

;;;BCC 180622

>> GOOD AFTERNOON.

WELCOME TO THE BOSTON CITY
COUNCIL'S IANNELLA CHAMBER.

I APOLOGIZE FOR STARTING A
LITTLE BIT LATE.

WE ARE HERE FOR A HEARING IN THE
COUNCIL'S COMMITTEE ON PLANNING,
DEVELOPMENT AND TRANSPORTATION
ON DOCKET 0175, ORDER FOR A
HEARING REGARDING EQUITABLE
ACCESS TO PUBLIC TRANSPORTATION
WITH THE CASHLESS FARE
COLLECTION SYSTEM SPONSORED BY
AYANNA PRESSLEY AND MYSELF.

I AM MICHELLE WU, COUNCIL MEMBER
AT-LARGE AND CHAIR OF THE
COMMITTEE.

AND JOINED BY THE CO-SPONSOR BY
ANNISSA ESSAIBI GEORGE AND ED
FLYNN.

AND MORE OF MY COLLEAGUES COME
IN.

THIS IS BROADCAST LIVE, AS WELL
AS LIVE STREAMED ON THE CITY OF
BOSTON WEBSITE.

IF THE AUDIENCE COULD DO A QUICK
CHECK, SILENCE CELL PHONES AND
DEVICES AND REMEMBER WE WILL
TAKE PUBLIC TESTIMONY THROUGHOUT
THE COURSE OF THE HEARING, MAYBE
INSERTING SOME BETWEEN THE TWO
PANELS SCHEDULED.

IF YOU WOULD LIKE TO SIGN IN,
PLEASE CHECK THE RIGHT BOX SO WE
KNOW YOU WISH TO SPEAK.

AT THIS POINT I WILL HAND IT
OVER TO THE LEAD SPONSOR FOR A
STATEMENT, AS WELL AS ANY OTHER
STATEMENTS OF MY COLLEAGUES
BEFORE TURNING IT OVER TO OUR
DISTINGUISHED DEFENDANT.
COUNCILOR AYANNA PRESSLEY.

>> THANK YOU MADAM CHAIR AND
THANK YOU FOR CO-SPONSORING THIS
HEARING WITH ME, AND FOR YOUR
LEADERSHIP IN THE SPACE OF
TRANSIT AND SOCIAL JUSTICE EVERY
DAY.

VERY DELIGHTED TO BE PARTNERING
ON THIS WITH YOU.

I THANK MY COLLEAGUES IN GOVERNMENT THAT ARE HERE SO FAR, AND WE DO ANTICIPATE MORE COMING.

THANK THE MBTA, AND RIDERS AND ADVOCATES FOR BEING A PART OF THIS CONVERSATION, A TIMELY ONE, WHILE WE CONSIDER MAJOR CHANGES TO THE PUBLIC TRANSIT SYSTEM.

I THANK THE MBTA FOR PARTICIPATING IN WHAT WE TRUST WILL BE A TRAFRNG CONVERSATION WITH THIS BODY AND THIS COMMUNITY.

WE ARE ALL HERE TO OFFER OUR PARTNERSHIP TO THE MBTA AS THEY ARE WORKING TOWARDS PROVIDING A MORE EFFICIENT AND RELIABLE AND ACCESSIBLE SYSTEM.

THIS IS NOT A FORUM MEANT TO ASSIGN BLAME OR TO DISPARAGE ANYONE ON EITHER OF THE PANELS. WE NEED THE SYSTEM TO WORK FOR EVERY SINGLE RIDER, AND I KNOW WE CAN STRENGTHEN ANY PROPOSAL BY INCLUDING MORE VOICES AT THE TABLE, NOT LESS.

IT IS ALSO ESSENTIAL WE ENGAGE THESE VOICES TO SEEK OUT THE RECOMMENDATIONS TO ENSURE A SMOOTHER IMPLEMENTATION AND TO ALEVAL FINANCIAL BURDENS, AND PURCHASE OF CARS AND RIDER ACCESS.

WITHOUT INPUT FROM RIDERS AND COMMUNITY VOICES, AND COOPERATIVE PARTNERSHIPS FROM THE MBTA, THE MOVE TO A CASHLESS SYSTEM HAS THE POTENTIAL TO RESULT IN A HEAVIER BURDEN TO OUR MOST VULNERABLE RESIDENTS INCLUDING LOWER- AND SPECIAL-RESIDENT COMMUNITIES AND ELDERLY POPULATIONS MOST OF WHOM ARE UNDERBANKED AND WITHOUT ACCESS TO ATM CARDS OR SMARTPHONES.

IT IS MY HOPE THIS WILL INSTRUCT THE ROLL-OUT OF THIS POLICY PUTTING THE CONSUMER AND WIDER EXPERIENCE AND PERSPECTIVE AT THE FOREFRONT, AS WELL AS BETTER EDUCATING THE PUBLIC ABOUT THE POLICY.

I AM LOOKING FORWARD TO OUR HEARING AND AN OPPORTUNITY FOR ALL OF US TO LEARN ABOUT EACH OTHER'S PERSPECTIVES, AND OFFER ADVICE BASED ON OUR OWN EXPERIENCED WITH THE T, AS WELL AS CONTINUING TO PUSH THE BROADER DIALOGUE AND SOLUTIONS TO ENSURE EQUITY AND ACCESS

AFFORDABILITY, RELIABILITY FOR EVERY INCOME, AGE AND MOBILITY. AND I THANK THE CHAIR FOR HER LEADERSHIP ON THIS ISSUE AND PARTNERSHIP IN THE HEARING ORDER.

>> THANK YOU COUNCILOR PRESSLEY. COUNCILOR FLYNN.

>> THANK YOU, COUNCILOR WU. THANK YOU COUNCILOR PRESSLEY, BOTH OF YOU FOR YOUR LEADERSHIP ON THIS ISSUE. MOBILE PAYMENTS HAVE BEEN SHOWN TO INCREASE CONVENIENCE FOR MANY TRANSIT RIDERS.

THE ABILITY TO LEAVE OUT A CHARLIE CARD, SWIPE A CREDIT CARD OR USE AN APP THAT SAVES TIME AND MAKES THE PROCESS EASIER.

HOWEVER, MY GREATEST CONCERN WITH THE CASH LESS FARE COLLECTION IS THOSE WITHOUT SMARTPHONES OR WITHOUT ACCESS TO A BANK ACCOUNT OR CREDIT CARD. WE MUST ENSURE THOSE IN LOWER-INCOME BRACKETS OR RECENT IMMIGRANTS ARE STILL ABLE TO USE OUR PUBLIC TRANSPORTATION SYSTEM.

MY PARENTS RELY ON PUBLIC TRANSPORTATION EVERY DAY, ALSO WE SEE SO MANY DISABLED PEOPLE THAT ALSO RELY ON PUBLIC TRANSPORTATION EVERY DAY. AND WE WANT TO MAKE SURE THAT PUBLIC TRANSPORTATION WORKS FOR OUR ELDERLY, FOR THE DISABLED AND OUR IMMIGRANTS. ANY POLICY CHANGE MUST ADDRESS HOW IT IMPACTS OUR SENIORS AND THOSE WHO ARE UNDERBANKED OR UNDERPRIVILEGED.

AND I LOOK FORWARD TO WORKING
AND HEARING FROM THE EXPERTS ON
THIS.

AND AGAIN, I JUST WANT TO THANK
COUNCILOR PRESSLEY AND COUNCILOR
WU FOR YOUR LEADERSHIP ON THIS
ISSUE, THANK YOU.

>> THANK YOU COUNCILOR FLYNN.
COUNCILOR ESSAIBI GEORGE.

>> THANK YOU MADAM CHAIR AND
THANK YOU TO YOU AND MADAM
PRESSLEY FOR BRINGING NOT
ATTENTION TO THIS BUT
DECISION-MAKERS TO THE TABLE.
A NUMBER ARE INTERESTED IN THIS
HEARING ORDER AND THE
INFORMATION PRESENTED TODAY,
WITH A SPECIAL FOCUS ON HIGH
SCHOOL STUDENTS THE AND ABILITY
TO ACCESS PUBLIC TRANSPORTATION
TO GET TO AND FROM SCHOOL, TO
AND FROM AFTER SCHOOL ACTIVITIES
AND ATHLETIC PROGRAMMING, AS
WELL AS A FEW OTHER THINGS WE
WILL GET TO
ENTHUSIASTIC -- THROUGH
QUESTIONS.

>> THANK YOU, COUNCILOR ESSAIBI
GEORGE.

AND THE PANEL, THE DIRECTOR OF
FARE POLICY AND AN -- ANALYTICS
AND THE I.T. OFFICERS AND THANK
YOU RAMIREZ FOR JOINING US, BACK
THERE FOR NOW.

IF WE HAVE OTHER QUESTIONS WE
WILL CERTAINLY ASK YOU TO JOIN
THE PANEL AS WELL.

FEEL FREE TO GIVE STATEMENTS AND
INTRODUCE YOURSELVES AND YOU
HAVE A PRESENTATION TO WALK US
THROUGH AS WELL.

>> YEP.

SO I WILL START AND TURN IT OVER
TO LAUREL AND I HAVE A
PRESENTATION TO WALK YOU
THROUGH, WHICH I WILL.

FIRST THANK YOU FOR HAVING US AT
THIS PUBLIC FORUM.

WE ARE EXCITED TO HAVE THIS
OPPORTUNITY TO KICK OFF OUR
STAGE FOR THIS PUBLIC OUTREACH
FOR THIS PROJECT IN BOSTON,
ESPECIALLY GIVEN ITS IMPORTANCE
IN THE MBTA SYSTEM.

AND WITH PEOPLE WHO CLEARLY CARE AS DEEPLY AS WE DO, YOU AND THE PUBLIC, SHARING AN EQUITABLE, EFFICIENT AND EVEN OCCASIONALLY DELIGHTFUL SYSTEM.

THAT DOES NOT SEEM TO BE WORKING ANYMORE.

>> WHILE WE ARE WAITING, HOW MANY PEOPLE TOOK THE T TO GET TO THE HEARING TODAY?

GREAT.

LOTS OF PAYING CUSTOMERS IN THE ROOM.

>> IT SEEMS TO BE WORKING, GREAT.

WE ARE MOSTLY HERE TO LISTEN, AND THAT'S IN ORDER TO INFORM KEY DECISIONS ON FARE POLICY ENABLED BY THE TECHNOLOGY OF THIS PROJECT.

I THOUGHT IT MIGHT BE USEFUL TO START WITH BACKGROUND ON WHY WE ARE EMBARKING ON THIS PROJECT. A LITTLE MORE DETAIL ON THE PROJECT AND THEN TALK ABOUT THE POLICY DECISION WE NEEDS YOUR INPUT ON.

THE BIGGEST REASON WE'RE EXCITED ABOUT THIS PROJECT, IT IMPACTED EVERYONE.

AND WE HAVE THE OPPORTUNITY QUITE FRANKLY TO MAKE SOMETHING INVISIBLE.

THE BEST FARE COLLECTION SYSTEM IS ONE THAT GETS OUT OF PEOPLE'S WAY.

UNFORTUNATELY, THAT'S NOT THE CASE RIGHT NOW.

THE CURRENCIES TELL WAS IMPLEMENTED IN 2006 FROM A DESIGN THAT DATES BACK ALMOST A DECADE BEFORE THAT, AND IT'S SHOWING ITS AGE.

IT HAS DESIGN FLAWS, INCLUDING A SYSTEM THAT IS OFFLINE.

REMEMBER THIS IS 2006 BEFORE THE FIRST IPHONE.

MOST EQUIPMENT AT THE END OF ITS LIFE AND PREVENTS US FROM AN EQUITABLE FARE POLICY BECAUSE OF LIMITATIONS.

ALSO HAS A SIGNIFICANT BUILT-IN FLAW.

THE FARE BOXES AT THE FRONT OF

THE BOX, ACCEPTANCE OF CASH ON VEHICLES SLOWING DOWN TRIPS FOR EVERYBODY.

AS A BUS RIDER MYSELF I KNOW THE FRUSTRATION OF PAYING WITH CASH ON THE BUS BECAUSE I DIDN'T HAVE ANY OPTION, OR WAITING FOR PEOPLE PAYING WITH CASH.

WE HAVE A NATURAL EXPERIMENT FROM A FREE FARE DAY RUN A FEW YEARS AGO, THIS IS ALL-DOOR BOARDING.

A PICTURE 16 SECONDS IN IN BOTH INSTANCES.

THE BOTTOM IS A TYPICAL DAY, YOU SEE THE CROWD OF PEOPLE WAITING AT THE FRONT DOOR TO BOARD.

THE TOP ON A DAY WHICH WAS FREE FARES AND MORE RIDERS, WHERE EVERYONE CAN BOARD AT ALL DOORS THIS IS WHAT IT LOOKED LIKE 16 SECONDS IN.

IT IS A SIGNIFICANT DIFFERENCE. THE MOST VISIBLE LIMITATION OF THE CHARLIE CARD WE HAVE NOW, BECAUSE OF TECHNOLOGY CHOICES MADE IT COULDN'T BE EXTENDED TO COMPUTER RAIL OR FERRY, INCREASING INCONVENIENCE OR ALL CUSTOMERS.

AND A DESIGN FLAW THAT SEES MACHINE WITH ONLY LIMITED-USE MAGNETIC STRIPE TICKETS RATHER THAN THE SIGN YOU SEE "NO CHARLIE CARDS HERE" WITH A LITTLE EXTRA INK ON THERE THAT SAYS "EVER."

NOT SURPRISINGLY OUR RIDERS HAVE GOOD IDEAS ON WHAT TO FIX FROM INTEGRATED PAYMENT TO ONLINE RELOADING, PROOF OF PAYMENT TO SPEED UP BUSES AND GREEN LINE VEHICLES.

SUBSCRIPTION AND AUTO PAY SERVICES, USING SMARTPHONES DIRECTLY ON VEHICLES TO PAY FARES.

CARS EASILY AVAILABLE, AND REMOVING CASH ON VEHICLES TO SPEED UP EVERYONE'S JOURNEY.

I DON'T THINK I WILL GIVE ANYTHING AWAY FROM THE NEXT FEW SLIDES TO SAY THAT WE INTEND TO DO ALL OF THAT.

WE AWARDED A CONTRACT TO IMPLEMENT THE SYSTEM LATE LAST YEAR.

THE GOAL IS TO IMPROVE THE CUSTOMER EXPERIENCE OVERALL. THIS IS NOT A TECHNOLOGY PROJECT OR CONSTRUCTION PROJECT. THIS IS A CUSTOMER PROJECT. MAKING BUSES FASTER, ALLOWING MORE FLEXIBLE AND RESPONSIVE FARE POLICY, AND ENSURING THE SYSTEM IS IN GOOD WORKING CONDITION SO IT IS EASIER TO PAY YOUR RIDE, NOT JUST NOW, BUT ALSO IN 2030 WHEN THE SYSTEM IS 10 YEARS OLD.

IT WILL BE GENERALLY AVAILABLE TO THE PUBLIC IN 2020 ON BUS, SUBWAY, COMPUTER RAIL AND FERRY, AT ALL STATIONS ON ALL VEHICLES, WITH THE REPLACEMENT OF THE GATES THEMSELVES TO A MORE MODERN, ACCESSIBLE SYSTEM IN THE YEARS SUBSEQUENT.

WHAT'S CHANGING FROM 1.0 TO 2.0. MORE FARE MEDIA.

ISSUING A CARD AND USING SMARTPHONES AND CREDIT CARDS GATES AND BUSES. AND BETTER ACCESS.

EVERY VENDING MACHINE WILL ISSUE CARDS AND THERE ARE MORE RETAIL LOCATIONS AND ONSTREET FARE VENDING MACHINES AT KEY BUS STOPS.

LASTLY, THE SAME METHOD TO PAY THROUGHOUT THE SYSTEM.

NO SWIPES AND YES, NO CASH ON BOARD VEHICLES.

AND GOING THROUGH A FEW OF THOSE IN DETAIL.

YOU CAN SEE WHAT THE VALIDATORS LOOK LIKE.

THE BIGGEST CHANGE RIDERS CAN BOARD AT ANY DOOR WITH A LARGE TAP AREA.

AND MANY TIMES BOTH SIDE.

AND WE EXPECT THE CHANGE WILL IMPROVE BUS SPEEDS BY

APPROXIMATELY 10%, MEANING A 30-MINUTE TRIP TAKES 3 SINCE LESS AND MORE BUSES CAN COME EVERY HOUR FOR HIGHER FREQUENTLY.

THIS IS WHY WE ARE ALL SO
EXCITED ABOUT THIS PROJECT.
TO ENABLE THIS WE NEED TO MAKE
IT EASIER TO PAY BEFORE YOU
BOARD.
THAT MEANS CARD AVAILABILITY,
MEANS NOT HAVING TO USE OR GET A
CARD AT ALL, HAVING IT BE
AVAILABLE DIRECTLY ON YOUR
SMARTPHONES FOR APPLE PAY AND
SAMSUNG PAY.
AND ONE YOU CAN LOAD CASH ON AT
A RETAIL LOCATION OR VENDING
MACHINE.
IF YOU ARE UNBANKED, IF YOU HAVE
SMARTPHONE YOU CAN STILL PAY OR
GET A CARD.
IT ALSO MEANS MORE RETAIL
-- RETAIL LOCATIONS AND VENDING
MACHINES WITH MORE STOPS SO YOU
ARE NEVER WITHOUT A PLACE TO
RELOAD ON ONE END OF YOUR
JOURNEY OR THE OTHER.
EASIER TO MANAGE ONLINE.
THIS IS SOMETHING WE DON'T HAVE
IN THE CURRENCIES TELL THAT WAS
BUILT TOO EARLY.
TO MANAGE YOUR ACCOUNT, TO SEE
YOUR TRAVEL HISTORY, TO CHARGE
YOUR ACCOUNT AND SET UP AUTO
RECHARGE LIKE WITH EASYPASS, AND
TO BE ABLE TO SET YOUR LANGUAGE
PREFERENCES LIKE YOU'LL BE ABLE
TO DO AT THE FARE VENDING
MACHINE.
SO WE ARE COMMUNICATING WITH YOU
IN WAYS YOU CAN UNDERSTAND.
ALSO MANY PEOPLE GET CARD
THROUGH EMPLOYERS OR SCHOOLS.
AND WE'LL HAVE TOOLS TO MAKE IT
EASIER.
NO SPECIAL CARDS OR
DISTRIBUTION.
ANY FARE CARD, OR EVEN THE APP
ON THE SMARTPHONE IS ABLE TO BE
ASSIGNED TO EMPLOYER OR SCHOOL
ACCOUNT.
NO MORE LOST CARDS OR WAITING
DAYS OR WEEKS FOR DISTRIBUTION.
THE LAST THING I WANT TO
EMPHASIZE, THE WAY YOU PAY IS
THE SAME EVERYWHERE, A TAP.
THAT'S BECAUSE THE SYSTEM IS
DIGITAL.

GETTING ON THE BUS, TAP YOUR
FARE CARD, SMARTPHONE OR CREDIT
CARD.
AND THE SUBWAY GATE, SAME THING.
GETTING ON THE FERRY, THIS IS
THERE AND YOU TAP ON THE
HAND-HELD DEVICE.
COMMUTER RAILS, TAB ON ONE OF
THE STATION VALIDATORS AND
INSTALL THE CONVENIENT LOCATIONS
EVERY PLATFORM.
AND TAP AGAIN WHEN YOU GET TO
THE DESTINATION.
ALONG THE WAY A CONDUCTOR WILL
ASK YOU TO SHOW HOW YOU PAID.
GUESS HOW?
YOU TAP IT ON THE HAND-HELD
DEVICE.
UNIFYING ACROSS TRAVEL OPTIONS
IT OPENS UP A WORLD OF OPTIONS
IN FARE POLICY.
WITH THAT I WILL TURN IT OVER TO
LAUREL TO TALK MORE ABOUT THE
POLICY.
>> THANKS DAVID.
AGAIN, I AM SO GLAD TO BE HERE.
I AM LAUREL AND I AM THE
DIRECTOR OF FARE POLICY AND
ANALYTICS FOR THE MBTA AND I
JOINED THE TEAM TO REALLY SET A
LEAD POLICY CONVERSATIONS WITH
BOTH INTERNAL AND EXTERNAL
STAKEHOLDERS AROUND KEY
DECISIONS WE NEED TO MAKE TO GET
THE BENEFITS OF THE PROJECT THAT
DAVID JUST MENTIONED.
SO TAKING THOSE GOALS THAT DAVID
MENTIONED, WE THEN CREATED THE
THINGS THAT DAVID SET UP IN TERMS
OF THE SYSTEM DESIGN OF HOW THE
SYSTEM WAS DESIGNED.
NOW WE NEED SUPPORTING PROGRAMS
AND POLICIES TO MAKE SURE THOSE
GOALS ARE ACTUALLY ACHIEVED.
WHAT I AM GOING TO DO IS WALK
THROUGH SOME OF THE MAIN POLICY
AREAS WHERE WE HAVE DECISIONS
THAT WE NEED INPUT ON.
AND THEN TALK ABOUT HOW WE'RE
GOING TO BE GETTING INPUT OVER
THE NEXT FEW YEARS ON THE POLICY
AREAS.
THE FIRST POLICY AREA IS DATA
PRIVACY.

THIS SYSTEM, AS DAVID DESCRIBED IT, WILL COLLECT A LOT MORE DATA ON OUR PASSENGERS AND CUSTOMERS. YOU WILL BE ABLE TO HAVE YOUR OWN ACCOUNT, WHICH WILL LINK YOU TO YOUR TRAVEL DATA.

SO WE ARE WORKING ON HOW TO MAKE SURE THAT WE ARE ENSURING CUSTOMER PRIVACY AND PROTECTION OF THE DATA IN THE NEW PROJECT. THAT'S THE FIRST AREA.

AND THE SECOND IS ONE ALLUDED TO AS SORT OF A KEY ISSUE IN THE EVENT, AROUND ACCESS TO FARE CARDS AND SALES LOCATIONS.

AS MENTIONED, ONE OF THE KEY BENEFITS OF NOT HAVING CASH ON BOARD IS TO SPEED UP ALL OF OUR BUSES AND TRAINS, GRAY LINE TRAINS.

IN ORDER TO DO THAT, WE NEED TO MAKE SURE THAT EVERYONE HAS ACCESS TO THE FARE CARDS AND TO PLACES TO LOAD THEM.

AND SO THERE'S TWO PARTS OF THIS PROJECT, THIS POLICY AREA.

ONE ABOUT MAKING SURE THE FARE VENDING MACHINES AND RETAIL LOCATIONS ARE EQUITABLE DISTRIBUTED IN THE NETWORK SO EVERYONE HAS ACCESS TO THEM.

THE SECOND IS ABOUT BUILDING PROGRAMS AROUND ACCESS TO CARD THAT WE WILL GIVE AWAY FOR FREE BECAUSE THERE'S GOING TO BE A CHARGE FOR THE CARD IN ORDER FOR US TO ENABLE FARE POLICIES BY BEING ABLE TO GO NEGATIVE ON YOUR CARD.

SO IF YOU DON'T HAVE ACCESS TO A FARE VENDING MACHINE YOU STILL HAVE A WAY TO GET HOME.

THE THIRD AROUND INSPECTIONS.

ONE OF THE PIECES OF THIS PUZZLE IS THAT WHEN WE ENABLE ALL-DOOR BOARDING AND SPEED UP THE BUSES THROUGH THE ALL-DOOR BUILDING WE STILL NEED TO INSPECT FOR FARE.

AND CHANGING TO A PROOF OF PAYMENT SYSTEM WHERE YOU SHOW THAT YOU HAVE PAID IF YOU ARE ASKED ONBOARD ON THE VEHICLE.

AND SO A KEY POLICY DECISION WE HAVE TO BE MAKING AND REALLY

NEED INPUT ON, IS HOW WE WILL SET UP THIS INSPECTION TEAM. AND THE FOURTH AREA IS ONE WHICH I THINK EVERYONE IMMEDIATELY THINKS ABOUT, WHAT ARE THE FARES GOING TO BE? HOW THEY ARE GOING TO BE STRUCTURED.

TO -- SO IT INCLUDES TRANSFER RULES, AND THE PRICING AND CHANGES AND DIFFERENT WAYS THAT WE DO THE PRICING WE CURRENTLY DO ON COMPUTER RAIL, OR THE DISTANCE-BASED PRICING ON OTHER MODES.

AND THAT'S THE FOURTH AREA THAT WE ARE GOING TO BE GATHERING INPUT ON.

THIS LEADS TO SOME VERY LARGE POLICY TRADEOFFS.

THERE IS A LOT OF DETAILS AND THINGS WE NEED TO WORK OUT TO MAKE SURE THE SYSTEM WORKS FOR EVERYONE.

BUT THERE IS ALSO POLICY TRADEOFF SITUATION THAT THE MBTA WILL HAVE TO HAVE WITH OUR PUBLIC.

SO THE PERSON WHICH WE ALREADY SPOKE TO, GETTING THE OPERATIONAL BENEFITS TO FIGURING OUT HOW TO DO INSPECTIONS.

AND THE SECOND ONE IS ABOUT THE ABILITY TO OFFER ALL THESE NEW FARE PRODUCTS AND WHAT IS THE REVENUE IMPACT ON THE MBTA.

THOSE ARE SOME OF THE KEY POLICY CONVERSATIONS WE'LL BE HAVING WITH THE PUBLIC AND WITH OUR, YOU KNOW, BOARD OF FISCAL MANAGEMENT AND CONTROL BOARD OVER THE NEXT COUPLE OF YEARS.

WHAT I WANTED TO WALK YOU THROUGH NOW WAS SORT OF HOW WE ARE ENVISIONING DOING OUTREACH ON EACH OF THOSE FOUR AREAS. AND SORT OF OPEN IT UP AROUND SO WHAT ARE OUR PLANS FOR INVOLVING THE PUBLIC IN THIS VERY IMPORTANT CONVERSATIONS.

SO THIS IS JUST A QUICK SORT OF CALENDAR TO SHOW THAT WITHIN THESE FOUR AREAS THERE'S A LOT OF MOVING TARGETS.

SO WE NEED TO IMPLEMENT POLICY DECISIONS, ALONG WITH THE TECHNOLOGY IN ORDER TO GET THE PROJECT DOWN.

SO WHERE THE DECISION NEEDS TO BE MADE ON EACH OF THESE THINGS HAS TO DO WITH HOW WE FIT INTO THE TECHNOLOGY SCHEDULE.

WE ARE REALLY TRYING TO MAKE SURE WE BUILD ENOUGH TIME BEFOREHAND AND SOME CASES MAKE SURE WE HAVE A PUBLIC POSITIVECY AFTER IT IS IMPLEMENTED TO EVALUATE DECISIONS MADE AND MAKING SURE THE PROGRAMS ARE WORKING.

SO DATA PRIVACY WE WILL BE HOPING TO GET A DRAFT OF THAT DONE BY THE BEGINNING OF NEXT CALENDAR YEAR.

IN THE ACCESS TO FARE CARDS WE WILL BE, THROUGHOUT THIS YEAR AND THE FALL, COMING OUT TO TALK TO COMMUNITIES AROUND SORT OF WHERE THE FARE VENDING MACHINES WILL BE.

THROUGHOUT THE NEXT COUPLE OF YEARS WE WILL REALLY WORK WITH COMMUNITY GROUPS TO SEE HOW WE EVERYONE HAS ACCESS TO CARDS EVEN IF THEY CAN'T AFFORD THEM. AND FARE INSPECTIONS, WE WILL WORK ON THAT A COUPLE OF YEARS TO GET IN PLACE PRINCIPLES AND THE MBTA HAS A LOT OF WORK TO DO TO STAND UP THAT TEAM.

AND FINALLY THE FARE PRODUCTS AND STRUCTURES, WE ARE TAKING INPUT THROUGHOUT THE ENTIRE PROCESS, BUT DON'T ANTICIPATE ANY MAJOR CHANGES TO OUR FARE STRUCTURE TO OCCUR UNTIL THE SUMMER OF 2021.

SO IN ORDER TO SORT OF CRAFT THE OUTREACH PLAN WE DID STAKEHOLDER METERS WITH FOLKS IN THE ROOM WHO HAVE GIVEN US INPUT HOW TO DO OUTREACH AND CAME UP WITH THESE PRINCIPLES FOR OUTREACH. THERE ARE FOUR BUCKETS OF THINGS THAT WE'RE GOING TO MAKE SURE THAT WE'RE DOING IN OUR OUTREACH AROUND ALL FOUR OF THOSE POLICY AREAS.

THE FIRST IS BEING ACCOUNTABLE,
SO REALLY PRIORITIZING GETTING
FEEDBACK DIRECTLY FROM
COMMUNITIES THAT ARE GOING TO BE
MOST IMPACTED BY THE CHANGES.
AND THEN -- AND SORT OF BEING
SORT OF OPEN TO HAVING SORT OF
HARD CONVERSATIONS ABOUT THOSE
CHANGES.

THE SECOND ONE IS BEING
ACCESSIBLE AND PROACTIVE.
NOT ONLY HAVING MEETINGS
ACCESSIBLE, BUT GOING OUT AND
SEEKING OUT FEEDBACK FROM

COMMUNITIES.

THE THIRD IS AROUND
TRANSPARENCY.

WE KNOW THE JARGON AND LANGUAGE
WE USE CAN BE UNCLEAR, SO
WANTING TO PROVIDE CLEAR
INFORMATION.

ABOUT WHO IS MAKING DECISIONS,
WHEN THEY ARE BEING MADE, SO
PEOPLE HAVE A CHANCE TO
UNDERSTAND WHEN THEY GIVE INPUT.
AND MAKING SURE WE PROVIDE
ACCESS AND EXPLAINING THE DATA
WE ARE USING TO MAKE THOSE
DECISIONS.

AND FINALLY, WE WANT THE PROCESS
TO BE INTERACTIVE AND WANT PEOPLE
TO GIVE FEEDBACK MULTIPLE TIMES.
WANT TO HEAR PEOPLE'S CONCERNS,
FIGURE OUT HOW TO ADDRESS THEM
AND GIVE THEM A CHANCE FOR
FEEDBACK ON THOSE PROPOSED
SOLUTIONS.

REALLY TRY TO BUILD
RELATIONSHIPS THROUGHOUT THIS
PROCESS THAT WILL LAST PAST
IMPLEMENTATION SO WE CAN
ECONOMIC -- CHECK IN AFTER
IMPLEMENTED TO MAKE SURE IT IS
WORKING THE WAY WE INTENDED, AND
MECHANISMS IN PLACE TO SOLVE
PROBLEMS AFTER IMPLEMENTATION.
SO WE ENVISION A WHOLE BUNCH OF
DIFFERENT WAYS WE'LL BE DOING
THIS, DEPENDING ON WHICH POLICY
AREA WE ARE TALKING ABOUT.
SOME OF THEM ARE OBVIOUSLY GOING
TO IMPACT ALL OF OUR WRITERS.
FOR EXAMPLE, WHAT ARE THE FARES

GOING TO BE?

IT IS AN OUTREACH PROCESS, I AM SURE, WHERE EVERYONE WILL WANT TO HAVE INPUT.

SOME OF THEM ARE MUCH MORE TARGETED ON THE COMMUNITIES THAT WILL BE MOST IMPACTED, FOR EXAMPLE THE REMOVING OF CASH ONBOARD VEHICLES.

WE WILL REALLY TRY TO GO OUT AND SORT OF LOOK INTO THOSE COMMUNITIES TO RAISE ISSUES AMONGST THAT PARTICULAR COMMUNITY ON THOSE PROJECTS OR POLICIES.

SO THERE ARE A WHOLE BUNCH OF IDEAS THAT WE BRAINSTORMED WITH STAKEHOLDER GROUPS HOW TO DO THIS AND ROLLING OUT PLANS FOR EACH OF THE FOUR POLICY BUCKETS AS WE KICK OFF EACH ONE.

SO THERE WILL BE MANY, MANY WAYS FOR PEOPLE TO GET INVOLVED IN THE PROJECT.

AND WE REALLY LOOK FORWARD TO THE INPUT.

WE HAVE UPDATED INPUT ON OUR WEBSITE WHERE PEOPLE CAN GET SIGNED UP TO GET INVOLVED, LEARN MORE ABOUT THE PROJECT AND GET INFORMATION ABOUT THE POLICY AREAS I MENTIONED.

WE ALSO HIRED A COMMUNICATION OR PUBLIC OUTREACH SPECIALIST WHO IS LEADING A LOT OF EFFORTS FOR US.

ANTHONY THOMAS, WHO IS HERE TODAY WHO CAN ANSWER QUESTIONS AFTERWARDS ABOUT HOW PEOPLE CAN GET INVOLVED IN MANY OF THE EVENTS WE ARE PLANNING OVER THE NEXT FEW YEARS.

AND SO YES, I WILL GO BACK ONE. HERE'S THE WEBSITE WHERE PEOPLE CAN GET MORE INFORMATION, EMAIL, YOU CAN EMAIL US ANY QUESTIONS ABOUT THE PROJECT, EITHER ON THE TECHNOLOGY SIDE OR POLICY SIDE. WE REALLY ARE LOOKING FORWARD TO THIS PROJECT, BUT ALSO DOING IT IN A WAY THAT IS COLLABORATIVE AND REALLY MAKE THE SYSTEM WORK BETTER FOR EVERYONE.

>> THANK YOU VERY MUCH.

SO WE'LL MOVE TO QUESTIONS FROM
COUNCILORS AT THIS POINT.
WE'LL START WITH COUNCILOR
PRESSLEY.

>> THANK YOU AGAIN FOR YOUR
PARTICIPATION HERE TODAY.
I WANT TO SEE WHERE I WANT TO
PICK UP HERE.

YOU WERE TALKING ABOUT JUST
MECHANISMS THAT WOULD BE IN
PLACE AS THIS IS BEING
IMPLEMENTED AND I AM CURIOUS
WHAT THAT LOOKS LIKE.

HAVE YOU CONSIDERED MAYBE SOME
SORT OF COLLISION OF ADVOCATES
AND RIDERS THAT YOU COULD BE
CONFERRING WITH IN REALTIME?
SECONDLY, THERE ARE ALREADY
ACCESS GAPS WHEN IT COMES TO THE
LOADING OF FARE CARDS.

SO IF THAT IS A PROBLEM IN THE
SYSTEM RIGHT NOW, I JUST WANT TO
KNOW HOW YOU WILL ADDRESS THAT
AND WHAT WILL INFORM THAT?
JUST TO MAKE SURE THAT COMMUNITY
VOICE AND RIDER EXPERIENCE IS AT
THE CENTER OF THIS IN THE
PLANNING, AND WHERE YOU'RE
DECIDING WHERE THOSE MACHINES
WILL BE.

SO THAT IT'S LESS ABOUT CULTURE
AND BEHAVIORSHIP, THAN MEETING
PEOPLE WHERE THEY ARE.

I WILL START THERE.

>> I AM DO THE SECOND ONE FIRST,
WHICH IS THE LOADING OF CARDS.
WE ARE VERY AWARE THAT
THERE -- IT IS VERY HARD TO GET
A CHARLIE CARD CURRENTLY AND ONE
OF THE PROBLEMS WE ARE TRYING TO
SOLVE WITH THE NEW SYSTEM.

WE BROUGHT SOME WITH US TODAY IN
CASE SOMEONE NEEDS A CHARLIE
CARDS.

WE WILL BE DISTRIBUTING THEM,
SOMETIMES THEY ARE HARD TO FIND.
THE PROCESS WE ARE USING IS
GOING OUT TO COMMUNITIES IN THE
FALL AS PART OF OUR BETTER BUS
PROJECT, AS WE GO OUT AND TALK
ABOUT HOW DO WE IMPROVE THE BUS
SYSTEM, BUT GETTING PEOPLE'S
INPUT.

ON A MAP TELL US WHERE WE NEED

VENDING MACHINES, WHERE WE NEED ACCESS TO BE ABLE TO BUY -- ADD VALUE TO A CARD OR GET A CARD SO WE CAN MAKE SURE AS WE SORT OF FINALIZE WHERE THOSE LOCATIONS ARE GOING TO BE, WE ARE MEETING EVERYONE'S NEEDS.

AND ALSO ONCE THAT DRAFT LIST TOGETHER THAT WILL COME BACK OUT AROUND AND BE SORT OF MEETING WITH FOLKS LIKE YOURSELVES AND OTHER COMMUNITY ORGANIZATIONS TO MAKE SURE WE ARE NOT MISSING ANY LOCATIONS THAT NEED TO BE SERVED.

AND THE OTHER PART OF THE PROJECT IS REALLY CREATING A PROCESS FOR WHICH IF WE MISS SOMETHING, THAT WE HAVE A WAY TO CHANGE IT AFTERWARDS.

SO IF ONCE WE IMPLEMENT IT AND REALIZE THERE IS A LOCATION WE REALLY MISSED, WE NEED TO MAKE SURE HAS A FARE VENDING MACHINE OR ACCESS TO RETAIL LOCATION, WE HAVE A WAY TO ADDRESS IT AFTER THE IMPLEMENTATION OF THE SYSTEM.

>> MY QUESTION IS, IS THERE A CRITERIA THAT DETERMINES THAT? BECAUSE WE -- ACCESS RIGHT NOW IS NOT EQUITABLE.

WHAT IS THE CRITERIA?

BASED ON FOOT TRAFFIC?

AND ALSO I AM THINKING ABOUT THOSE COMMUNITIES THAT ARE COMPLETELY TRANSIT-DEPENDENT.

AND ALSO THINKING ABOUT COMMUNITIES THAT ARE HARD FOR US TO REACH AND ENGAGE.

HOW ARE WE REACHING THOSE

HOMELESS, THOSE WITH DISABILITIES, HOW ARE WE REACHING SENIORS?

>> PART OF OUR OUTREACH PLAN IS TO REALLY REACH OUT TO THOSE ORGANIZATIONS THAT ARE SERVING THOSE COMMUNITIES AND WORKING WITH THOSE COMMUNITIES THAT ARE HARD TO SERVE.

FOR EXAMPLE, THE HOMELESS COMMUNITY, REACHING OUT TO HOMELESS SHELTERS AND OTHER ORGANIZATIONS, MAKING SURE WE

ARE WORKING WITH THEM --
>> I AM GETTING SOME SIGNS IF
YOU CAN SPEAK DIRECTLY INTO
THE --
>> WORKING WITH THEM ON
PLACEMENT OF THE VENDING
MACHINES, BUT ALSO WORKING FOR
PROGRAMS THAT HAVE ACCESS TO
FAIR MEDIA, THE CARDS IN THE
FUTURE, FIGURING OUT HOW THEY
ARE ABLE TO HELP US DISTRIBUTE
CARDS FOR FREE TO COMMUNITIES
THAT NEED THEM.
SO REALLY TRYING TO FIGURE OUT
HOW WE BUILD PROGRAMS WITH
COMMUNITY ORGANIZATIONS AND
SOCIAL SERVICE AGENCIES TO MAKE
SURE THAT WE'RE SERVING THOSE
COMMUNITIES.
AND THE CRITERIA FOR THE FARE
VENDING MACHINES WE DO HAVE A
SET OF CRITERIA THAT OUR VENDOR,
WHO IS IMPLEMENTING THE PROJECT,
HAS TO ABIDE BY.
BOTH SETS WHICH ARE LIKE THE
MAJOR LOCATIONS LIKE YOU
MENTIONED AROUND TRAFFIC LIKE AT
OUR STATION WHERE THERE HAVE TO
BE FARE VENDING MACHINES, AND
LIKE AN OVERALL STANDARD OF HOW
MANY PERCENT -- MAKE DAVID
REMEMBERS THE NUMBER -- HOW MANY
HAVE TO BE COVERED.
BUT I THINK THE OTHER PART OF
THE THIS IS SETTING CRITERIA FOR
IN THIS PART AND AFTERWARDS IF
WE NEED TO MAKE A CHANGE, HOW WE
PRIORITIZE LOCATIONS.
THAT IS PART OF THE OUTREACH
NOW, WHAT IS THAT SET OF
CRITERIA WE NEED TO MAKE SURE.
>> JUST SO I AM CLEAR, THIS IS A
MALLEABLE PROCESS, RIGHT?
YOU ARE HAVING A TWO-WAY
CONVERSATION.
SO THE OUTREACH YOU WILL BE
DOING TO ENGAGE THE
COMMUNITY-BASED ORGANIZATIONS IS
TO THEN INTEGRATE WITHIN THE
IMPLEMENTATION THESE
RECOMMENDATIONS.
NOT ALL OF THEM, BUT MANY OF
THEM.
THEN IN REALTIME, AS THE NEW

POLICY AND PROTOCOLS ARE BEING IMPLEMENTED, YOU WILL DEVELOP SOME SORT OF IN-HOUSE MECHANISM. THAT'S WHAT I WAS GETTING TO ABOUT WHETHER IT WILL BE ONGOING CONVERSATIONS WITH A COLLISION OF YOUTH, AND TRANSIENT-DEPENDENT COMMUNITIES. AND IN THE PROCESS THAT WE ARE ELIMINATING ALL THE BARRIERS THAT WE STRUGGLE WITH RIGHT NOW. AND THOSE INEQUALITIES, LANGUAGE ACCESS, YOU KNOW.

>> YES.

ONE OF THE THINGS WE'RE STILL FIGURING OUT IS HOW WE MAKE SURE THAT WE ARE -- HAVE THE RIGHT GROUP OF PEOPLE TO BE CHECKING IN WITH TO MAKE SURE IT IS ACTUALLY REPRESENTATIVE OF THE COMMUNITIES THAT MOST NEED TO HAVE THEIR VOICES HEARD, SO THAT IS SOMETHING WE ARE STILL WORKING ON.

IT IS LIKE HOW DO WE MAKE SURE WE CREATE SOME BODY WHERE WE CAN CHECK IN GIVING US FEEDBACK THAT IS RELATIVE. AND THE PROCESS HAVING THE ONGOING CHECK-INS ON ANY ONGOING PROCESS.

IDENTIFY CONCERNS WITH WHAT WE PROPOSED, SORT OF IDENTIFY SOLUTIONS WITH GROUPS AND THEN COME BACK.

>> TWO QUICK THINGS.

ON THE -- I WAS ASKING ABOUT THE CRITERIA FOR A LOADING MACHINE. WHAT IS THAT FOR TRAFFIC?

HOW IS THAT DATA COLLECTED?

DO YOU SEND ONE THERE?

IS THERE A STUDY?

CAN YOU JUST TAKE IT AT THE WORD OF AN ORGANIZATION?

HOW DO YOU DETERMINE THAT?

>> WE ARE USING OUR -- FOOT TRAFFIC IN TERMS OF WHERE PEOPLE ARE USING OUR SYSTEMS, BOARDING ON THE EXISTING SYSTEM COMES FROM OUR EXISTING FARE COLLECT SYSTEM.

>> AS WELL AS FROM OUR AUTOMATED PASS COUNTERS.

THE CRITERIA IS BASED ON A

CERTAIN NUMBER OF JOURNEYS THAT
HAVE TO BE MET.
WE WANT TO MAKE SURE THERE ARE A
NUMBER OF OTHER CRITERIAS.
THE KEY ONES ARE A CERTAIN
PERCENTAGE OF JOURNEYS NEED TO
BE WITHIN 1,000 FEET OF A FARE
VENDING MACHINE YOU CAN LOAD
WITH CASH OR RETAIL LOCATION.
AND THEN A CERTAIN NUMBER MORE
NEED TO BE WITHIN SLIGHTLY
LARGER DISTANCE.
WE CAN MAKE SURE ALL THE
JOURNEYS ARE MET.
WHAT LAUREL MENTIONED AS WELL,
THOSE ARE COLD, HARD NUMBERS AND
THEY GET TO A CERTAIN AMOUNT OF
FARE VENDING MACHINES AND A
CERTAIN AMOUNT OF RETAIL
LOCATIONS IN A CONCERN NUMBER OF
PLACES BUT THAT DOES NOT
NECESSARILY REFLECT THE REALITY
ON THE GROUND.
WE HAVE A FACILITY IN THIS TO
ADD ADDITIONAL ONES.
AND THOSE ONES DON'T HAVE A
PARTICULAR CRITERIA, THOSE ARE
THE ONES THAT ARE THERE TO
REFLECT THE THINGS THAT THE MATH
DOESN'T SHOW.
>> CAN YOU GIVE ME A SENSE OF
HOW MANY MACHINES WE HAVE RIGHT
NOW?
DO YOU HAVE AN INVENTORY OF
THAT?
>> THE NUMBERS ARE NOT GOING TO
BE EXACT COMING OUT OF MY HEAD,
BUT I BELIEVE IT IS ABOUT 450
FARE VENDING MACHINES ALMOST
ENTIRELY AT STATIONS.
AND THEN ANOTHER ABOUT 125
RETAIL LOCATIONS OR SO.
WE CAN GET YOU THE EXACT NUMBERS
AFTER THIS.
AND THEY ARE LOCATED MOSTLY
ON -- THE RETAIL ARE LOCATED
MOSTLY AROUND COMMUTER RAIL
STATIONS MOSTLY IN THE CITY.
AND THESE ARE NOT FINAL NUMBERS,
BUT WE BELIEVE WE WILL BE CLOSER
TO ABOUT 800 FARE VENDING
MACHINES IN ABOUT 600 RETAIL
MACHINES.
GROSS DON'T MOTOR IT IS WHERE

THEY ARE.
THE POINT IS THEY HAVE TO MEET
THE CRITERIA WHERE THEY ARE

DISTRIBUTED.
IT IS A LOT MORE BUT HOPEFULLY
IN THE RIGHT PLACE.
WE HAVE THE MECHANISMS IF THEY
ARE NOT, TO GET THEM TO THE
RIGHT PLACES.
>> MY OTHER QUESTION IN TERMS OF
USE, I KNOW YOU HAVE SOME SORT
OF YOUTH ADVISORY COUNSEL OR
SOMETHING LIKE THAT, RIGHT?
>> WE HAVE A YOUTH PASS PROGRAM.
>> YES, I KNOW.

BUT IS THERE ANY MECHANISM RIGHT
NOW WHERE YOU DO HEAR YOUTH
VOICE, BECAUSE THEY ARE ONE OF
OUR MOST DOMINANT RIDER GROUPS.
AND THEY ARE AT A DISADVANTAGE
IN MANY WAYS.

I JUST WANT TO MAKE SURE THEIR
RIDER VOICE IS HEARD IN THIS.
I AND THE CO-SPONSOR AND MANY
OTHERS DO HAVE A CONCERN ABOUT
THE ENFORCEMENT OF THIS POLICY.
AND WHAT THAT IMPACT WILL BE.
CAN YOU JUST TALK ABOUT WHAT
MECHANISMS ARE IN PLACE RIGHT
NOW TO HEAR YOUTH VOICE.
AND THEN SECONDLY, ENFORCEMENT
AND HOW WILL THAT BE HANDLED AND
HOW DO WE MAKE SURE THAT DOESN'T
IN ANY WAY CONTRIBUTE TO WHAT IS
ALREADY A RELATIONSHIP WITH A
GREAT DEAL OF MISTRUST?

I DO SEE THEM BEING THE MOST
VULNERABLE TO ENFORCEMENT IN
THIS.
MOSTLY NOT JUST BECAUSE OF
CONCERNS ABOUT BIAS AND
PROFILING, BUT THEY WILL BE AT A
GREATER DISADVANTAGE IN TERMS OF
ACTUALLY HAVING THE FUNDS AND WE
SEE THAT RIGHT NOW.

WHAT WILL YOU BE DOING AROUND
ENFORCEMENT?
TAKING THESE THINGS INTO
ACCOUNT?

>> YES, THAT'S A VERY GOOD
QUESTION AND SOMETHING THAT
THERE IS A LOT OF WORK WE HAVE
TO DO ON.

IN TERMS OF THE SORT OF RIGHT
NOW WE DON'T HAVE ANY OFFICIAL
YOUTH ADVISORY COUNSEL.
I DID A LOT OF WORK SETTING UP
THE YOUTH PASS PROGRAM, WHICH
CAME OUT OF A COLLISION OF YOUNG
PEOPLE LEADING THE EFFORT ON
THAT.

SO WORKED VERY CLOSELY WITH THEM
AND I THANK THE CITY OF BOSTON
FOR BEING A PARTNER IN THAT AND
FOR ADMINISTERING THE YOUTH PASS
PROGRAM FOR US AND WITH US.

AND HAVE REALLY SORT OF BUILT
SOME RELATIONSHIPS WITH YOUTH
OFFICE THROUGH THAT PROCESS AND
WE CAN WORK WITH THEM IN
BUILDING RELATIONSHIPS WITH
YOUNG PEOPLE IN THIS PROJECT,
BECAUSE WE DO REALIZE THAT THE
ISSUES AROUND ENFORCEMENT, THAT
WAS SOMETHING THAT DEFINITELY
CAME UP WHEN WE WERE WORKING ON
THE YOUTH PASS, AS A WAY TO MAKE
SURE THE LAST POINT YOU RAISED
AROUND THEIR ABILITY TO PAY WAS
SOMETHING WE WERE UNDERSTANDING.
AND THAT'S SORT OF WHERE THE
YOUTH PASS CAME IN.

AND SO ON THE ISSUE OF SORT OF
PROOF OF PAYMENT AND FARE
INSPECTIONS, ONE OF THE THINGS
WE WILL BE GOING OUT AND SEEKING
PUBLIC INPUT ON AND WORKING WITH
THE COMMUNITIES WE FEEL ARE MOST
IMPACTED BY THIS, HOW WE ARE
SETTING THAT UP, WHAT ARE THE
PRINCIPLES WE WILL USE TO DO
INSPECTIONS, AND THAT WILL BE
SORT OF WHAT COMES OUT OF THAT I
ENVISION WHAT COMES OUT THAT IS
SETTING UP CLEAR PRINCIPLES SO
WE CAN SET UP A SYSTEM FOR DOING
IT.

PART OF THAT IS THE TIME CHART
THAT WE'LL ALSO BE SORT OF
EVACUATING THAT AFTERWARDS AND
MAKING SURE WE ARE CHECKING IN
ON IS IT WORKING AFTER IT IS UP
AND RUNNING AS WELL.

>> RIGHT NOW THE IMPLEMENTATION
WOULD BE DONE BY TRANSIT POLICE?
>> THAT IS A DECISION THAT HAS
NOT BEEN MADE.

WE ARE STILL FIGURING OUT HOW IT
WILL BE DONE, WHO IS DOING IT,
WHAT TRAINING THEY NEED, ALL OF
THE NUTS AND BOLTS IS STILL
SOMETHING WE ARE ASKING FOR
INPUT ON.

>> OK.

WELL IT IS MY HOPE THAT IT WOULD
BE PERSONS UNARMED THAT WILL
LOOK AT FLEXIBLE ALTERNATIVES
AMONGST PERSONNEL.

I DON'T KNOW IF THAT WOULD MEAN
NEW HIRING OR PERSONNEL.

AND THEN MY LAST QUESTION I
THINK THE CHAIR AND CO-SPONSOR,
THANK HER FOR HER INTELLIGENCE
HERE.

AND THE LAST QUESTION IS
THINKING OF YOUTH AND JUST
TRANSIT-DEPENDENT COMMUNITIES.
HAVE YOU CONSIDERED PILOTING
LOWER FARES AS SOMETHING THAT
YOU ARE OPEN TO?

JUST AGAIN, GIVEN THE
DISPROPORTIONATE BURDEN
ANTICIPATED.

>> WE STARTED TO HEAR INPUT ON
THAT AND IS SOMETHING OUR
DISCUSSED.

LOW-INCOME FARES?

>> YES.

>> THAT IS SOMETHING DISCUSSED
AND SOMETHING WE WILL CONTINUE
TO LOOK INTO AS PART OF THE SORT
OF GENERAL CONVERSATION AROUND
FARE POLICY THAT IS SORT OF ONE
OF THE POLICY AREAS WE WILL BE
DISCUSSING.

I DO WANT TO MENTION BACK ON THE
INSPECTION ISSUE, THE OTHER
PIECE OF IT IS SORT OF AN
ADJUDICATION PIECE.

AND CURRENTLY THE FINE LEVELS
ARE SET IN STATE LAW.

RIGHT NOW THE MBTA DOES NOT HAVE
A LOT OF FLEXIBILITY AROUND
FINES FOR THE FARE CITATIONS.
SO THAT IS SOMETHING WE ALSO
HAVE TO BE INTERESTING.

>> THANK YOU MADAM CHAIR.

>> THANK YOU.

COUNCILOR ESSAIBI GEORGE.

>> THANK YOU FOR THAT THOUGHTFUL
AND THOROUGH PRESENTATION.

I DO HAVE SOME QUESTIONS ABOUT
HOW OUR STUDENTS WILL BE ABLE TO

ACCESS THE SYSTEM.

TO THEY CONTINUE THE ONE CARD,
WHICH IS NEW, OR DO THEY HAVE TO
CHANGE THAT SYSTEM AS WELL?

>> OBVIOUSLY BOSTON PUBLIC
SCHOOLS IS ONE OF OUR MAJOR
PARTNERS, WE ARE WORKING CLOSELY
WITH THEM TO MAKE SURE IT WORKS.
I THINK IT WILL ACTUALLY IMPROVE
THE SYSTEM, I DON'T KNOW IF THIS
IS NEWS TO ANYONE, BUT STUDENTS
TEND TO LOSE CARDS OFTEN.

I THINK IT WILL ACTUALLY MAKE IT
EASIER FOR US AND THE BOSTON
PUBLIC SCHOOLS TO MAKE SURE THAT
AS THE CARDS ARE LOST, THEY ARE
STILL GETTING ACCESS.

IT IS MUCH EASIER TO TURN CARDS
OFF AND ON FOR THE NEW SYSTEM.
AND GETTING IT LOST GETTING A
NEW ONE IS A MUCH EASIER
TRANSACTION.

WE WILL DEFINITELY BE WORKING
WITH BOSTON PUBLIC SCHOOLS TO
MAKE SURE THAT WHATEVER CARDS
THEY ARE USING WILL BE
COMPATIBLE WITH OUR SYSTEM.

I AM NOT LOOKING AT ANY MAJOR
CHANGES WITH THE RELATIONSHIP WE
CURRENTLY HAVE WITH BOSTON
PUBLIC SCHOOLS.

ONE OF THE THINGS I AM REALLY HE
CAN -- EXCITED ABOUT WE HAVE
DONE THE LAST COUPLE OF YEARS,
IS THE EXPANDED ACCESS TO FARES
DURING THE SUMMER.
AND PEOPLE GET THEIR CARD FROM

BPS, AND ACCESS IT ALL ALL BUSES
AND FARES.

AND IT IS A CHANGE TWO YEARS
AGO, MORE AND MORE STUDENTS CAN
TAKE HAVING OF.

THIS WILL ALLOW US TO
STANDARDIZE ACCESS TO FARES THAT
YOUNG PEOPLE GET, REGARDLESS OF
WHETHER BOSTON PUBLIC SCHOOLS IS
PAYING FOR THE FARE CARD OR NOT.

>> WILL IT INCREASE THE COST OF
OUR STUDENTS TO RIDE?

>>

>> THERE IS NO FARE INCREASE IN THE TECHNOLOGY, OBVIOUSLY A QUESTION AROUND WHAT THE FARES WILL BE, BUT NO INHERENT CHANGE TO THE FARE PRICE IN THE TECHNOLOGY PART OF THE PROCESS.

>> WHAT IS THE COST OVER THE NEXT FEW YEARS OF ROLLING THIS OUT FROM 0% TO 100%.

>> IT IS A PUBLIC-PRIVATE PARTNERSHIP PAID OVER THE NEXT 13 YEARS.

THERE IS PART OF THAT.

THE CAPITAL PROJECT, AND PART OF THAT IS THE OPERATING COSTS WHICH WILL NO LONGER INCUR FROM OPERATING THE PROGRAM OURSELVES. THE CONTRACT AWARD IN NOVEMBER OF 2020 WAS FOR UP TO \$700 MILLION, INCLUDING BOTH THE CAPITAL AND OPERATING PORTION. ABOUT HALF GOING TO CAPITAL, HALF GOING TO OPERATING.

WE LOOK BACK, NOT HAVING IT IN FRONT OF ME, IT ACTUALLY ENDS UP BEING LESS THAN WE WOULD HAVE SPENT ON THE SYSTEM OTHERWISE.

>> I IMAGINE SOME PRIVATE PARTNERSHIP IS ADVERTISING, WHETHER ON THE CARDS OR KIOSKS?

>> WE HAVE NOT ENVISIONED THAT YET.

>> IS THERE A WAY TO RESTRICT WITHIN THE CONTRACT CERTAIN ADVERTISEMENT CATEGORIES ON ANY OF THE --

>> WITH THE CARD THERE IS NO ADVERTISING, WHICH MEANS THEY HAVE NO RIGHT OF PUTTING IT WITHOUT US SAYING SO.

>> ON THE KIOSK?

>> THE SAME.

>> ON THE FARE VENDING MACHINES.

>> AND I HAD READ, I DON'T KNOW IF IT WAS -- I THINK IT WAS IN YOUR PRESENTATION, BUT TALK A LITTLE MORE, PLEASE, ABOUT FOLKS THAT DON'T HAVE WHETHER IT IS A CREDIT CARD OR DEBT CARD OR

ON

ONLINE BANKING OPPORTUNITIES TO GET CASH ON THE CARDS.

>> THAT'S ONE THING WE SPENT A

LOT OF TIME WITH AND THINKING ABOUT.

IF YOU CAN'T PAY CASH ONBOARD YOU NEED TO INCREASE OPPORTUNITIES FOR THEM TO USE IT OFFBOARD.

EACH AND EVERY FARE VENDING MACHINE OFFERS A CARD AND EACH ACCEPT CASH.

NUMBER TWO, THERE ARE MORE FARE VENDING MACHINES, NOT JUST IN THE PLACES THEY ARE NOW WHICH IS PREDOMINANTLY IN STATIONS AND A SMALL NUMBER OF TERMINALS LIKE DUDLEY.

BUT THEY ARE AT KEY LOCATIONS WITHOUT THE MULTIPLE

-- METROPOLITAN AREA.

AT ONE END OR THE OTHER OF YOUR JOURNEY YOU CAN RELOAD.

AND THE SIGNIFICANT NUMBER OF RETAIL LOCATIONS.

WHEN WE SAY "RETAIL LOCATIONS" IT IS A COLD TERM.

AND THINK OF THE BIG BOX, LIKE THE CVS, WALGREENS AND THAT SORT OF PLACE, AS WELL AS SMALLER MERCHANTS INCLUDING BODEGA'S AND SMALL NEIGHBORHOOD STORES.

UNLIKE THE TECHNOLOGY TODAY REQUIRING A CUMBERSOME BOX THAT TAKES UP ROOM AND COSTS MONEY, SMALL RETAILERS DON'T WANT IT IN THE STORE, YOU CAN RELOAD IT THROUGH A PHONE AND IT OPENS IT UP TO PRETTY MUCH ANY RETAILER OUT THERE TO BE ABLE TO DO SO.

SO WE THINK THOSE ARE REALLY THE WAYS PEOPLE END UP LOADING CASH.

WE THINK THAT'S A REALLY SIGNIFICANT EXPANSION OF THAT ABILITY.

>> A LOT OF CHALLENGES NOW THAT THE RIDERS EXPERIENCE IS EITHER NO CARDS AVAILABLE OR THE TERMINAL IS DOWN.

IS THERE AN ABILITY TO SHOW ON THE KIOSK THAT THE TERMINAL IS NOT ACCEPTING CASH AT THIS TIME, BUT THE NEAREST TERMINAL IS LOCATED AT --

>> THE SECOND THING I HAVE TO CHECK.

THE FIRST THING, NUMBER ONE,
EACH FARE VENDING MACHINE ISSUES
CARDS, SO WE DON'T HAVE THE
SITUATION WE HAVE NOW.

EACH FAIR VENDING MACHINE
ACCEPTS CASH, SO WE DON'T HAVE
THAT ISSUE.

THE KEY PART OF THE
PUBLIC-PRIVATE PARTNERSHIP HERE.
WITH OUR PRIVATE PARTNER, AND
THESE ARE GOING TO BE FOR
EXAMPLE NOT TAKEN FROM THE
CONTRACT.

IF A VENDING MACHINE IS NOT
ACCEPTING CASH FOR TWO HOURS AND
THEY HAVE NOT FIXED IT, THEY
HAVE A PERFORMANCE DEDUCTION.
WHICH IS WHY THERE IS INCENTIVE
FOR THEM TO FIX IT.

THE SYSTEM IN 2020 AND THE
SYSTEM RUNNING IN 2030 WILL BE
FUNKING JUST -- FUNCTIONING AS
WELL WE HAVE A PRIVATE PARTNER
MAKING SURE THAT IS IN PLACE.
AND THIS IS ABOUT A WAY TO
PROTECT THE CUSTOMER.

>> THANK YOU VERY MUCH.

>> THANK YOU.

I HAVE A FEW QUESTIONS AND THEN
I THINK AFTER THIS PANEL WE'LL
TAKE A LITTLE BIT OF PUBLIC TEST
AND THEN TRANSITION TO THE
SECOND.

I JUST WANT TO START WITH SORT
OF WHAT'S ALREADY BEEN DECIDED
AND YOU ARE CREATING
OPPORTUNITIES FOR PUBLIC
FEEDBACK BUT IT IS SET IN STONE,
THAT THIS IS A CASHLESS SYSTEM
ONBOARD.

>> YES, THERE WILL NOT BE CASH
ONBOARD.

>> HAVE YOU SET THE POLICIES
THAT WILL DETERMINE WHAT IS THE
ACCEPTABLE RADIUS FOR -- FOR ANY
BUS LINE, NOT JUST THE ONES
WHERE YOU WOULD LOOK NOW AT
CURRENT DATA AND SEE PEOPLE WITH
THE HIGHER PROPENSITY OF WANTING
TO PAY CASH ONBOARD.

WE WANT ANYBODY TO USE THE
SYSTEM IN THE CITY AND BEYOND.
WHAT IS THE DISTANCE THEY HAVE
TO WALK TO RELOAD AFTER THEY SAY

I WANT OUT, OR I ACTUALLY WANT TO RIDE THE BUS AND NOW I HAVE TO FILL MY CARDS.

>> THERE ARE CONTRACT STANDARD TO THAT, WHICH IS THAT IS WHAT OUR PRIVATE PARTY NEEDS TO DO. THOSE ARE SET.

AS WE MENTIONED, THERE IS THE ADDITIONAL ABILITY SO WE CAN GO BEYOND THE CONTRACT STANDARDS.

>> WHAT IS THE MINIMUM OR MAXIMUM?

>> IT IS RELATIVELY COMPLEX BUT THE KEY PIECES ARE 95% ON ONE END OR THE OTHER NEED TO BE BEING 1,000 FEET AND 90% WITHIN 2,000 FEET.

>> ONE OF THE THINGS THAT'S GOOD ABOUT THOSE TYPES OF STANDARDS IS THAT THEY CHANGE BASED ON THE SORT OF CHANGING OF OUR RIDERSHIP PATTERNS.

IT IS NOT JUST THE DATA, CORRECT ME IF I AM WRONG, THEY ARE NOT JUST SET BY HOW THEY ARE RIDING TODAY, BY OUR OLD DATA.

BUT IF THE DATA CHANGES THENCE THE LOCATIONS ALSO HAVE TO CHANGE TO FIT WHERE OUR RIDERSHIP IS.

>> THE REASON I SAY IT IS COMPLEX, THERE ARE A LOT OF OTHER STANDARDS THAT GO WITH THAT.

FOR EXAMPLE THE INTERMODAL TRANSFER POINTS.

YOU NEED A FAIR VENDOR MACHINE REGARDLESS AND WHERE IT WILL BE. AND JUST BECAUSE IT IS A TRANSFER POINT, YOU HAVE TO GO UP OR DOWN THREE LEVELS IT IS NOT FAIR TO BE LEVEL THERE'S DOWN.

AND THE COMMUTER RAIL FEEDS A FAIR VENDING MACHINE. BUT THIS IS THE BASIC COVERAGE PENINSULAS.

AND THE SECOND PIECE, WHICH IS A QUEUEING PRINCIPLE, IT IS NOT SUFFICIENT JUST TO HAVE THE FARE VENDING MACHINES, YOU HAVE TO HAVE THE RIGHT NUMBER SO PEOPLE DON'T END UP LINING UP ON THE FIRST OF THE MONTH, IF THAT'S

WHAT THEY ARE DOING.
THERE'S A WHOLE SET OF THESE
PRINCIPLES THAT ARE OUT THERE.
BUT LIKE I SAID BEFORE, THAT'S
THE MATH AND THE MATH OF WHAT WE
SEE WE THINK IS VERY EFFECTIVE.
BUT IT DIDN'T ALWAYS REFLECTIVE
COMPLETELY OF THE EXPERIENCE AND
WE HAVE THE ABILITY TO ADD
BEYOND THAT TO MAKE SURE IT DOES
HAVE EXPERIENCE.

>> AND APPLYING THIS
CONVERSATION TO YOUR APPROACH,
YOUR TIME LINE SAYS FARE SALES
LOCATIONS WILL BE IDENTIFIED IN
IT LOOKS LIKE EARLY 2019.
WHEN WOULD THE FIRST DRAFT OF
THOSE BE PUBLICLY AVAILABLE FOR
PEOPLE TO REACT TO?

>> I THINK ASKING PEOPLE WHERE
THEY THINK IT IS IMPORTANT TO
HAVE VENDING MACHINES, AND THERE
IS A MAP OF SORT OF WHAT OUR
VENDORS PUT OUT AND WE WILL
COMPARE THOSE TWO AND HAVE A
MAP.

I AM GUESSING IT IS TOWARDS THE
END OF THIS YEAR WHERE WE WOULD
SAY LIKE HERE IS WHERE WE ARE
THINKING BASED ON THE PUBLIC
OUTREACH AND WHAT OUR VENDOR
CAME BACK WITH.
AND THEN DOING ANOTHER ROUND,
HERE IS THE DRAFT WHERE PEOPLE
THINK.

>> IN TERMS OF THE IMPACT OF THE
RETAIL NETWORK YOU WILL BE
RECRUITING, ARE THERE INCENTIVES
FOR THE BUSINESS?

I MEAN DO THEY GET AN ANNUAL
MAINTENANCE?

>> THEY GET PAID.
THEY GET PART OF THE CARD.

>> HOW MUCH?

>> I DON'T REMEMBER WHAT IT IS
CONTRACTUALLY, BUT OBVIOUSLY
THAT DOESN'T GET PASSED ON TO
THE CUSTOMER.

THAT'S SOMETHING -- THAT COST IS
SOMETHING AS WHAT WE PAY AT THE
RETAIL LOCATIONS TO BE PART OF
THE NETWORK.

>> EVERY SMALL BUSINESS THAT IS
DESIGNATED OR RETAIL LOCATION

WILL RECEIVE SOME FRACTION OF
THE CARD BACK TO THEM?
>> ALSO IF THEY SELL \$10 ON THE
CARD THEY WILL RECEIVE 20 CENTS
OR WHATEVER THE NUMBER IS.
>> OK.
AND THERE WILL BE A LIMIT THOUGH
ON THE NUMBER OF STORES THAT CAN
PARTICIPATE BASED ON JUST THE
ACTUAL FUNDING FOR
INFRASTRUCTURE, THE ACTUAL
NUMBER YOU HAVE?
>> THIS IS A LITTLE BIT COMPLEX.
THERE IS A LIMIT.
THE INFRASTRUCTURE WE ARE
PUTTING OUT THERE IS NOT
SIGNIFICANT, THAT IS NOT A COST,
NOT A LIMIT FOR US, NOT A LIMIT
FOR OUR VENDOR.
REALLY THE LIMIT IS IN TERMS OF
THE STORES THEMSELVES.
THAT IS IF YOU HAVE A STORE IN
EVERY CORNER, IT'S NO LONGER
MUCH OF AN INCENTIVE FOR A
RETAILER.
IF THERE ARE LIKE 12 STARBUCKS
ON THE BLOCK, IT DOESN'T SEEM TO
MAKE SENSE.
IF THERE ARE 12 RETAILERS NEXT
TO EACH OTHER WITH THE CARDS,
THEY MAY NOT WANT TO DO THAT.
THAT'S WHY WE PROJECT NOT --
>> WILL IT BE FIRST-COME
FIRST-SERVE?
IMAGIING THERE ARE CONVENIENCE
STORES, SMALLER BUSINESSES, WHO
IS GOING TO CHOOSE WHO GETS THIS
POTENTIAL BENEFIT OF GETTING
SORT OF A PIECE OF THE SALES?
>> THAT'S A CONVERSATION THAT WE
ARE HAVING WITH OUR VENTER AT
THE MOMENT.
THERE ISN'T REALLY MUCH MORE OF
AN ANSWER THAN THAT.
IT'S NOT SORT OF A FIRST-COME
FIRST-SERVE, IT IS MAKING SURE
THERE IS APPROPRIATE GEOGRAPHIC
BALANCE SO WE DON'T END UP WITH
12 LOCATIONS ON ONE BLOCK AND
NONE IN OTHERS.
AND TAKING ACCOUNT OF THE RETAIL
DESERTS --
>> AND MAKING SURE THE CITY,
WHENEVER WE AS A PUBLIC ENTITY

PUT DOLLARS INTO THE COMMUNITY
THERE IS EQUITY INTO WHO HAS
ACCESS TO THE OPPORTUNITIES AND
THERE IS ACCOUNTABILITY ON
UNDERSTANDING WHAT THE DIVERSITY
IS AND REPRESENTATION ONCE YOU
HAVE CHOSEN THOSE BUSINESSES.
IN ADDITION TO GEOGRAPHIC
BALANCE, REALLY MAKING SURE THAT
YOU ARE USING THIS OPPORTUNITY
TO EMPOWER MBTA LOCALLY-OWNED
BUSINESSES AND I AM SURE THE
COUNCIL AND OUR COLLEAGUES AND
ADVOCATES WOULD ALSO BE EAGER TO
HELP TO MAKE SURE THERE IS
BALANCE.

>> ABSOLUTELY, WHILE ENSURING
THEY MEET BASIC NEEDS, MAKING
SURE THEY ARE IN THE RIGHT
LOCATIONS FOR PEOPLE,
ABSOLUTELY.

>> OK.

THAT WILL BE SOMETHING WE CAN
FOLLOW-UP ON.

THE VENDOR CONTRACTS YOU
MENTIONED IS A PUBLIC-PRIVATE
PARTNERSHIP HOW LONG DOES IT GO?

>> IT IS A 13-YEAR CONTRACT.

>> IS YOUR PLAN TO EVALUATE YEAR
10 OF THE EXTENSION?

>> THERE IS A LOT OF COMPLEXITY
BUT 13-YEAR CONTACT WITH AN
OPTION OF TWO 5-YEAR PERIODS
AFTER THAT.

AND WE EVALUATE IT A NUMBER OF
YEARS.

>> EACH OF THESE BUCKETS OF
POLICIES YOU ARE DEVELOPING NOW,
WHO ULTIMATELY HAS THE
DECISION-MAKING POWER?

IS IT A VOTE OF THE MBTA?

>> IT ACTUALLY DEPENDS ON WHICH
ONE.

THE PRIVACY POLICY WILL BE
SOMETHING ADOPTED BY THE SMTB,
AND THE VENDING MACHINES I DON'T
KNOW THERE WILL NECESSARILY BE A
VET ON THAT, BUT SOMETHING WE
BRIEF ON.

>> THAT IS YOU DECIDING OR THE
SECRETARY DECIDING?

>> I EXPECT WE HAVE AN EXECUTIVE
STEERING COMMITTEE FOR THE
PROJECT INCLUDING THE GENERAL

MANAGER AND I BELIEVE IT WOULD BE THAT BODY THAT WOULD SIGN OFF ON THE FINAL PLAN FOR THAT. WHAT I AM ENVISIONING IN TERMS OF HOW THE INSPECTIONS WORK, IS THAT WE WILL DRAFT THE PRINCIPLES FOR INSPECTIONS PASSED BY THE FISCAL MANAGEMENT AND CONTROL BOARD TO ALLOW THAT PROCESS TO HAPPEN, WHAT THEY LEGISLATIVELY NEED TO DO TO MAKE IT BE SORT OF A PUBLIC EFFORT. AND THAT OUR SORT OF INTERNAL WORK WOULD BE FINALIZED BY THE GENERAL MANAGER.

TO SORT OF SET UP THAT TEAM. AND THEN THE LAST ONE IN TERMS OF ACTUAL FARES, THOSE ARE DONE BY -- VOTED ON BY THE FISCAL MANAGEMENT AND CONTROL BOARD. AND I WOULD LIKE TO SAY THERE ARE A FEW LEGISLATIVE THINGS LIKE THE FINES.

THERE ARE A FEW MIX THE LEGISLATURE HAS POWER OVER, WHERE IF WE NEED A CHANGE, WE NEED A LEGISLATIVE CHANGE.

>> WHAT IS THE PRICE POINT? THAT AMOUNT?

>> THE FIRST FINE IS \$100 FOR THE FIRST OFFENSE.

SECOND OFFENSE MAYBE \$200.

AND THE THIRD IS \$600.

THEY ARE QUITE HIGH.

>> YEAH.

>> AND SO I THINK THAT WE'RE INTERESTED IN HAVING A CONVERSATION WITH THE LEGISLATURE ABOUT THAT.

>> JUST A COUPLE OF QUESTIONS ON ENFORCEMENT AND EVERYONE IN THE ROOM IS BEING REALLY PATIENT WHO WANTS TO TESTIFY.

WHEN YOU LOOK AT OTHER CITIES THAT HAVE THE SYSTEMS, HOW MUCH EMPLOYEES DOING ENFORCEMENT DO YOU NEED PER RIDER?

WHAT ARE WE TALKING ABOUT?

THAT EVERY BUS WILL HAVE SOMEONE?

>> YEAH, NO.

YEAH WE STARTED TO DO THE BEST PRACTICE RESEARCH OF HOW OTHER CITIES ARE DOING IT.

I THINK IT'S GOING TO BE LIKE A
RANDOM CHECK SO IT IS NOT GOING
TO BE CHECKED ON EVERY BUS,
EVERY TIME.

AND SO WE ARE STILL FIGURING OUT
THE MATH BASICALLY ON SORT OF
HOW OFTEN WE SORT OF EXPECT
PEOPLE TO BE CHECKED HAPPEN,
SORT OF BASED ON RIDERSHIP, HOW
MANY SORT OF TEAMS WE NEED TO BE
ABLE TO PERFORM THOSE CHECKS.
SO WE HAVEN'T FIGURED OUT A
NUMBER FOR THAT YET.

>> AND IS IT SET?

OR ARE YOU FULLY COMMITTED TO
MAKING SURE THAT EVERY SINGLE
ONE OF THESE EMPLOYEES HAS BIAS
TRAINING AND CIVILIAN
ENFORCEMENT WITH INTERACTIONS
AND EXPERIENCES WITH DIFFERENT
COMMUNITIES, BUT IS THAT PART OF
THE PRINCIPLES THAT WILL BE
ADOPTED?

>> THAT'S WHAT WOULD BE IN THE
PRINCIPLES.

I ENVISION THAT'S WHAT WOULD BE
IN THE PRINCIPLES, AND WE WANT
INPUT FROM FOLKS LIKE YOURSELF
AND GENERAL PUBLIC ON THOSE
TYPES OF THINGS.

BUT DEFINITELY WE ARE THINKING
THROUGH SORT OF WHAT TRAINING
THE TEAMS WOULD NEED, WHAT THE
OPERATING PROCEDURES WOULD NEED
TO BE TO BE SURE THERE AREN'T
CHANCES FOR DISCRIMINATION, AND
ALL OF THINGS WE ARE THINKING
THROUGH IN TERMS OF HOW WE SET
THIS INSPECTION TEAM.

>> OK.

GREAT.

I KNOW YOU HAVE BEEN ADVISED I
HAVEN'T -- AN HOUR IN I WILL PUT
MY PLUG IN YOU MENTIONED 1A AND
SORT OF BROUGHT IT UPON
YOURSELF.

WE NEED TO MAKE SURE FARE EQUITY
IS IMPLEMENTED.

AND THERE IS A CHANCE FOR PILOTS
AND WE ARE PUSHING THE
LEGISLATURE TO HAVE THE STUDY GO

THROUGH.

AND ALL THE TECHNOLOGY IN THE

WORLD STILL DOES NOT IMPROVE IT FOR THOSE WHO CAN'T AFFORD IT. AND THE FAIRMOUNT LINE, THERE NEEDS INCREASED FREQUENTLY AND REGIONAL RAIL AND A LOT OF THINGS WE ARE TALKING ABOUT. TODAY OR THE NEXT MONDAY THAT THE FISCAL MANAGEMENT AND CONTROL BOARD MEETS YOU HAVE THE AUTHORITY TO IMPOSE, CREATE FAIR EQUITY IN BOSTON ON THE COMMUTER RAIL PRICING SCHEME.

I WILL KEEP PUSHING FOR IT. RECENTLY ONE SENT ME A NEWSPAPER CLIPPING FOR -- LET ME PULL IT UP -- FROM 1918.

"THE BOSTON GLOBE" FRIDAY DECEMBER 27, 1918.

IT SAYS IT IS EXPECTED THE PROTEST MEETING AGAINST THE POOR TRANSPORTATION FACILITIES IN THE ROBINDALE AND WEST ROXBURY DIRECTS WILL BE A VERY LIVELY AFFAIR, ETC., ETC.

WE HAD A SIMILAR HEARING VERY CLOSE TO THERE TWO YEARS AGO ABOUT THE SAME ISSUE, SO I KNOW IT HAS BEEN A WHILE. AND I AM JUST USING THE PLATFORM TO KEEP PUSHING ON THIS.

I KNOW YOU ALL HEARD IT FROM ME AS WELL, SO THANK YOU.

>> I AM VERY EXCITED TO DO THE STUDY THAT WE TALKED TO THE LEGISLATURES ABOUT.

I THINK THERE ARE WAYS WE CAN LOOK AT THE DATA AND SEE HOW IT IS IMPACTING TRAVEL.

AND I THINK WE ARE LOOKING FORWARD TO DOING THAT AND SEEING HOW IT CAN IMPACT.

>> THANK YOU.

ANY OTHER QUESTIONS FROM MY COLLEAGUES?

>> A COUPLE OF THINGS.

NOT ONLY DO WE NEED TO CONSIDER THE DISTANCE-BASED PRICING, AND AGAIN ALSO THE FARE MITIGATION. BECAUSE IT IS A BURDEN THAT IS DISPROPORTIONATELY BORNE.

I WANT TO DIG INTO THE REVENUE DATA A BIT.

THE FARE POLICY RIGHT NOW I WANT TO MAKE SURE WHAT IT IS.

AND HOW THAT IS ENFORCED AND
WHAT REVENUE IS COLLECTED RIGHT
NOW.

WHERE DO THOSE FUNDS GO?

>> FOR OUR CURRENT LIKE HOW IT'S
DONE?

>> YES.

>> I DON'T -- I WON'T HAVE THE
NUMBERS IN FRONT OF ME, BUT
CURRENTLY WE DON'T HAVE A
PROOF-OF-PAYMENT SYSTEM.

THAT MEANS WE DON'T ASK PEOPLE
IF THEY HAVE PAID IF THEY ARE
ALREADY ON A VEHICLE.

THEY COULD HAVE PAID CASH AT THE
FRONT OF THE DOOR, ETC. THE ONLY
WAY IS IF THEY ARE SEEN JUMPING
OVER A FARE GATE OR REFUSE TO
PAY AT THE FRONT OF THE BUS.

SO ONE OF THE WAYS THAT PEOPLE
ARE CITED FOR THE FARES.

AND I DON'T REMEMBER THE EXACT
NUMBERS OF HOW MANY CITATIONS
ARE WRITTEN IN A YEAR, IT IS NOT
PARTICULARLY HIGH.

AND THEN SO I DON'T THINK THERE
IS VERY MUCH REVENUE COLLECTED
FROM THE CITATIONS.

I WILL HAVE TO GO AND GET THE
EXACT NUMBERS FOR YOU. BUT
CURRENTLY IT'S NOT A VERY LARGE
SOURCE OF REVENUE FOR US AT ALL.

>> OK.

AND THEN I JUST WANT TO AGAIN
FOR THE PUBLIC RECORD, I WAS
CURIOUS, SO THE ONLY WAY THE
SYSTEM WILL BE ACCESSIBLE IS
THROUGH A SMARTPHONE OR APP.

>> YOU WOULD BE ABLE TO GET A
CARD.

>> AT THE RETAIL LOCATIONS WE
HAVE BEEN TALKING ABOUT.

I GUESS WHAT I AM TRYING TO GET
AT, PEOPLE WHO WON'T HAVE ACCESS
TO THE INFORMATION AND THEY
WOULDN'T KNOW ABOUT THE RETAIL
OUTLETS.

>> THEY WILL BE ABLE TO GET A
CARD AT THE FARE VENDING
MACHINES AS WELL.

SO FOR TOURISTS AND OBVIOUSLY I
THINK WE ARE ALL MORE CONCERNED
ABOUT PEOPLE WHO LIVE IN THE
CITY THAN THE TOURISTS, BUT I

GUESS THEY ARE USEFUL AS WELL.
AND SO THAT'S REALLY A LOT OF
THE TIME WHERE THE CONTACT WITH
CREDIT CARD AND SMARTPHONES COME
INTO PLAY.

AS A TOURIST YOU WON'T -- RIGHT
NOW YOU HAVE TO FIGURE OUT HOW
DO I DO THIS?

I HAVE TO GET THE CARD, I HAVE
TO PAY, ABOUT THE WHOLE ACCESS
SYSTEM.

GOING FORWARD YOU STILL CAN GET
THE CARD, BUT YOU CAN ALSO USE
YOUR CREDIT CARD DIRECTLY AT A
GATE OR GETTING ONTO A BUS.
YOU WILL JUST TAP AS YOU DO
RIGHT NOW WITHOUT HAVING TO GET
A CARD.

WE THINK REALLY FOR TOURISTS
IT'S A BIG WIN.

>> ALL RIGHT THANK YOU.

>> COUNCILOR ESSAIBI GEORGE.

>> PASS THE NOTES BACK HERE.

THERE IS A QUESTION, AND I DON'T
EVEN KNOW WHO DROPPED IT OFF,
REGARDING SNOW REMOVAL,
ESPECIALLY AROUND NOT JUST
STOPS, BUT THE KIOSKS SO PEOPLE
CAN ACCESS THEM BOTH WITH FULL
MOBILITY AND SORT OF IMPAIRED
MOBILITY.

WHAT IS THE PLAN AROUND SNOW
REMOVAL?

>> I CAN SAY THAT THERE ISN'T A
FORMAL WRITTEN PLAN YET, IN THE
SAME WAY WE HAVE AT OUR BUS
STOPS WHERE THERE ARE A NUMBER
OF STOPS WHERE WE ASSUME
RESPONSIBILITY FOR SNOW REMOVAL.
AND THERE ARE A NUMBER OF OTHER
STOPS WHERE THE MUNICIPALITIES
WHERE WE WORK HAVE
RESPONSIBILITY FOR THE SNOW
REMOVAL AND A SIGNIFICANT NUMBER
OF STOPS INVOLVED.

FOR ANY OF OUR EQUIPMENT THAT IS
IT OUT THERE, I CAN'T IMAGINE
THIS WOULD BE SIGNIFICANT
DIFFERENT FROM THAT, IN THE SAME
WAY THE BUS STOP ITSELF NEEDS
TO
BE ACCESSIBLE.

>> ANY GUIDELINES YOU SET UP FOR
AN ANTICIPATED TURN-AROUND TIME.

REGARDLESS OF WHOSE
RESPONSIBILITY IT OFTEN TAKES
MUCH TOO LONG FOR THE SNOW
CLEARING TO HAPPEN AT ANY OF OUR
STOPS.

>> THAT'S SOMETHING THAT WE'LL
TAKE INTO ACCOUNT.

>> THANK YOU.

THANK YOU FOR THE QUESTION,
WHOEVER IT WAS.

>> I GUESS THE LAST, LAST THING
BEFORE WE TAKE SOME TESTIMONY,
WHAT ARE THE -- THESE ARE VERY
DETAILED TIME LINES.
THERE'S A LOT THAT'S GOING TO GO
INTO IT.

AND WE KNOW FROM STARTING ANY
PUBLIC PROCESS, THAT ONCE YOU
GET INTO IT, IT KIND OF GROWS
AND GROWS AND GROWS IN TERMS OF
THE ISSUES YOU WILL NEED TO
ADDRESS AND THINK THROUGH.
WHAT ARE THE PROTECTIONS?

IF YOU HAD TO BET OR PUT A LOT
OF MONEY ON THE START DATE GOING
ACCORDING TO WHAT YOU PLANNED,
ARE THE PROTECTIONS IN PLACE TO
MAKE SURE IT COMES IN ON TIME,
ON BUDGET, UNDER BUDGET EVEN?

>> YEAH, SO I FEEL VERY
CONFIDENT IN THE TIMELINE
BECAUSE OF THE WAY THAT WE
PROCURED THE PROCESS.
BECAUSE THE VENDOR ITSELF, AS
WELL AS THE MBTA, HAVE A
FINANCIAL INTEREST IN ENSURING
IT OCCURS ON TIME.
IT IS NOT JUST US SAYING THIS
NEEDS TO HAPPEN, THE VENDOR HAS
THEIR OWN FINANCIAL INTEREST, SO
I FEEL VERY CONFIDENT IN THESE
DATES.

>> GREAT.

ANYTHING ELSE EITHER OF YOU
WOULD LIKE TO ADD THAT WE
MISSED?

>> I THINK JUST WANT TO THANK
YOU AGAIN FOR ALLOWING US TO
COME AND TALK ABOUT THIS,
BECAUSE IT IS SOMETHING WE
REALLY NEED TO GET THE WORD OUT
AND NEED TO WORK WITH YOU ON
REACHING OUT TO YOUR
CONSTITUENTS AS WE GO THROUGH

ALL OF THE SORT OF POLICY AREAS
TO MAKE SURE WE ARE PARTNERING
AND HEARING EVERYONE'S VOICE ON
THIS.

>> THANK YOU.

I HOPE YOU WILL BE ABLE TO STAY
FOR A LITTLE BIT OF THE PUBLIC
TESTIMONY.

THANK YOU.

>> WE WILL TRANSITION TO OUR
SECOND PANEL.

SO IF JULIA FROM ITDB, STACY
LIVABLE ALLIANCE AND --
IF YOU CAN COME DOWN AND HAVE A
SEAT ON THE FLOOR.

IN THE MEANTIME I WANT TO GET
THROUGH A LITTLE BIT OF THOSE
PATIENTLY WAITING.

AS FOLKS GETS SETTLED IF LALANI
AND THE REPRESENTATIVE FROM ACLU
MAKE YOUR WAY TO THE PODIUM WE
WILL HEAR YOUR TESTIMONY BEFORE
THE PANEL STARTS.

INTRODUCE YOURSELF AND
AFFILIATION.

KEEP IT TO 2:00.

>> I AM A BOSTON RESIDENT THAT
IS ACTUALLY TRULY
TRANSIENT-DEPENDENT.

FOR ME, TO GET FROM POINT A TO
POINT B I NEED THE T.
THERE IS NO OTHER OPTION REALLY.
I AM ALSO HERE REPRESENTING
CHELSEA AND EAST BOSTON WITH
GREEN ROOTS AND I THANK
COUNCILOR PRESSLEY PROVIDING THE
111 YESTERDAY, AND I AM HERE
TESTIFYING ON BEHALF OF
TRANSIENT-DEPENDENT PEOPLE AND
LOW-INCOME PEOPLE.

I THINK THAT ONLY SERIOUS
CONSIDERATIONS NEED TO BE MADE
BEFORE ROLLING OUT THE SYSTEM.
AND AGAIN I WANT TO DIFFERENT
RATE BETWEEN PEOPLE WHO CHOOSE
TO TAKE PUBLIC TRANSIT BECAUSE
IT IS MORE CONVENIENT, AND
PEOPLE WHO HAVE NO OTHER
OPTIONS.

THE COLLECTION SYSTEMS SEE
CUSTOMER IMPROVEMENTS AND
ACCUSTOMABILITY AS UPGREATS FOR
TIME AND ON- AND OFF-BOARDING.

HOWEVER FOR VULNERABLE
POPULATIONS WE KNOW REALLY
PROVEMENTS IS EQUITABLE FARES
AND OPTIONS FOR PAYMENT
INTERESTING ALL PEOPLE THAT USE
PUBLIC TRANSIT.

CASH SIS TELL KEEP OUT THOSE WHO
ARE NOT CONNECTED AND DO NOT
HAVE BANK ACCOUNTS FOR VARIOUS
REASONS.

SOME VULNERABLE POPULATIONS ARE
UNDOCUMENTED IMMIGRANTS, YOUTH
AND ELDERLY.

THEY CANNOT AFFORD TO LOAD THE
CARS BUT FIND ENOUGH CASH TO
RIDE WHEN THEY NEED IT.

THOSE OPERATING TO PAY CASH AT
ALL STATIONS AT ALL BUS STOPS IS
CRUCIAL TO LIVELIHOOD.

CHELSEA.

COMMUNITY TO AND FROM WORK.

HOWEVER WE DO NOT HAVE ANY FARE
VENDING MACHINES IN THE CITY.

I CANNOT STRESS HOW IMPORTANT IT
IS FOR PEOPLE USING PUBLIC
TRANSPORTATION IN CHELSEA TO
HAVE THE OPTION OF CASH AT ALL
TRANSIT STOPS.

WITH THE DEVELOPMENT OF THE NEW
CHARLIE CARD WE BELIEVE IT IS
CRITICAL FOR A LOW-INCOME PASS.
GREEN ROUTES ARE INSTRUMENTAL
ALLOWING FOR THE 50% DISCOUNT
FOR \$30 A MONTH PASS FOR
LOW-INCOME YOUTH MOSTLY BETWEEN
AGES OF 12 AND 25.

IT IS IMPORTANT TO NOTE ALMOST
120 CHELSEA YOUTH FROM ACCESS
NOW BECAUSE OF THE PROGRAM AND
WE STARTED ACCEPTING EAST BOSTON
YOUTH INTO OUR PROGRAM IN
CHELSEA.

AND THOSE ARE YOUTH GOING TO
COLLEGE, HAVE JOBS, MANY
RESPONSIBILITIES BUT NOT THE
FINANCIAL NEEDS FOR A NECESSITY
LIKE TRANSPORTATION.

AND MANY IN THE PROGRAM ALSO
INQUIRE ABOUT FARE REDUCTION FOR
THEIR ELDERS AND COMMUNITY
MEMBERS WHO UNFORTUNATELY ARE
TOO OLD TO QUALIFY FOR THE
PROGRAM.

AND YET THE STILL DESPERATELY

NEEDS FOR REDUCTION.
THINKING OF APPROVING
ACCESSIBILITY AND CUSTOMER
SERVICE WE NEED TO REALLY THINK
ABOUT THESE PEOPLE.

PEOPLE WHO ARE TRULY TRANSIT
DEPENDENT WHO HAVE NO OTHER
OPTION BUT TO USE THE MBTA FOR
SURVIVAL FOR THEIR JOBS, FOR
THEIR HEALTH OBLIGATIONS.
AND A LOW-INCOME FARE IS APPEAR
ABSOLUTE NECESSITY FOR THOSE
FOLKS, THANK YOU.

>> THANK YOU.

>> HI.

I AM FROM MASSACHUSETTS ON
BEHALF OF OUR OVER 10,000
MEMBERS AND ACTIVISTS IN BOSTON,
THE ACLU IN MASSACHUSETTS WRITES
TO INFORM THE CITY COUNCIL ABOUT
DATA PRIVACY ISSUES THROUGH THE
CASHLESS FARE SYSTEM.

IT IS POWERFUL AND DANGEROUS IF
LEFT UNREGULAR RATED.

GOVERNMENT AGENT -- AGENCIES
THAT PROCESS AND STORE MUST DO
WHAT THEY CAN ABOUT THE
INFORMING THEY COLLECT AND
DELETE THE DATA WHEN NO LONGER
NEEDED.

GOVERNMENT AGENCIES IN
MASSACHUSETTS INCLUDING THE MBTA
SHOULD HAVE FAIR I AM MRA MEN
PRACTICES AND STANDARDS TO
ENSURE THEY ARE DOING ALL THEY
CAN TO PROTECT THE RESIDENTS AND
VISITORS AND TRUST THEM TO
MAINTAIN.

THE MBTA COLLECTS, PROCESSES AND
STORES AND SHARES EXTREMELY
SENSITIVE INFORMATION ABOUT
MILLIONS OF T RIDERS INCLUDING
SENIORS, STUDENTS, PEOPLE WITH
DISABILITIES AND PEOPLE WHO PAY
FOR CHARLIE CARD SERVICES
THROUGH THEIR EMPLOYER OR WITH A
CREDIT CARD OR BANK CARD.

THE FORTH COMING SYSTEM LIKELY
TO COLLECT FOR DETAILS ABOUT T.
RIDERS NOT ONLY WHERE THEY ENTER
THE SYSTEM, ALSO WHERE THEY
EXIT.

AND WE HAVE BEEN RESPONSIBLE FOR
THE INFORMATION AND SEE THE

OVERHAUL AS AN EXCELLENT OPPORTUNITY TO MAKE NECESSARY ENHANCEMENTS TO THE PROTECTIONS. THE MBTA PRIVACY POLICY GOVERNING RIDER DATA NOT UPDATED SINCE 2006.

IN THE COMING WEEKS WE WILL SHARE INFORMATION WITH THE MBTA TO SHORE UP THE POLICY TO MAKE SURE IT BEST PROTECTS WIRING. ONE POLICY RISES TO THE TOUCH AND SHOULD BE ON THE COUNCIL'S RADAR CONSIDERING EQUITY WITH THE TRANSITION TO NEW FARE SITUATION TELL.

LAW ENFORCEMENT ACCESS TO RIDER DATA.

THE MBTA IS NOT JUST A TRANSIT AGENCY, ALSO OPERATES ONE OF THE MOST WELL-FUNDED POLICE DEPARTMENTS IN THE COMMONWEALTH. THE POLICIES ARE NOT CLEARLY TO DELINEATE HOW LONG THE POLICE OFFICERS OR OTHER LAW ENFORCEMENT AGENCIES ACCESS RIDER INFORMATION AND PROVIDES NO AUDITING AND OVERSIGHT MECHANISMS TO ENSURE THE LAW ENFORCEMENT ACCESS NOT ABUSED OR MISUSED.

THIS HAS LONG BEEN A PROBLEM AND WILL BECOME MUCH WORSE WHEN THE MBTA TRANSITIONS TO A SYSTEM THAT TRACKS PASSENGERS AS POINT OF ORIGIN AND DESTINATION. AND THE MBTA POLICIES SHOULD CLEARLY STIPULATE NO LAW ENFORCE THE AGENCY TO INCLUDE THE MBTA POLICE, SHALL HAVE ACCESS TO ANY WRITER INFORMATION, ABSENT A PROBABLE CAUSE WARRANT SIGNED BY A JUDGE EXCEPT LIMITED WARRANTIES.

AND THERE SHOULD BE WHAT FIREWALL TO MAKE SURE THAT THEY DO NOT HAVE THE ABILITY TO SEARCH THE DATA AND GO THROUGH THE COUNCIL TO OBTAIN INFORMATION ONLY AFTER A SHOWING OF PROBABLE CAUSE TO A JUDGE OR EXIGENT CIRCUMSTANCES WHEN HUMAN RIGHTS IS AT RISK.

IT SHOULD BE DOCUMENTED AND THE MBTA REPORT TO THE PUBLIC ON AN

ANNUAL BASIS.

SHARING INFORMATION WITH THE
NUMBER OF LAW ENFORCEMENT
REQUESTS FOR RIDER DATA AND
BASIC INFORMATION ABOUT THE
QUESTIONS.

ENSURING STRICT CONTROLS OVER
WHO CAN ACCESS RIDER DATA AND
UNDERSTAND WHAT CIRCUMSTANCES.
IN MASSACHUSETTS, LIKE OTHER
STATEMENTS NATIONWIDE OUR
CRIMINAL LEGAL SYSTEM SET BY
DISPARITY FROM EVERY STAPLING.
A WARRANT FOR THE POLICE ACCESS
TO THE RECORDS IS AN IMPORTANT
MECHANISMS FOR REDUCING HARMS ON
PEOPLE AND COMMUNITIES MOST
TARGETED BY POLICE SURVEILLANCE
AND HARASSMENT.

IN RECENT YEARS, THE SUPREME
JUDICIAL COURT OF MASSACHUSETTS
ACKNOWLEDGED THE SENSITIVITY OF
THE HISTORICAL INFORMATION.
AND RULED THAT LAW ENFORCEMENT
MUST GET A WARRANT TO GET
INFORMATION FROM A CELL PHONE
COMPANY.

JUST TODAY THE SUPREME COURT OF
THE UNITED STATES RULED THE SAME
WAY IN A SIMILAR CASE, CARPENTER
VERSUS THE UNITED STATES.

THE CELL PHONE DATA LIKE THE
VOLUMINOUS RECORDS THAT MBTA
CREATES AND STORES REGARDING
PASSENGERS, SHOWS WHERE PEOPLE
TRAVELED AND WENT.

AND THE MBTA SHOULD APPLY TO THE
STAPLE PRINCIPALINGS TO THE
ENORMOUS TRUTH OF THE RIDERS AND
PROTECT IT FROM LAW ENFORCEMENT
WITH THE GOLD STANDARD OF
JUSTICE, THE PROBABLE CAUSE
WARRANT.

THANK YOU FOR THE COUNCIL'S
INTEREST IN THIS
MORN -- IMPORTANT MATTER AND
INFORMING BOSTON RESIDENTS ABOUT
THAT.

>> I APPRECIATE THAT.

WE WILL FINISH THE PUBLIC
TESTIMONY AFTER THE PANEL.

>> THANK YOU FOR THIS
OPPORTUNITY.

I AM JULIA, THE BOSTON PROGRAM

FOR INSTITUTE OF THE BOSTON THAT
IS A GLOBAL PROFIT IN NEW YORK
PROVIDING EQUITABLE AND
SUSTAINABLE TRANSPORTATION
WORLDWIDE.

FIRST I WANT TO COMMEND THE MBTA
FOR PURSUING A CASHLESS FARE
COLLECTION SYSTEM.

THE COLLECTION SYSTEMS PLAY A
VITAL ROLE IN SUCCESSOR FAILURE
OF ANY PUBLIC TRANSPORT SYSTEM.

UNAFFORDABLE FARES AND
INAPPROPRIATE COLLECTIONS
METHODS RESULT IN PROBLEMS.
AND IT CAN ATTRACT MORE
RIDERSHIP AND INCREASE THE
EQUITY OF THE REGION.

WITH THOROUGH RESEARCH AND
PUBLIC ENGAGEMENT NOW WE HAVE AN
OPPORTUNITY THAT THE NEW FARE
COLLECTION SYSTEM SATISFIES THE
EXISTING RIDERS AND SERVES TO
ATTRACT NEW ONES.

ESPECIALLY THOSE WHO NEED
TRANSIT THE MOST.

WE ALSO HAVE AN OPPORTUNITY TO
LEVERAGE THE NEW FARE
COLLECTIONS METHOD TO
SIGNIFICANTLY IMPROVE BUS
SERVICE IN A NUMBER OF WAYS.
WHICH CAN DRAMATICALLY IMPROVE
QUALITY OF LIFE FOR THOUSANDS
DEPENDING ON IT.

NAMELY BY NOT INVOLVING ONBOARD
CASH OR TAP CARD PAYMENTS WE CAN
SPEED UP AND STREAM LINE THE
BOARDING PROCESS.

REMOVING CASH IS LESS TIME ON
TRANSACTIONS AND MORE TIME
DRIVING.

REDUCE THE AMOUNT OF TIME A BUS
DWELLS AT A STOP WAITING FOR
PEOPLE TO BOARD SPEEDING UP THE
OVERUP A TRIP.

CAN REMOVE A TOP STRESS FACTOR
FOR DRIVERS, DEALING WITH PEOPLE
WHO DON'T HAVE ENOUGH CASH OR
STORED VALUE TO PAY THE FARE.

AND IMPLEMENT ALL-DOOR BOARDING
FOR THE FRONT AND BACK OF THE
BUS, CUTTING DOWN NOT JUST
BOARDING TIME BUS THE
FRUSTRATION WAITING IN LINE TO
BOARD.

AND FINALLY EMBRACE THE
OFF-BOARD COLLECTION, WHICH IS A
HIGH-CAPACITY HIGH-SPEED
ORIENTED MASS TRANSIT SYSTEM
BECOMING INCREASINGLY POPULAR IN
THE U.S., INCLUDING HERE IN
BOSTON.

FOR THE RECORD I WOULD LIKE TO
ASK, I KNOW DAVID MENTIONED IT,
BUT A GOOD QUESTION TO ASK IF
THEY CONSIDERED THE OFF-DOOR
BOARDING.

AND IMPROVING THIS IS IMPROVING
SOCIAL EQUITY IT IS IMPORTANT TO
CONSIDER THE STRUCTURE OF THE
FARES.

THE FIRST STRUCTURE WILL DEFINE
THE INCOME AND EQUITY OF THE
SYSTEM.

IN A CITY LOOK BOSTON WHERE
LOW-INCOME GROUPS TAKE SOME OF
THE LONGEST TRIPS, FLAT FARES IS
EQUITABLE.

AND KNOW IF THE T IS CONSIDERING
DISTANCE-BASED BUT WE KNOW
PEOPLE IN THE WORLD WHO
IMPLEMENTED THIS WHERE YOU PAY
MORE THE FURTHER YOU GO.
THOSE AT THE FRIDGES END UP
PAYING THE HIGHEST
TRANSPORTATION POSTS.

TO ACHIEVE GRATER EQUALITY, THE
FLAT RATE GIVES THEM AN
OPPORTUNITY IN THE CENTER AND
PROMOTES EQUITY.

GOING THROUGH THE PRODUCTS SAYS
MUCH ADOPTING THIS PROVIDES AN
OPPORTUNITY TO RE-ASSESS FARES
AT LARGE.

PROVIDING THE FARE DISCOUNTS TO
SPECIAL GROUPS IS RELATIVELY
COMMON PRACTICE AND I HOPE THE T
WILL INTEREST THE INCOME-BASED
DISCOUNTS.

ON THE U.S. CITIES FACING
STAGGERING INEQUALITY, IT IS A
WAY TO AFFORD ACCESS TO
AFFORDABLE TRANSPORTATION.

MOST OF US KNOW NSHGZ -- NEW
YORK CITY COMMITTED TO THE FARE
SYSTEM.

AND NONE OF CASHLESS AND BOSTON
HAS AN OPPORTUNITY TO PAVE THE
WET AND SET A NEW STANDARD.

FINALLY CRITICAL PEOPLE UNDERSTAND HOW TO ACCESS AND USE THE NEW CASHLESS FARE COLLECTION SYSTEM.

THE PROCESS EVER ENGAGING THEM BECOMES EARLY, ESPECIALLY SINCE THE CASHLESS TECHNOLOGY IS NEW IN GENERAL.

I WOULD ASK IF THERE IS AN OUTREACH PLAN UNDERWAY, AND IF THERE IS A STEERING COMMITTEE FOR ELECTED OFFICIALS, COMMUNITY MEMBERS AND ADVOCATES TO OVERSEE THE PROCESS.

BOSTON WILL VERY MUCH SET AN EXAMPLE TO OTHER CITIES AROUND THE NATION AND THE WORLD.

IT IS SO IMPORTANT TO HAVE THE BUY INTO THE COMMUNITY BEFORE THE ROLL-OUT AND TO GET THIS RIGHT.

INITIATE AN OUTREACH PROCESS INVOLVING THE MBTA OFFICIALS GOING IN THE COMMUNITY MEETING WHERE THEY ARE, RATHER THAN HOLDING PUBLIC MEETINGS AND AND SHOWING WHO IS SHOWING UP, THANK YOU VERY MUCH.

>> I DIDN'T SEE A COPY OF YOUR TESTIMONY ON OUR DESK, JULIA. BUT IF YOU DIDN'T, IF WE CAN SNAG ONE AFTER I WOULD LOVE TO MAKE SURE I HAVE A COPY.

>> ABSOLUTELY, MY APOLOGIES.

>> NO, YOU'RE FINE, JUST WANT TO MAKE SURE.

>> I AM GOING NEXT.

THANK YOU FOR HOLDING THE HEARINGS I AM STACY THOMPSON THE EXECUTIVE DIRECTOR OF LIVABLE STREETS ALLIANCE.

MY OVERREACHING METHODS IS POLICY BEFORE TECHNOLOGY.

I APOLOGIZE THE MBTA FOR MAKING AN IMAGINE VESTMENT IN THE SYSTEM, HOWEVER THE STRUCTURE OF THE INVESTMENT, THE SUCCESS IS HEAVILY ON THE POLICIES WE MAKE TO GUIDE IT.

AND I THINK IT IS IMPORTANT TO THINK OF THE CONTEXT IN WHICH WE TRY TO IMPLEMENT THE SYSTEM.

TODAY 23% OF BOSTONIANS, APPROXIMATELY 150,000 PEOPLE

LIVE BELOW THE FEDERAL POVERTY LINE.
ACCORDING TO MAPC'S REPORT,
BLACK RISERS SPEND MORE HOURS ON
BUSES RECOMMEND THINK OF TO
WHITE COUNTERPARTS.
AND WE NEED POLICIES TO ADDRESS
THE EQUITY GAPS, ESPECIALLY AS
THE MBTA CONTINUES TO INCREASE
FARES.
IN 2019 THE T WILL VERY LIKELY
VOTE TO INCREASE OUR FARES.
THE SECOND IN THREE YEARS.
AND IT IS COMING AT A TIME WHEN
OUR CITY AND REGION ARE
GRAPPLING WITH INEQUITY AND WE
HAVE AN OBLIGATION IT DOESN'T
COMPOUND THOSE.
AND RECOMMEND FOCUSING THREE KEY
AREAS -- FARE POLICY,
ENFORCEMENT AND SHORT-TERM
MITIGATION EFFORTS.
WHEN WE LOOK AT FARE POLICY
WAITING UNTIL 2021 TO FIGURE IT
OUT IS TOO LONG FOR THE PEOPLE I
MENTIONED.
THE WAY WE CURRENTLY COLLECT
FARES UNFAIRLY BURDENING THOSE
WITH DIFFUSED RESOURCES AND I
DON'T WANT TO GET INTO IT, WE
ALREADY COVERED MUCH OF IT.
MANY LOW-INCOME RIDERS PAY
RIDE-BY-RIDE AND HAVE NO SUBSIDY
FROM EMPLOY YEARS.
AND I PAY ONCE A MONTH AND MY
EMPLOYER PACE.
AND THEY OFTEN PAY IN CASH, AND
PENALIZED WHEN TRANSFERRING FROM
LIKE A FAIRMOUNT LINE TO THE
BUS.
AND AT THE END OF THE MONTH I
PAID A FLAT RATE AND THEY MAY
HAVE PAID MORE THAN ME.
IT IS A FORM OF POLICY AND WE
ASK YOU TO LOOK AT THAT BEFORE
ROLLING IT OUT BECAUSE IT WILL
ENHANCE THAT GREAT INVESTMENT.
WE ALSO NEED TO KNOW WHO
CURRENTLY IS NOT ABLE TO PAY
FULL FARES ON THE SERVICE,
ESPECIALLY ON THE BUS SYSTEM
THAT SERVICES THE LARGEST
PORTION OF LOW-INCOME RIDERS.
A FEW SOLUTIONS WE WOULD

RECOMMEND IN THIS CATEGORY.
INSTITUTING A LOW-INCOME FARE
POLICY, LIKE OUR NEIGHBORS IN
NEW YORK.
JUST FOR CONTEXT, THEY ALIGNED
THAT WITH SNAP BENEFITS.
AND THAT AGAIN HITS THE \$25,000
THRESHOLD.
I WOULD ALSO JUST SAY THE FOLKS
IN SEATTLE, WHICH JULIA
MENTIONED, RIGHT NOW 25,000
RESIDENTS ARE PART OF THAT
INCOME-BASED PROGRAM.
WE KNOW THESE PROGRAMS ARE
POPULAR AND SUCCESSFUL.
I WILL SAY, HOWEVER, THERE ARE A
COUPLE OF THINGS WE WOULD
RECOMMEND THAT ARE BASED ON THE
NEW TECHNOLOGY.
ONE IS TO CREATE A FARE CAPPING
POLICY, WHICH WE WOULD BE ABLE
TO DO WITH THE NEW SYSTEM.
AND ALLOWING FREE TRANSFERS
BETWEEN THE COMMUTER LINES, BUS,
TRAINS.
I THINK ENFORCEMENT IT HAS
ALREADY COME UP BUT WE NEED TO
BE CLEAR WHO IS RESPONSIBLE FOR
ENFORCING THE RULES.
THE POLICE?
IF WHAT IS THE PENALTY?
IF A KID GETS ON THE BUS AND
DIDN'T PAY ARE THEY KICKED OFF
THE BUS?
ASKED TO PAYING?
THESE ARE IMPORTANT QUESTIONS WE
NEED TO ADDRESS NOW.
NOW WE HAVE A POLICY CHOICE TO
MAKE.
CAN CHOOSE TO MAKE THE TEAMS A
POLICING FORCE, OR DEVELOP
EQUITABLE PROCEDURES AND
PRINCIPLES THAT LEAD TO FAIR
MEASURES FOR ENFORCING THE
POLICIES.
TODAY IF YOU PARK YOUR CAR
OUTSIDE OF CITY HALL AND YOU
DON'T PAY THE METER, YOU'RE NOT
GOING TO BE CONFRONTED BY AN
ARMED POLICE OFFICER.
YOU WILL GET A TICKET AND IT'S
PROBABLY NOT GOING TO BE VERY
SCARY.
WE WANT TO MAKE SURE YOU DON'T

HAVE SOMETHING SCARIER HAPPENING TO YOU ON THE T.

WE NEED TO MAKE SURE PEOPLE HAVE ACCESS TO OPPORTUNITY, NOT MORE OPPORTUNITIES TO BE CRIMINALIZED.

IN TERMS OF MITIGATION EFFORTS, I THINK YOU WILL HEAR A LOT FROM MY COLLEAGUES SPECIFICALLY, BUT THERE ARE MANY, MANY THINGS WE HAVE BEEN ASKING FOR IN THE SHORT-TERM ALREADY AROUND MAKING OUR SYSTEM MORE ACCESSIBLE, INCLUDING LOOKING AT ZONE ONE FARES.

WE THINK IT WOULD BE A GREAT IDEA FOR THE T TO LOOK AT THOSE PILOTING SOME OF THE MEASURES THAT THINK THEY WANT TO DO, AS A FORM OF MITIGATION.

SO FOR EXAMPLE, THERE'S A LOT OF CONCERN ABOUT WHERE PEOPLE WILL BE ABLE TO PURCHASE THESE FARES. CAN WE LOOK AT COMMUNITIES THAT ARE ALREADY UNDERSERVED AND TEST OUT SOME OF THE STRATEGIES WE WOULD RECOMMEND AROUND MAKING SURE THAT SPECIFIC TYPES OF BUSINESSES HAVE ACCESS TO THAT BUSINESS FIRST.

OR MEASURES AROUND WAY FINDING. IF YOU ARE NEW TO THE COMMUNITY OR COUNTRY, ENGLISH ISN'T YOUR FIRST LANGUAGE AND YOU SHOW UP AT A BUS STOP WITH NO INFORMATION, YOU KNOW HOW TO GET SOMEWHERE TO PAY FARE.

WE CAN TEST ALL OF THESE NOW THAT WILL FOCUS AS MITIGATION AND NEW WAY TO TEST THE SYSTEM. LAST BUT NOT LEAST, BEING CLEAR ABOUT WHAT THE CITY AND LEADERS CAN DO.

AND DAVID AND LAUREL AS TESTIFIED EARLIER, ARE OFTEN NOT THE DECISION-MAKERS.

THE DECISION-MAKERS ARE GENERAL MANAGER RAMIREZ.

SECRETARY POLLIC, THE GOVERNOR AND LEGISLATURE LARGELY.

IT IS CRITICAL THE MAYOR AND CITY COUNCIL SHOW LEADERSHIP AND ARE CLEAR OF THE NEEDS AND EXPECTATIONS WE HAVE AS A CITY

AND LOOK FORWARD TO WORKING WITH YOU AND THE T TO MAKE SURE IT IS SUCCESSFUL AND SERVES EVERYONE, THANK YOU.

>> THANK YOU.

>> GOOD AFTERNOON.

I WANT TO EXPRESS A LOT OF THANKS FOR HAVING THIS HEARING, COUNCILOR PRESSLEY, COUNCILOR WU.

I REALLY APPRECIATE THE OPPORTUNITY TO SPEAK ON AN ISSUE THAT WILL DRAMATICALLY CHANGE THE BUS RIDER EXPERIENCE.

I AM LEE, AND I AM OFFERING TESTIMONY ON BEHALF OF THE T-RIDERS UNION A PROGRAM AT ALTERP ACTIVE COMMUNITY ENVIRONMENT BASED IN ROXBURY.

AS A MULTIPLE-ISSUE ENVIRONMENTAL JUSTICE ORGANIZATION, ONE OF THE KEY COMPONENTS OF OUR WORK HAS BEEN ON PUBLIC TRANSPORTATION. PARTICULARLY WITH BUS RIDERS IN ROXBURY, DORCHESTER, PEOPLE TRANSCOMMIT-DEPENDENT.

WHEN WE STARTED OUR WORK, IT WAS THROUGH THE LENS OF PUBLIC HEALTH, ASTHMA, AIR QUALITY WERE THE ISSUES, BUT IN DOING THE WORK WE REALLY SAW THE STATE AND MBTA HAD A LOT OF WORK TO DO TO REALLY ADDRESS THE NEEDS OF PEOPLE FROM LOW-INCOME COMMUNITIES AND COMMUNITIES OF COLORS.

THAT IS SERVICING AGAIN TALKING ABOUT THE FARE COLLECTION SYSTEM.

I WISH I COULD SAY THE T-RIDERS UNION OPHELIA FEELS FULLY ABLE TO DEAL WITH THE CHANGES IN THE TECHNOLOGY AND I CAN ARGUE NONE OF US ARE UNTIL WE HAVE THESE HARD CONVERSATIONS AND ENGAGE WITH SOME OF THE FOLKS MOST ACUTELY AFFECTED BY THE CHANGES IN TECHNOLOGY.

AND WE TALKED ABOUT WHO THOSE COMMUNITIES ARE.

YOU KNOW A FEW OF THESE THINGS ARE ACTUALLY DESIGNED WITH THESE COMMUNITIES IN MIND.

IN THE CONTEXT, AS WE HEARD FROM PREVIOUS INDIVIDUALS, OF GROWING AND EXTREME INCOME AND EQUALITY IN THE REGION WE HAVE TO KEEP DOING EVERYTHING WE CAN TO MAKE SURE WE GET THIS RIGHT.

THERE ARE HUNDREDS OF MILLIONS DOLLARS, PUBLIC NOT JUST PRIVATE DOLLARS, THAT ARE AT STAKE HERE. HOW DO WE DO THAT?

I THINK THREE KEY THINGS I WANT TO FOCUS ON.

MUCH ECOED ALREADY, BUT WILL I SAY IT AGAIN.

I THINK I DEFINITELY DEGREE, MORE TRANSPARENCY.

WE'RE TALKING ABOUT CONTINUED AND IMPROVED COMMUNITY AND STAKEHOLDER ENGAGEMENT AND REGULAR RECORDING ABOUT THE PROCESS AROUND AUTOMATED FARE COLLECTION DESIGN AND IMPLEMENTATION.

THE NEED IS REALLY GREAT TO INFORM, EDUCATION THE PUBLIC AND KEY STAKEHOLDERS ON THIS NEW TECHNOLOGY AND WE HAVE TO MAKE SURE THOSE WHO GET POTENTIALLY SHUT OUT FROM THE SYSTEM ARE DIRECTLY SERVED.

AND SO ONE KEY THING THAT I THINK I WANT TO MENTION HERE IS WE HAVE PUT IN A VERY DIRECT REQUEST WITH THE MBTA TO MAKE SURE WE ARE VERY CLEAR ABOUT WHAT THE FARE POLICY -- EXCUSE ME, THE FARE EVASION POLICY IS FOR THE MBTA.

AND I THINK IT IS MORE ON THE FRONT OF, YOU KNOW, HOW DO THEY DETERMINE WHERE THEY ARE PLACED, HOW OFTEN THEY IN A NEIGHBORHOOD.

YOU KNOW THE ISSUE OF PROFILING AND SO ON AND SO FORTH I THINK CAN ONLY BE EXPANDED ON AND EVEN WORSENERD WITH THIS NEW FARE COLLECTION SYSTEMS.

AND SO AS WE TALKED ABOUT IF THE DRIVER IS NOT ENFORCING THAT PAYMENT, WITH THIS TAP-IN TAP-OUT SYSTEM, WHO IS? THAT IS A KEY, PRIMARY CONCERN FOR OUR MEMBERS AND RIDERS WE

TALKED TO.

AS AN EXAMPLE WE DID SORT OF A SURVEY OF RIDERS, MOSTLY IN ROXBURY ON BUSES AT BUS STATIONS.

80% OF THEM IDENTIFIED AS TRANSIT-DEPENDENT.

THAT IS A NEIGHBORHOOD WHEREAS MANY OF YOU KNOW IT'S A FAMILY OF FOUR, MEDIAN INCOME \$35,000 ROUGHLY COMPARED TO ABOUT \$100,000 FOR THE CITY OF BOSTON. SO WHAT THEY WERE SAYING, 70% HAD NO IDEA ABOUT THE CASHLESS SYSTEM.

86% WANT MBTA WORKERS, AS WE HEARD, NOT THE T POLICE TO CHECK FARES.

AND MORE THAN HALF BELIEVE THE POLICE WILL NOT INCREASE SAFETY. AND WITH THAT IN MIND, PEOPLE ARE DESPERATE TO LEARN MORE ABOUT THE SYSTEM BUT HAVE GREAT PERSPECTIVES ON THAT.

AND THE SECOND PIECE, WE BELIEVE THE STATE AND MBTA HAS TO COMMIT TO A FARE COLLECTION PROGRAM OR FARE EVASION PROGRAM THAT INCREASES ACCESS AND SUPPORTS A HEALTHIER RELATIONSHIP BETWEEN THE MBTA POLICE AND RIDING PUBLIC.

THIS CAN'T BE ANOTHER PROJECT THAT INCREASES RACIAL AND ECONOMIC DISPARITY IN OUR REGION.

YOU KNOW, THIS NEW SYSTEM HAS TO WORK FOR PEOPLE WHO OPERATE PRIMARILY IN CASH WHO ARE UNBANKED OR UNDERBANKED.

AS WE ALSO HEARD IT IS REALLY POTENTIALLY A REALLY DANGEROUS OPPORTUNITY TO ACTUALLY ESCALATE EXISTING TENSIONS BETWEEN THE MM -- MBTA POLICE.

AND THIS IS SOMETHING THAT IS KIND OF IN STATE LAW RIGHT NOW, SO WE ARE TALKING TO STATE LEGISLATORS ABOUT HOW ENFORCED AND THERE ARE ONLY CERTAIN THAT CAN ASK FOR A RIDER'S SERVICE, BUT WE STRONGLY RECOMMEND THE MBTA EMPLOYEES AND NOT THE POLICE, ARE GOING TO BE

ENFORCING THE FARES IN THE NEW SYSTEM.

THE THIRD THING I THINK WE ALREADY HEARD ABOUT IS DEFINITELY ADDRESSING FARE IN

INQUEBEC ITY -- INEQUITY. AND YOU AND OTHERS TALKED ABOUT ZONE 1A, AND ONE OF THE PROJECTS WE CARE ABOUT DEEPLY AND TESTIFIED ABOUT THE PERSON CHELSEA WE NEED MORE INFORMATION TOWARDS THAT.

ONLY 2,000 PEOPLE ARE CURRENTLY ACCESSES THAT BENEFIT AND THERE ARE THOUSANDS AND THOUSANDS MORE THAT DESERVE IT AND SHOULD HAVE ACCESS.

BUT WE ARE NOT DOING A GOOD JOB ABOUT TELLING PEOPLE ABOUT IT, AND WANT TO WORK WITH THE MBTA AND CITY TO FIGURE OUT HOW TO EXPAND THAT ACCESS.

WE ARE WORKING ON A REPORT OVER THE CUSTOMER TO HIGHLIGHT BARRIERS AND PROVIDE RECOMMENDATIONS AND WANT TO FOLLOW-UP WITH YOU ABOUT THAT. SPEAKING ABOUT THE POLICY PIECE SPECIFICALLY, I THINK WE SUPPORT THE LOW-INCOME FARE.

ANY FUTURE PILOT AND THE FARE CAP AS WELL.

I THINK THE LAST THING I WILL SAY IS I REALLY DO APPRECIATE THIS CONVERSATION.

I THINK IT NEEDS TO BE ONGOING. GOING FORWARD WE ARE WILLING TO OFFER OUR PERSPECTIVE AND SPECIFIC IDEAS BOTH TO THE COUNSEL AND MBTA.

I APPRECIATE IT, THANK YOU.

>> GOOD AFTERNOON.

I AM THE COORDINATOR OF FAIRMONT INDIGO NETWORK, AN UMBRELLA ORGANIZATION OF 32 ORGANIZATIONS AND COLLISIONS THAT SERVE THE FAIRMOUNT LINE NEIGHBORHOODS, AND I WAS HEAVILY INVOLVED IN THE YOUTH PASS CAMPAIGN YEARS AGO AND WOULD LIKE TO ECHO A LOT OF SENTIMENTS OF MY COLLEAGUES HERE, AND WOULD LIKE TO FOCUS ON

SIX POINTS IN PARTICULAR.
I AM ALSO JOINED HERE WITH MELA
MILES, THE COMPARE OF THE
TRANSIT COLLISION THAT FOCUSES
ON THE FAIRMOUNT TRANSIT LINE.
THIS ABSOLUTELY REQUIRES
INVOLVING A ROBUST COMMUNITY
ENGAGEMENT STRATEGIES IF IT IS
TO BE SUCCESSFUL.

BOTH QUALITATIVE AND
QUANTITATIVE DATA MEASURES TO
INFORM THE PROCESS THAT REACHES
AND TARGETS THE BOSTON AREA'S
BOSTON MARGINALIZED GROUPS,
WHICH INCLUDE YOUTH, SENIORS,
PERSONS WITH DISABILITIES,
PERSONS WHERE ENGLISH IS NOT
THEIR FIRST LANGUAGE, AND THOSE
WHO ARE AT OR BELOW THE FEDERAL
POVERTY LINE.

WE ALSO ENCOURAGE THE ADDITION
OF CREATIVE AND EQUITABLE
METHODS TO BE EMPLOYED AND
APPROPRIATE AMOUNT OF RESOURCES
DISTRIBUTED TO ENSURE THE
PROCESS REALLY TARGETINGS AND
ENGAGES THE RIGHT AUDIENCE IT
NEEDS.

SECONDLY, WHILE MOST OF THE DATA
HAS BEEN FOCUSED ON MAJOR BUS
LINES, WHICH IS DRIVING A LOT OF
THE DEVELOPMENT OF THIS, WE ALSO
ASK THAT THERE BE SOME
EXAMINATION ON THE IMPACT AND
REDUCTION OF CONNECTING BUS
SERVICES THAT HAVE PARTICULARLY
IMPACTED THE COMMUTER TIME IN
THE INNER CITY.

FOR EXAMPLE, WE ALL KNOW THAT
THERE HAS BEEN A MAJOR FOCUS ON
THE 39 BUS ROUTE BECAUSE
RIDERSHIP DOWN NEARLY 30%.
BUT LITTLE ON THE 14 WHICH IS
THE CONNECTING BUS ROUTE AND
ONLY ONE OF THE BUSES THAT
SERVES THE PROJECTS IN JAMAICA
PLAINS.

THOSE RELIANT ON THE TRANSIT ARE
EVEN MORE AFFECTED.

AND AS THIS ROLLS OUT ISSUES
SUCH AS CONNECTING BUSES ARE
ALSO ADDRESSED.

THIRDLY, ACCESS TO PURCHASE
CHARLIE CARD READERS HAS BEEN A

CHRONIC PROBLEM, PARTICULARLY IN NEIGHBORHOODS OF COLOR AND IN PARTICULAR THE FAIRMOUNT NEIGHBORHOOD WHERE THE MAJORITY OF CASES WHERE THEY CAN PURCHASE IT ARE CHECK-CATCHING CENTERS WHICH IS PROVEN TO BE DENT

-- DETRIMENTAL TO THE LOW-INCOME RESIDENTS.

THEREFORE WE'RE VERY INTERESTED IN LEARNING ABOUT THE VARIOUS CITIES WHERE THE PLACES OF PURCHASING THE NEW CARDS AND/OR ORAL TURN ACTIVE SYSTEMS WILL BE AVAILABLE.

WE ALSO ENCOURAGE THE MBTA TO THINK ABOUT PARTNERSHIPS WITH SMALL BUSINESS OWNERS, SUCH AS BODEGA'S AND OTHER BUSINESSES THAT HAVE ACCESS TO INTERNET AND ELECTRONIC TRANSIT DISPENSARIES, IT COULD BE AN INTERESTING OPTION.

FOURTHLY, WHILE WE KNOW THE UNBANKED POPULATION HERE IN THIS AREA IS REAL LEVEL LOW, ACCORDING TO A FEDERAL RESERVE BANK STUDY, ONLY 4.9% OF LOW-INCOME AND MINORITY PEOPLE OF COLOR WERE FOUND TO HAVE NO ACCESS TO A BANK ACCOUNT OR DEBIT CARD.

THIS ALSO MEANS THAT THAT POPULATION IS HEAVILY RELIANT ON PRELOADABLE DEBIT CARDS, WHICH IS A CONCERN BECAUSE THOSE INCUR HIGH COSTS, FEES AND OTHER TRANSACTION FEES.

JUST FOR ACTIVATION, FOR EXAMPLE. SO IF THE CHARLIE CARD READERS ARE GOING TO BE SYNCHRONIZED WITH DEBIT CARDS, FOR EXAMPLE, AND THE UNBANKED HAVE VERY LITTLE OPTIONS AND ARE FORCED TO RELY ON PRELOADABLE DEBIT CARDS THAT HAVE A HIGH FEE RATE IMPACT, WE ARE VERY CONCERNED ABOUT THE IMPACT THAT WOULD HAVE ON THAT POPULATION IN PARTICULAR.

LASTLY, THE INTEGRATION OF LOW-INCOME FARE SYSTEMS, LIKE LOW-INCOME FARE STRUCTURE AND YOUTH PASSES REMAIN A QUESTION.

THE FAIRMOUNT INDIGO NETWORK
LOOKS FORWARD TO WORKING WITH
PARTNERS TO MAKE SURE IT IS
INTEGRATED WITH EXTERNAL LINES,
NAMELY THE FAIRMOUNT-INDIGO LINE
WHICH WE ADVOCATED FOR THE
CHARLIE CARD READERS.

AND THE ONLY STARTS AND ENDS IN
THE CITY LIMITS AND THE ONLY ONE
BORNE OUT OF LOCAL ACTIVISM,
CONCERNED THAT IT IS STILL IN
DEVELOPMENT, HOW WILL IT BE
INTEGRATED AS NEEDED.

WE STILL HAVE AN ONGOING ISSUE
WITH THE BUS ROUTES CONNECTING
WITH THE FAIRMOUNT LINE, HAVING
A LACK OF SINK -- SYNCHRONIZED.
AND CONNECTING WITH BUSES THAT
EXTEND TO NORTHERN MASSACHUSETTS
AND WESTERN MASSACHUSETTS.
THAT WAY FORMER BOSTON RESIDENTS
WHO HAVE BEEN DISPLACED, DUE TO
OTHER TYPES OF DISPLACEMENT,
HAVE AN OPPORTUNITY TO HAVE MORE
FEASIBLE AND AFFORDABLE COMMUTER
TRANSIT INTO THE CITY WHERE THEY
STILL WORK.

IT IS IMPERATIVE THAT WE TAKE
INTO ACCOUNT ALL THE STRUCTURAL
PRESSURES THAT IMPACT QUALITY OF
LIFE AND IMPACT TRANSIT SUCH AS
HOUSING, ENVIRONMENTAL JUSTICE
AND OTHER LACK OF ECONOMIC
OPPORTUNITY IN NEIGHBORHOODS
THAT HAVE HISTORICALLY BEEN
UNDERSERVED AND UNDERINVESTED
IN.

WE RECOGNIZE THAT THESE ARE
COMPLICATED ISSUES, BUT WITH
EQUITY AND FAIRNESS IT'S NEVER
SAID TO BE AN EASY TASK.

SO WE THANK YOU VERY MUCH FOR
YOUR CONSIDERATION AND TIME, AND
I WILL SUBMIT A COPY OF THIS
TESTIMONY.

>> THANK YOU r
COLONEL PRESSLEY.

>> THANK YOU FOR WHAT YOU DO IN
THE COMMUNITY EVERY DAY, AND
THANK YOU FOR YOUR COMPREHENSIVE
TESTIMONY.

AND ALSO FOR BEING TO
SOLUTION-ORIENTED AND SPECIFIC
IN YOUR RECOMMENDATIONS.

SO YOU REALLY TOOK A WAY A LOT
OF MY QUESTIONS BECAUSE YOU WERE
SO FORWARD-THINKING IN YOUR
TESTIMONY AND PRESENTATIONS HERE
TODAY.

I AM LOSING MY VOICE.

I KNOW THE CHAIR HAD TO STEP
AWAY FOR A MOMENT.

COUNCILOR ESSAIBI GEORGE.

>> I AM IN THE SAME SITUATION AS
YOU, I GUESS.

I THINK YOU HAVE DONE AN
INCREDIBLE AMOUNT OF WORK.
I THANK YOU FOR CONTINUING TO
PUSH US IN THIS WORK AND SUPPORT
OUR EFFORTS OVER HERE AS WE
REALLY ARE LOOKING TO SUPPORT
YOUR EFFORTS FROM THE
ORGANIZATIONS YOU REPRESENT.
KNOW WITHOUT YOUR EFFORTS WE
CERTAINLY WOULDN'T BE AS
MOTIVATED TO DO THIS WORK ON
THIS END.

SO I THANK YOU ALL.

AND LOOK FORWARD TO AS THE ROLL
OUT HAPPENS OVER TIME, THAT WE
GET IT RIGHT, ESPECIALLY FOR
THOSE THAT WILL HAVE THE MOST
DIFFICULTY ACCESSING THEIR
OPPORTUNITIES TO RIDE THE T TO
GET TO WHERE THEY NEED TO BE.

>> ONE QUESTION, AND I JUST DO
WANT AT THAT SHOUT OUT THE
STREETS, HAD A GREAT TIME
YESTERDAY.

IT WAS A VERY INFORMATIVE RIDING
THE 111.

AND I JUST WANTED TO MAKE SURE I
HAVE MY FACTS CORRECT BECAUSE I
ASKED EARLIER.

WHAT WAS THE CRITERIA IN ORDER
TO HAVE MORE ACCESSIBLE
MACHINES?

BASED ON FOOT TRAFFIC?
HOW DOES ONE MAKE THOSE
REQUESTS?

AND I JUST WANT TO MAKE SURE I
HAVE MY FACTS CORRECT.

IS THERE NOT ONE IN CHELSEA?
BECAUSE SO MANY OF THE YOUTH I
SPOKE WITH YESTERDAY SPOKE ABOUT
A LACK OF ACCESS.

SO CHANGING THEIR ROUTE AND
TAKING THE SILVER LINE INSTEAD,

WHICH IS ACTUALLY MORE
EXPENSIVE, BECAUSE IT COULDN'T
RELOAD.

THERE WASN'T A MACHINE
ACCESSIBLE FOR THEM TO RELOAD
ONTO A CHARLIE CARD.

IS THAT A CONSTANT EXPERIENCE?
>> I WILL ASK FOLKS MAYBE FROM
CHELSEA TO ANSWER THE QUESTION
MORE DIRECTLY.

ONE THING I CAN TELL YOU FROM
CHATTING WITH FOLKS SPECIFICALLY
YESTERDAY IS THAT THERE WERE A
COUPLE OF FACTORS.

ONE IS THAT YOU FELT THE
EXPERIENCE OF BEING INTIMIDATED
AND HAVING DIFFICULTY ON THE BUS
TO BEGIN WITH.

SO THEY MAYBE WERE 10 CENTS
SHORT AND WERE TRYING TO PAY.
SO THEY CAN PAY WITH CASH ON THE

BUSES, LIKE THAT'S AN OPTION.
ALTERNATIVELY TRYING TO AVOID
BEING INTIMIDATED THEY HAD
DIFFICULTY RELOADING THE CARD.
THERE ARE PLACES BUT IT IS
DIFFICULT.

AND FOLLOWING UP ON YOUR
COMMENTS ON CRITERIA, TWO
BUCKETS AND WE HAVE TO BE CLEAR
OF THAT.

THERE IS WHAT IS BUILT INTO THE
CONTRACT WITH THE COMPANY THAT
WILL IMPLEMENT THESE SERVICES,
WHICH IS AROUND A NUMBER OF FEET
YOU CAN BE AWAY FROM A SPACE
THAT IS DIFFERENT THAN SORT OF
ALL OF THE SOFT MEASURES WE
DISCUSSED.

WHAT I DON'T UNDERSTAND, AND
WHAT I WOULD LOVE CLARITY ON, IS
HOW THOSE SOFT MEASURES ARE
COMMUNICATED TO THE CONTRACTOR,
AND WHAT THEIR OBL GAYS IS
-- OBLIGATION IS TO IMPLEMENT
THEM.

IF WE GO THROUGH THE PROCESS AND
DECIDE WE NEED THREE TIMES THE
CARD NUMBERS, HOW DOES THAT
AFFECT.

IT SEEMS TO BE TWO TRACKS AND
UNCLEAR HOW THEY SPEAK TO EACH
OTHER.

>> IN CHELSEA THE ONLY WAY YOU
CAN BUY FAIR --
>> IS HER MIC ON?
>> IS TO PAY ON THE BUS OR THE
VEHICLE.
AND THE VEHICLE HAS BEEN
UNROLLED SINCE APRIL AND THERE
ARE NO ACTUAL VENDING MACHINES
YOU CAN BUY ON THE BUS.
AND SIMILAR TO WHAT YOU WERE
SAYING, A LOT OF OUR YOUTH
EXPERIENCE HOSTILITY WHEN
LOADING UP THE COINS INTO THE
MACHINE.
SO IT IS A VERY UNPLEASANT
EXPERIENCE.
>> PAUSE IT IS A MORE DELAYED
ONBOARDING?
>> YES.
AND IN THE MORNING AS YOU ARE
GOING TO SCHOOL THERE IS A LOT
OF PEOPLE OUT THERE.
>> FRUSTRATION.
>> NOT A PARTICULARLY COMPLEX
ANSWER, WE GET TO DECIDE IT.
AND THERE IS AN OBLIGATION.
IF WE WANT TO ADD MORE VENDING
MACHINES, MORE WILL BE ADDED.
>> IS THERE A FINANCIAL
IMPLICATION ASSOCIATED WITH
THAT?
>> OF COURSE.
>> THANK YOU ALL VERY MUCH.
IF YOU HAVEN'T ALREADY, PLEASE
MAKE SURE WE HAVE OUR OWN COPIES
OF YOUR TESTIMONY.
IT IS A VERY HELPFUL RESOURCE IN
OUR COLLECTIVE ADVOCACY EFFORTS
HERE.
>> THANK YOU.
>> NOW I THINK WE ARE GOING TO
MOVE TO PUBLIC TESTIMONY.
BY MY READ HERE WE HAVE -- WE
WILL HEAR FROM KATHERINE,
MILA -- AND YOU CAN COME HERE.
AND THANK YOU FOR YOUR
EVERYTHING MAKING THE FAIRMOUNT
LINE POSSIBLE.
NAME AND AFFILIATION AND
TESTIMONY.
>> MY NAME IS MILA AS I AM
CALLED BY SOME.
I AM THE -- OH, IT'S WORKING.
FEEDBACK.

I AM THE CHAIR OF THE FAIRMOUNT
INDIGO TRANSIT COLLISION.
AND I AM ALSO THE LEAD ORGANIZER
FOR THE GREATER FOUR CORNERS
ACTION COLLISION FOR THE PAST 12
YEARS.

AND WE HAVE BEEN WORKING ON
GETTING THE FAIRMOUNT LINE UP
AND RUNNING AND DONE EQUITIABLY.
I HAVE A FEW RECOMMENDATIONS.
WE GOT FOUR NEW STATIONS ON THE
LINE, THE LAST CURRENTLY UNDER
CONSTRUCTION IN MATTAPAN HE DID
BLUE HILL STATION.

SOME OF THE THING I WOULD LIKE
TO SAY, 1.0 WAS NOT DONE
PROPERLY AND 2.0 IS BASED UPON
THE ISSUE OF THE INEQUITIES THAT
ARE EXIST ANT -- EXISTING THAT
MANY OF US SPOKE ABOUT, INEAS I
HAVE EQUIPMENT, NOT HAVING
ACCESS TO CHARLIE CARDS IN OUR
COMMUNITY.

AND ESPECIALLY WHAT I AM WORKING
ON ALONG THE FAIRMOUNT LINE
HOUSING THE MAJORITY OF THE
LOW-INCOME AND PEOPLE OF COLOR
WHO LIVE IN THE CITY OF BOSTON.
ONE OF THE THINGS I HAVE, WOULD
LIKE TO RECOMMEND AS A
MITIGATION TO ADDRESS THIS, IS
TO ELIMINATE THE SURCHARGE FOR
PAYING CASH ON BOARD
IMMEDIATELY.

WHEN AFC 1.0 WAS IMPLEMENTED,
THEY IMPLEMENTED A PENALTY FOR
UTILIZING CASH ON BOARD, AND
THEN, OF COURSE, OUR LOW-INCOME
AND BUS-DEPENDENT COMMUNITIES
ARE THE PRIME PEOPLE WHO ARE
PAYING CASH ON BOARD.

WE ASKED THE MBTA IN A MEETING
WITH SOME OF MY COLLEAGUES HERE
WHO SPOKE EARLIER, WHERE IS THE
KEY PLACE WHERE SURCHARGES ARE
BEING COLLECTED?

THE NUMBER ONE PLACE WAS LINN,
AND THEY DIDN'T GIVE US WHAT
NUMBER TWO, THREE, FOUR, FIVE
WERE.

AND THE REASON WHY, THERE'S NO
WAY TO FILL YOUR CHARLIE CARD OR
EVEN ACCESS A CHARLIE CARD, SO
PEOPLE ARE PAYING.

AND THIS IS AN IMPACT OF PAYING CASH ON BOARD. WHEN YOU LOOK ON THE DISPLAY OF THE FARE BOX, THE DISPLAY DOES NOT DISPLAY THE CURRENTLY-AGREED UPON FARE AS DESIGNATED WHEN THE FARE INCREASES WERE TAKING PLACE.

SO THE FARE IS \$1.70 AND \$2.25. AS YOU GET ON THE BUS THE FARE DISPLAYED AS \$2 EVEN THOUGH IT IS \$1.70.

WHEN SOMEONE GETS ON AND HAS CASH IT SAYS PLEASE PAY \$2. THAT IS NOT THE AGREED-UPON FAIR FOR RIDING A BUS.

THAT IS THE FAIR FOR PEOPLE WHO ARE PAYING CASH.

SO THE LOW-INCOME FOLKS WHO ARE RIDING ON THESE BUS-DEPENDENT COMMUNITIES ARE PAYING HIGHER FARES THAN PEOPLE WHO CAN WELL AFFORD OR HAVE ACCESS TO CHARLIE CARDS.

SO ONE OF THE MITIGATIONS I WOULD RECOMMEND IS THAT THAT SURCHARGE FOR PAYING CASH BE REMOVED IN THE INTERIM FOR THIS 2.0 GOES INTO EFFECT SO THE IMPACT THAT, THAT IT IS REDUCED. AND WHERE THE SURCHARGES WENT I DON'T KNOW.

WHY WOULD YOU CHARGE PEOPLE THAT MUCH MONEY?

SO THE T HAS BEEN OVER COLLECTING AND SAYING THEY HAVE TO KEEP RAISING FARES, AND WE'RE ALREADY PAYING A HIGHER FARE. IMPLEMENTING FAIRS FROM ANY 1A. IF YOU GET OFF AT FAIRMOUNT YOU SHOULD GET A TRANSFER TO OTHER PARTS OF THE SYSTEM WITHOUT HAVING TO PAY YOUR FARE AGAIN. ALSO, ONE OF MY RECOMMENDATIONS, SO ASKING FOR THIS AS A MITIGATION TO IMPLEMENT TRANSFERS FROM ANY ZONE 1A CONNECTED STATION.

AND ALSO TO FIX THE ISSUE RIGHT NOW WOULD BE TO SAY BEFORE AFC2.0 GOES INTO EFFECT THE FARE-VENDING LOCATIONS NEED TO BE INSTALLED NOW.

NOT TWO YEARS FROM NOW, NOT

THREE YEARS FROM NOW.
BECAUSE THE FULL IMPLEMENTATION
IS 2021 COMPLETED, THAT IS THE
DESIGNATION BY THE MBTA.
BUT TO START THE IMPLEMENTATION
IN 2020.
THAT WOULD BE ANOTHER
MITIGATION.

ALSO NO STUDENTS
SHOULD BE GRANTED A FARE EVADE
ERROR KICKED OFF A VEHICLE,
ESPECIALLY TRAVELING TO SCHOOL
OR AN EDUCATION-RELATED EVENT.
ALSO ANOTHER RECOMMENDATION THE
FARE-VENDING EQUIPMENT NOT BE
OWNED BY PRIVATE RETAILERS WHERE
THEY WOULD HAVE TO TAKE FOR THE
REPAIRS BECAUSE THAT REDUCES
ACCESS TO THE RIDING PUBLIC AND
ACCESS FOR THOSE BUS-DEPENDENT
AND NEED THE FARES TO BE LOADED
PROPERLY TO BE ABLE TO ACCESS
THOSE FARES WITHOUT HAVING TO
WAIT BECAUSE EQUIPMENT IS DOWN.
THE MBTA SHOULD OWN THAT
EQUIPMENT.