18 48:14
 62:11 71:21,21
 72:12 73:12,16,18
 75:9,10 76:8,9
 78:2 80:10,12
 81:2 82:9,18 83:4
 83:6 86:8,21 87:4
 87:18,22 88:5,12
 88:21 91:14,20,21
 92:11,22 93:9
 94:5,22 95:2,4
 97:12,16

DCTC's 5:9 87:10
 97:21
dead 70:22
dealing 72:14
death 36:16
decade 70:21
decent 72:9 93:13
 94:3
deception 63:1
decide 4:10 13:7
 37:6 88:13
decided 29:3,6
 94:21 95:10
decision 94:21 99:6
Dekele 38:20
delay 3:4
deliberate 31:11,18
 68:17
deliberately 31:2
deliver 35:7,8 42:10
demand 50:5,15
 59:18 88:5,17
demands 88:1
Demeke 2:16 82:2
Department 4:4
 56:9
department's 86:19
depending 59:18
deregulation 48:22
deserve 76:18
 85:17 86:14
designed 98:10
Desta 23:7 39:17
determine 42:9
devastating 27:16
develop 55:13
developed 32:12
 56:5
developments
 12:22
devoted 87:11
 88:19
Dhaliwal 9:5 39:9
Dial 56:20
dictate 50:22
difference 52:1
different 10:12 29:1
 36:1 41:14 65:7

72:1 94:18
differently 26:10
difficult 8:12 11:5
 28:4,10 33:1,7,9
 33:16,16
dilapidated 92:15
diminish 36:15
Dinkte 38:18
directed 3:20 4:7
directing 86:11
disability 54:18
 56:3
disabled 54:18 83:8
 83:14 92:17
disadvantage 13:3
discipline 15:12
discount 32:15
discrimination
 80:21
discussing 16:17
 18:17
discussion 30:8
 86:10 91:14,15
discussions 80:11
distinction 93:2
distributed 10:16
distribution 10:21
 12:21
district 1:1 5:10
 12:4,16 40:18
 54:14 55:19 65:22
 67:8 72:4 76:4
 81:1 86:15 87:13
 88:7,16
district's 75:10
diverted 26:3
DMV 11:4 15:15
 60:3
dog 28:6,6
doing 31:6 56:20
 66:8 75:16 76:10
 95:9,19
dollar 31:16 32:17
dollars 29:3
dominant 57:4
Double 25:14
Douglass 92:2
drive 31:6 46:7

48:15 58:2 77:14
 85:5 91:17 97:2
driven 81:10
driver 11:20 14:7
 16:9,18 17:8,10
 17:11 29:20 30:20
 32:22 36:3,12
 44:10,16 48:6
 53:6,18,19 54:16
 55:1,3 56:18 58:2
 58:20 64:17 73:11
 73:15 80:21 86:20
 90:18,18 94:10
 96:22
drivers 4:19 11:3
 14:11,12,15,20
 17:8,14,21,22
 18:14 21:7,8,19
 21:20 25:11,16,17
 26:2,4,8,9,20 27:4
 27:17 28:7,8
 29:13,15,19 31:3
 31:5,15 32:8 34:5
 34:10,10 37:5,9
 37:12,13,15,18,20
 37:21 38:3 40:22
 41:16 42:13,18
 43:22 44:4,7 47:8
 49:3 56:11 57:15
 58:3,11,13,17,17
 60:1,4,7,19 62:14
 62:15 63:11,17
 66:13,18 67:3,4,7
 67:8,22 71:7
 72:13,18 73:21
 75:16 76:3,3,5,14
 77:13 80:19 81:16
 81:16 82:22 83:2
 85:17 86:8,11,14
 86:16 87:11,15
 88:1,9,19 89:22
 90:4,16 93:1 94:6
 95:14,16
driving 28:1,12
 33:4 40:17,19
 41:10 43:11 44:8
 46:1 48:13 54:12
 59:6 71:5 77:6

83:21 93:15
Dropped 43:14
due 74:16,19 81:1
dummied 42:20
Dupont 29:2

E

e 2:1 3:1,1 8:20,21
 40:4 69:20
e-h-a 25:7
E-m-i-r-u 79:8 80:8
E-n-c-h-a-l-l 82:3
E-n-c-h-a-l-l-e-u
 79:6
E-n-d-a-l-a-w 78:10
 79:11
E-o-l-e-y-o-e-l 75:4
E-p-h-r-e-m 9:4
E-s-g-h-a-r 22:21
 39:16
e-t-i-n-e-t 89:14
e-w 82:4
E-y-o-e-l 70:5
E.G 78:8 79:3
E.J 79:3
earlier 3:19 51:17
 85:11
early 62:5
easier 37:20
easily 32:19 74:15
easy 22:2 87:17
eat 28:6
economic 77:16,19
economy 85:4
Ed 9:8 52:11 64:13
education 37:6
Edward 2:12 64:9
effect 27:15 65:15
effectiveness
 48:17 49:2
efficient 80:15 85:4
 85:18 92:17 94:19
 95:8
eight 29:9 33:5
 53:11,13
either 7:11 54:15
Eleanor 84:11
electrical 74:18

email 7:5
emailed 35:14
 52:15,15
emancipation 92:3
Emiru 2:15 80:4
empty 28:3
enabled 33:8,17
Enchallew 2:16
 82:1,3,7
encounter 55:7
 81:5 93:14
encourage 5:18
 34:19 47:8 68:8
 69:7,12 92:22
endeavors 56:1
ended 54:19
energy 51:1
engine 31:18
enhance 56:17
enjoying 44:18
enslaved 25:17
ensure 55:2 56:15
ensures 36:13
enter 6:20
entire 38:8 45:18
entity 11:8 65:10
entry 13:7
environment 62:13
Eoleyoel 2:14
Ephrem 9:4 39:8
equal 84:13
equilibrium 13:8
Ermias 38:17
Esghar 22:18
Eskinder 78:9
Esmail 9:2
especially 58:9
 74:6
ESQ 1:17,18
essentially 57:17
established 11:8
 56:1
establishment
 59:15
Europe 41:7
evaluate 4:8
Evelyn 2:3 8:15
 13:12,17 19:16

evening 89:18
eventually 88:14
everybody 7:10
 44:8 46:3 47:2
 50:18 57:14 71:12
 84:13 94:6 98:6
 98:16
evolution 25:19
exam 97:15,15
example 17:16
 32:11 66:19 87:1
Excellent 89:4
exception 29:12
excess 50:10
excuse 20:16 69:18
 77:5 79:2
existing 13:22
 26:20 86:20
exit 38:13 69:12
exorbitant 25:18
expand 82:18
expanded 10:20
 26:19 50:2
expect 92:19
expecting 15:15
expects 5:8
expenses 31:8
 36:21 37:2
expired 15:20
explain 91:16
express 21:5
extended 73:11,15
extra 97:4
extremely 33:1
Eyoel 70:5

F

F-a-l-e-s-e 48:1
F-a-n-t-a- 79:11
F-a-n-t-a-h-u-n
 84:21
F-e-y-s-s-a 89:12
face 48:14 80:13
 92:20
facilitate 91:14
 92:18 94:3
facility 6:20
facing 46:8 48:7

80:22
fact 34:3 77:18
factors 68:17
fair 50:20 60:9
 70:20
Fairfax 77:10
Faisal 2:13 71:20
Falese 2:9 39:15
 47:19,19,22 48:3
fall 15:4
familiar 55:16
families 83:8,13
family 21:16,16
 54:2,14 77:17
 85:6
fans 68:7
Fantahun 2:17
far 10:13 12:6
fares 29:1 32:15
 37:10 74:3
fashion 7:8
favor 76:10 88:2
favoring 94:22 95:2
 95:5
fear 46:18 71:9,11
February 15:20
federal 27:6 56:8
 62:6
fee 21:9 70:19
feed 92:21
feeding 92:20
fell 83:22
fellow 57:15 58:3
 58:17
felt 30:9
field 62:15
fight 15:11
fighting 40:22
fill 27:3
final 3:9 94:21
finally 7:1 88:14
financial 57:1 63:5
financially 62:8,16
financing 27:7
find 22:1,6 30:21
fine 32:17 69:2
finer 31:16
fini 76:7

finishing 30:14
 54:19
fired 92:7
first 4:12 7:7,22
 8:15 9:15 13:21
 16:15 19:6 25:6
 27:18 33:3,3
 40:18 41:2,10
 42:9 47:22 49:20
 57:11 59:11 64:13
 64:13 65:12 69:15
 69:22 73:9,18
 74:9 76:3 77:3
 78:19 79:7 80:4,8
 80:9 81:14 86:7
 91:13 93:8
Firstly 45:19
fitted 80:16
five 7:8 8:3 14:12
 19:8 24:16 29:1
 34:6 51:4,20 59:2
 59:3 61:17 70:8
 73:5
fixing 18:9
flag 58:5
flagging 74:5
fleet 27:6
flexible 83:10
flood 98:17
flooded 98:7
flooding 98:9
focus 6:2 10:15,17
folk 7:15 8:1,6
 34:17 35:15 40:11
 51:20 52:19 78:17
 96:5
following 11:15
 12:4 80:22
food 29:16
foot 42:16
for-hire 87:13
force 57:4 69:11
forced 97:3
foremost 91:13
forget 33:19
forgive 9:21 35:4
forgot 52:12
form 4:14,15 11:10

11:19 12:2
format 11:10,20
 12:16
formed 40:20
forms 4:19,21
Fortunately 54:22
forums 5:21
forward 8:10
found 28:9,12
four 47:7 51:20
 73:21,22
Fourth 14:7
Francis 8:20
Frederick 92:1
free 6:15 66:22
 67:1,3 71:11
 88:13 92:3 94:10
freed 41:5
freedom 47:1
freely 95:20 96:1
Friday 73:20,22
 74:4
friend 32:11 93:21
Froman 56:12
front 15:6 70:14
fuel 80:15 94:19
 95:8
fuel- 92:16
fuel-efficient 27:5
 88:17
fulfill 63:10
fulfilled 27:1
full 4:2 25:2 54:15
fun 41:11,12

G

G 3:1
G-89:13
G-a-s-h-a-w 23:21
G-e-o-r-g-e 25:7
G-e-s-t-i-n-e-t
 94:16
G-o-m-e-z 83:19
G-o-s-s-a 9:6
G-u-d 70:4
G-u-d-l-e 79:1
G-u-r-m-u 78:12,15
G-u-s-u 80:9

gained 68:2
gap 27:4
gas 17:15,17 18:2,3
 21:13 29:6 66:22
 67:1,3 74:16,17
 85:4,4
gases 74:19
Gashaw 2:17 9:10
 9:10 23:20 39:18
 79:13,14 86:5
gather 4:10
Gebru 2:6 23:10
 26:17,17
General 1:17,18
generated 25:22
gentleman 19:2
 26:15 35:2
gentlemen 21:4
 24:19 35:18 38:11
 43:17 44:19 51:15
 70:9
gentlemen's 40:6
George 2:5 22:13
 25:3,7
Gestinet 2:21 94:16
getting 53:10,12
 67:13 81:9 83:12
 91:7,17 95:15
give 11:13,20 15:16
 17:6,15 18:4,12
 19:13 20:1,2,2,6
 21:13 46:9,12
 50:6 53:10 61:16
 65:1,6 67:3,18
 71:14 75:18 76:1
 79:15 80:18 83:2
 83:9 84:7,14
 88:12 92:16 94:10
 94:21 96:13,14
 98:4,5,8,16
given 41:17 49:21
 77:21 85:16 86:14
gives 65:5,9
giving 10:7 11:12
 16:16 17:7,10
 18:16 21:5 48:4
 53:1,8 60:10
 71:21 74:21 75:6

77:2 84:22 90:3
 92:13,13 96:18
Gizal 78:20
Gizau 69:17
go 9:20 15:13 16:6
 17:21 18:7,11,12
 19:8,9,13,20,22
 20:2,3,3 29:3 34:4
 34:13 38:10,22
 46:4,17 47:2,6,12
 48:10 49:14 50:17
 51:7,18 53:7,8
 60:11 63:8 72:1
 77:7 78:16 80:7
 87:21,21 92:5
 94:3
Go-cars 66:7
God 30:14 44:19,22
 47:14 49:14
goes 93:20 94:1
going 8:17,18 9:22
 10:1 29:2 34:9
 38:10,22 39:2
 40:1,10,12 42:21
 46:20 48:20,21
 50:18 51:4,6,18
 51:22 52:10 59:4
 59:7 65:1 67:9,17
 69:10 72:9,10,13
 72:17,18,20 78:16
 79:15 82:11,12,15
 82:19
Gomez 2:16 79:10
 83:17,18,18 84:18
good 3:3,5 7:9 10:4
 13:15 17:7 18:1
 21:3,12 35:17
 36:22 40:16 43:10
 43:17 45:17 46:19
 48:17 49:6 52:21
 53:5,6 64:8 70:11
 71:19 72:6 80:3,9
 84:20 86:1 89:18
 91:11 93:6
goods 28:13
Gordon 2:11 38:21
 40:5 52:5 54:9,10
 54:12

Gossa 9:6 39:9
governing 12:17
government 1:1
 41:20 83:12
gradually 90:12
 91:3,3
grant 27:7
grants 95:2
great 41:4 52:18
 69:4 86:9
grievs 91:16
grieving 91:16
gross 31:8
grossly 26:2
group 8:3 10:12
groups 61:19 62:19
 63:21
grow 66:14
grown 67:20
growth 65:18,19
 68:3
guess 40:18 48:5
guest 99:1
Gurmu 78:11,11
Gusu 2:15 79:21
 80:3,4,8
guys 33:12 34:1
 40:13,15 51:14
 77:5 82:11 96:8

H

H- 11:16 28:3 72:12
 80:12 93:9,18
H-a-b-t-e-z-i-o-n
 9:17 39:15
H-a-h-m-e-d 24:11
H-a-i-m 57:11
H-a-m-o- 24:14
H-a-m-o-n-o-u-t
 39:21
H-a-r- 30:18
H-a-s-s-a-n 89:20
h-r-u 78:21
H-s-a-s-h-s-a-r
 69:17
h-s-m-a-r-e 69:18
 78:19
H-T 49:22

H-tag 3:22 4:3,14
 10:16,20,21 11:7
 11:9 12:13 13:2,4
 13:22 14:13 16:17
 26:1,19 27:3
 29:20 47:4 48:16
 63:16,22 64:3
 70:19 71:14 72:8
 72:11 73:19 74:21
 75:15,20 76:1
 82:19 83:2,9,14
 84:7 85:3,19 87:6
 88:8 90:4 91:22
 92:16 93:1 94:2,6
 94:10

H-Tags 13:19,20
 15:18,22 21:21
 25:11 27:15 30:13
 36:3 37:7 44:11
 50:1 58:18 59:10
 59:10,11 64:4
 65:4,16 68:4
 80:12 85:1 90:8
 95:15

h-u-n 79:12

H-u-n-d- 69:19

H-u-n-f-e-y-s- 89:11

Habtezion 9:17

hack 12:9 78:2

Hahmed 24:11

39:20

Haim 2:11 57:11

half 30:10 31:8

42:16

hall 38:14

Hamonout 24:14

Hamout 52:6,7,7

hand 31:12 33:7

58:6 71:21,22

handicapped 30:1

hands 74:6

happen 73:1 90:9,9

90:10,11 92:8

happens 21:19

happy 46:15 70:14

87:17

hard 53:21 77:20

84:3

hardship 77:12

hardware 13:1

Harman 2:7 30:17

30:18,18 34:9,15

34:21

Harmon 24:10

Harold 2:7 24:15,15

35:2,19

Hassan 2:18 24:11

39:20 89:3,3,8,18

89:19,19

hassle 67:9

hate 18:20

healthy 74:14

hear 5:8

heard 14:14 36:19

37:8 58:16 70:16

72:21

hearing 1:10 3:9,17

5:2 6:20 7:1,12

10:14 14:14 35:19

35:22 63:22 94:21

95:9

hearings 5:1 75:14

hello 43:3 51:13

54:9

helm 42:8

help 72:10,10,13,18

83:14 85:6 87:22

helped 64:22

helpful 7:12

helping 20:7 78:4

85:5

Hi 76:22

high 21:9 38:2

highest 32:1

highway 17:9,12

hijacked 91:20

hike 44:2

hire 25:18 56:11

66:6 86:13

historical 41:5

history 92:1

hit 29:4

hitting 94:17

home 19:9 20:10

29:7 46:5 54:14

77:7,8 83:22

87:21,21

homeless 20:11,12

84:5

homes 29:16

hoping 55:2

hospital 77:10,10

hostile 62:13

hotel 28:21 29:4

30:7 53:22

hotels 15:6

hour 6:21 14:22

29:5 36:20

hours 58:2 77:18

87:20

House 33:12 84:10

housekeeping 7:10

humble 13:18

humbly 25:12

Hun 89:11

Hunde 69:19

hustling 72:14

Huta 39:7

hybrid 74:10,17

85:4

I

I-b-r-a-h-i-m 9:16

i-g-a 39:8

I-s-r-a-e-l 83:19

i.e 62:20

Ibrahim 9:1,2,15

39:7,14 89:6,6

ID 53:12,13 80:13

idiots 42:20

ill 83:22

illegal 62:12

images 58:9

imaginary 87:5

imagine 15:1 58:12

76:4

imbalance 13:3

immigrants 41:6,8

impact 86:12

impacts 5:12

Imperial 56:19

implemented 67:6

importance 41:5

important 36:18

42:8 73:18 91:15
98:4
Impossible 42:16
impounded 31:17
impoverish 31:2
improving 86:10
inadequacies
56:17
inane 37:16
inappropriately
62:12
include 10:22
including 57:14
58:21 59:5 94:18
income 25:21 27:17
30:1 31:10 37:4
55:1
inconvenienced
62:7
increase 65:19
66:1 68:4
increasing 81:6
85:13 88:10
independent 81:15
81:16
individual 11:6,17
13:4 65:10 92:18
individuals 7:21
8:2 11:12,16 12:2
26:22 51:19 87:15
89:2 90:20
industrialized 63:2
industry 1:5,9 3:8
3:10 4:11 12:17
12:21 25:15 27:19
41:1,2,4,4,13,15
42:7,9 55:5,14
56:12,16 57:3
61:18 62:2,16
63:15 64:18 71:9
71:9
information 4:14
4:16 68:16
informed 70:16
initial 79:3
initials 78:8 79:9
innovation 45:19
46:13

Inova 77:10
inside 7:19
insights 6:3
inspected 32:10
inspection 26:1
inspectors 15:6
78:2
instance 28:19
74:10
instant 14:12
instruction 64:18
instructor 56:9
instrument 42:16
insurance 14:3
15:13,14,19 33:21
37:6
intention 90:11
interest 13:6 61:19
62:19 90:3
interested 5:11
90:1,3
interests 61:21
63:10,13,18 64:15
interim 28:22
invaluable 56:1
invest 14:5
invested 55:12
investigate 3:20
investment 66:16
66:16,17
ironic 30:21
irrespective 48:12
Israel 2:16 79:10
83:18
issuance 13:19
55:2 56:13,21
87:6
issue 26:11 54:3
59:18 70:19 74:7
80:12 82:19 83:13
85:1,18,21 90:4
93:1,9 94:9 95:11
issued 13:20 14:13
58:18 75:16 88:9
issues 4:5,8 6:2
94:18
issuing 11:1 59:9
59:11

J

J-a-r-m-o-u-n-i 24:2
39:19
J-i- 16:12
j-i-d 21:1
January 4:9
Jarmouni 24:1
Jirapa 9:11
Jirat 2:4 16:8,8,12
16:13,15 18:22
job 21:22 22:1
jobs 28:13 62:10
Johnson 19:17
join 41:1
joined 44:10
Jones 42:4
Jose 8:16 39:4
July 1:7 14:14
28:20
June 4:15 41:21
43:12
jurisdictions 63:8
justification 59:8

K

K-a-m-r-a-n 9:15
K-e-d-i-r 89:5,6
93:7
K-e-s-s-a 38:20
40:4
K-h-a-n 23:2
Ka 20:18
Kadissa 69:20
Kahinde 20:15
Kahn 39:16
Kamran 9:15 39:14
Kedir 2:20 93:7
keep 33:22 34:2
37:5 38:2,2 83:11
Kehinde 9:18 39:15
Kelly 42:4
kept 36:15
Kessa 38:20
Khan 9:11,11 23:1
23:14,15,17,18
39:12,12,18,18
kids 83:10
killed 44:13

kind 48:6 50:14,16
95:22 98:19
kindly 77:15
knew 33:6 34:1
know 11:9 12:15
19:19 20:7,8
21:16 29:15 32:5
34:11,16 35:14
46:3,5,7 48:19
49:1 51:17 57:20
63:17 65:3,20
66:7 70:13,14
71:13 72:4,7 73:2
76:11 82:14 84:1
84:2 90:8 91:2,21
93:13,13,19,21
94:3,4,9,12 95:10
95:20
knowledge 34:7
55:13

L

19:6
L-a-k-e-w 89:13,13
l-d-u 49:19
l-e 70:4
L-e-m-m-e-s-a
69:19
L-e-m-m-e-s-a-h-...
78:20
L-e-n-n-o- 27:13
L-u-l-e-s-e-g-e-d
96:19
L.T 79:8
ladies 21:4 51:15
Lakew 89:13
large 66:3
Lastly 15:17 56:18
late 90:5
Laughter 67:12
law 15:8 97:11,19
97:20
lawyer 35:20 63:20
64:3
lawyers 33:14
63:19
leave 6:15,18 7:17
7:18 22:6 38:11

38:12 69:12 96:9
leaving 36:16
left 19:19
legal 88:21
legislation 40:20
 63:15
legislature 62:9,10
Lemmesa 69:19
lend 66:5
Lennon 2:6 24:8
 27:12,13,13
let's 10:19 24:17
 51:1 52:4
license 4:3,5 12:10
 15:20 26:19 27:3
 29:21 37:15 49:22
 71:22 85:15 91:21
 98:12
licensed 12:8 34:5
 42:3 43:22 48:15
 63:16 75:11 85:2
 86:13 88:9 91:4
licenses 3:21 5:7
 5:13 6:1 36:2
 62:12,18 90:8
licensing 5:5,9
lifestyle 66:4
lifetime 55:3
lift 5:4 12:7
lifted 4:18 50:1
lifting 10:17 65:16
lights 31:18
Lima 89:15,15
limit 3:21 38:4
 88:11 98:6,18,19
limited 56:13
limiting 88:8 95:14
limits 5:6 6:12 37:7
 63:22 64:2
Lindsay 1:20 3:12
 3:13
line 14:20 15:4
 36:17 37:5 38:4
Linton 30:6,13 64:1
list 7:21 12:11
 22:11,13 25:12
 29:19 39:1 51:7
 51:18 69:11 78:17

89:2
listen 81:14 85:20
 88:1
listening 16:2
 44:20 86:8 88:5
little 7:10 8:11
 34:13 38:10 47:16
 77:5 78:9 82:6
 88:14
live 30:4 54:16
lives 27:17
living 28:5 36:19
 37:22 41:16 58:14
 83:11
load 15:7
lobby 6:19 38:14
locally 56:10
lock 84:2
long 11:7 12:3
 14:12 15:1 60:2
look 40:21 68:8
looking 21:22 99:4
lose 43:16,18 71:10
loses 29:20
losing 29:16 82:16
lost 34:1 43:18 47:8
 60:1,8 68:1
lot 7:15 27:17 36:6
 36:10 41:12 42:14
 54:1 70:17 74:1,1
 74:1,5 77:12,13
 78:1 93:10,14
lots 83:14
LouLou 35:21
love 38:1
lower 31:10
lowest 63:4
luck 43:2
ludicrous 98:7
Lulseged 2:22
 96:18
Lyft 25:20 26:8
 28:17 32:5 50:16
 53:16 58:10 62:21
 76:12 81:17 86:16
 93:12

M

m-a-n 30:19
M-a-s-s-o-u-d
 61:12
M-e-d-g-h-a-l-c-h-i
 61:13
M-e-d-r-a-n-o 8:16
M-e-k 91:12
M-e-n-d-e-r-a 9:8
M-o-h-a-m-e-d
 70:12
M-o-h-a-m-m-e-d...
 9:1
M-u-s-s-i- 40:3
M-u-s-s-i-e 38:20
M.S 8:22
Macomb 30:8
main 93:17
maintain 90:19
maintaining 55:16
 90:15
majority 61:21
making 10:10 46:6
 66:15
man 67:14
Management 42:1
manager 13:17
 54:20 56:19 64:17
mandated 57:1
Mangistu 24:13,14
Marjouni 39:19
market 5:9 13:7
 48:21 50:11,22
 58:8,12 63:6
 65:18 66:14,15
 67:20,20 68:2,3
 70:22 71:1 74:15
 85:9,19,20 87:17
 88:13 95:18
Massoud 2:12 52:9
 61:2,6
matter 21:6 22:4
 51:10 99:7
mayor 84:9
mean 23:12 46:7
 48:14 58:1 60:10
 73:16
meaning 87:14
means 57:6 67:16

67:22 73:4
Medghalchi 61:3,6
 61:6,12,18 64:6
Medghlachi 2:12
Medrano 8:16 39:4
meet 32:13 50:5
 63:4 77:19
meeting 1:5 10:13
 51:14 99:2
meetings 5:20
 75:14
Mek 2:19 89:4
 91:12
member 84:10
members 3:11
 12:14 61:22
Mendera 9:8 39:11
mention 59:22 62:3
 64:16 93:10
mentioned 51:17
 59:13 93:21
messenger 33:6
met 1:9
meted 42:11
meters 87:2
Metro 55:21 56:2
Metropolitan 54:21
Mhummed 9:3,4
 39:8
mic 40:7 78:14
Michael 79:9
microphone 24:19
 24:20 45:2 71:18
mid 42:4
middle 31:10
mike 82:5
Mills 24:6 39:20
mind 48:5 81:22
mine 10:10 32:11
MINGAL 1:18
minimum 54:4 59:2
minute 6:21 40:10
 51:5 52:2
minutes 6:6,8 8:2,3
 10:1 18:21 29:1
 34:13 40:15 47:11
 51:8,22 52:3,4,9
 52:20 69:9 70:9

79:16,17,20,22
86:4
Mobility 56:6
model 67:5,6
modernize 86:21
87:10 92:12
modernizing 88:4
90:2
Mohamed 2:13
69:17 70:13
Mohammad 22:18
23:1 39:16 69:21
70:12
Mohammed 9:3,3
22:21 39:7,8
78:22
Mohammedhuda
8:22
Monday 74:4
money 17:21 47:2,6
66:12 67:7,7 83:4
83:11 87:17 91:1
93:19,20,22 94:1
97:20
monies 17:22 97:3
97:4
MONIQUE 1:17
Montgomery 33:20
month 15:13 17:21
26:5 66:3
monthly 5:20
months 15:16 22:1
73:21,22 77:8
moratorium 3:22
4:2,8,17 5:5 10:17
12:8 13:2 27:2
50:1,20 65:16
morning 3:3,5,5 7:9
13:15 40:16
motivating 86:11
Motor 4:4
move 19:2 30:3
Muhammad 1:14
3:12 7:9 13:9 16:4
16:10,14 18:20
19:1 20:14,17,20
21:2 22:10,15,20
23:1,4,7,10,14,17

23:20 24:1,4,6,8
24:13 25:4 26:13
27:11 30:16 34:8
34:12,16,22 35:4
35:8,11,12 38:6
40:8 43:5,8 45:1,6
45:10 47:10,15,20
48:2 49:16 51:3
51:13 52:8,18
54:6,11 57:5
60:14,17,21 61:2
61:4,16 64:5,7
67:15 68:6,11,15
68:21 69:2,5
71:15,17 73:3
74:11,22 76:20
78:5,15 80:1,5
81:18 83:16 84:17
85:22 86:3,6
88:22 89:9 91:9
93:4 94:14 96:3
96:20 98:21
Muhammed 9:13
Muriel 84:9
muscle 63:14
museum 76:2
Mussie 38:20

N

n 2:1,1 3:1 27:14
N-a-i-n-g 78:13
79:6
N-e-g-a-s-h 39:5
N-e-g-i 89:10,10,11
n-o-u-t 24:15
N-o-v-i-c-k 35:20
Naing 78:16
name 3:6 8:11,12
8:13,15,17,18,21
9:1,2,5,6,7,8,12
9:15,21 10:5,5
13:16 16:6,8,11
16:12 19:3,5,6,6
20:15,18,21 21:1
22:12,16 23:8
24:18 25:2,6,7
26:17 35:19 39:4
39:5,5,6,6,7,9,9
39:10,10,11,12,12
39:13,14,16,20,21
40:2,2,3,3,4,16
43:10 45:3,4
47:17,22 48:1
49:18,19,20 52:22
54:9 57:9,11,11
57:12 61:5,11,13
64:8,10,11,13
69:22,22 70:3,4
70:12 71:20 73:6
73:8 75:1,3,4
76:21,22 78:11,19
78:19,20 79:7,19
80:3,8,9 81:21
82:2,3 83:18
84:20,21 86:1
89:5,5,7,18 91:10
91:11 93:5,6,7
94:16,16 96:14,16
96:18,19
names 8:11 40:6
69:10 89:16
Napoleon 78:11
79:5
Nathan 2:8 24:4
38:16 40:14,17
nation 63:4 72:5
74:7,15
nation's 55:7
National 64:21
nature 43:17
near 63:8
need 14:13 15:11
15:12 16:1 30:10
36:8,8 45:16
53:15 63:17 64:9
73:19 74:7,8,18
76:11 82:22 85:15
94:2 95:22 97:10
needed 42:10 57:3
needs 50:22
Negash 8:20
negative 17:18
Negi 89:10,10
negligently 26:2
Negussie 38:18
net 74:14

never 20:3 25:14
63:16 86:18
new 5:7 6:1 10:22
15:22 17:7 18:19
26:2,3 27:2 31:14
44:10 46:17,19
47:3,5 50:4 53:19
54:4 58:19,22
59:10 60:5 63:11
66:2 72:20 80:14
82:10 87:4 95:3,7
95:8 97:18
newer 28:8 59:5,7
Newseum 76:2
nice 18:6,11 72:9
82:12
night 28:1 29:7,7
noise 46:6
non 35:15 52:1
non- 42:7 75:15
non-preregistered
8:6 51:7 89:2
non-registered 6:7
non-trusted 75:15
nonexisting 88:2
North 30:3
Norton 84:11
note 11:3
noted 91:19
notice 6:5 10:14
60:13 70:15
Novick 2:7 24:15
24:15 35:2,3,5,6
35:11,17,19
nowaday 92:6
number 12:8 15:2,3
19:11 20:10,12
21:20 36:5,14
47:1,7 62:3,11
66:13 67:2 88:8
88:10 89:21
numbers 5:13 66:3
81:4

O

O 2:1 3:1
O-l-a-n-i-y-i 23:5
39:17 45:8

O-l-a-s- 25:6
O-l-a-s-o-j-i 45:9
O-m-i-k-u-n-l-e
 22:16
o-s-e-p-h 10:6
o-y-e 48:1
o-y-k-u-e 9:13
obligation 77:19
obligations 63:5
obsolete 49:10
obviously 12:10
 65:7 67:4
occupants 6:17
occupied 28:3
occupy 69:14
occurred 65:20
offenses 31:17
offered 55:20
office 1:3,19 3:15
 41:22 56:19 75:12
 75:12 78:2
officer 17:5 18:4,12
officials 78:3
oh 47:13 52:11 70:6
 79:1
okay 7:19 8:8,14
 9:21,22 10:2
 16:14,15 18:11
 20:20 22:5,11,17
 23:11 24:16,17,22
 25:1 34:15,21,22
 38:21,21 39:3
 40:9,13 46:20
 47:16 51:8 52:4
 52:18,19 61:1
 64:12 67:17,18
 68:14 69:5,8,15
 69:16,18 70:5,7,8
 70:8,8,8 73:8
 74:13 75:21 77:9
 78:16 79:7,8,9,14
 79:17,18 80:1
 89:3,6,9,10,14,15
 89:17 96:5,16,20
Olaniyi 2:9 23:5
 39:17 45:4
Olaseha 2:5 25:3
Olasoji 2:9 23:4

39:17 45:4,5,8,8
 45:11 47:13
old 16:21 17:2 20:5
 59:2,3,4 71:5 72:7
older 63:12 81:9
Oluwasfeni 2:10
 52:5,22
Omar 24:1 39:19
Omi 22:15
Omikunle 2:10
 22:15,16 52:5,21
 52:22
Omni 28:20 30:6
on-call 82:20
on-demand 50:7
once 7:16 34:1
 69:13 85:16 92:2
one's 74:16
one- 32:3
One-Stop 11:10,19
ones 94:18
open 7:2 13:7 34:18
 69:3 71:12,14
 97:17
opened 27:4 97:22
opening 27:4
operate 7:8 55:21
 86:15
operated 55:4
 88:18
operating 12:22
 18:5 87:13 88:16
operational 27:1
operations 14:1
operator 12:10
 55:14
operator's 11:2
operators 12:3,9
 13:4 14:5
opinion 10:8 13:19
 21:5 26:18 27:20
 29:18 30:9 49:21
 51:2 53:3,17 54:5
 83:1
opinions 80:11
opportunities
 87:18
opportunity 4:20

5:3 6:14 10:8
 11:13 21:5 45:12
 48:4,18 53:1
 57:13 61:7 64:14
 65:6,9 66:10
 69:14 72:8 75:6
 77:2 82:2 84:22
 85:16 94:13
oppose 87:6,9
opposing 59:10
 87:1,14
oppression 44:4
oral 4:11 5:3
order 4:21 8:7 15:8
 38:2 77:18
ordinance 37:14
organizations
 66:10
original 6:3
out-of-state 37:13
 37:14,20
outside 21:10 53:6
 53:16 93:22
over-saturated
 27:19
overage 50:10
oversaturated
 62:13 63:6
owner 11:7,17
 30:20 55:18
owner- 14:4
owner-operators
 14:21 61:22
owners 13:21 14:1
 18:19 31:15 62:15
 67:8 72:19 81:13
 92:4
ownership 11:7
 66:5,8 91:22
owning 11:9

P

P 3:1
p.m 28:21,21 51:11
 51:12 74:2 99:8
P.O 52:15
pa 58:4
Page 2:2

paid 33:21
panel 1:5,9,13 3:7
 3:10,11,20 4:7,10
 4:18 5:3,8,15,22
 10:7 12:14 24:18
 35:1 38:8 40:9
 45:12 48:4,11
 49:5,20 50:14
 52:19 54:3 57:15
 58:5 59:9 61:8
 69:8 70:11,15
 71:13 73:9 75:6
 79:16 80:11 85:1
 85:10 89:17 91:14
 91:15 93:8 96:4
 99:5
panelists 74:20
 94:15
panels 69:9
paratransit 55:22
 56:9
park 15:6
part 7:4 17:13 18:5
 31:21 41:11 44:4
 54:15 65:19
participating 55:11
 89:22
particular 49:9
particularly 5:12
pass 24:19,20
 33:14 45:1 71:18
 86:18 97:14
passed 33:2,3
 57:17
passenger 14:22
 29:2
passengers 28:15
 64:21 80:16
passes 29:21
patient 8:9
pattern 65:18
Paulos 9:6
Pause 22:19
pay 17:17 18:2,3
 21:14 28:10 46:10
 46:11 47:4 48:10
 49:9,13,13 63:3,7
 67:4 77:19 87:3

87:20 97:3,20
paying 15:12,19
 31:1 49:4 97:19
pays 14:8 31:5
peddling 62:12
people 6:10 20:1
 32:3,20 33:2
 36:11,16,17,18
 37:1 40:13 42:14
 46:14 47:3 50:21
 58:4 59:6 66:1
 82:14,22 85:15
 98:10
percent 31:13 33:2
 62:1 67:20,21
 68:1,2 85:14
period 50:11
permanently 54:18
permit 11:2
person 8:10 26:14
 29:22 80:13 96:16
personal 10:11
 56:14 83:7
personally 29:22
 55:1 93:18 97:9
persons 11:9 66:7
perusal 26:11
Pete 24:10 30:17
Peter 2:7 30:18
petition 37:19
phone 13:1 57:6
phones 7:11
physically 14:9
pick 58:7
picked 28:22 29:2,5
 30:6
piece 67:18
place 1:10 3:18
 12:19 25:9 41:2
 56:15
placed 5:7
plan 91:3
plates 15:20
playing 62:14
please 5:16 6:2 7:5
 8:10,12 9:11,21
 13:9 16:6 19:3
 20:9,12,20 22:17

24:9,10,16,18
 25:5 26:14 35:4
 35:14 38:17 39:21
 40:1,8 43:8 45:2,2
 45:6 47:17,20
 49:17 51:14,15
 52:12,13 54:8
 57:8 61:4 69:17
 71:17,18 73:6
 75:1 76:21 78:3
 79:10,12,19 80:1
 80:5,6,18 81:21
 81:21 83:13 84:7
 84:19 89:6 91:10
 93:5 96:12,16
plus 21:14
pocket 31:12
poi@dc.gov 7:5
point 15:21 56:12
 83:15 86:19
points 75:9
police 15:5 17:5
 18:3,12 78:3
policies 86:19
policy 31:11
poor 31:10 81:9,12
popped 77:4
population 65:20
 65:22
posed 58:15
position 36:13,14
 65:11,12
possess 12:9
possession 16:1
possibility 55:10
possible 27:21
practice 60:2
Pratt 42:4
pre 87:2
pre- 26:19 39:1
 40:13 96:6
pre-regi 52:11
pre-register 52:2
 79:21
pre-registered 7:21
 35:13 40:11 51:21
 52:1,3,14 79:15
 96:11

precedence 63:15
predatory 41:15
preparation 4:22
prepare 64:22
preparing 64:19
presence 53:2
present 1:12,16,19
 4:9 27:16
presentation 64:19
presently 14:9
presiding 1:11
press 36:10 48:5
pretending 62:9
previous 91:19
previously 11:1
 12:19 40:11 51:19
price 2:8 24:4
 32:13,20,21 38:16
 40:14,16,17
prices 25:18
primary 86:12
prior 13:21 27:2
 35:15 68:1
prioritizing 11:4
priority 13:21,22
 14:4,7 86:15 91:7
private 31:15 95:16
 95:17
privilege 44:18
probably 27:22
 31:20 58:4 89:21
problem 15:4 17:14
 18:7,14,15 34:5
 64:12 85:7 90:1,6
 97:21 98:5,16
problems 25:13
 80:22 81:5 90:5
process 10:22
 12:12
productive 42:1
 85:13
professional 66:4
 85:17
professors 33:13
profitable 85:19
program 55:12
 97:16
project 54:20

projects 56:20
promise 20:1 63:13
promised 63:16
promises 63:11
promote 49:6,7
pronounce 57:9
 76:21 91:10
proper 11:8 59:11
 82:18
properly- 56:10
proposal 87:10
proposals 55:21
proposed 87:2
proposing 55:22
protesting 86:20
provide 4:16 48:8
 75:15,19 76:1
provided 4:4,13 6:4
providing 11:18
 81:3 94:19
public 1:5 3:17 5:1
 5:2 6:5 7:4 10:14
 50:6 85:6,14
publish 4:1
Pull 82:5
purchase 80:14
 95:3,7
push 31:15 80:19
pushing 31:3,14
 81:2 85:7
put 12:19 19:18
 30:12 31:19 48:20
 65:15 68:13 72:9
 72:20 77:18 85:4
 90:17 97:5 98:12
PVIN 13:22 14:1
 16:1

Q

qualification 50:4
qualified 36:9 50:2
 87:11,14
quality 38:2 81:8
 88:16
quantity 88:15
quarter-inch 42:15
question 52:10
 57:14,21 58:15

71:21 75:17 95:12
questioning 75:22
questions 33:10
 75:13,19 76:19
quick 39:1,3 67:19
quit 28:12

R

R 3:1
r-a-t 16:13
R-e-d-a 69:21
R-e-s-h-a-u-n 69:21
Railroad 64:21
raise 58:6
raised 54:14
Raj 23:14,15 39:18
rate 62:4
rated 54:17
ratio 32:1
reactivation 15:18
read 78:9
readmitted 77:9
ready 25:1 47:4,17
 67:11
real 39:1
realize 46:20 55:10
realized 55:10
really 13:13 19:13
 21:7 34:13 37:16
 41:1 68:1 70:13
 72:15 77:12,20
 94:8 96:21
reason 44:14 57:21
 66:9 88:7 93:9,11
 93:16 98:13
reasonably 48:21
reasoning 65:17
reasons 10:16
 25:10 32:20 74:19
 87:5
recall 63:20
recap 45:14,17
recapture 56:22
receive 5:3
received 4:12,19
receiving 5:11
recess 6:21
recognize 89:21

recommend 65:13
 92:22
recommendations
 4:1
recommissioned
 16:2
reconsider 44:22
 76:15
reconsideration
 26:11
record 7:1,4 8:13
 10:5,9 16:7 19:3
 20:21 34:18,20
 45:3 47:18 51:11
 61:5,11 68:13
 69:3 75:2 79:20
 80:6 81:22 91:10
 93:5 99:8
recorded 7:13 80:7
recover 62:17
recycle 63:19
Reda 69:20
reduce 82:12
referred 3:22
refusing 90:15
regard 27:5 29:12
regardless 44:9
 88:19
register 11:16
 35:16 52:4
registered 6:6,10
 39:2 40:14 51:19
 56:7 96:6,7
registration 26:1
regular 5:21
regulated 38:3
 50:17
regulating 88:6
 95:14
regulation 57:16
 63:15 95:18,19
regulations 12:17
 12:18
regulator 42:8
rein 41:18
reinstate 13:6
reinstatement
 25:11

reissue 60:5
reissued 60:9
relations 64:18
relationships 56:2
relatively 59:4
relax 46:4
relief 72:17
remain 57:3
remaining 89:16
remains 69:3
remarks 26:18
Remember 75:21
reminding 75:9
reminds 91:22
remove 76:13,16
rent 20:3,4 28:11
 44:4 46:11 48:7
 53:11 72:3 81:2,6
 81:7,9 84:4 85:8
 87:19,20 93:20
 94:1,2
rental 14:20 59:5,6
 76:5,10
rentals 44:3
renting 90:21
rents 53:14 63:4
repair 53:13
repeat 73:13
repeating 5:19
report 4:1
represent 37:18
Representative
 84:11
representing 35:21
request 15:17
 72:11
requesting 72:12
requests 87:3
require 7:17 38:12
required 59:15
requirement 12:7
 50:3 57:19 58:19
 58:22
requirements
 26:21 27:1,8 36:4
 50:3 56:4 57:2
requiring 95:7,11
Reshaun 69:20

reside 14:9
residence 11:4
residents 32:2 66:2
 66:3
respect 6:13
respectfully 25:12
response 22:14,22
 23:3,6,9,13,16,19
 23:22 24:3,5,7,12
 52:17
responsible 55:5
 88:6 92:12
rest 30:14 74:4,13
 79:16
restaurants 54:21
restore 87:2
restrictions 56:14
resumed 51:11
retire 59:3
retires 29:20
return 83:21
returned 14:1
returning 90:7
revenue 25:22 36:6
review 4:21
revised 69:1
rhetoric 63:19
ride 49:14 62:4,6
 71:1
ridership 56:18
riding 49:10
right 7:20 8:14 9:20
 9:20 11:12 13:11
 17:10 20:8 24:19
 24:21 26:15 31:22
 37:8 47:17 49:4
 51:16 53:21 78:7
 79:17,18 82:7
 89:1,14 90:9,9
 91:17,18,18 92:13
 96:15
rights 11:21 84:13
Rishon 78:21
Rita 78:22
road 46:22 94:4
roads 72:14
Ronald 30:6
room 1:10 3:17

6:17,20 40:22
52:14 57:14 69:12
69:14 96:10
rotating 7:15
Royale 38:21 40:4
Ruiz 2:3 8:16 13:12
13:14,15,17
rule 87:2 97:18
rules 4:6 90:17
98:1
running 18:10

S

S 2:1 3:1 79:9
S- 64:12
s-a 89:12
S-a-j-id 9:14 39:14
S-h-e-m- 69:21
S-h-i-f- 91:12
S-h-i-f-a 89:4,5 93:7
S-h-i-r-a-z 23:18
S-h-u-b-e 79:12
84:21
S-i-s-a-y 79:9
s-s-a-r-u 89:13
S-w- 9:8
S-w-a-i-l-e-s 39:11
S.E 1:10 3:18
Saaed 9:11
sad 98:9
Saed 9:11 39:12
safe 36:9 74:14
88:18
safety 86:11 90:15
Safi 9:6
Sajid 9:13
Sajidm 39:14
Samuel 9:17 38:18
39:15
sat 28:20
satisfied 81:11
saturated 58:8 87:9
saturation 50:10
Saturday 28:19
29:7 73:20,22
saw 66:21 95:1
saying 30:14 57:22
59:21 63:7 65:17

68:20 70:22 72:20
75:22 76:8 82:17
87:8
scenario 14:19
schedule 83:10
scrutiny 78:1
seat 9:12 40:9
52:13 79:10,12
seats 46:7 51:15
second 3:9 5:2 8:5
12:10 13:22 26:14
37:12 45:13 49:20
60:20 86:19
Secondly 7:14 11:6
46:16 55:18
seconds 57:7 61:17
67:16 73:5 74:12
secret 25:21
secure 55:4
Security 30:2
see 6:9 16:19 24:17
28:1 30:1 39:1
40:22 42:21 56:21
58:7 95:16
selfish 87:5
seminar 56:9
Senate 74:6
senior 26:20
seniority 27:5,9
sense 4:22 32:6
September 43:12
service 16:22 32:8
41:3 49:5 50:8,15
55:6 81:11,12
83:5 85:14 86:10
92:14 96:1
services 41:18
42:10,11 48:8
50:5,7 66:17
74:14 77:21 88:18
session 51:14
set 3:5 24:22 37:3
setting 32:12
seven 55:12 59:2,4
severe 28:16
Shannon 1:10 3:18
25:9
shape 21:12

share 6:3 66:20
80:11
Sharon 42:4
sheet 8:5
Shemu 69:21
Shifa 2:19,20 89:4
89:8,10 91:11,12
91:12 93:6,7
Shimu 78:22
Shiraz 23:17 39:18
Shoreham 28:21
30:7
short 50:11 70:15
shortage 27:4
shortcomings
12:15
shortly 6:22
show 78:18
shows 58:8
Shube 2:17 84:20
shut 97:16
sick 43:13,18,20
77:7
side 25:22 73:10
Sidecar 58:10
62:21
sign 8:8 66:22
signature 11:18
98:11
signed 8:6 32:7
40:12 78:17 79:11
79:14 96:6,11
Simms 38:21 40:4
simple 51:1
sir 10:3 16:6 19:4
20:14,16 22:17
23:11 24:9,10,16
24:20 25:10 26:13
26:14 27:11 30:16
35:3,5,12,16 38:6
43:5,7 45:11
47:18 49:17 51:3
52:8,12 53:2 54:6
64:5 68:7 70:7
71:15 73:6 76:21
79:18 81:19 82:8
85:22 88:22 89:7
91:9 93:4 96:3

98:20,22
Sisay 79:9
sister 98:18
sit 20:10
site 95:1
sitting 77:14
situation 28:6,6
48:6 77:16,16,17
six 28:22,22
skip 67:17
slave 92:3,4,4
93:22,22 94:12
98:1
slavery 44:3,21
88:13
slaves 41:5 92:5
sleep 53:22
slogan 73:10,11
slow 84:4
small 51:6 55:5
Smalls 1:15 3:12
43:4
smile 92:19
so-called 50:15
social 30:2 77:16
software 13:1
Sohail 9:13
sold 28:13
solely 10:10
solo 49:1
solution 15:10
29:18
solve 90:4
solved 90:6
Solving 90:4
somebody 20:6,8
22:6,6 43:16
somewhat 41:13
sorry 3:4 37:10
43:12 79:1,4
soul 30:14
Southeast 66:21
space 11:18
speak 6:7,8,10 48:5
64:15 65:6 70:10
75:6 77:2 85:1
speaker 2:2 77:22
91:19

speakers 5:16,18
 6:6,7 7:8
speaking 53:1
special 56:20 62:19
 63:10,13,18
specific 5:11,17 6:2
 10:18 12:11,21
 26:21 50:2
specifically 10:15
specification 45:21
spectrum 50:18
speech 92:3
spell 8:10,12,17,18
 16:6,10 19:3
 20:21 24:18 25:4
 45:3,6 47:17,21
 49:17 61:4,10
 64:9,11 73:6 75:1
 79:19 80:5,6
 81:21 93:5 96:16
spelled 8:13
spend 21:15,17,18
 46:2 53:11,13
spoke 51:21 53:4,4
 69:16 85:11
spoken 29:12 77:13
SSI 30:2
STAFF 1:16,19
stakeholder 4:22
stakeholders 4:16
stamps 29:17
stand 21:9 28:20
 29:4
standard 25:14
standards 25:16
standing 6:19
stands 65:11
Stanley 1:11,13 3:6
star 55:6
start 9:22 10:19
 24:17 51:18 57:13
 57:22 59:7 75:8
 82:9 97:18
started 7:20 8:14
 19:16 41:10 51:16
 67:13
starting 58:20 59:1
state 25:12 37:22

stated 6:5 7:14 12:5
 51:4
states 10:14 63:3
Station 14:20
statistical 64:22
statistics 62:20
status 84:2
stay 6:15
staying 54:7
stinky 72:6
stop 15:7 29:6 35:9
 63:17 68:6,8
 81:18
stopped 60:7
stories 14:17,18
story 19:8
straight 53:3
strategy 90:10
street 33:11 58:1
 82:22 85:5 92:4,5
streets 29:4 58:5
stressed 62:7
strictly 6:11 10:2
stroke 43:13
strong 75:10
strongly 14:12
 50:12
structure 10:15,19
 12:1 26:18 36:2
 49:22 62:4
struggle 41:16
struggling 21:8
 58:14
stuck 98:1
studies 62:19
study 37:4 41:21
 42:3,6 59:11,16
 59:17
stuff 50:17
sub-minimum 31:3
subject 61:19
Submission 25:10
submit 37:17 68:11
 68:12 69:1,6,7
submitted 26:10
 69:11
substandard 31:1
suddenly 60:7

sue 60:11
suffer 97:8
suffering 44:20
suggest 10:21 37:3
 37:17 50:12
Suite 1:10
summary 49:20
Sun 33:20
supplement 30:2
supplements 55:1
supply 5:10 59:19
support 80:12
supporting 94:22
 95:4
supposed 94:9
sure 31:19 76:9
surprised 16:20
Swales 2:12 39:11
 52:11 64:7,8,9,12
 67:13,17 68:10,14
 68:19,22 69:4
switch 93:16
switches 84:15
system 13:7 27:16
 32:16,18 45:20
 46:14 48:22 58:13
 84:2

T

T 2:1,1
T-33:19
T-a-r-a 16:12
T-e-m-e-s-g-e-n
 8:21 39:6
T-e-m-t-e-m 96:19
T-e-s-f-75:4
T-e-s-f-a-m-i-c-a-...
 38:19 40:3
T-i-y-i-h 89:14
T-i-y-i-t-i 94:17
table 38:17 65:5
 96:13
Taddesse 73:7
Tadele 70:4
Tadesse 2:14
Taera 9:11
Tafera 38:19
tag 11:17,21 19:11

20:9,12 29:21
 36:14 46:13 49:22
 53:5,17 54:3 55:2
 55:9 56:14 60:12
 70:21 74:8 76:11
 76:18 77:12 81:3
 83:22 88:12 90:17
 91:5 93:10,19
 95:21 96:22 97:9
 97:10,11,12 98:3
 98:5,8,11
tags 14:2,16 15:15
 15:22 28:4 33:22
 34:1 37:9 43:14
 43:15,19 44:7
 56:21 59:18 60:1
 60:8 71:22 72:13
 74:8 80:13,18
 81:3 90:13,21
 91:2,7
take 5:15 6:21
 12:19 17:4,15
 19:10,10,11 31:13
 33:1 38:5 40:10
 41:19 44:14 46:12
 49:7 51:4,15 54:2
 60:12 68:18 74:21
 82:20 83:10
taken 28:17
takes 15:1 18:2
talk 18:8 20:6 22:8
 36:1 92:6
talked 22:3
talking 32:12 50:14
 50:15
talks 37:14
Tapscott 1:11,13
 3:3,6 43:4 61:10
 61:14 64:11 82:5
 99:2
Tara 2:4 16:8
task 55:16
taxi 30:1 48:6 50:13
 61:18 71:9 80:18
 80:19 81:2,12
 83:21 93:15 95:14
taxicab 1:3 3:7,13
 3:17,21 5:13 12:8

12:12,17,21 13:6
 15:13 25:11 36:3
 37:18 40:17,19,21
 41:14,21 42:2,13
 43:11 54:13 55:15
 56:17 57:3,19
 58:5,21 59:1,9,14
 60:3 81:1 86:12
 92:20
taxicabs 1:19 3:15
 5:10 14:21 15:2
 36:11 58:7
taxis 27:18,21
 85:13 88:16
Tech 33:20
technology 15:11
 50:4 82:21 92:12
Tegen 23:7 39:17
telephone 32:21
tell 20:9 29:13
telling 84:3 93:15
 97:6,22
Temesgen 8:21 9:7
Temtem 2:22 35:21
 96:17,18,21
ten 29:3,11 32:2,2
 40:10 51:5 73:5
terms 65:7,10
 66:14
Tesema 78:11
Tesfamicael 38:19
Tesfay 2:10 23:12
 39:18 49:20
Tesfaye 2:6,14 8:21
 9:4 23:10 26:17
 39:8 70:5 75:3
 89:15,15
Tessema 79:6
test 33:2,7,9,14
 42:20
testified 69:13 79:2
testify 6:14,16,19
 7:3 38:15 40:12
 58:18 61:7 96:10
 96:12,16
testifying 22:12
testimonies 14:15
testimony 5:4,8,15

7:4,16 13:13,14
 34:18,19 36:19
 38:8,9 42:22
 49:21 58:16 59:14
 68:12,12 69:7
 75:1 79:17 81:19
 96:14
testing 82:10,11
thank 7:6,7 13:8
 16:2,4,16 18:15
 20:12,14 21:2,4
 22:8,10,11,12
 24:21 26:11,13
 27:9,11 30:15,16
 34:22 35:1,6,11
 35:12,18 38:5,6,7
 38:7,8,9,15 43:5
 45:2,10,11 47:13
 48:3,3 49:16,17
 51:3,4,9 52:8,12
 52:12,22 54:6,7,7
 54:11 57:5,7,10
 57:12 60:14,17,18
 60:21,22 61:3,7
 61:14 64:5,6,14
 68:21,22 69:8
 71:15,18 73:3,8
 74:22 75:5 76:19
 76:20 77:1 78:4,5
 78:6,21,21,21
 79:18,20 80:10
 81:19,20 82:1,7
 83:15,16,17,19
 84:16,17,22 85:20
 85:22 88:22 89:1
 89:14 91:7,9,13
 93:3,4,8 94:13,14
 94:15 96:1,3,4,4
 96:17 98:19,21
 99:3
thanking 82:9
thanks 10:7 13:11
 19:1 26:16 38:11
 38:11 54:5 75:3
 86:8 88:21 96:9
themselves 98:12
thick 42:15
thing 29:14 30:5

41:11 42:9 49:6
 58:4 72:3 75:17
 75:21 83:7,7
 91:13 93:17
things 20:11 36:2
 45:18 59:22,22
 83:15
think 14:17 38:1
 41:22 51:5 55:4
 57:16 58:1,19
 59:2,13 65:3,8,17
 66:9,19 67:9
 69:15 73:21 74:2
 77:15 78:8 82:13
 90:5,6 92:11
 98:12,13
third 14:4 31:6
 74:16 92:13
thorough 56:3
thoroughly 4:7
thousand 19:15
 31:16 32:3,4,17
 64:4
thousands 31:2
 32:7 87:12 88:11
 88:20
three 6:6 8:2 10:1
 15:16 18:21 19:19
 26:7 34:12 40:15
 47:1,11 51:22
 52:3,9,20 62:11
 63:8 73:17 79:10
 79:16,22,22 86:3
 97:13
THURSDAY 1:7
ticket 17:6 18:3,4
 18:13
time 3:16 6:12
 14:13,21 17:4
 19:9,12 20:5
 21:15,17,18 30:9
 32:14 37:7 41:11
 41:17,20 42:2
 45:13,16 50:12,13
 51:1 54:7,15,15
 57:8 58:16 77:3
 81:7,7 83:21
 95:13 97:17 98:4

timeframe 6:13
timer 24:22
times 5:19 61:8
 97:4,13
tired 46:4
title 12:5,16 42:12
 57:17 73:10
Tiyiti 2:21 94:15
Tochi 89:10,11
today 3:10 5:17 6:9
 7:3 10:10 13:18
 14:20 36:20 44:21
 64:20 65:1 70:17
 77:3,14 93:2
 96:11 99:4
today's 5:2 10:13
told 14:16 30:9
 38:16 43:14 59:20
 77:3
totally 16:22 54:18
 80:20
tough 72:15 78:9
tourists 36:7,7
town 43:1 62:5
traditional 88:3
trained 53:7 56:11
 86:13 87:14 88:19
training 53:8
TransCo 64:17
transparency 64:16
transportation 36:8
 36:9 56:8 57:4
 95:17
treat 53:9
treated 26:10
treating 18:9,14
 76:4,6,9,14
tried 33:14
tries 86:21
trips 29:10,11
trivial 31:17
trucks 46:5
true 28:14
trusted 75:11 90:18
try 6:2 20:5 33:3,3
 37:19 47:16 83:13
 97:12
trying 30:12 43:2

55:13 97:11
turn 7:11 14:15
 15:15 41:7 44:2
 60:4 68:10
turned 28:14
turnout 6:9
Twenty 33:12
twice 79:11
two 6:7 10:18 12:3
 15:18 19:15 20:11
 22:1 25:16,21
 28:19 29:9,10
 32:20 33:21,22
 36:1 45:13,14
 51:8 52:4 59:14
 59:17,17,22 62:9
 67:10,21 69:9
 70:9,16 79:16,20
 79:22 90:20
two- 19:18
Tyasimi 39:22
type 36:12 55:16
types 5:13

U

u 69:22
u-g-b-e 25:8
u-m 39:14
Uber 15:2,11,12
 21:10 25:20 26:8
 28:17 31:4,5,12
 32:4,7,10,19,20
 34:10 37:11 41:18
 44:13 45:20 47:9
 49:1 50:16 53:16
 53:20 58:10,10
 62:20 66:11,21
 67:1,18,19 68:1
 70:22 71:6,6
 76:12 81:17 83:2
 86:16 87:7 93:11
 93:16 94:4,5,7
 98:7,9,16
Uber's 32:13
Ubers 28:3,22
Umi 22:16
un 71:5
unable 7:3 81:15

unclean 71:5
uncontrollable
 15:3
undergraduates
 33:15
understand 73:16
 79:4
understanding
 56:3
unfair 11:22 13:3
 44:13 62:4,14
 80:20 87:20
unfairly 63:14
 76:15
ungodly 44:13
Union 14:19
United 63:3
unload 15:7
unnecessary 36:22
unprofitable 62:16
unqualified 88:2
unregulated 88:20
upward 46:1
use 5:10 30:1 32:17
 32:20 51:5 66:6
 73:17 82:17 83:1
 83:4
usual 87:9
usually 36:7

V

v 14:6
vacation 15:14 43:1
 60:6
valid 12:9 25:10
 44:14
valuable 62:20
 68:16
value 37:16
van 55:15 56:6
Vasquez 63:20
vehicle 3:21 4:5 5:5
 6:1 11:20 18:5
 55:17 59:7 60:1
 66:6
vehicles 4:4 5:14
 5:14 11:16 12:3
 12:12 14:6 44:6

57:19 58:19,22
 59:1,5,6 60:4,6
 63:1,11,12 66:6
 72:20
vehicles-for-hire
 88:6
Veola 33:20
verge 29:16
veteran 54:17
vibrate 7:11
view 56:12
views 4:17,22 65:7
Vince 38:21 40:4
 52:5
Vincent 2:11 54:9
Virginia 33:5 77:10
visitors 55:7 71:1
voice 10:8 13:18
vote 84:9
voters 51:7

W

W 1:11,13
W-a-h-a-b 89:3,19
w-a-i-l-e-s 64:13
W-e-s-s-a-g-n-u
 79:5
W-o- 89:12
W-o-l-d- 8:19
W-o-l-d-e 23:12
 39:4
wage 31:3
wages 31:2
Wahab 2:18 89:3
 89:19
Wailes 9:8
waiting 14:11,21
 29:19 72:22 97:15
Wal-Mart 31:1
Wali 23:14,15
want 14:5 15:8 20:7
 22:5,5 29:19
 31:15 46:4 48:3
 48:11 57:20 59:21
 60:16 66:20 68:10
 69:1 71:10 76:17
 83:8 84:5 97:6
wants 44:16 64:4

War 41:6
Washington 1:10
 14:10 25:9 27:19
 35:20 43:21 45:18
 50:9 54:13,21
 57:4 58:6,12,21
 58:22 67:22 77:22
 84:8
Wassinu 78:10
waste 51:1
wasting 29:6 50:13
watched 15:5
water 33:10
wave 57:6 67:15
 73:4
way 13:12 19:14
 46:21 53:9,9 62:1
 63:9,14 82:18
ways 91:2
we'll 7:20 22:6,11
 24:17 92:16
we're 9:22 10:1
 32:12 40:9,12
 42:21 46:8,20
 51:4 59:4 82:19
we've 13:10 48:12
 49:21
weak 45:21
Web 95:1
week 19:19 21:11
 22:4 28:11 29:8
 44:3,21 49:9,10
 53:14 93:20
weekends 73:19
weekly 21:9
weeks 28:19 45:13
 45:14 53:12,13
 59:14
welcome 71:16
well- 75:10
well-trained 75:11
went 29:6 51:11
 53:22 77:7 83:22
 99:8
wheelchair 5:14
 55:11,14,15 56:6
 80:16 94:20 95:3
 95:5

wheelchair- 14:5
whims 61:19
White 33:12
Wikipedia 65:21
willing 81:13 98:2
willingness 97:5
Wisconsin 28:2
wish 43:2 48:19
wishing 6:18
Wolde 8:19
Woldu 2:10 23:12
 39:18 49:19,19
wonder 41:1
wonderful 16:3
 36:5
wording 11:17
work 8:9 17:18
 18:11,12 20:5
 22:7 28:1,5 30:3
 53:15,21 80:19
 86:17 87:15,20
 94:11
worked 56:18
workers 62:6
workforce 56:16
working 3:14 17:4
 17:18 31:10 44:2
 54:15,22 55:13
 72:4 73:20 81:16
 88:1
Works 56:6
world 41:9 63:3
 92:14 94:11
worldwide 25:15
worn 92:15
worrying 88:8
Wossaru 89:12
wrap 47:16 59:20
 59:21
writing 79:4
written 4:1,11,12
 4:13 34:17 69:7

X

Y

Y- 10:5
Y-a- 19:5

Y-a-a-k-o-u-p 19:7
Yaakoup 19:5,5,7,7
 19:7,7
Yadete 8:18 16:5
Yakoub 69:15,15
Yakoup 2:4,4
Yarid 89:13
year 3:19 14:8
 16:18 30:5 33:22
 48:12 64:1 66:1
 77:7
years 14:16 19:8
 20:5 29:10 30:21
 33:1,5,6,12,19,22
 40:18,19 42:7
 43:12,13 55:12
 59:2,3,4,17,17
 67:21 77:6 81:10
 83:21
Yee 78:13,16 79:6
Yemis 2:8 9:12
 39:12 43:6
Yemisi 43:11
yesterday 44:10
Yokoub 9:18,18
York 46:17
Yoseph 2:3 8:15
 9:22 10:4
young 66:4

Z

Z-e-l-a-l-e-m 70:3
Z-i-r-i 89:11
Zalemum 79:1
Zelalem 70:3
Zero 94:2
Ziri 89:11

0

1

1 2:3
1,100 4:19
1:00 74:2
1:30 99:3
1:40 99:3
1:45 99:8
10 2:3,7 6:21 33:6

 57:7
10:30 74:5
100 17:17
11 2:8 14:16
11:00 1:10
11:15 3:2,16
12 2:8 40:19
12:21 51:11
12:40 51:12
13 2:3,9 7:2,6 40:19
13th 34:18 43:1
 69:3
14 2:9 58:2
14,000 58:11
14th 33:11
15 2:10 36:20 57:7
 58:2 67:16 74:11
16 2:4,10 87:20
17 2:11
18 2:11 28:20
19 2:4,12 83:21
1972 43:12,13
1985 40:21 41:14
 59:14
1988 54:13
1990 41:21
1999 54:4
1st 4:15

2

2 2:3 4:9
2,000 27:22 60:19
20 2:5,12 30:21
 32:22 53:15 67:21
 68:1,2 85:14
 87:20
200 44:21
2004 16:21
2006 4:9 60:15
 96:22 97:11
2007 14:8
2008 14:8 45:19,22
2009 14:8,16 85:2
2009-2010 55:19
2010 14:8,16 19:9
2011 14:8
2013 19:16
2014 15:20 65:22

2015 1:7 7:2,6
 14:14
2017 58:20 59:1
 72:21,22
2023 1:10
20th 41:7
21 2:13 85:9
22 2:13
2235 1:10 3:18
23 2:14
23rd 14:14
24 2:14
24-year 54:19
25 2:5,15 31:13
 62:5 74:3 77:6
250 49:9 53:14 63:8
26 2:6,15
27 2:6,16
28 2:16
29 2:17
2nd 4:15

3

3 2:4
3,000 66:2
30 1:7 2:7,17 42:7
300 20:4 21:11,15
 28:10 44:21
31 2:18 12:5,16
 42:12 57:17
32 2:19
33 2:20
34 2:21
35 2:7,22 14:22
36,000 66:1
38th 30:8

4

4 2:4
40 2:8 67:20
43 2:8 40:18 43:12
45 2:9 29:1
450 63:9
47 2:9
49 2:10

5

5 2:5

50 17:16
 52 2:10
 54 2:11
 57 2:11
 58 7:21 8:1,4

6

6 2:5
 6-31:22
 60 21:14
 61 2:12
 64 2:12
 658,893 65:22

7

7 2:6 33:2
 7,000 27:21 31:22
 7:00 74:2
 7:30 28:21
 70 2:13 20:4 62:1
 700 63:9
 71 2:13
 73 2:14
 75 2:14
 750,000 95:4
 77 2:15

8

8 2:6
 8:15 28:21
 80 2:15
 80s 62:5
 82 2:16
 83 2:16
 85 2:17
 86 2:17
 89 2:18

9

9 2:7
 9:00 74:5
 90s 42:4
 91 2:19 6:17
 93 2:20
 94 2:21
 96 2:22