CITY COUNCIL CITY OF NEW YORK -----X TRANSCRIPT OF THE MINUTES of the COMMITTEE ON GOVERNMENTAL OPERATIONS -----X October 23, 2008 Start: 10:12am Recess: 10:31am Council Chambers HELD AT: City Hall BEFORE: SIMCHA FELDER Chairperson COUNCIL MEMBERS: Inez E. Dickens Domenic M. Recchia, Jr. Peter F. Vallone, Jr. Erik Martin Dilan Helen Sears Ubiqus 22 Cortlandt Street – Suite 802, New York, NY 10007 1

A P P E A R A N C E S

COUNCIL MEMBERS:

John C. Liu James S. Oddo Vincent Ignizio Tony Avella Charles Barron Rosie Mendez David I. Weprin Lewis A. Fidler Annabel Palma Alan J. Gerson Leory G. Comrie, Jr. Robert Jackson Larry Seabrook

A P P E A R A N C E S (CONTINUED)

Matt Gewolb Counsel New York City Council

Israel Rodriguez Policy Analyst New York City Council

Michael Casatano Legislative Director New York City Council

Lisette Camilo

William Martin Committee Clerk New York City Council

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 4
2	CHAIRPERSON FELDER: Good morning,
3	ladies and gentlemen. I apologize for starting
4	6.7 minutes late. We had some technical
5	difficulties with the recording devices. Welcome
6	to the hearing of the Committee on Government
7	Operations. My name is Simcha Felder. I Chair
8	the Committee. And, I'm joined by my colleagues
9	on the Committee, from my left, Council Member
10	Inez Dickens, Council Member Domenic M. Recchia,
11	Council Member Peter Vallone, Jr., Council Member
12	Helen Sears, as well as a number of members, who
13	have joined us in the Chambers, Council Member
14	John Liu, James Oddo, Vincent Ignizio, Tony Avella
15	and Charles Barron, who's to my extreme right.
16	I'd also like to acknowledge the
17	staff from the Committee that prepared for today's
18	hearing. If the people in the back could either
19	have a seat or move a little bit to your right or
20	left. It's a little distracting. I apologize.
21	First of all, Matt Gewolb, counsel to the
22	Committee on my right. Israel Rodriguez, all the
23	way to the right in the back, Policy Analyst to
24	Committee and, to my left, I don't want to point,
25	sitting all the way in the back here is Michael

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 5
2	Casatano [phonetic], my Legislative Director. We
3	are also assisted today by Lisette Camilo, who's
4	MALE VOICE: Over there.
5	CHAIRPERSON FELDER:sitting
6	right to the right of all the television cameras,
7	very humble and modest person I might say.
8	Today, the Committee will vote on
9	proposed Introduction 845-A. Proposed
10	Introduction 845-A introduced by the request of
11	the Mayor, would amend the Charter to allow three
12	terms for elected officials, increasing the limit
13	from the current two. Last week, this Committee
14	heard nearly 20 hours of testimony on the issue of
15	term limits over the course of two days. All
16	interested individuals wishing to speak were
17	invited to address the Committee. We had the
18	opportunity to hear from many witnesses. And, I
19	would like to thank everyone who took the time to
20	come to express their views.
21	There have been many opportunities
22	for my colleagues to make statements on this
23	issue. Many of you were here for a very long time
24	during those hearings and, thus, I will not be
25	allowing any opening statements. [Pause] As you

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 6
2	know, the members of the Committee will have an
3	opportunity to explain their votes. I might just
4	add that some of you are aware that during the
5	Stated Council meetings colleagues, Council
6	Members have an opportunity to speak twice on the
7	bill, once on general discussion and then, when
8	they explain their vote. Councilman Avella, if I
9	remember correctly, as well as many of my other
10	colleagues have brought up the issue of trying to
11	organize things so that people maybe are allowed
12	to speak at greater length, but, at one time,
13	instead of having to speak twice. But, at a
14	minimum, during this Committee, we're not going to
15	have people speak three times, so to say. But,
16	those that are voting, obviously, can explain
17	their vote.
18	Just to repeat, as you know, the
19	Committee heard from hundreds of witnesses over
20	the 20 hours, of which I was on hand, as Chair,
21	for most of it before having to excuse myself to
22	leave for religious obligation. And, I want to
23	thank Councilman Larry Seabrook for taking over
24	the Committee and handling things extraordinarily.
25	I thank those that testified and those of my

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 7
2	colleagues who stayed those many hours.
3	Before us today is a very difficult
4	decision and, one which we have been elected to
5	make. Many have tried to make this issue about
6	one man. And, again, those that were here for the
7	testimony during those hours, heard more about
8	whether people like or dislike the Mayor than
9	about the issue of term limits. I think that that
10	statement is accurate. Personally, I think the
11	Mayor has been very effective during his time in
12	office. But, that has nothing to do with the
13	question before us.
14	What we have before us is a
15	question of policy. We have been elected to
16	determine the better policy. And, to my
17	colleague's, Councilman Vallone, Jr.'s credit, he
18	repeated this over and over to witnesses and asked
19	them to please answer the question. And, since it
20	was such a good point, I decided to steal it from
21	him. The question is whether we limit elected
22	officials to two or three terms. And, the better
23	policy, I believe from the testimony that we
24	heard, is to limit elected officials to three
25	terms, which is why I am going to vote in favor of

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 8
2	Intro 845-A and why I recommend a yes vote to
3	members of the Committee.
4	Some have argued that this is an
5	issue that the Council should not decide. I do
6	not believe that to be the case. We do not ask
7	voters to determine the nuances of other
8	legislation or Charter amendments. And, this
9	issue is no different. Further, the Conflicts of
10	Interest Board ruled it is well within the
11	Council's Charter mandated obligation to consider
12	this bill and we would be remiss to ignore this or
13	other legislation aimed to improve the City
14	Charter. So, there's no question about the fact
15	that we are obligated to vote on this, whether you
16	agree or don't agree.
17	While I personally have always
18	opposed any term limits, and while it would be
19	well within the Council's right to abolish term
20	limits altogether, and I look forward to that at
21	some time in the future, I believe that the people
22	have spoken in favor of term limits. And, such a
23	drastic overhaul would be best put to the
24	electorate. That, again, is not the question
25	before us today. Rather, we are asked whether

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 9
2	845-A to extend term limits would improve the law
3	as it exists and provide for more effective
4	governance. I believe this question is best
5	decided by the Council. And, as a member of that
6	body, and the Chair of this Committee, I vote yes.
7	I am going to go, you know, now allow members of
8	the Committee [pause.] Can you please call a
9	vote?
10	WILLIAM MARTIN: William Martin,
11	Committee Clerk. Council Member Felder.
12	CHAIRPERSON FELDER: Yes.
13	WILLIAM MARTIN: Recchia.
14	COUNCIL MEMBER RECCHIA: May I be
15	excused to hear my vote?
16	CHAIRPERSON FELDER: Yes, please.
17	COUNCIL MEMBER RECCHIA: Good
18	morning, throughout my whole life, I grew up in
19	this City and I love the City. I have chosen to
20	stay in New York City and raise my family and send
21	them to the New York City public schools, not only
22	because I believe in them, because I believe
23	that's where you can get the best education today.
24	And, I love to do the work that I'm doing, as a
25	fulltime City Councilman. And, I'll be honest

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 10
2	with you, I would love the chances to serve my
3	Brooklyn district for another four years in the
4	City Council. That being said, I'm glad there's
5	been strong public debate about this issue. We're
6	facing some very tough times.
7	I've listened to my constituents.
8	Many of them have told me that they want the
9	option of voting for a Mayor with eight years' of
10	experience and a proven track record of success.
11	They want the opportunity to vote for a City
12	Council that has worked with the Mayor and knows
13	how to fight for them. An experienced Mayor and
14	an experienced City Council can make a big
15	difference for the future of New York. People
16	should have the option of voting for experience
17	when they go out to the polls.
18	During our public hearings, it was
19	popular that many people came before us quoted
20	Abraham Lincoln when speaking against this
21	measure. What I didn't hear was one of his most
22	famous sayings, that when crossing the river, you
23	don't swap a horse halfway. That's what he said
24	when he was running for reelection as President
25	during a time of crisis for our country. We were

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 11
2	elected to make tough decision and lead this
3	wonderful City. And, given the current economic
4	crisis, which many say is only going to get worse,
5	I feel this is the best decision for the City's
6	future.
7	For those who don't agree, if the
8	bill ultimately passes, I welcome you to come out
9	in the primary and general elections to vote
10	against us, as is your right and your
11	responsibility. Given the passion behind this
12	debate, I have no doubt that those elections will
13	serve as a true referendum. I ask the people and
14	my colleagues in City government to vote along
15	with me in voting yes and passing this Intro.
16	Thank you very much.
17	WILLIAM MARTIN: Dilan.
18	COUNCIL MEMBER DILAN: I vote aye.
19	WILLIAM MARTIN: Sears.
20	COUNCIL MEMBER SEARS: Permission
21	to explain my vote, Mr. Chairman.
22	CHAIRPERSON FELDER: Please.
23	COUNCIL MEMBER SEARS: All right.
24	I was one of the members of the Committee that sat
25	for over 21 hours listening to the pros and the

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 12
2	cons of this issue. And then, I debated all day
3	Saturday, listening to everyone. And, Sunday, I
4	reported that I was going to support this bill.
5	I don't think in the years that
6	I've been here, and we've had some very
7	controversial issues, that I've experienced
8	anything like what has been with this. I don't
9	think I've ever been so intimidated. I don't
10	think that my office has been so threatened. I
11	don't think that my phones have ever been tied up
12	for hours where we couldn't use the phone. In
13	spite of that, because we have seen truly a
14	democratic process, people have been able to
15	express their viewpoints and they've not.
16	The bottom line, though, for this
17	issue, was that the Charter authorizes us to do so
18	legislatively. And, the challenge and the
19	question is we have that right. There's no
20	question as to the legality of that. The Charter
21	so grants it. Do we do it? That is the bottom
22	line. Why do we do it? We can do it through a
23	referendum. Later on, Charter Revision Commission
24	will be able to review these things because when
25	we, with the City Charter, we, in this, like today

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 13
2	and every other week, we are working with amending
3	the Charter. We do it by amending old legislation
4	and we do it by new legislation. We do it because
5	we are representing, in the best interests of our
6	constituents and the City of New York, to do that.
7	It was said in the hearings that we
8	have a representative democracy. And, we do.
9	And, it is that that enables us to look at what is
10	the best thing to do at this time for our
11	constituents in the City of New York. And, I
12	choose to elect to do it legislatively because
13	that is the power of this institution. And, when
14	we begin to chip away at it and not do what we are
15	truly do all the time, I think that's when you
16	chip away at democracy. I vote yes.
17	WILLIAM MARTIN: Vallone.
18	COUNCIL MEMBER VALLONE: Permission
19	to explain?
20	CHAIRPERSON FELDER: Please.
21	COUNCIL MEMBER VALLONE: Thank you.
22	Mr. Chair, this is one of the toughest decisions I
23	have ever had to make in my entire life. It's not
24	one I wanted to make. I'd much rather not be
25	making this decision. It doesn't help me

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 14
2	personally in any way. There are good people and
3	good policy on both sides of this issue. A two-
4	term limit hurts the people of New York City.
5	That's just not my opinion, that's Governor Cuomo,
6	Mayor Koch, just about every good government group
7	who's studied this issue, realizes that two terms
8	hurts New York City. It prevents us from being an
9	effective check and balance to the Mayor. If a
10	two-term limit was in effect in 1998, Yankee
11	Stadium would be in Manhattan right now because
12	there would be no power, no ability to stop a
13	strong Mayor. But, they did stop the Mayor. But,
14	we don't have that power now because of a two-term
15	limit.
16	The best way to remedy this problem
17	would absolutely have been a referendum in
18	November. We all agree on that. That's not the
19	fault of the people in this room. That would have
20	been the best way. It's no longer possible,
21	unfortunately. To put this to a referendum now
22	would cost the City \$15 million in a time when we
23	are going to be facing one of the most serious
24	economic crisis we've ever faced. In addition, it
25	may not get on the ballot according to the experts

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 15
2	that I listened to for 20 hours until May or June,
3	which would shut this government down during this
4	crisis. That's not something I can allow to
5	happen.
6	One of the witnesses who testified,
7	a young lady, implored us, she said please, do not
8	waste our time. Do not waste our money. Do what
9	you were elected to do. Show leadership. Do the
10	right thing. And, that's what I hope I'm doing
11	today by voting yes in the interest of all the
12	people of New York City. Thank you.
13	WILLIAM MARTIN: Dickens.
14	COUNCIL MEMBER DICKENS: May I be
15	allowed to explain my vote, please?
16	CHAIRPERSON FELDER: Please.
17	COUNCIL MEMBER DICKENS: Good
18	morning and thank you, Chair Felder. I appreciate
19	the opportunity to voice my opinion on this very
20	serious matter. Until now, I have not made public
21	my decision on term limits extension as proposed.
22	I felt it was my duty, as you did, Mr. Chairman,
23	to listen to the public testimony on the issues.
24	And, I have listened closely to the opinions of my
25	constituents, Imans, Pastors, and community

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 16
2	residents.
3	The Charter of the City of New York
4	empowers the Council to make the decision about
5	extending term limits from two to three without a
6	referendum. The process is what is at question
7	for many. The additional question is should the
8	Charter allow the Council to change a vote by the
9	people. If that is what the question is, and
10	that's what the people want, then it's the Charter
11	that should be changed.
12	But, today, unfortunately, the law
13	places squarely in the hands of the City Council
14	to answer the question. It has been suggested
15	that all members of the Council are compromised on
16	this decision. That a yes vote would be
17	consummately self-serving. As a member in my
18	first term on the Council, I reject this. I began
19	my term in 2006. If this law is changed, the
20	promised Charter Review in 2010, I am not
21	guaranteed a third term. My vote does not grant
22	my favor or disfavor for or with any official. In
23	making my decision, I have tried to do what I'm
24	elected and that is to act in the best interest of
25	my community, my district and the people of this

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 17
2	great City.
3	When the original term limits
4	referenda limiting the City's elected officials
5	was on the ballot in '93 and '96, I did not vote
6	for them. I believed then, as I do now, that term
7	limits, in general, do not serve the communities I
8	represent well. In minority communities, term
9	limits do not level the playing field. More often
10	than not, they make the disadvantages we face more
11	difficult to overcome. Term limits has not, in
12	contrast with popular wisdom, allowed for minority
13	candidates to run financially solvent campaigns.
14	Furthermore, referendums and special elections do
15	not adequately reflect the position of
16	constituencies in heavily minority or economically
17	distressed districts because of low voter turnouts
18	in non-presidential elections.
19	With firsthand knowledge of these
20	effects, I firmly believe that two terms have had
21	the effect of denying minority communities the
22	seniority needed to significantly affect change in
23	government policies that, intentionally or not,
24	has had adverse impacts on minority districts.
25	Capital projects are of critical importance to

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 18
2	rebuilding infrastructures, especially in
3	distressed minority communities. Term limits
4	greatly limit the ability to see capital projects
5	through from start to finish and fails to allow
6	the public the full option to determine who will
7	represent them.
8	I thank you, Chair Felder, for your
9	ongoing commitment to hearing the voice of the
10	people through almost a full 20 hours of
11	testimony; many hours of which I attended with
12	you. All of my colleagues, whether for or
13	against, have given this issue the importance and
14	attention it deserves on behalf of all New
15	Yorkers. None of our votes on this will be easy
16	for us, nor should it be. Passion has been on all
17	sides. After deep personal thought and
18	consideration and listening to all sides of the
19	issue, I have decided to vote yes. I thank the
20	Chair for my time.
21	CHAIRPERSON FELDER: Thank you very
22	much. [Pause]
23	WILLIAM MARTIN: By a vote of six
24	in the affirmative, zero in the negative and no
25	abstentions, item is adopted. Members please sign

1	COMMITTEE ON GOVERNMENTAL OPERATIONS 19
2	Committee report. Thank you.
3	CHAIRPERSON FELDER: I just to make
4	one comment, in that I think that this has been a
5	wonderful experience in government. I don't think
6	there is any other body, to my knowledge, whether
7	it be in the Assembly or in the Senate or in
8	Congress, where you have a majority, for example,
9	a majority of one party or the other where there's
10	such an open debate and discourse. And, that's a
11	good thing. So, I thank all my colleagues for
12	their comments. And, I look forward to hearing
13	more comments later on at the Stated Meeting.
14	Thank you very much.
15	[END OF TAPE 1006]
16	[START OF TAPE 1007]
17	WILLIAM MARTIN: Committee on Gov
18	Ops, Council Member Seabrook.
19	COUNCIL MEMBER SEABROOK: I vote
20	aye.
21	WILLIAM MARTIN: Final vote on the
22	Committee in Government Operations, Introduction
23	845-A, now stands at seven in the affirmative,
24	zero in the negative and zero abstentions. Thank
25	you.

I, DeeDee E. Tataseo certify that the foregoing transcript is a true and accurate record of the proceedings. I further certify that I am not related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter.

DeeDer E. Tatano Signature

Date October 26, 2008