

P-R-O-C-E-E-D-I-N-G-S

3:07 p.m.

1
2
3 CHAIRPERSON MILLER: Let's see, so we
4 have a 3:00 Fact-Finding Hearing for We Work.
5 Are they here?

6 MEMBER ALBERTI: I think they are in
7 the hallway.

8 CHAIRPERSON MILLER: Oh.

9 MEMBER ALBERTI: Maybe not.

10 CHAIRPERSON MILLER: Who wants a five
11 minute break? I do.

12 MEMBER SHORT: Yes.

13 CHAIRPERSON MILLER: Okay.

14 MEMBER SHORT: Five minute break.

15 CHAIRPERSON MILLER: Are you here for
16 We Work? Okay. So we just completed a hearing
17 and the Board is just going to take a five minute
18 break and come back and we will begin your
19 hearing.

20 MR. JACKSON: We can come up to the
21 table?

22 CHAIRPERSON MILLER: Thank you. Sure

1 you can sit wherever. I mean, you will be coming
2 forward to sit at these tables when you are
3 ready.

4 (Whereupon, the above-entitled matter
5 went off the record at 3:07 p.m. and resumed at
6 3:25 p.m.)

7 CHAIRPERSON MILLER: Okay. We are
8 back on the record. I'm going to call --

9 COURT REPORTER: Ms. Miller, if you
10 could turn your mike on?

11 CHAIRPERSON MILLER: Right, right,
12 right. Okay. We are back on the record and we
13 are going to call the case of We Work for a Fact-
14 Finding Hearing. We Work is located at 641 S
15 Street, N.W., License No. 97412.

16 I see you have come to the table
17 already and why don't we start off with
18 introductions?

19 MR. JACKSON: My name is Jeff Jackson.
20 I'm the Agent for the applicant.

21 CHAIRPERSON MILLER: You are the what?

22 MR. JACKSON: Agent for the applicant.

1 CHAIRPERSON MILLER: Agent. Right,
2 okay.

3 MR. SAFDIE: Abraham Safdie, I'm in-
4 house counsel for We Work.

5 MR. PIERRE: My name is Carl Pierre.
6 I run all D.C. operations for We Work.

7 CHAIRPERSON MILLER: Okay. So this is
8 what is called a Fact-Finding Hearing. And no
9 one is put under oath. We got a letter from you
10 with respect to asking us to consider changing
11 your status. And we are here to hear about your
12 business model and your proposals and have some
13 give and take to explore what is going on here.

14 Okay. So I think that it would be
15 good to start off with one of you who may be
16 prepared to talk about your business model and
17 what you do and where you are coming from, why
18 you think the license that you have is
19 inappropriate and what your ideas are. And then
20 we will give you some questions.

21 MR. PIERRE: Sure. I can probably
22 explain best as to what we do and who we are.

1 We are a sort of New York City-based
2 start-up. What we do is we create shared office
3 spaces for different entrepreneurs and small
4 businesses to work within the same space without
5 having to commit to a long lengthy commercial
6 lease, so we have these glass offices that
7 multiple companies share on multiple floors in
8 any given building. We have three locations in
9 D.C. so far.

10 We offer amenities like free coffee,
11 free tea and we also have draft beer available,
12 too, so that is usually used during the
13 afternoons or evenings typically if people want
14 to network, hang out, socialize, that sort of
15 thing, but the majority of our members in the
16 building are all small business owners,
17 entrepreneurs, that sort of thing, that's the
18 majority demographic of the building.

19 CHAIRPERSON MILLER: So the whole
20 building is one type of entity, these small
21 businesses?

22 MR. PIERRE: Yes. And the businesses

1 range from everything from nonprofits to NGOs to
2 buying clothing, you know, everything you can
3 possibly think of.

4 CHAIRPERSON MILLER: So how does it
5 work with the alcohol part?

6 MR. PIERRE: So typically what we do
7 is that we have everyone in the building's IDs,
8 so we know everyone has a certain age. And
9 typically the buildings won't attract anyone
10 younger, because they are awfully small business
11 owners who even have memberships to the building.

12 So basically, we unlock our kegs at
13 11:00 and we shut them down between 6:00 and
14 8:00. And typically, all of our keys are within
15 eye-line sight of our front desk, so we know who
16 goes up to grab a beer. For the most part, the
17 kegs are just used for like, I guess, social
18 lubricant during like working events and things
19 like that within the building. So our Members
20 get together. They talk about their products,
21 their ideas, their businesses and they just kind
22 of do it over a beer.

1 CHAIRPERSON MILLER: So where are
2 these kegs located?

3 MR. PIERRE: Primarily in all our
4 pantries or kitchens and all within, again,
5 eyesight of each community management office.

6 MR. JACKSON: I have some pictures if
7 you all would like to see.

8 MR. PIERRE: Yes.

9 CHAIRPERSON MILLER: Sure. She will
10 get them. These pantries, I mean, are these
11 pantries like on a floor that is shared with lots
12 of different offices or is it per office?

13 MR. PIERRE: Oh, no, it's just one
14 pantry.

15 CHAIRPERSON MILLER: Okay.

16 MR. PIERRE: Each floor has its own
17 kitchen or pantry area and everyone just shares
18 that kitchen. So everyone puts all the food in
19 the same fridge, you know, the milk, coffee and
20 everything is serviceable in that one area.

21 CHAIRPERSON MILLER: So how many
22 offices on a floor?

1 MR. PIERRE: It depends on the
2 building. The building that we are talking,
3 there is Wonderbread.

4 CHAIRPERSON MILLER: Okay.

5 MR. PIERRE: So we have roughly
6 between 625 to 650 bodies there, people. The
7 actual number of companies, I think, I believe is
8 219 different companies. And these group sizes
9 range, again, from offices as big as 30 people
10 to, you know, just single entrepreneurs who use
11 the space on a daily basis.

12 CHAIRPERSON MILLER: Okay. So there
13 are a certain amount of offices on each floor or,
14 you know --

15 MR. PIERRE: Yes. I would probably
16 say --

17 CHAIRPERSON MILLER: -- different
18 businesses on a floor?

19 MR. PIERRE: Yes.

20 CHAIRPERSON MILLER: How does that
21 work?

22 MR. PIERRE: A certain amount of

1 offices per floor. As to the third floor which
2 is where our actual kitchen pantry is located,
3 that has 87 different offices on it. Again,
4 these offices size-wise range.

5 CHAIRPERSON MILLER: Okay.

6 MR. PIERRE: Yes.

7 CHAIRPERSON MILLER: So there are 87
8 different offices, but they may belong to -- it's
9 not 87 different businesses, is it?

10 MR. PIERRE: No. Multiple businesses
11 can get one group of offices together, so they
12 can divvy up their team. Like you want your
13 accounting team in one office and your marketing
14 team in another office for sales calls and stuff
15 like that, but yes, it depends on the group and
16 organization and what their needs are.

17 CHAIRPERSON MILLER: Okay. So in this
18 particular building, the Wonder building you --

19 MR. PIERRE: The Wonderbread Factory.
20 Yes, so it's the old Wonderbread Factory.

21 CHAIRPERSON MILLER: The bread, right.

22 MR. PIERRE: Yes. So that building we

1 basically have it and we got the top two floors.

2 CHAIRPERSON MILLER: You have the top
3 two floors.

4 MR. PIERRE: Yes.

5 CHAIRPERSON MILLER: Okay. Do you
6 have events at any of these offices?

7 MR. PIERRE: Yes. So typically what
8 we can do, we usually have community events. Our
9 members request or give us an event request form
10 and then have deposit and all the stuff that goes
11 with it, so, yes. Any type of CoI if you're
12 getting a caterer in or anything else like that,
13 but typically, yes, we regulate the events. And
14 the events are typically, again, significantly
15 focused on a networking business anything with
16 that kind of theme. Like it's not really just a
17 party for the sake of having a party. It's
18 usually based around like, you know, Latinos in
19 business working in D.C. here or something like
20 that.

21 CHAIRPERSON MILLER: Okay. And I'm
22 not going to be the only one asking questions,

1 but --

2 MR. PIERRE: Oh, no, it's okay. Keep
3 them coming, yes.

4 CHAIRPERSON MILLER: Okay. One of my
5 burning questions is how is your operation
6 regulated in these other cities with respect to
7 alcohol, like New York City? Do you have a
8 license? Do you have to have a license there in
9 Los Angeles and what kind of license?

10 MR. SAFDIE: So the fact that there is
11 no formal sale of liquor and the fact that, you
12 know, we have certain safeguards regarding the
13 age of the people who access the space, there is
14 no licensure. You know, and we have our
15 insurance coverage covers the, you know,
16 incidental component, you know, of the, you know,
17 business is this, so it's covered under our
18 insurance.

19 CHAIRPERSON MILLER: So the letter
20 references Los Angeles, Boston, San Francisco,
21 Chicago, Miami, we will forget the London and
22 Amsterdam. Okay. So in those cities at least

1 that you referenced in this letter, they don't
2 require you to have a license?

3 MR. PIERRE: So the places that are
4 open right now are basically Boston, New York,
5 California and Seattle. So Seattle we actually--
6 you know, we have memos actually from law firms,
7 you know, in each of the cities, you know, today
8 that, you know, we are not required to have to
9 get a license.

10 Again, we are fully aware of the fact
11 that each city has its own rules and regulations
12 and though we are happy to go through the process
13 and we are also -- we frankly acknowledge the
14 fact that, you know, the laws are written, you
15 know, for a certain types of establishments and
16 perhaps didn't have what we do in mind.

17 And so, you know, we know that this
18 might be an issue of first impression and so we
19 are more than happy to talk about what it is that
20 we do, but just, you know, in the grand scheme of
21 things, you know, really what this is is a place
22 of business, right? This is where small to

1 medium-sized businesses, business owners,
2 entrepreneurs come together and it's not just
3 about space.

4 It is one component of it, but it's
5 the fact that you are in this together and so a
6 lot of our small to medium-size business owners
7 they are, you know, used to communicating with
8 people over devices. And so in order to help
9 them, you know, kind of breakdown some of the
10 social walls, having something like a beer tap
11 there we find is just useful for people to create
12 bonds.

13 It is not even used a whole lot, but
14 just the fact that it is there and people can
15 avail themselves to it, it just makes a
16 difference in bringing people together really as
17 a community.

18 CHAIRPERSON MILLER: Okay. Are there
19 any restrictions put on its use? Can somebody
20 just go and drink and drink and drink, you know?

21 MR. PIERRE: Theoretically, you know,
22 people, you know, can hang out around the tap,

1 but, you know, the fact that there is a community
2 manager, a member of our team, you know, really
3 right there, the fact that, you know, it's really
4 the taps are really only unlocked during the
5 business day when the rest of our members are
6 around, you can't really get very far without
7 someone making a comment or a community manager,
8 one of our employees, seeing directly, because
9 it's within the eyesight of our own employees.

10 CHAIRPERSON MILLER: So can you
11 explain to me you have all these small businesses
12 renting space, okay, but then on each floor there
13 is also a community manager from your office? Is
14 that right?

15 MR. PIERRE: So we have a central
16 community management office that is within
17 eyesight of the taps on that floor. You know,
18 and then with respect to the other floors, we
19 have -- we typically have a community manager
20 that is circulating the floor. So there may not
21 be an office, you know, within eyesight, but
22 constantly circulating just that floor.

1 CHAIRPERSON MILLER: And what is the
2 job of that community manager?

3 MR. PIERRE: Literally it is to
4 literally manage the community. To make sure
5 that whatever needs that they may have or
6 complaints that they may have are addressed. So
7 it could be this conference room that I booked is
8 messy, please, have someone clean it up. The
9 printer isn't working. Usually it's more
10 complaints than, you know, otherwise, but that's
11 typically what is being dealt with.

12 CHAIRPERSON MILLER: That's
13 interesting, okay. There is one on each floor
14 then?

15 MR. PIERRE: Yes.

16 MR. SAFDIE: Yes.

17 CHAIRPERSON MILLER: And what are the
18 hours that the keg is available?

19 MR. PIERRE: So --

20 CHAIRPERSON MILLER: Business hours?
21 You said 11:00 to something?

22 MR. PIERRE: 11:00 to 8:00, yes.

1 CHAIRPERSON MILLER: 11:00 to 8:00.

2 MR. PIERRE: Yes. But you know, if
3 the community manager for instance on the
4 circulating floor is going to leave at, let's
5 say, 6:00, then we lock the keys at 6:00, yes.

6 CHAIRPERSON MILLER: Okay. I'm going
7 to let some others ask questions now. Mr.
8 Silverstein?

9 MEMBER SILVERSTEIN: Mr., is it,
10 Safdie?

11 MR. SAFDIE: Safdie.

12 MEMBER SILVERSTEIN: S?

13 MR. SAFDIE: Yes. Safdie.

14 MEMBER SILVERSTEIN: Safdie. How does
15 one become a member of this community?

16 MR. SAFDIE: So literally, I mean, one
17 can sign up via the website. There is a tour
18 that is typically taken. And then, you know, we
19 find out what type of business, what their needs
20 are and then, you know, there typically is, you
21 know, some sort of background check and then they
22 are typically allowed in, unless something comes

1 up.

2 MEMBER SILVERSTEIN: And do they pay
3 rent?

4 MR. SAFDIE: There is a membership
5 fee.

6 MEMBER SILVERSTEIN: There is a?

7 MR. SAFDIE: A membership fee.

8 MEMBER SILVERSTEIN: And it is?

9 MR. SAFDIE: It's not just about the
10 space. So what else is offered is all the
11 furniture, right? So there is desk, chair, lamp.

12 MEMBER SILVERSTEIN: It's an office
13 share essentially.

14 MR. SAFDIE: Yes. And you know, the
15 wifi connection, the printer, conference room
16 hours.

17 MR. PIERRE: Facilities, yes.

18 MR. SAFDIE: And not just in that
19 building, but if they want to use our conference
20 room hours in London, right, or if they want, you
21 know, to take conference room space, you know, in
22 LA. So it's -- and you know, there is

1 connectivity among the 16,000 members that we
2 have on our website. So it's all of those types
3 of amenities in addition to real estate.

4 MEMBER SILVERSTEIN: And but there is,
5 in fact, compensation that all members provide
6 for these services, correct?

7 MR. SAFDIE: It's -- yes, there is a
8 membership fee that is paid by the member
9 company, yes.

10 MEMBER SILVERSTEIN: And our problem
11 is that the law here may have some unintended
12 consequences, but I'm not sure how we get around
13 them. That "No person operating any premises or
14 food, non-alcoholic beverages or entertainment
15 are sold or provided for compensation or where
16 facilities are especially provided and services
17 rendered for the consumption of alcoholic
18 beverages who does not possess a license under
19 this title shall permit the consumption of
20 alcoholic beverages on the premises."

21 It's not just this type of thing, but
22 unlicensed parties elsewhere. How do we -- you

1 are, in fact, requiring a payment of service, a
2 payment of cash for these folks to become a
3 member here. How do we get around this?

4 MR. SAFDIE: So I would say that, for
5 instance, if you think it's de minimis, you know,
6 there is, you know, a suite of services that are
7 being provided. And you know, we could have
8 members that don't avail themselves at all to
9 certain services and yet, they are still paying
10 the full fee.

11 You know, it -- yes, I think that,
12 again, it's just in the grand scheme of things.
13 It's part of the services, but it's a fairly
14 minimal part of the services.

15 MR. PIERRE: Yes. Right now, we
16 currently don't serve alcohol in any of the
17 buildings, of course, we're still using the
18 facilities.

19 MEMBER SILVERSTEIN: Please speak up
20 a little louder.

21 MR. PIERRE: Oh. Right now, we're not
22 currently serving alcohol in any of our

1 buildings, but still -- in D.C., but we are still
2 -- members are paying to be there. They are not
3 there for just, you know, the alcohol
4 consumption. They are there because it's a
5 business. It's where their offices are located.
6 It's, you know, a business tool.

7 MEMBER SILVERSTEIN: But, in fact,
8 there is a compensation being paid to you and you
9 would be then asking to serve alcohol without a
10 license?

11 MR. JACKSON: No. That's why we
12 applied for the CX. That's why we went and
13 filled out the application for the CX License
14 originally.

15 MEMBER SILVERSTEIN: Very well. Thank
16 you.

17 MR. JACKSON: Okay.

18 CHAIRPERSON MILLER: Oh, before I go
19 to Mr. Short, do you want to elaborate on that,
20 why you applied for the CX?

21 MR. JACKSON: Because it's for members
22 and guests. It's more like LivingSocial.

1 CHAIRPERSON MILLER: Yes.

2 MR. JACKSON: And from my experience
3 in the Enforcement Division here, that would fall
4 into a CX category, because it's only for the
5 members and guests. It's really not open to the
6 general public.

7 CHAIRPERSON MILLER: Right, okay. All
8 right. Mr. Short? Thank you. Mr. Short?

9 MEMBER SHORT: Yes. Good afternoon,
10 Mr. Safdie. I guess I never heard the real
11 answer to the question out of Los Angeles,
12 Boston, San Francisco, Chicago, Miami, London,
13 Amsterdam, how many of those cities do your
14 offices have a license in or the license is
15 required?

16 MR. SAFDIE: As of today, none,
17 because no license is required in California,
18 Washington, Massachusetts and New York.

19 MEMBER SHORT: Well, I just have to
20 ask this question. You are going to be
21 compensated for the beer that you are allowing
22 your clients to have, partake of, right?

1 MR. SAFDIE: (No audible answer).

2 MEMBER SHORT: You are going to be
3 compensated? There is a fee that you charge them
4 for the --

5 MR. SAFDIE: There is actually no
6 implicit sale.

7 MEMBER SHORT: I understand that.

8 MR. SAFDIE: Yes.

9 MEMBER SHORT: So anybody else in
10 Washington, D.C. who serves alcohol has to pay a
11 tax. You are not going to be paying anything.
12 You want to just serve alcohol. So why -- and
13 one other question I want to ask you. I'm very
14 familiar with your building there on 6th Street --
15 on S Street, forgive me.

16 How many residents are on that block?
17 Could anybody answer?

18 MR. PIERRE: On our actual physical
19 block?

20 MEMBER SHORT: Yes.

21 MR. PIERRE: There is only one
22 apartment building behind us. The one adjacent

1 to the Howard Theatre.

2 MEMBER SHORT: What about the dorm for
3 Howard University?

4 MR. PIERRE: Oh there is dorms for
5 Howard University on 6th and 7th, on 7th and S.

6 MEMBER SHORT: On 7th and S, isn't
7 there a new building there?

8 MR. PIERRE: Yes. The UNC building,
9 is that what you are talking about?

10 MEMBER SHORT: Excuse me?

11 MR. PIERRE: The United Negro College
12 Fund building going just -

13 MEMBER SHORT: No, no, no. There is
14 residences.

15 MR. PIERRE: Sir, I'm --

16 MEMBER SHORT: I've been in the city
17 a long time, so I happen to know that block.

18 MR. JACKSON: Yes, sir. And
19 dormitories they just put --

20 MEMBER SHORT: Right.

21 MR. JACKSON: -- across the street.

22 MEMBER SHORT: Okay. And I'll just

1 say this. I just really feel like anybody
2 serving alcohol in the city should pay a tax to
3 the city. They should get a license and so we
4 can regulate it properly. If you don't have an
5 ABC Licensed Manager there and, God forbid,
6 somebody over-services themselves, what is your
7 answer to that?

8 MR. JACKSON: Yes. Well, just a
9 little background. I used to head the
10 Enforcement Division for several years.

11 MEMBER SHORT: Yes.

12 MR. JACKSON: And that's why we
13 applied for the CX License, so we are not here to
14 say we don't need a license. We are here because
15 we ask to be considered for a CX License. And
16 then I was told that the letter went before the
17 Board and they said to recommend a CT License.
18 And so I was told to amend the application to
19 reflect a CT.

20 MEMBER SHORT: Oh.

21 MR. JACKSON: So we are not asking not
22 to have a license.

1 MEMBER SHORT: Okay.

2 MR. JACKSON: We are asking for
3 permission to be granted a CX License.

4 MEMBER SHORT: Great. Now, if you
5 worked in the District Government, then you know
6 also that the Department of Consumer and
7 Regulatory Affairs would have to give you a mixed
8 use license, too, right, with your business?

9 Right now, what is your occupancy
10 permit say? What is the use for the occupancy
11 permit?

12 MR. JACKSON: The C of O?

13 MEMBER SHORT: Yes, what does your C
14 of O say? What does it --

15 MR. JACKSON: I submitted that in the
16 application. I believe it says office space.

17 MEMBER SHORT: So office space and a
18 bar?

19 MR. JACKSON: I believe.

20 MEMBER SHORT: You're asking for a CX
21 License.

22 MR. JACKSON: Yes.

1 MEMBER SHORT: Office space. You are
2 going to mix the two? Is that correct?

3 MR. JACKSON: When you say mix the
4 two?

5 MEMBER SHORT: You are going to mix a
6 CX, if you are granted, and also you have an
7 office C of O. How did that work with DCRA?

8 MR. JACKSON: (No audible answer).

9 MEMBER SHORT: You work with our
10 District Government --

11 MR. JACKSON: Right. So when we went
12 to DCRA, they gave a zoning certificate. So that
13 wouldn't have any effect on it. That is just
14 like LivingSocial.

15 MEMBER SHORT: Did you tell them, at
16 that time, you will be serving alcohol?

17 MR. JACKSON: Yes. That's in the
18 lease.

19 MEMBER SHORT: Okay. The lease is
20 different from a license from the city.

21 MR. JACKSON: Yes.

22 MEMBER SHORT: You lease from a

1 private person. You can only get your
2 Certificate of Occupancy from the Department of
3 Consumer and Regulatory Affairs.

4 MR. JACKSON: Correct.

5 MEMBER SHORT: So I think there is
6 something in the code that deals with mixing
7 occupancies. You might want to check on that.

8 MR. JACKSON: Okay.

9 MEMBER SILVERSTEIN: Can I?

10 CHAIRPERSON MILLER: Yes.

11 MEMBER SILVERSTEIN: There is only one
12 question. I just want to follow-up on one thing
13 that my colleague asked about. You do have
14 permission in Seattle, Boston and New York to --
15 and you are currently serving alcoholic beverages
16 in those? Did you receive permission or did you
17 get written permission or did people just say
18 hey, it's fine with us or how did this take place
19 in each of these?

20 MR. SAFDIE: Oh, we have memos from
21 outside counsel that, you know, have examined the
22 laws and said under these circumstances you are

1 not required to obtain a license. But we are not
2 taking that position here.

3 MEMBER SILVERSTEIN: Outside counsel
4 from those municipalities or from just attorneys
5 that you hired?

6 MR. SAFDIE: No, no, no. Well, local
7 outside counsel that we have hired that have
8 written us formal legal opinions. You know, they
9 are putting their law firm name on the line. And
10 if, you know, there is any kind of liability, we
11 can, you know, sue them.

12 MEMBER SILVERSTEIN: fine.

13 MR. SAFDIE: So it's not -- you know,
14 these are private attorneys. They are not from
15 the municipalities.

16 MEMBER SILVERSTEIN: Okay.

17 MR. SAFDIE: But, you know, law firm
18 memos are, you know, serious things that you can
19 rely upon.

20 MEMBER SILVERSTEIN: So in other
21 words, local members of the bar, so to speak,
22 took a look at the local ordinances and said you

1 should have no problem here. Go right ahead.

2 You did and you have had no problem.

3 MR. SAFDIE: Correct.

4 MEMBER SILVERSTEIN: Is that --

5 MR. SAFDIE: Correct.

6 MEMBER SILVERSTEIN: But you have not
7 received explicit permission from any authorities
8 because you have been told you don't need it?

9 MR. SAFDIE: Correct, correct.

10 MEMBER SILVERSTEIN: Very well.

11 MR. SAFDIE: But here we haven't, you
12 know, been able to obtain such a law firm memo
13 and so we are going through the process through
14 this authority.

15 MEMBER SILVERSTEIN: One problem that
16 we constantly have is one of unlicensed parties
17 in various places. And we -- there is concern in
18 any type of situation like this that you may
19 approve one thing and it may end up opening a
20 much bigger door for things that you weren't
21 expecting and can cause real peace, order and
22 quiet problems elsewhere.

1 And so we do have to be careful,
2 because this is something new.

3 MR. SAFDIE: Yes. I do want to
4 impress upon the full Board here that these
5 buildings are really a place of business. And if
6 there are anything untoward to happen, if there
7 were, you know, loud noises, if there was, God
8 forbid, someone who was inebriated and they are
9 going to cause damage to not just the physical
10 space that we have spent a lot of money on
11 building out and designing, but on our name,
12 because really at bottom we are a place of
13 business.

14 We are here to help our members'
15 businesses, so it's in our best interest to
16 police that, but we fully understand your
17 concern.

18 MEMBER SILVERSTEIN: Okay.

19 CHAIRPERSON MILLER: Okay. Before I
20 go onto the other questions, I just want to
21 clarify for the record what we are talking about
22 here, because I was -- I don't see a date on this

1 letter, but there is a letter addressed to me and
2 it says here that "We don't think ABC should
3 require us to be licensed at all." Okay. That's
4 part of this letter. So that --

5 MR. JACKSON: No, I don't know what
6 happened. We didn't submit that.

7 CHAIRPERSON MILLER: Okay. Mr. Pierre
8 did.

9 MR. PIERRE: Oh, yes.

10 CHAIRPERSON MILLER: So, okay.

11 MR. PIERRE: I may have written that
12 letter.

13 MR. JACKSON: Oh, see, I wasn't aware.

14 MR. PIERRE: I may have written that
15 letter before I got in contact with Jeff and
16 talked, before he explained to me more about the
17 laws.

18 CHAIRPERSON MILLER: Okay.

19 MR. PIERRE: Because at first, after
20 talking to, you know, various people and ANC
21 members and stuff like that, it seemed as if we
22 fall into a gray area. You know, if an art

1 gallery can serve champagne for an event, and the
2 fact that every one of our members are all IDed
3 and carded, so every time we have a guest come
4 into the building for consumption of alcohol,
5 they have to present their ID at the front gate.

6 And we have multiple lock
7 redundancies, so there is no way to actually
8 enter physically the building without either
9 having a key card or being a guest of a member.

10 And we always ask them at the front desk, because
11 everyone gets checked in, carded and everything
12 like that.

13 So everybody in the space that we know
14 that is consuming alcohol or on the kegs, we know
15 are at least 21. And because it's within
16 eyesight, we can always regulate hey, this one is
17 getting too crazy with the beer, which has never
18 been an issue, which is why I couldn't understand
19 why we would need a license to begin with. I
20 mean, that's where I was coming from.

21 CHAIRPERSON MILLER: All right. So --

22 MR. JACKSON: Then they came to me.

1 CHAIRPERSON MILLER: Okay.

2 MR. JACKSON: And then that's when I
3 said no, you need a license.

4 CHAIRPERSON MILLER: Okay. Well,
5 whatever. I mean, I just wanted to let you all
6 know that it's not like something --

7 MR. JACKSON: Of course. I apologize
8 for the confusion.

9 CHAIRPERSON MILLER: -- that came --
10 but, I mean, this is a different concept and so I
11 think we should be open to looking at all
12 options. And so I hear you, Mr. Jackson, that I
13 wasn't focusing on that, that oh, should we focus
14 on going back to the CX as opposed to a tavern?

15 MR. JACKSON: Because that was that
16 letter.

17 CHAIRPERSON MILLER: Okay.

18 MR. PIERRE: I'm sorry. I apologize.

19 CHAIRPERSON MILLER: Is that what you
20 are proposing?

21 MR. JACKSON: Yes, the CX.

22 CHAIRPERSON MILLER: The CX over a

1 tavern. And then we can -- I'm sorry. But just
2 while we are on this, do you want to make a pitch
3 as to why, while we are on that topic?

4 MR. JACKSON: Okay. The reason why I
5 suggested the CX is because also they having some
6 sort of events and they need to be regulated and
7 monitored, the consumption of the alcohol and the
8 dispense of the alcohol. And being that there
9 was a fee involved, as far as the rental fee --

10 MR. SAFDIE: Yes.

11 MR. JACKSON: -- so I assumed that a
12 CX should be applied for and that a licensed ABC
13 Manager will be on duty, that the community staff
14 will be Alcohol Awareness trained to make sure no
15 backup drinks and over-service to intoxicated
16 individuals. Even though it's an office setting.
17 And just to regulate the dispersement of the
18 alcohol.

19 CHAIRPERSON MILLER: So let me ask you
20 all then before I move on, would you have an --
21 under that concept you would need to have an ABC
22 Manager --

1 MR. JACKSON: Right. That's my
2 recommendation.

3 CHAIRPERSON MILLER: -- on duty. Does
4 that work in this business at all?

5 MR. SAFDIE: Yes. We have our -- our
6 employees are there anyway and so in order, you
7 know, to -- if it helps matters and that's what
8 the law requires to have those employees go
9 through training, --

10 CHAIRPERSON MILLER: Right.

11 MR. SAFDIE: -- absolutely.

12 CHAIRPERSON MILLER: That's not a big
13 deal.

14 MR. SAFDIE: Absolutely.

15 CHAIRPERSON MILLER: Is there somebody
16 who serves food and drinks or what?

17 MR. SAFDIE: So the food is typically
18 the members own food and we have food available,
19 but, you know, no one is really serving, but, you
20 know, the beer taps are just within eyesight of
21 the community management office.

22 CHAIRPERSON MILLER: Okay.

1 MR. SAFDIE: Yes.

2 CHAIRPERSON MILLER: It's self-serve?

3 MR. SAFDIE: Yes.

4 CHAIRPERSON MILLER: Okay.

5 MR. SAFDIE: Yes.

6 CHAIRPERSON MILLER: Thank you. Okay.

7 Mr. Rodriguez?

8 MEMBER RODRIGUEZ: Yes. I rented a
9 small business incubator many, many years ago.

10 Is this what we are talking about? It's a small
11 business incubator?

12 MR. PIERRE: I probably wouldn't use
13 the word incubator. It's mainly like --

14 MEMBER RODRIGUEZ: That's retro, I
15 guess, incubator now, right?

16 MR. PIERRE: Yes, I think people
17 pretty much incubate themselves, because even
18 speaking from experience, a lot of the companies
19 are coming to the space. They will start off
20 with like one office space for like one person,
21 but because of the interactions with other
22 companies and the space, different feels, they

1 take -- typically grow quickly and get more
2 clients, work together.

3 The synergy in the space is really
4 what the appealing part of it is. I mean, it's
5 just, honestly, really four walls and, you know,
6 fast Internet. But at the end of the day, it's a
7 community there that really makes the place
8 appealing to everybody.

9 I have seen businesses literally fast-
10 track to, you know, from one person to employing
11 20. I have actually had one guy go from one
12 office to a 16 person office within the amount of
13 time that we have been open, which has only been
14 less than a year for Wonderbread.

15 So the focus on this is really the
16 alcohol is like one little tiny thing that we
17 offer compared to the grand scheme of things,
18 which is really a place to do business and grow
19 your business in D.C., yes.

20 MEMBER RODRIGUEZ: Okay. Mr. Pierre,
21 thank you. You are very good, by the way.

22 MR. PIERRE: Thanks.

1 MEMBER RODRIGUEZ: Break it out. So,
2 Mr. Jackson?

3 MR. JACKSON: Yes.

4 MEMBER RODRIGUEZ: Yes, sir. Now, you
5 have seen the need for a license and we are
6 moving in the right direction here, Mr. Jackson.

7 MR. JACKSON: Yes, I have seen need
8 for the license.

9 MEMBER RODRIGUEZ: Moving in the right
10 direction. Now, so there is -- the facility is
11 provided by a company, right?

12 MR. JACKSON: Right.

13 MEMBER RODRIGUEZ: And there is
14 compensation for using the facility, right?

15 MR. JACKSON: Yes. As in the
16 membership fees they pay monthly, yes.

17 MEMBER RODRIGUEZ: Right.

18 MR. JACKSON: Yes.

19 MEMBER RODRIGUEZ: And so I guess that
20 we can agree that that liquor is not for free.
21 Somebody has got to pay for that liquor. Who is
22 paying for that liquor?

1 MR. JACKSON: By liquor do you mean
2 beer, because we don't actually serve liquor.

3 MEMBER RODRIGUEZ: Well, the -- what
4 liquor are you serving?

5 MR. PIERRE: Beer.

6 MR. JACKSON: Well, the beer that is
7 being served, you are correct, it's being
8 compensated. It's like a perk. To be a member,
9 that's one of the perks.

10 MEMBER RODRIGUEZ: Right. Who is
11 paying for the purchase of the perk or the social
12 lubricant --

13 MR. JACKSON: The company does that.

14 MEMBER RODRIGUEZ: -- as I hear?

15 MR. PIERRE: We Work is.

16 MEMBER RODRIGUEZ: So you are paying
17 for it?

18 MR. PIERRE: Yes.

19 MR. SAFDIE: Yes.

20 MR. PIERRE: We providing kegs.

21 MEMBER RODRIGUEZ: Right. And so, Mr.
22 Jackson, you see there is a need for the license

1 in light of that?

2 MR. JACKSON: Correct.

3 MEMBER RODRIGUEZ: Okay. I don't have
4 any more questions, Madam Chair.

5 CHAIRPERSON MILLER: Okay. Mr.
6 Alberti?

7 MEMBER ALBERTI: Good afternoon,
8 gentlemen. Okay. So first of all, Mr. Jackson?

9 MR. JACKSON: Yes.

10 MEMBER ALBERTI: You have agreed that
11 it probably should be licensed in some form?

12 MR. JACKSON: Yes.

13 MEMBER ALBERTI: Okay. Mr. Pierre and
14 Mr. Safdie who are really the owners here, I
15 haven't heard you weigh in on that.

16 MR. PIERRE: I mean from my personal
17 perspective, I want to be as compliant as humanly
18 possible to whatever you guys --

19 MEMBER ALBERTI: Okay. So you are not
20 arguing against that. All right. Great. Your
21 membership levels, I mean, you've got one person.
22 You went from one office to 16 offices. I mean,

1 how do you charge? How is the membership fee
2 calculated?

3 MR. SAFDIE: It's essentially by the
4 size of the office. You know, on the assumption
5 that, you know, the more individuals you have,
6 you know, in the office, you know, the greater
7 the space, the more conference room hours you are
8 going to need, the more printouts you are going
9 to need and so on and so forth.

10 MEMBER ALBERTI: Okay. Okay. So it's
11 not per individual on the company.

12 MR. SAFDIE: No.

13 MEMBER ALBERTI: It's just based to
14 occupy?

15 MR. SAFDIE: We have a gentleman right
16 now who is an occupational therapist who rents
17 out for one -- a four person office just for
18 himself and he just bought himself a couch and
19 kind of made it is own. So you can -- but he is
20 paying the price of a four person office. So
21 it's literally you are like buying the space or
22 renting the space from us.

1 MEMBER ALBERTI: Okay.

2 MR. SAFDIE: Yes.

3 MEMBER ALBERTI: Okay. So the people
4 who own the companies and their employees are
5 every one of those individuals considered a
6 member?

7 MR. PIERRE: Yes, registered members.

8 MEMBER ALBERTI: Okay. They are all.
9 Okay.

10 MR. PIERRE: Yes.

11 MEMBER ALBERTI: Occupational
12 therapist. I mean, my next question was going to
13 clients. Tell me how clients are admitted.

14 MR. PIERRE: So basically, you have to
15 register a guest prior before entering into a
16 building and if we can't -- if he comes into the
17 building randomly and you are not on a
18 registration list and provide ID, then you can't
19 be able allowed into the building.

20 MEMBER ALBERTI: So no one is allowed
21 except guests of members?

22 MR. PIERRE: Exactly. And again, ID

1 is taken and scanned into our system.

2 MEMBER ALBERTI: Okay.

3 MR. PIERRE: It's a whole entire
4 thing. We also have security cameras everywhere.
5 I mean getting into the building is a process and
6 which is why it's like --

7 MEMBER ALBERTI: And this may --

8 MR. PIERRE: -- only people we really
9 know well.

10 MEMBER ALBERTI: -- sound funny, but,
11 you know, the occupational therapist could serve
12 a beer to his clients, right?

13 MR. PIERRE: Yes, I mean, if the
14 client is 21 and we see him serving him, there is
15 no issue with that.

16 MEMBER ALBERTI: Okay. Okay. Yes.

17 MR. PIERRE: Yes.

18 MEMBER ALBERTI: All right. So there
19 was some mention of events. What do you envision
20 events to be?

21 MR. JACKSON: Well, for example, two
22 companies get together and they come up with a

1 new concept, a new invention and they have an
2 event to celebrate that.

3 MEMBER ALBERTI: So would they --

4 MR. JACKSON: They wouldn't advertise
5 the event --

6 MEMBER ALBERTI: -- invite --

7 MR. JACKSON: -- outside. It would
8 just be an event for the members and the guests.

9 CHAIRPERSON MILLER: Oh.

10 MR. PIERRE: And there is a
11 registration process to every event.

12 MEMBER ALBERTI: So but you would have
13 -- but they would be allowed to invite guests?

14 MR. PIERRE: Exactly. But again, for
15 the -- for any event there is an entire
16 membership agreement form. There is a
17 certificate of insurance that's involved too and
18 deposit. And on top of that, we basically have
19 to ensure -- there is a written agreement that
20 there is somebody downstairs checking everybody
21 who comes into the building.

22 MEMBER ALBERTI: Okay.

1 MR. PIERRE: So basically the
2 liability we are placing some of it on the
3 member, but we are also sharing it, too.

4 MEMBER ALBERTI: Okay.

5 MR. PIERRE: So everybody is
6 registered and IDs are taken and everything just
7 to get into the building for an event as well.

8 MEMBER ALBERTI: Okay. So you
9 probably get the sense that we are leaning
10 towards license of this in some way.

11 MR. PIERRE: Yes.

12 MEMBER ALBERTI: So I'm trying to
13 figure out what kind of license.

14 MR. JACKSON: CX.

15 MEMBER ALBERTI: Well, you say CX.
16 Before I go down my other line of questioning,
17 what do you have against a CT?

18 MR. JACKSON: A CT is more of, in a
19 better sense, a watering hole. It's a tavern
20 where people come and sit down and make
21 purchases --

22 MEMBER ALBERTI: Well, what's the

1 downside?

2 MR. JACKSON: -- in the general
3 public.

4 MEMBER ALBERTI: Well, I don't care
5 about that.

6 MR. JACKSON: Okay.

7 MEMBER ALBERTI: What's the downside
8 for your company? What's the downside for this
9 company?

10 MR. JACKSON: Well, a CX is basically
11 for the members and the guests like a union hall,
12 same thing.

13 MEMBER ALBERTI: No, that's a pub
14 license, not a CX.

15 MR. JACKSON: But --

16 MEMBER ALBERTI: And maybe that's
17 where you are going. A CX could be --

18 MR. JACKSON: Well --

19 MEMBER ALBERTI: -- well, I mean, the
20 Verizon Center could be a CX.

21 MR. JACKSON: -- the CX, for example,
22 is like LivingSocial.

1 MEMBER ALBERTI: What?

2 MR. JACKSON: LivingSocial had a CX.

3 MEMBER ALBERTI: I understand that.

4 But so okay. I'm just trying to get the
5 terminology here between -- so maybe you and I
6 are talking or thinking about the same thing.

7 MR. JACKSON: Okay.

8 MEMBER ALBERTI: I'm thinking you
9 might see it as a CX, but we would also have, if
10 I have this right we would, endorsement or a
11 category that could possibly be characterized as
12 a private club.

13 MR. JACKSON: Right. Exactly, right.

14 MEMBER ALBERTI: So that's what you
15 are thinking.

16 MR. JACKSON: Right.

17 MEMBER ALBERTI: Okay. So we are on
18 the same wavelength. And I'll read a club,
19 meaning a private club --

20 MR. JACKSON: Exactly.

21 MEMBER ALBERTI: Members only means "A
22 corporation duly organized and in good standing

1 under Chapter 14 of owning, leasing or occupying
2 a building or important portion thereof at which
3 the sale of alcohol beverages is incidental to
4 and not the prime source of revenue from the
5 operation of the building or portion thereof.
6 The term club shall not include college or
7 fraternity."

8 So and it would imply membership only,
9 so I think we are talking about the same thing.

10 MR. JACKSON: Yes, sir.

11 MEMBER ALBERTI: Gotcha. Great.

12 Thank you.

13 CHAIRPERSON MILLER: Others? Mr.

14 Brooks?

15 MEMBER BROOKS: Yes. Thank you, Madam
16 Chair. Just one question I have. Where do you
17 buy your beer?

18 MR. PIERRE: So typically, we have had
19 our maintenance guy just go to various liquor
20 stores. I mean, our consumption isn't to the
21 point where we are like burning through kegs, but
22 literally they just go like oh, hey, can I get a

1 keg of -- we try to support like locals, like DC
2 Brau. And the guy shows an ID, he is 21 and the
3 guy just gives us -- you know, we purchase a keg.
4 We have to bring it back. We give a deposit and
5 bring the keg right back after it has been
6 consumed.

7 MEMBER BROOKS: So you go to a local
8 liquor store and buy a keg?

9 MR. PIERRE: Yes.

10 MEMBER BROOKS: Basically.

11 MR. SAFDIE: Well, as of today, we
12 haven't -- I mean, we haven't bought ever since--

13 MEMBER BROOKS: Well, I assume you
14 haven't.

15 MR. SAFDIE: Right.

16 MEMBER BROOKS: I hope you haven't
17 anyway.

18 (Laughter)

19 MEMBER BROOKS: You didn't tell Mr.
20 Jackson, did you?

21 MEMBER ALBERTI: So you understand you
22 would have to buy from a wholesaler?

1 MR. PIERRE: Oh, of course, yes.

2 MEMBER ALBERTI: Yes.

3 MR. PIERRE: So that's the one thing--

4 MEMBER ALBERTI: Mr. Jackson can help
5 you out there.

6 MR. PIERRE: -- he would welcome that.

7 MEMBER ALBERTI: All right. I gotcha.

8 MR. PIERRE: I mean the process to buy
9 a keg and deliver it to a building.

10 MEMBER ALBERTI: Yes.

11 MR. PIERRE: So, yes.

12 MEMBER BROOKS: All right. Thank you,
13 Madam Chair.

14 CHAIRPERSON MILLER: Okay. Yes, Mr.
15 Rodriguez has another question.

16 MEMBER RODRIGUEZ: I have a question.

17 CHAIRPERSON MILLER: Yes.

18 MEMBER RODRIGUEZ: I'm looking at the
19 picture that you shared with us and my impression
20 is I see -- is this a bar here or a place where
21 people get their drinks?

22 MR. PIERRE: Yes, that's like trash

1 cans. There is a sink. There is spoons and
2 forks.

3 MEMBER RODRIGUEZ: Yes.

4 MR. PIERRE: Yes.

5 MR. JACKSON: And the tap right there.

6 MR. PIERRE: Yes, and the tap is like
7 right there.

8 MEMBER RODRIGUEZ: So the beer is
9 located here?

10 MR. PIERRE: Yes. And that's directly
11 right in front of the front desk.

12 MEMBER RODRIGUEZ: Okay.

13 MR. PIERRE: It's very obvious if
14 someone is having a beer.

15 MEMBER RODRIGUEZ: All right. And I
16 did hear you mention minors, right, that you are
17 very conscious of minors not drinking the liquor.

18 MR. PIERRE: Of what?

19 MEMBER RODRIGUEZ: Minors.

20 MR. PIERRE: Minors?

21 MEMBER RODRIGUEZ: People under --

22 MR. PIERRE: Oh, absolutely, yes, yes.

1 So like everyone who comes into the building has
2 -- their IDs are scanned. Our front desk is
3 there from, you know, whatever time period to
4 know who is coming in, who is coming out.

5 MEMBER RODRIGUEZ: So this where a
6 liquor manager would help with that, right?

7 MR. PIERRE: Yes.

8 MEMBER RODRIGUEZ: All right. Okay.
9 Madam Chair, thank you.

10 CHAIRPERSON MILLER: Okay. Mr. Jones?

11 MEMBER JONES: Thank you, Madam Chair.
12 I won't belabor this too much, I'll just put it
13 this way. So if you get approved for the
14 license, you realize that you may be subject to
15 Investigators coming by to do regulatory
16 inspections and what have you. And given that,
17 I'll let Mr. Jackson speak to it, but I see some
18 potential holes in terms of underage drinking and
19 people passing beer.

20 I understand it's not your primary
21 business model. It's incidental, but because
22 it's not primary, it's not your primary focus

1 from prevention either. So just keep that in
2 mind as you move forward with this process, if
3 you move forward with this process. If you get
4 caught, you are going to be subject to the same
5 punitive issues that you would if you were a big
6 time nightclub, right? So just keep that in
7 perspective.

8 MR. PIERRE: Yes. We have internal
9 security guards, too, who do walk-throughs after
10 we leave the premises, too, so it's -- if
11 somebody were intoxicated, it would be on so many
12 different radars it would definitely catch our
13 attention, so no problem.

14 MR. JACKSON: And it's not like I
15 suggested that the alcohol consumption would be
16 in that one area, so it's not like clients would
17 be able to, you know, take it into the office and
18 stuff. All the consumption would be right there
19 for the majority of it.

20 MR. PIERRE: The beers are so people
21 can talk to each other and hang out in that one
22 area and just kind of like blow off some steam

1 from the day. So I mean, I would say almost
2 solely all the drinking happens right in front of
3 us, right in front of that one area.

4 MEMBER JONES: Fair enough. I just --
5 word of caution, don't get -- don't put on
6 blinders for what you consider to be the intended
7 use of the space and believe that there would not
8 be any other use of the space.

9 MR. PIERRE: Of course.

10 MEMBER JONES: That's all.

11 MR. PIERRE: Okay.

12 MEMBER JONES: Thank you, Madam Chair.

13 CHAIRPERSON MILLER: Mr. Brooks?

14 MEMBER BROOKS: I just want to be sure
15 I understand what he is saying about the central
16 area of meeting. So if I'm a client and -- well,
17 not a client, a member of the membership and I
18 invite two clients and we send out for pizza and
19 we want to go into my office for a meeting, I can
20 bring the beer in there, right?

21 MR. SAFDIE: Yes.

22 MR. PIERRE: I mean, typically we

1 don't frown upon it, especially if we see the
2 member and the guest is registered and they are
3 both 21.

4 MEMBER BROOKS: yes.

5 MR. PIERRE: And we see them grab the
6 beer and there is only one tap, so I guess he can
7 sneak beers from elsewhere.

8 MEMBER BROOKS: Sure.

9 MR. PIERRE: We know. We can keep
10 track of consumption that way. I mean, if we see
11 you guys kind of staggering towards the keg, we
12 will probably be like hey, you know. If it's a
13 meeting, that's probably one or two too many,
14 there is a polite way to say it, but, I mean --

15 MEMBER BROOKS: So someone will step
16 in and do that?

17 MR. PIERRE: Yes. I mean, we have
18 never really -- I mean, again we are talking
19 about --

20 MEMBER BROOKS: You have never had a
21 problem with that.

22 MR. PIERRE: Yes. These are all

1 business owners and --

2 MEMBER BROOKS: I understand.

3 MR. PIERRE: -- it's a good amount of
4 money to use the space for business. And to be
5 drunk in front of the client, that sort of thing
6 just really never happens. But if it were to
7 happen, that's definitely --

8 (Laughter)

9 MR. PIERRE: -- addressed.

10 MEMBER BROOKS: Okay. Thank you.

11 MEMBER ALBERTI: Never say never.

12 MR. PIERRE: Yes, never say never.

13 Knock on wood.

14 CHAIRPERSON MILLER: Mr. Silverstein,
15 you have another question?

16 MEMBER SILVERSTEIN: Yes. Very
17 briefly, I want to get this clear in my mind as
18 to what this is. This apparently is -- my
19 experience with office sharing is 1250
20 Connecticut Avenue, Connecticut and N. You go up
21 to the second floor there above STK and there are
22 probably about 30 offices on that floor, but

1 there is a central area when you get off the
2 elevator where there is a receptionist who
3 handles all of them.

4 There are a couple little rooms there
5 that they can all use for conference and they all
6 have their own individual offices that they may
7 share some of the equipment, so that that way a
8 small person who is just starting can have an
9 office, can have all of the things that an
10 established company could have at a rate that
11 they can afford. Is that what your --

12 MR. PIERRE: Exactly, yes.

13 MEMBER SILVERSTEIN: The only
14 difference here is that you are expanding it that
15 you are having more of a social component to it
16 and that you are providing refreshments, too.

17 MR. SAFDIE: This is maybe that 2.0,
18 right? So there is a few critical differences
19 and really the onus is on the community. So it
20 on the one hand is doing the same thing in order
21 to give a small or solo business owner the
22 ability to have his or her own office. But

1 through design and programming, we want to make
2 it more communal.

3 And so design meaning the walls are
4 actually made out of glass. So even pointing to
5 the fact of someone going back to their office
6 with a beer, they may be going back to their
7 office, but they can't hide the fact that they
8 are drinking beer, because the walls are
9 literally made out of glass.

10 MR. PIERRE: Everything is glass that
11 we work with.

12 MR. SAFDIE: I mean, because, you
13 know, from a design aesthetic perspective, the
14 natural sunlight, but also it engenders
15 community.

16 MEMBER SILVERSTEIN: Right.

17 MR. SAFDIE: You can see your
18 neighbors. And the communal space, right, that
19 pantry space, you know, is the -- kind of the
20 secret sauce of people just bumping into each
21 other. That serendipitous encounter, you know,
22 that's where a lot of the magic happens.

1 And so a lot of the more traditional
2 office spaces, they would lose money by not
3 making that more office space, but we don't
4 really make, you know, direct money off of that.
5 Right? Like so we are carving out space on our
6 floors and saying we are not making offices here.
7 Instead this is just an area where a community
8 can be created.

9 So it's those differences, you know,
10 that we were trying to really bring people
11 together.

12 MEMBER SILVERSTEIN: Gotcha.

13 MR. SAFDIE: Yes.

14 CHAIRPERSON MILLER: Mr. Short?

15 MEMBER SHORT: Yes. And may I guess
16 you can see why you can get a lawyer to write a
17 letter like you did in the other cities. We kind
18 of stay right on top of the alcohol situation
19 here. This is the nation's capital and --

20 MR. PIERRE: Yes.

21 MEMBER SHORT: -- a lot of things
22 happen here, but now that I have heard more

1 information, I'm quite enlightened and thank you
2 for your testimony.

3 MR. PIERRE: Yes.

4 MEMBER SHORT: Thank you, Madam Chair.

5 CHAIRPERSON MILLER: Okay.

6 MEMBER RODRIGUEZ: I don't mean to be
7 facetious, but you want to check his ID? Okay.

8 CHAIRPERSON MILLER: I have a few just
9 follow-up --

10 MR. JACKSON: And I just need to add
11 I've been Board-approved to do Alcohol Awareness
12 training.

13 MEMBER RODRIGUEZ: Okay.

14 CHAIRPERSON MILLER: I'm just curious,
15 do you -- do the offices share personnel at all
16 or just things like wifi --

17 MR. PIERRE: Things like --

18 CHAIRPERSON MILLER: -- in the areas?

19 MR. PIERRE: Yes. A lot of the
20 services, so we have this big member network, so
21 we will post on-line like hey, you know what, my
22 website just crashed. I'm having some serious

1 web developer issues. Is there anybody in the
2 building that is a web developer? And also it's
3 almost like a Facebook of services a person who
4 is in the building would reply well, yeah, I'll
5 help you out then. I'll stop by your office at
6 2:00 and troubleshoot with you.

7 That sort of thing happens all the
8 time. I mean, being in the Wonderbread building,
9 you can have a CPA, a public notary, an
10 accountant, a lawyer, talk to different -- three
11 different NGOs about like Sub-Saharan Africa
12 issues.

13 I mean, there is so many things going
14 on in that building that you really have to
15 believe that's why we tried to build the
16 community there. That's why it is so unique and
17 that's why, you know, having the social aspect of
18 it is so important, so you can get to know your
19 neighbors and understand that all of the
20 resources that you would want as a business you
21 don't have to like look on-line. Just go up to
22 your next door neighbor and knock on the door or

1 knock on their window really and be just like
2 hey, we are having these issues. Can you help us
3 out with this, that sort of thing.

4 CHAIRPERSON MILLER: I mean that
5 sounds like a great concept. In all your other
6 places, do they all have alcohol or just some not
7 have alcohol?

8 MR. PIERRE: Every building that we
9 have opened --

10 MR. JACKSON: We intend to.

11 CHAIRPERSON MILLER: Okay. Okay.

12 MR. JACKSON: It's beer. When we say
13 alcohol, we are not, you know, doing shots or
14 anything like that.

15 CHAIRPERSON MILLER: No. I am sorry.
16 Is it just beer?

17 MR. PIERRE: It's just beer. It's
18 solely beer.

19 CHAIRPERSON MILLER: Okay.

20 MR. SAFDIE: Yes.

21 MR. JACKSON: And we submitted
22 applications for two other locations as well.

1 CHAIRPERSON MILLER: Two other?

2 MR. JACKSON: Yes, two other

3 locations.

4 CHAIRPERSON MILLER: Same concept?

5 MR. JACKSON: Chinatown.

6 CHAIRPERSON MILLER: Yes.

7 MR. JACKSON: And Dupont.

8 CHAIRPERSON MILLER: Okay. This

9 membership fee or something that we have been

10 talking about, is that just included in the rent

11 or is that separate from the rent?

12 MR. PIERRE: That is the rent. That
13 is -- when I say membership fee, wifi, printing,
14 use of conference rooms, it's all lumped into one
15 sum that you pay.

16 CHAIRPERSON MILLER: Period.

17 MR. PIERRE: Period.

18 CHAIRPERSON MILLER: So nothing is
19 identified, right, within that?

20 MR. PIERRE: Nothing, yes. It's just
21 one lump payment.

22 CHAIRPERSON MILLER: So but it's more

1 than normal rent would be per se or --

2 MR. PIERRE: I would say it's even
3 cheaper than -- I mean, it's like --

4 MR. SAFDIE: Well, on a per square
5 foot basis --

6 CHAIRPERSON MILLER: Yes.

7 MR. SAFDIE: -- because, you know,
8 there is other amenities that are involved, you
9 know, it may be more expensive than just sheer
10 square footage of space, yes.

11 CHAIRPERSON MILLER: Right. Okay. I
12 don't know if you want to put on the record or
13 anything, is there like a general price range of
14 these offices?

15 MR. PIERRE: I mean in D.C. it ranges
16 from \$325 a month to upwards of \$10. The most
17 expensive office I can think of off the top of my
18 head is \$10,400 a month, that's for like a
19 massive 20 plus person room where it is huge,
20 massive.

21 CHAIRPERSON MILLER: Okay.

22 MR. PIERRE: And it also differs by

1 neighbor because, you know --

2 CHAIRPERSON MILLER: Right, of course.

3 Right.

4 MR. PIERRE: -- different

5 neighborhoods. So, yes.

6 CHAIRPERSON MILLER: So do you store

7 kegs or anything or how does that work?

8 MR. PIERRE: Yes. We have a storage

9 room.

10 CHAIRPERSON MILLER: Yes.

11 MR. PIERRE: And we have key card

12 access to and that's where we keep all of our

13 tools, all of our, you know, work We Work T-

14 shirts and all of the things, anything. I mean,

15 cleaning -- I mean, everything is stored in

16 there, yes.

17 CHAIRPERSON MILLER: And it's locked?

18 MR. PIERRE: It's locked, yes.

19 CHAIRPERSON MILLER: Locked, okay.

20 MR. PIERRE: It's only access by us,

21 yes.

22 CHAIRPERSON MILLER: Okay.

1 MR. PIERRE: And at night when we lock
2 up the kegs, we actually disconnect the kegs. We
3 put an actual physical lock barring being able to
4 pull on the kegs and we actually lock the actual
5 fridge. It's about as locked up as locked up can
6 get.

7 CHAIRPERSON MILLER: Okay. And how
8 long have you been doing this?

9 MR. PIERRE: I mean, we were kind of--
10 like I said, I was rather blissfully ignorant for
11 a few months, but it wasn't until I think
12 December when we were informed and the ABC Agents
13 came in and stuff like that and informed us that
14 this is illegal, unlawful.

15 CHAIRPERSON MILLER: Okay. I mean
16 like We Work. How long has that been in the
17 building?

18 MR. SAFDIE: It's been around since
19 2010.

20 CHAIRPERSON MILLER: 6/2010?

21 MR. SAFDIE: Since 2010.

22 CHAIRPERSON MILLER: 2010, okay.

1 MR. SAFDIE: In New York and then
2 California and slowly dominating the world.

3 CHAIRPERSON MILLER: Okay. So you
4 never got like an advisory opinion or anything
5 from the other cities?

6 MR. SAFDIE: No.

7 CHAIRPERSON MILLER: You just got an
8 opinion from lawyers and they said this is okay
9 because?

10 MR. SAFDIE: Right, right.

11 CHAIRPERSON MILLER: Okay.

12 MR. SAFDIE: And sometimes more than
13 one attorney.

14 CHAIRPERSON MILLER: Right.

15 MR. SAFDIE: Yes.

16 CHAIRPERSON MILLER: Okay. All right.
17 Any other questions? Yes, Mr. Rodriguez?

18 MEMBER RODRIGUEZ: So you have a
19 liquor storage place, right? Question: Does any
20 of this liquor go out of the office?

21 MR. PIERRE: What do you mean by out
22 of the office?

1 MEMBER RODRIGUEZ: You know, parties
2 outside the office?

3 MR. PIERRE: Oh, no, no, no, no.

4 MEMBER RODRIGUEZ: It stays in the
5 office, right?

6 MR. PIERRE: Our employees -- yes,
7 yes.

8 MEMBER RODRIGUEZ: Thank you.

9 MR. PIERRE: We have a camera in every
10 single one of these rooms, too.

11 MEMBER RODRIGUEZ: Okay. Thanks.

12 MR. PIERRE: So we are very strict on
13 that.

14 MEMBER RODRIGUEZ: Just wanted to
15 know.

16 MR. PIERRE: Yes.

17 MR. JACKSON: And the committee also
18 makes sure that nothing leaves that security
19 area.

20 MEMBER RODRIGUEZ: Thanks, Mr.
21 Jackson, appreciate it.

22 CHAIRPERSON MILLER: I have one more

1 question, I guess. I thought that I heard
2 reference to a membership agreement.

3 MR. PIERRE: Yes.

4 CHAIRPERSON MILLER: What is that?
5 That's attached to the lease?

6 MR. PIERRE: Yes. So basically, it's
7 not really much of a lease. I guess it's what
8 the modern day lease that we use for leasing.
9 Everything is month-to-month agreements.

10 CHAIRPERSON MILLER: Okay.

11 MR. PIERRE: You give 30 days notice
12 to leave, which is why it's really popular to the
13 -- you know, you don't have to be signing off on
14 a five year lease to use the space. You can
15 actually do everything from month-to-month. So
16 the lease it's -- I mean, Abe helped craft that
17 as you have probably seen the letter to it.

18 MR. SAFDIE: Yeah, it literally is a
19 license to use your office for a certain period
20 of time. Like Carl said, because we cater to
21 small to medium-size businesses, we make it
22 fairly easy just to terminate. There is no

1 personal guarantee. We don't check credit. You
2 know, that is what maybe you would call the
3 lease, that governs the usage of the space.

4 CHAIRPERSON MILLER: So it's month-to-
5 month?

6 MR. SAFDIE: It's month-to-month.

7 CHAIRPERSON MILLER: Okay. So when
8 someone signs that, they are signing off onto
9 whatever terms there are with respect to using
10 the space or whatever, right?

11 MR. SAFDIE: That's correct, yes.

12 CHAIRPERSON MILLER: Do we have a copy
13 of that?

14 MR. SAFDIE: Yes, yes, I'll --

15 CHAIRPERSON MILLER: That would be
16 great.

17 MR. SAFDIE: Yes.

18 CHAIRPERSON MILLER: Okay. All right.
19 Any other questions? Okay. So we can get that
20 pretty soon?

21 MR. SAFDIE: Yes.

22 MR. PIERRE: I can email it to you in

1 a few minutes.

2 CHAIRPERSON MILLER: To Martha Jenkins
3 that would be good. All right.

4 MR. PIERRE: Okay.

5 CHAIRPERSON MILLER: Great. Anything
6 else you want to say? All right. Speaking for
7 myself, I found this really informative and I
8 appreciate your coming down and we will take
9 another look at this.

10 MR. PIERRE: All right. Okay. Thank
11 you.

12 MR. SAFDIE: Appreciate it.

13 CHAIRPERSON MILLER: Okay. Thank you.

14 MR. PIERRE: Thank you.

15 MR. SAFDIE: Thank you.

16 CHAIRPERSON MILLER: We have a 4:00
17 hearing. I just don't see everybody here yet.
18 So we haven't forgotten, I just wanted to let you
19 know.

20 (Whereupon, the Fact-Finding Hearing
21 in the above-entitled matter was concluded at
22 4:15 p.m.)

A

\$10 64:16
\$10,400 64:18
\$325 64:16
ABC 24:5 31:2 34:12,21
 66:12
Abe 69:16
ability 57:22
able 29:12 42:19 53:17
 66:3
above-entitled 3:4
 71:21
Abraham 4:3
absolutely 35:11,14
 51:22
access 11:13 65:12,20
accountant 61:10
accounting 9:13
acknowledge 12:13
actual 8:7 9:2 22:18
 66:3,4
add 60:10
addition 18:3
addressed 15:6 31:1
 56:9
adjacent 22:22
admitted 42:13
advertise 44:4
advisory 67:4
aesthetic 58:13
Affairs 25:7 27:3
afford 57:11
Africa 61:11
afternoon 21:9 40:7
afternoons 5:13
age 6:8 11:13
Agent 3:20,22 4:1
Agents 66:12
ago 36:9
agree 38:20
agreed 40:10
agreement 44:16,19
 69:2
agreements 69:9
ahead 29:1
Alberti 1:16 2:6,9 40:6,7
 40:10,13,19 41:10,13
 42:1,3,8,11,20 43:2,7
 43:10,16,18 44:3,6,12
 44:22 45:4,8,12,15,22
 46:4,7,13,16,19 47:1
 47:3,8,14,17,21 48:11
 49:21 50:2,4,7,10
 56:11
alcohol 6:5 11:7 19:16
 19:22 20:3,9 22:10,12
 24:2 26:16 32:4,14
 34:7,8,14,18 37:16

48:3 53:15 59:18
 60:11 62:6,7,13
alcoholic 1:2,12,12
 18:17,20 27:15
allowed 16:22 42:19,20
 44:13
allowing 21:21
amend 24:18
amenities 5:10 18:3
 64:8
amount 8:13,22 37:12
 56:3
Amsterdam 11:22
 21:13
ANC 31:20
ANC-1B 1:7
Angeles 11:9,20 21:11
answer 21:11 22:1,17
 24:7 26:8
anybody 22:9,17 24:1
 61:1
anyway 35:6 49:17
apartment 22:22
apologize 33:7,18
apparently 56:18
appealing 37:4,8
applicant 3:20,22
application 1:9 20:13
 24:18 25:16
applications 62:22
applied 20:12,20 24:13
 34:12
appreciate 68:21 71:8
 71:12
approve 29:19
approved 52:13
area 7:17,20 31:22
 53:16,22 54:3,16 57:1
 59:7 68:19
areas 60:18
arguing 40:20
art 31:22
asked 27:13
asking 4:10 10:22 20:9
 24:21 25:2,20
aspect 61:17
assume 49:13
assumed 34:11
assumption 41:4
attached 69:5
attention 53:13
attorney 67:13
attorneys 28:4,14
attract 6:9
audible 22:1 26:8
authorities 29:7
authority 29:14
avail 13:15 19:8
available 5:11 15:18

35:18
Avenue 56:20
aware 12:10 31:13
Awareness 34:14 60:11
awfully 6:10

B

back 2:18 3:8,12 33:14
 49:4,5 58:5,6
background 16:21 24:9
backup 34:15
bar 25:18 28:21 50:20
barring 66:3
based 10:18 41:13
basically 6:12 10:1 12:4
 42:14 44:18 45:1
 46:10 49:10 69:6
basis 8:11 64:5
beer 5:11 6:16,22 13:10
 21:21 32:17 35:20
 39:2,5,6 43:12 48:17
 51:8,14 52:19 54:20
 55:6 58:6,8 62:12,16
 62:17,18
beers 53:20 55:7
belabor 52:12
believe 8:7 25:16,19
 54:7 61:15
belong 9:8
best 4:22 30:15
better 45:19
Beverage 1:2,12,12
beverages 18:14,18,20
 27:15 48:3
big 8:9 35:12 53:5
 60:20
bliger 29:20
blinders 54:6
blissfully 66:10
block 22:16,19 23:17
blow 53:22
Board 1:2,12 2:17
 24:17 30:4
Board-approved 60:11
bodies 8:6
bonds 13:12
booked 15:7
Boston 11:20 12:4
 21:12 27:14
bottom 30:12
bought 41:18 49:12
Brau 49:2
bread 9:21
break 2:11,14,18 38:1
breakdown 13:9
briefly 56:17
bring 49:4,5 54:20
 59:10

bringing 13:16
Brooks 1:17 48:14,15
 49:7,10,13,16,19
 50:12 54:13,14 55:4,8
 55:15,20 56:2,10
build 61:15
building 1:13 5:8,16,18
 5:20 6:11,19 8:2,2
 9:18,18,22 17:19
 22:14,22 23:7,8,12
 30:11 32:4,8 42:16,17
 42:19 43:5 44:21 45:7
 48:2,5 50:9 52:1 61:2
 61:4,8,14 62:8 66:17
building's 6:7
buildings 6:9 19:17
 20:1 30:5
bumping 58:20
burning 11:5 48:21
business 4:12,16 5:16
 6:10 10:15,19 11:17
 12:22 13:1,6 14:5
 15:20 16:19 20:5,6
 25:8 30:5,13 35:4
 36:9,11 37:18,19
 52:21 56:1,4 57:21
 61:20
businesses 5:4,21,22
 6:21 8:18 9:9,10 13:1
 14:11 30:15 37:9
 69:21
buy 48:17 49:8,22 50:8
buying 6:2 41:21

C

C 25:12,13 26:7
calculated 41:2
California 12:5 21:17
 67:2
call 3:8,13 70:2
called 4:8
calls 9:14
camera 68:9
cameras 43:4
cans 51:1
capital 59:19
card 32:9 65:11
carded 32:3,11
care 46:4
careful 30:1
Carl 4:5 69:20
carving 59:5
case 3:13
cash 19:2
catch 53:12
category 21:4 47:11
cater 69:20
caterer 10:12

caught 53:4
cause 29:21 30:9
caution 54:5
celebrate 44:2
Center 46:20
central 14:15 54:15
 57:1
certain 6:8 8:13,22
 11:12 12:15 19:9
 69:19
certificate 26:12 27:2
 44:17
chair 17:11 40:4 48:16
 50:13 52:9,11 54:12
 60:4
Chairperson 1:13,16
 2:3,8,10,13,15,22 3:7
 3:11,21 4:1,7 5:19 6:4
 7:1,9,15,21 8:4,12,17
 8:20 9:5,7,17,21 10:2
 10:5,21 11:4,19 13:18
 14:10 15:1,12,17,20
 16:1,6 20:18 21:1,7
 27:10 30:19 31:7,10
 31:18 32:21 33:1,4,9
 33:17,19,22 34:19
 35:3,10,12,15,22 36:2
 36:4,6 40:5 44:9
 48:13 50:14,17 52:10
 54:13 56:14 59:14
 60:5,8,14,18 62:4,11
 62:15,19 63:1,4,6,8
 63:16,18,22 64:6,11
 64:21 65:2,6,10,17,19
 65:22 66:7,15,20,22
 67:3,7,11,14,16 68:22
 69:4,10 70:4,7,12,15
 70:18 71:2,5,13,16
champagne 32:1
changing 4:10
Chapter 48:1
characterized 47:11
charge 22:3 41:1
cheaper 64:3
check 16:21 27:7 60:7
 70:1
checked 32:11
checking 44:20
Chicago 11:21 21:12
Chinatown 63:5
circulating 14:20,22
 16:4
circumstances 27:22
cities 11:6,22 12:7
 21:13 59:17 67:5
city 11:7 12:11 23:16
 24:2,3 26:20
City-based 5:1
clarify 30:21

clean 15:8
cleaning 65:15
clear 56:17
client 43:14 54:16,17
 56:5
clients 21:22 37:2
 42:13,13 43:12 53:16
 54:18
clothing 6:2
club 47:12,18,19 48:6
code 27:6
coffee 5:10 7:19
Col 10:11
colleague 27:13
college 23:11 48:6
COLUMBIA 1:1
come 2:18,20 3:16 13:2
 32:3 43:22 45:20
comes 16:22 42:16
 44:21 52:1
coming 3:1 4:17 11:3
 32:20 36:19 52:4,4,15
 71:8
comment 14:7
commercial 5:5
commit 5:5
committee 68:17
communal 58:2,18
communicating 13:7
community 7:5 10:8
 13:17 14:1,7,13,16,19
 15:2,4 16:3,15 34:13
 35:21 37:7 57:19
 58:15 59:7 61:16
companies 5:7 8:7,8
 36:18,22 42:4 43:22
company 18:9 38:11
 39:13 41:11 46:8,9
 57:10
compared 37:17
compensated 21:21
 22:3 39:8
compensation 18:5,15
 20:8 38:14
complaints 15:6,10
completed 2:16
compliant 40:17
component 11:16 13:4
 57:15
concept 33:10 34:21
 44:1 62:5 63:4
concern 29:17 30:17
concluded 71:21
conference 15:7 17:15
 17:19,21 41:7 57:5
 63:14
confusion 33:8
Connecticut 56:20,20
connection 17:15

connectivity 18:1
conscious 51:17
consequences 18:12
consider 4:10 54:6
considered 24:15 42:5
constantly 14:22 29:16
consumed 49:6
Consumer 25:6 27:3
consuming 32:14
consumption 18:17,19
 20:4 32:4 34:7 48:20
 53:15,18 55:10
contact 31:15
Control 1:2,12,12
copy 70:12
corporation 47:22
correct 18:6 26:2 27:4
 29:3,5,9,9 39:7 40:2
 70:11
couch 41:18
counsel 4:4 27:21 28:3
 28:7
couple 57:4
course 19:17 33:7 50:1
 54:9 65:2
COURT 3:9
coverage 11:15
covered 11:17
covers 11:15
CPA 61:9
craft 69:16
crashed 60:22
crazy 32:17
create 5:2 13:11
created 59:8
credit 70:1
critical 57:18
CT 1:7 24:17,19 45:17
 45:18
curious 60:14
currently 19:16,22
 27:15
CX 20:12,13,20 21:4
 24:13,15 25:3,20 26:6
 33:14,21,22 34:5,12
 45:14,15 46:10,14,17
 46:20,21 47:2,9

D

D.C 1:13 4:6 5:9 10:19
 20:1 22:10 37:19
 64:15
daily 8:11
damage 30:9
date 30:22
day 14:5 37:6 54:1 69:8
days 69:11
DC 49:1

DCRA 26:7,12
de 19:5
deal 35:13
deals 27:6
dealt 15:11
December 66:12
definitely 53:12 56:7
deliver 50:9
demographic 5:18
Department 25:6 27:2
depends 8:1 9:15
deposit 10:10 44:18
 49:4
design 58:1,3,13
designing 30:11
desk 6:15 17:11 32:10
 51:11 52:2
developer 61:1,2
devices 13:8
difference 13:16 57:14
differences 57:18 59:9
different 5:3 7:12 8:8
 8:17 9:3,8,9 26:20
 33:10 36:22 53:12
 61:10,11 65:4
differs 64:22
direct 59:4
direction 38:6,10
directly 14:8 51:10
disconnect 66:2
dispense 34:8
dispersement 34:17
District 1:1 25:5 26:10
Division 21:3 24:10
divvy 9:12
doing 57:20 62:13 66:8
dominating 67:2
DONALD 1:17
door 29:20 61:22,22
dorm 23:2
dormitories 23:19
dorms 23:4
downside 46:1,7,8
downstairs 44:20
draft 5:11
drink 13:20,20,20
drinking 51:17 52:18
 54:2 58:8
drinks 34:15 35:16
 50:21
drunk 56:5
duly 47:22
Dupont 63:7
duty 34:13 35:3

E

easy 69:22
effect 26:13

either 32:8 53:1
elaborate 20:19
elevator 57:2
email 70:22
employees 14:8,9 35:6
 35:8 42:4 68:6
employing 37:10
encounter 58:21
endorsement 47:10
Enforcement 21:3
 24:10
engenders 58:14
enlightened 60:1
ensure 44:19
enter 32:8
entering 42:15
entertainment 18:14
entire 43:3 44:15
entity 5:20
entrepreneurs 5:3,17
 8:10 13:2
envision 43:19
equipment 57:7
especially 18:16 55:1
essentially 17:13 41:3
established 57:10
establishments 12:15
estate 18:3
evenings 5:13
event 10:9 32:1 44:2,5
 44:8,11,15 45:7
events 6:18 10:6,8,13
 10:14 34:6 43:19,20
everybody 32:13 37:8
 44:20 45:5 71:17
Exactly 42:22 44:14
 47:13,20 57:12
examined 27:21
example 43:21 46:21
Excuse 23:10
expanding 57:14
expecting 29:21
expensive 64:9,17
experience 21:2 36:18
 56:19
explain 4:22 14:11
explained 31:16
explicit 29:7
explore 4:13
eye-line 6:15
eyesight 7:5 14:9,17,21
 32:16 35:20

F

Facebook 61:3
facetious 60:7
facilities 17:17 18:16
 19:18

facility 38:10,14
fact 3:13 11:10,11
 12:10,14 13:5,14 14:1
 14:3 18:5 19:1 20:7
 32:2 58:5,7
Fact-Finding 1:6 2:4
 4:8 71:20
Factory 9:19,20
Fair 54:4
fairly 19:13 69:22
fall 21:3 31:22
familiar 22:14
far 5:9 14:6 34:9
fast 37:6,9
February 1:11
fee 17:5,7 18:8 19:10
 22:3 34:9,9 41:1 63:9
 63:13
feel 24:1
feels 36:22
fees 38:16
figure 45:13
filled 20:13
find 13:11 16:19
Finding 3:14
fine 27:18 28:12
firm 28:9,17 29:12
firms 12:6
first 12:18 31:19 40:8
five 2:10,14,17 69:14
floor 7:11,16,22 8:13,18
 9:1,1 14:12,17,20,22
 15:13 16:4 56:21,22
floors 5:7 10:1,3 14:18
 59:6
focus 33:13 37:15
 52:22
focused 10:15
focusing 33:13
folks 19:2
follow-up 27:12 60:9
food 7:18 18:14 35:16
 35:17,18,18
foot 64:5
footage 64:10
forbid 24:5 30:8
forget 11:21
forgive 22:15
forgotten 71:18
forks 51:2
form 10:9 40:11 44:16
formal 11:11 28:8
forth 41:9
forward 3:2 53:2,3
found 71:7
four 37:5 41:17,20
Francisco 11:20 21:12
frankly 12:13
fraternity 48:7

free 5:10,11 38:20
fridge 7:19 66:5
front 6:15 32:5,10 51:11
 51:11 52:2 54:2,3
 56:5
frown 55:1
full 19:10 30:4
fully 12:10 30:16
Fund 23:12
funny 43:10
furniture 17:11

G

gallery 32:1
gate 32:5
general 21:6 46:2 64:13
gentleman 41:15
gentlemen 40:8
getting 10:12 32:17
 43:5
give 4:13,20 10:9 25:7
 49:4 57:21 69:11
given 5:8 52:16
gives 49:3
glass 5:6 58:4,9,10
go 12:12 13:20 20:18
 29:1 30:20 35:8 37:11
 45:16 48:19,22 49:7
 54:19 56:20 61:21
 67:20
God 24:5 30:7
goes 6:16 10:10
going 2:17 3:8,13 4:13
 10:22 16:4,6 21:20
 22:2,11 23:12 26:2,5
 29:13 30:9 33:14 41:8
 41:8 42:12 46:17 53:4
 58:5,6 61:13
good 4:15 21:9 37:21
 40:7 47:22 56:3 71:3
gotcha 48:11 50:7
 59:12
Government 25:5 26:10
governs 70:3
grab 6:16 55:5
grand 12:20 19:12
 37:17
granted 25:3 26:6
gray 31:22
great 25:4 40:20 48:11
 62:5 70:16 71:5
greater 41:6
group 8:8 9:11,15
grow 37:1,18
guarantee 70:1
guards 53:9
guess 6:17 21:10 36:15
 38:19 55:6 59:15 69:1
 69:7

guest 32:3,9 42:15 55:2
guests 20:22 21:5
 42:21 44:8,13 46:11
guy 37:11 48:19 49:2,3
guys 40:18 55:11

H

hall 46:11
hallway 2:7
hand 57:20
handles 57:3
hang 5:14 13:22 53:21
happen 23:17 30:6 56:7
 59:22
happened 31:6
happens 54:2 56:6
 58:22 61:7
happy 12:12,19
head 24:9 64:18
hear 4:11 33:12 39:14
 51:16
heard 21:10 40:15
 59:22 69:1
hearing 1:7,12 2:4,16
 2:19 3:14 4:8 71:17
 71:20
HECTOR 1:18
help 13:8 30:14 50:4
 52:6 61:5 62:2
helped 69:16
helps 35:7
HERMAN 1:17
hey 27:18 32:16 48:22
 55:12 60:21 62:2
hide 58:7
hired 28:5,7
hole 45:19
holes 52:18
honestly 37:5
hope 49:16
hours 15:18,20 17:16
 17:20 41:7
house 4:4
Howard 23:1,3,5
huge 64:19
humanly 40:17

I

ID 32:5 42:18,22 49:2
 60:7
ideas 4:19 6:21
IDed 32:2
identified 63:19
IDs 6:7 45:6 52:2
ignorant 66:10
illegal 66:14
implicit 22:6
imply 48:8

important 48:2 61:18
impress 30:4
impression 12:18 50:19
inappropriate 4:19
incidental 11:16 48:3
 52:21
include 48:6
included 63:10
incubate 36:17
incubator 36:9,11,13
 36:15
individual 41:11 57:6
individuals 34:16 41:5
 42:5
inebriated 30:8
information 60:1
informative 71:7
informed 66:12,13
inspections 52:16
instance 16:3 19:5
insurance 11:15,18
 44:17
intend 62:10
intended 54:6
interactions 36:21
interest 30:15
interesting 15:13
internal 53:8
Internet 37:6
intoxicated 34:15 53:11
introductions 3:18
invention 44:1
Investigators 52:15
invite 44:6,13 54:18
involved 34:9 44:17
 64:8
issue 12:18 32:18 43:15
issues 53:5 61:1,12
 62:2

J

Jackson 2:20 3:19,19
 3:22 7:6 20:11,17,21
 21:2 23:18,21 24:8,12
 24:21 25:2,12,15,19
 25:22 26:3,8,11,17,21
 27:4,8 31:5,13 32:22
 33:2,7,12,15,21 34:4
 34:11 35:1 38:2,3,6,7
 38:12,15,18 39:1,6,13
 39:22 40:2,8,9,12
 43:21 44:4,7 45:14,18
 46:2,6,10,15,18,21
 47:2,7,13,16,20 48:10
 49:20 50:4 51:5 52:17
 53:14 60:10 62:10,12
 62:21 63:2,5,7 68:17
 68:21

JAMES 1:19
Jeff 3:19 31:15
Jenkins 71:2
job 15:2
Jones 1:17 52:10,11
 54:4,10,12

K

keep 11:2 53:1,6 55:9
 65:12
keg 15:18 49:1,3,5,8
 50:9 55:11
keys 6:12,17 7:2 16:5
 32:14 39:20 48:21
 65:7 66:2,2,4
key 32:9 65:11
keys 6:14
kind 6:21 10:16 11:9
 13:9 28:10 41:19
 45:13 53:22 55:11
 58:19 59:17 66:9
kitchen 7:17,18 9:2
kitchens 7:4
knock 56:13 61:22 62:1
know 6:2,8,15 7:19 8:10
 8:14 10:18 11:12,14
 11:15,16,16 12:6,7,7
 12:8,14,15,17,17,20
 12:21 13:7,9,20,21,22
 14:1,2,3,17,21 15:10
 16:2,18,20,21 17:14
 17:21,21,22 19:5,6,7
 19:11 20:3,6 23:17
 25:5 27:21 28:8,10,11
 28:13,17,18 29:12
 30:7 31:5,20,22 32:13
 32:14 33:6 35:7,19,20
 37:5,10 41:4,5,6,6
 43:9,11 49:3 52:3,4
 53:17 55:9,12 58:13
 58:19,21 59:4,9 60:21
 61:17,18 62:13 64:7,9
 64:12 65:1,13 68:1,15
 69:13 70:2 71:19

L

LA 17:22
lamp 17:11
Latinos 10:18
Laughter 49:18 56:8
law 12:6 18:11 28:9,17
 29:12 35:8
laws 12:14 27:22 31:17
lawyer 59:16 61:10
lawyers 67:8
leaning 45:9
lease 5:6 26:18,19,22
 69:5,7,8,14,16 70:3

leasing 48:1 69:8
leave 16:4 53:10 69:12
leaves 68:18
legal 28:8
lengthy 5:5
let's 2:3 16:4
letter 4:9 11:19 12:1
 24:16 31:1,1,4,12,15
 33:16 59:17 69:17
levels 40:21
liability 28:10 45:2
license 1:8,9 3:15 4:18
 11:8,8,9 12:2,9 18:18
 20:10,13 21:14,14,17
 24:3,13,14,15,17,22
 25:3,8,21 26:20 28:1
 32:19 33:3 38:5,8
 39:22 45:10,13 46:14
 52:14 69:19
licensed 24:5 31:3
 34:12 40:11
licensure 11:14
light 40:1
line 28:9 45:16
liquor 11:11 38:20,21
 38:22 39:1,2,4 48:19
 49:8 51:17 52:6 67:19
 67:20
list 42:18
literally 15:3,4 16:16
 37:9 41:21 48:22 58:9
 69:18
little 19:20 24:9 37:16
 57:4
LivingSocial 20:22
 26:14 46:22 47:2
LLC 1:6
local 28:6,21,22 49:7
locals 49:1
located 3:14 7:2 9:2
 20:5 51:9
locations 5:8 62:22
 63:3
lock 16:5 32:6 66:1,3,4
locked 65:17,18,19
 66:5,5
London 11:21 17:20
 21:12
long 5:5 23:17 66:8,16
look 28:22 61:21 71:9
looking 33:11 50:18
Los 11:9,20 21:11
lose 59:2
lot 13:6,13 30:10 36:18
 58:22 59:1,21 60:19
lots 7:11
loud 30:7
louder 19:20
lubricant 6:18 39:12

lump 63:21
lumped 63:14

M

Madam 40:4 48:15
 50:13 52:9,11 54:12
 60:4
magic 58:22
maintenance 48:19
majority 5:15,18 53:19
making 14:7 59:3,6
manage 15:4
management 7:5 14:16
 35:21
manager 14:2,7,13,19
 15:2 16:3 24:5 34:13
 34:22 52:6
marketing 9:13
Martha 71:2
Massachusetts 21:18
massive 64:19,20
matter 1:5 3:4 71:21
matters 35:7
mean 3:1 7:10 16:16
 32:20 33:5,10 37:4
 39:1 40:16,21,22
 42:12 43:5,13 46:19
 48:20 49:12 50:8 54:1
 54:22 55:10,14,17,18
 58:12 60:6 61:8,13
 62:4 64:3,15 65:14,15
 66:9,15 67:21 69:16
meaning 47:19 58:3
means 47:21
medium-size 13:6
 69:21
medium-sized 13:1
meeting 1:3 54:16,19
 55:13
member 1:16,17,17,18
 1:18,19 2:6,9,12,14
 14:2 16:9,12,14,15
 17:2,6,8,12 18:4,8,10
 19:3,19 20:7,15 21:9
 21:19 22:2,7,9,20
 23:2,6,10,13,16,20,22
 24:11,20 25:1,4,13,17
 25:20 26:1,5,9,15,19
 26:22 27:5,9,11 28:3
 28:12,16,20 29:4,6,10
 29:15 30:18 32:9 36:8
 36:14 37:20 38:1,4,9
 38:13,17,19 39:3,8,10
 39:14,16,21 40:3,7,10
 40:13,19 41:10,13
 42:1,3,6,8,11,20 43:2
 43:7,10,16,18 44:3,6
 44:12,22 45:3,4,8,12
 45:15,22 46:4,7,13,16

46:19 47:1,3,8,14,17
 47:21 48:11,15 49:7
 49:10,13,16,19,21
 50:2,4,7,10,12,16,18
 51:3,8,12,15,19,21
 52:5,8,11 54:4,10,12
 54:14,17 55:2,4,8,15
 55:20 56:2,10,11,16
 57:13 58:16 59:12,15
 59:21 60:4,6,13,20
 67:18 68:1,4,8,11,14
 68:20
members 5:15 6:19
 10:9 14:5 18:1,5 19:8
 20:2,21 21:5 28:21
 30:14 31:21 32:2
 35:18 42:7,21 44:8
 46:11 47:21
membership 17:4,7
 18:8 38:16 40:21 41:1
 44:16 48:8 54:17 63:9
 63:13 69:2
memberships 6:11
memo 29:12
memos 12:6 27:20
 28:18
mention 43:19 51:16
messy 15:8
met 1:12
Miami 11:21 21:12
mike 1:18 3:10
milk 7:19
Miller 1:14,16 2:3,8,10
 2:13,15,22 3:7,9,11
 3:21 4:1,7 5:19 6:4
 7:1,9,15,21 8:4,12,17
 8:20 9:5,7,17,21 10:2
 10:5,21 11:4,19 13:18
 14:10 15:1,12,17,20
 16:1,6 20:18 21:1,7
 27:10 30:19 31:7,10
 31:18 32:21 33:1,4,9
 33:17,19,22 34:19
 35:3,10,12,15,22 36:2
 36:4,6 40:5 44:9
 48:13 50:14,17 52:10
 54:13 56:14 59:14
 60:5,8,14,18 62:4,11
 62:15,19 63:1,4,6,8
 63:16,18,22 64:6,11
 64:21 65:2,6,10,17,19
 65:22 66:7,15,20,22
 67:3,7,11,14,16 68:22
 69:4,10 70:4,7,12,15
 70:18 71:2,5,13,16
mind 12:16 53:2 56:17
minimal 19:14
minimis 19:5
minors 51:16,17,19,20

minute 2:11,14,17
minutes 71:1
mix 26:2,3,5
mixed 25:7
mixing 27:6
model 4:12,16 52:21
modern 69:8
money 30:10 56:4 59:2
 59:4
monitored 34:7
month 64:16,18 70:5
month-to 70:4
month-to-month 69:9
 69:15 70:6
monthly 38:16
months 66:11
move 34:20 53:2,3
moving 38:6,9
multiple 5:7,7 9:10 32:6
municipalities 28:4,15

N

N 56:20
N.W 1:13 3:15
name 3:19 4:5 28:9
 30:11
nation's 59:19
natural 58:14
need 24:14 29:8 32:19
 33:3 34:6,21 38:5,7
 39:22 41:8,9 60:10
needs 9:16 15:5 16:19
Negro 23:11
neighbor 61:22 65:1
neighborhoods 65:5
neighbors 58:18 61:19
network 5:14 60:20
networking 10:15
never 21:10 32:17
 55:18,20 56:6,11,11
 56:12,12 67:4
new 1:9 5:1 11:7 12:4
 21:18 23:7 27:14 30:2
 44:1,1 67:1
NGOs 6:1 61:11
NICK 1:16
night 66:1
nightclub 53:6
noises 30:7
non-alcoholic 18:14
nonprofits 6:1
normal 64:1
notary 61:9
notice 69:11
number 8:7
NW 1:7

O

O 25:12,14 26:7
oath 4:9
obtain 28:1 29:12
obvious 51:13
occupancies 27:7
occupancy 25:9,10
 27:2
occupational 41:16
 42:11 43:11
occupy 41:14
occupying 48:1
offer 5:10 37:17
offered 17:10
office 5:2 7:5,12 9:13
 9:14 14:13,16,21
 17:12 25:16,17 26:1,7
 34:16 35:21 36:20
 37:12,12 40:22 41:4,6
 41:17,20 53:17 54:19
 56:19 57:9,22 58:5,7
 59:2,3 61:5 64:17
 67:20,22 68:2,5 69:19
offices 5:6 7:12,22 8:9
 8:13 9:1,3,4,8,11 10:6
 20:5 21:14 40:22
 56:22 57:6 59:6 60:15
 64:14
oh 2:8 7:13 11:2 19:21
 20:18 23:4 24:20
 27:20 31:9,13 33:13
 44:9 48:22 50:1 51:22
 68:3
okay 2:13,16 3:7,12 4:2
 4:7,14 7:15 8:4,12 9:5
 9:17 10:5,21 11:2,4
 11:22 13:18 14:12
 15:13 16:6 20:17 21:7
 23:22 25:1 26:19 27:8
 28:16 30:18,19 31:3,7
 31:10,18 33:1,4,17
 34:4 35:22 36:4,6
 37:20 40:3,5,8,13,19
 41:10,10 42:1,3,8,9
 43:2,16,16 44:22 45:4
 45:8 46:6 47:4,7,17
 50:14 51:12 52:8,10
 54:11 56:10 60:5,7,13
 62:11,11,19 63:8
 64:11,21 65:19,22
 66:7,15,22 67:3,8,11
 67:16 68:11 69:10
 70:7,18,19 71:4,10,13
old 9:20
on-line 60:21 61:21
onus 57:19
open 12:4 21:5 33:11
 37:13
opened 62:9
opening 29:19

operating 18:13
operation 11:5 48:5
operations 4:6
opinion 67:4,8
opinions 28:8
opposed 33:14
options 33:12
order 13:8 29:21 35:6
 57:20
ordinances 28:22
organization 9:16
organized 47:22
originally 20:14
outside 27:21 28:3,7
 44:7 68:2
over-service 34:15
over-services 24:6
owner 57:21
owners 5:16 6:11 13:1
 13:6 40:14 56:1
owning 48:1

P

P-R-O-C-E-E-D-I-N-G-S
 2:1
p.m 2:2 3:5,6 71:22
paid 18:8 20:8
pantries 7:4,10,11
pantry 7:14,17 9:2
 58:19
part 6:5,16 19:13,14
 31:4 37:4
partake 21:22
particular 9:18
parties 18:22 29:16
 68:1
party 10:17,17
passing 52:19
pay 17:2 22:10 24:2
 38:16,21 63:15
paying 19:9 20:2 22:11
 38:22 39:11,16 41:20
payment 19:1,2 63:21
peace 29:21
people 5:13 8:6,9 11:13
 13:8,11,14,16,22
 27:17 31:20 36:16
 42:3 43:8 45:20 50:21
 51:21 52:19 53:20
 58:20 59:10
period 52:3 63:16,17
 69:19
perk 39:8,11
perks 39:9
permission 25:3 27:14
 27:16,17 29:7
permit 18:19 25:10,11
person 18:13 27:1
 36:20 37:10,12 40:21

41:17,20 57:8 61:3
64:19
personal 40:16 70:1
personnel 60:15
perspective 40:17 53:7
58:13
physical 22:18 30:9
66:3
physically 32:8
picture 50:19
pictures 7:6
Pierre 4:5,5,21 5:22 6:6
7:3,8,13,16 8:1,5,15
8:19,22 9:6,10,19,22
10:4,7 11:2 12:3
13:21 14:15 15:3,15
15:19,22 16:2 17:17
19:15,21 22:18,21
23:4,8,11,15 31:7,9
31:11,14,19 33:18
36:12,16 37:20,22
39:5,15,18,20 40:13
40:16 42:7,10,14,22
43:3,8,13,17 44:10,14
45:1,5,11 48:18 49:9
50:1,3,6,8,11,22 51:4
51:6,10,13,18,20,22
52:7 53:8,20 54:9,11
54:22 55:5,9,17,22
56:3,9,12 57:12 58:10
59:20 60:3,17,19 62:8
62:17 63:12,17,20
64:2,15,22 65:4,8,11
65:18,20 66:1,9 67:21
68:3,6,9,12,16 69:3,6
69:11 70:22 71:4,10
71:14
pitch 34:2
pizza 54:18
place 12:21 27:18 30:5
30:12 37:7,18 50:20
67:19
places 12:3 29:17 62:6
placing 45:2
please 15:8 19:19
plus 64:19
point 48:21
pointing 58:4
police 30:16
polite 55:14
popular 69:12
portion 48:2,5
position 28:2
possess 18:18
possible 40:18
possibly 6:3 47:11
post 60:21
potential 52:18
premises 18:13,20

53:10
prepared 4:16
present 1:15 32:5
presiding 1:14
pretty 36:17 70:20
prevention 53:1
price 41:20 64:13
Primarily 7:3
primary 52:20,22,22
prime 48:4
printer 15:9 17:15
printing 63:13
printouts 41:8
prior 42:15
private 27:1 28:14
47:12,19
probably 4:21 8:15
36:12 40:11 45:9
55:12,13 56:22 69:17
problem 18:10 29:1,2
29:15 53:13 55:21
problems 29:22
process 12:12 29:13
43:5 44:11 50:8 53:2
53:3
products 6:20
programming 58:1
properly 24:4
proposals 4:12
proposing 33:20
provide 18:5 42:18
provided 18:15,16 19:7
38:11
providing 39:20 57:16
pub 46:13
public 21:6 46:3 61:9
pull 66:4
punitive 53:5
purchase 39:11 49:3
purchases 45:21
put 4:9 13:19 23:19
52:12 54:5 64:12 66:3
puts 7:18
putting 28:9

Q

question 21:11,20
22:13 27:12 42:12
48:16 50:15,16 56:15
67:19 69:1
questioning 45:16
questions 4:20 10:22
11:5 16:7 30:20 40:4
67:17 70:19
quickly 37:1
quiet 29:22
quite 60:1

R

radars 53:12
randomly 42:17
range 6:1 8:9 9:4 64:13
ranges 64:15
rate 57:10
read 47:18
ready 3:3
real 18:3 21:10 29:21
realize 52:14
really 10:16 12:21 13:16
14:2,3,4,6 21:5 24:1
30:5,12 35:19 37:3,5
37:7,15,18 40:14 43:8
55:18 56:6 57:19 59:4
59:10 61:14 62:1 69:7
69:12 71:7
reason 34:4
receive 27:16
received 29:7
receptionist 57:2
recommend 24:17
recommendation 35:2
record 3:5,8,12 30:21
64:12
redundancies 32:7
Reeves 1:13
reference 69:2
referenced 12:1
references 11:20
reflect 24:19
refreshments 57:16
regarding 11:12
register 42:15
registered 42:7 45:6
55:2
registration 42:18
44:11
regulate 10:13 24:4
32:16 34:17
regulated 11:6 34:6
regulations 12:11
regulatory 25:7 27:3
52:15
rely 28:19
rendered 18:17
rent 17:3 63:10,11,12
64:1
rental 34:9
rented 36:8
renting 14:12 41:22
rents 41:16
reply 61:4
REPORTER 3:9
request 10:9,9
require 12:2 31:3
required 12:8 21:15,17
28:1

requires 35:8
requiring 19:1
residences 23:14
residents 22:16
resources 61:20
respect 4:10 11:6 14:18
70:9
rest 14:5
restrictions 13:19
resumed 3:5
Retailer 1:7
retro 36:14
revenue 48:4
right 3:11,11,12 4:1
9:21 12:4,22 14:3,14
17:11,20 19:15,21
21:7,8,22 23:20 25:8
25:9 26:11 29:1 32:21
35:1,10 36:15 38:6,9
38:11,12,14,17 39:10
39:21 40:20 41:15
43:12,18 47:10,13,13
47:16 49:5,15 50:7,12
51:5,7,11,15,16 52:6
52:8 53:6,18 54:2,3
54:20 57:18 58:16,18
59:5,18 63:19 64:11
65:2,3 67:10,10,14,16
67:19 68:5 70:10,18
71:3,6,10
Rodriguez 1:18 36:7,8
36:14 37:20 38:1,4,9
38:13,17,19 39:3,10
39:14,16,21 40:3
50:15,16,18 51:3,8,12
51:15,19,21 52:5,8
60:6,13 67:17,18 68:1
68:4,8,11,14,20
room 1:13 15:7 17:15
17:20,21 41:7 64:19
65:9
rooms 57:4 63:14 68:10
roughly 8:5
rules 12:11
run 4:6
Ruthanne 1:14,16

S

S 1:6,7 3:14 16:12 22:15
23:5,6
Safdie 4:3,3 11:10
15:16 16:10,11,11,13
16:13,14,16 17:4,7,9
17:14,18 18:7 19:4
21:10,16 22:1,5,8
27:20 28:6,13,17 29:3
29:5,9,11 30:3 34:10
35:5,11,14,17 36:1,3
36:5 39:19 40:14 41:3

41:12,15 42:2 49:11
 49:15 54:21 57:17
 58:12,17 59:13 62:20
 64:4,7 66:18,21 67:1
 67:6,10,12,15 69:18
 70:6,11,14,17,21
 71:12,15
safeguards 11:12
sake 10:17
sale 11:11 22:6 48:3
sales 9:14
San 11:20 21:12
sauce 58:20
saying 54:15 59:6
says 25:16 31:2
scanned 43:1 52:2
scheme 12:20 19:12
 37:17
se 64:1
Seattle 12:5,5 27:14
second 56:21
secret 58:20
security 43:4 53:9
 68:18
see 2:3 3:16 7:7 30:22
 31:13 39:22 43:14
 47:9 50:20 52:17 55:1
 55:5,10 58:17 59:16
 71:17
seeing 14:8
seen 37:9 38:5,7 69:17
self-serve 36:2
send 54:18
sense 45:9,19
separate 63:11
serendipitous 58:21
serious 28:18 60:22
serve 19:16 20:9 22:12
 32:1 39:2 43:11
served 39:7
serves 22:10 35:16
service 19:1
serviceable 7:20
services 18:6,16 19:6,9
 19:13,14 60:20 61:3
serving 19:22 24:2
 26:16 27:15 35:19
 39:4 43:14
setting 34:16
share 5:7 17:13 57:7
 60:15
shared 5:2 7:11 50:19
shares 7:17
sharing 45:3 56:19
sheer 64:9
shirts 65:14
Short 1:19 2:12,14
 20:19 21:8,8,9,19
 22:2,7,9,20 23:2,6,10

23:13,16,20,22 24:11
 24:20 25:1,4,13,17,20
 26:1,5,9,15,19,22
 27:5 59:14,15,21 60:4
shots 62:13
shows 49:2
shut 6:13
sight 6:15
sign 16:17
significantly 10:14
signing 69:13 70:8
signs 70:8
Silverstein 1:18 16:8,9
 16:12,14 17:2,6,8,12
 18:4,10 19:19 20:7,15
 27:9,11 28:3,12,16,20
 29:4,6,10,15 30:18
 56:14,16 57:13 58:16
 59:12
single 8:10 68:10
sink 51:1
sir 23:15,18 38:4 48:10
sit 3:1,2 45:20
situation 29:18 59:18
size 41:4
size-wise 9:4
sizes 8:8
slowly 67:2
small 5:3,16,20 6:10
 12:22 13:6 14:11 36:9
 36:10 57:8,21 69:21
sneak 55:7
social 6:17 13:10 39:11
 57:15 61:17
socialize 5:14
sold 18:15
solely 54:2 62:18
solo 57:21
somebody 13:19 24:6
 35:15 38:21 44:20
 53:11
soon 70:20
sorry 33:18 34:1 62:15
sort 5:1,14,17 16:21
 34:6 56:5 61:7 62:3
sound 43:10
sounds 62:5
source 48:4
space 5:4 8:11 11:13
 13:3 14:12 17:10,21
 25:16,17 26:1 30:10
 32:13 36:19,20,22
 37:3 41:7,21,22 54:7
 54:8 56:4 58:18,19
 59:3,5 64:10 69:14
 70:3,10
spaces 5:3 59:2
speak 19:19 28:21
 52:17

speaking 36:18 71:6
spent 30:10
spoons 51:1
square 64:4,10
staff 34:13
staggering 55:11
standing 47:22
start 3:17 4:15 36:19
start-up 5:2
starting 57:8
status 4:11
stay 59:18
stays 68:4
steam 53:22
step 55:15
STK 56:21
stop 61:5
storage 65:8 67:19
store 49:8 65:6
stored 65:15
stores 48:20
street 1:6,7,13 3:15
 22:14,15 23:21
strict 68:12
stuff 9:14 10:10 31:21
 53:18 66:13
Sub-Saharan 61:11
subject 52:14 53:4
submit 31:6
submitted 25:15 62:21
sue 28:11
suggested 34:5 53:15
suite 1:13 19:6
sum 63:15
sunlight 58:14
support 49:1
sure 2:22 4:21 7:9 15:4
 18:12 34:14 54:14
 55:8 68:18
synergy 37:3
system 43:1

T

T 65:13
t/a 1:6
table 2:21 3:16
tables 3:2
take 2:17 4:13 17:21
 27:18 37:1 53:17 71:8
taken 16:18 43:1 45:6
talk 4:16 6:20 12:19
 53:21 61:10
talked 31:16
talking 8:2 23:9 30:21
 31:20 36:10 47:6 48:9
 55:18 63:10
tap 13:10,22 51:5,6
 55:6
taps 14:4,17 35:20
tavern 33:14 34:1 45:19
tax 22:11 24:2
tea 5:11
team 9:12,13,14 14:2
tell 26:15 42:13 49:19
term 48:6
terminate 69:22
terminology 47:5
terms 52:18 70:9
testimony 60:2
thank 2:22 20:15 21:8
 36:6 37:21 48:12,15
 50:12 52:9,11 54:12
 56:10 60:1,4 68:8
 71:10,13,14,15
Thanks 37:22 68:11,20
Theatre 23:1
theme 10:16
Theoretically 13:21
therapist 41:16 42:12
 43:11
thereof 48:2,5
thing 5:15,17 18:21
 27:12 29:19 37:16
 43:4 46:12 47:6 48:9
 50:3 56:5 57:20 61:7
 62:3
things 6:18 12:21 19:12
 28:18 29:20 37:17
 57:9 59:21 60:16,17
 61:13 65:14
think 2:6 4:14,18 6:3
 8:7 19:5,11 27:5 31:2
 33:11 36:16 48:9
 64:17 66:11
thinking 47:6,8,15
third 9:1
thought 69:1
three 5:8 61:10
time 23:17 26:16 32:3
 37:13 52:3 53:6 61:8
 69:20
tiny 37:16
title 18:19
today 12:7 21:16 49:11
told 24:16,18 29:8
tool 20:6
tools 65:13
top 10:1,2 44:18 59:18
 64:17
topic 34:3
tour 16:17
track 37:10 55:10
traditional 59:1
trained 34:14
training 35:9 60:12
trash 50:22
tried 61:15

troubleshoot 61:6
try 49:1
trying 45:12 47:4 59:10
turn 3:10
two 10:1,3 26:2,4 43:21
 54:18 55:13 62:22
 63:1,2
type 5:20 10:11 16:19
 18:21 29:18
types 12:15 18:2
typically 5:13 6:6,9,14
 10:7,13,14 14:19
 15:11 16:18,20,22
 35:17 37:1 48:18
 54:22

U

UNC 23:8
underage 52:18
understand 22:7 30:16
 32:18 47:3 49:21
 52:20 54:15 56:2
 61:19
unintended 18:11
union 46:11
unique 61:16
United 23:11
University 23:3,5
unlawful 66:14
unlicensed 18:22 29:16
unlock 6:12
unlocked 14:4
untoward 30:6
upwards 64:16
usage 70:3
use 8:10 13:19 17:19
 25:8,10 36:12 54:7,8
 56:4 57:5 63:14 69:8
 69:14,19
useful 13:11
usually 5:12 10:8,18
 15:9

V

various 29:17 31:20
 48:19
Verizon 46:20

W

walk-throughs 53:9
walls 13:10 37:5 58:3,8
want 5:13 9:12 17:19,20
 20:19 22:12,13 27:7
 27:12 30:3,20 34:2
 40:17 54:14,19 56:17
 58:1 60:7 61:20 64:12
 71:6
wanted 33:5 68:14

71:18
wants 2:10
Washington 1:13 21:18
 22:10
wasn't 31:13 33:13
 66:11
watering 45:19
wavelength 47:18
way 32:7 37:21 45:10
 52:13 55:10,14 57:7
we're 19:17,21
web 61:1,2
website 16:17 18:2
 60:22
weigh 40:15
welcome 50:6
went 3:5 20:12 24:16
 26:11 40:22
weren't 29:20
wholesaler 49:22
wifi 17:15 60:16 63:13
window 62:1
Wonder 9:18
Wonderbread 8:3 9:19
 9:20 37:14 61:8
wood 56:13
word 36:13 54:5
words 28:21
work 1:6 2:4,16 3:13,14
 4:4,6 5:4 6:5 8:21
 26:7,9 35:4 37:2
 39:15 58:11 65:7,13
 65:13 66:16
worked 25:5
working 6:18 10:19
 15:9
world 67:2
wouldn't 26:13 36:12
 44:4
write 59:16
written 12:14 27:17
 28:8 31:11,14 44:19
WW 1:6

X

Y

yeah 61:4 69:18
year 37:14 69:14
years 24:10 36:9
York 5:1 11:7 12:4
 21:18 27:14 67:1
younger 6:10

Z

zoning 26:12

0

1

11:00 6:13 15:21,22
 16:1
1250 56:19
14 48:1
14th 1:13
16 37:12 40:22
16,000 18:1

2

2.0 57:17
2:00 61:6
20 37:11 64:19
2000 1:13
20009 1:13
2010 66:19,21,22
2015 1:11
21 32:15 43:14 49:2
 55:3
219 8:8

3

3:00 2:4
3:07 2:2 3:5
3:25 3:6
30 8:9 56:22 69:11

4

4 1:11
4:00 71:16
4:15 71:22
400S 1:13

5

6

6/2010 66:20
6:00 6:13 16:5,5
625 8:6
641 1:6,7 3:14
650 8:6
6th 22:14 23:5

7

7th 23:5,5,6

8

8:00 6:14 15:22 16:1
87 9:3,7,9

9

97412 1:8 3:15