PRESIDENT'S EXPORT COUNCIL

+ + + + +

MEETING

+ + + + +

WEDNESDAY JUNE 10, 2015

+ + + + +

The President's Export Council met in the Eisenhower Executive Office Building, 17th Street and Pennsylvania Avenue, NW, Washington, DC, at 9:30 a.m., Jim McNerney, Chair, presiding.

PRIVATE SECTOR MEMBERS

W. JAMES MCNERNEY, JR., PEC Chair, Chairman, President, and Chief Executive Officer, The Boeing Company URSULA M. BURNS, PEC Vice Chair, Chairman and Chief Executive Officer, Xerox Corporation DAVID ABNEY, Chief Executive Officer, UPS MARY ANDRINGA, President and Chief Executive Officer, Vermeer Corporation KENNETH C. FRAZIER, Chairman, President, and Chief Executive Officer, Merck & Co., Inc. RICHARD L. FRIEDMAN, President and Chief Executive Officer, Carpenter & Company, Inc. ANDRÉS R. GLUSKI, President and Chief Executive Officer, AES Corporation GENE HALE, Founder and President, G&C Equipment Corporation MARILLYN A. HEWSON, Chairman, President and Chief Executive Officer, Lockheed Martin Corporation

WILLIAM HITE, General President, United Association

VANESSA KEITGES, President and Chief Executive Officer, Columbia Green Technologies ANDREW N. LIVERIS, Chairman and Chief Executive Officer, The Dow Chemical Company RAUL PEDRAZA, Founder and President, Magno International L.P. VIRGINIA M. ROMETTY, Chairman, President and Chief Executive Officer, IBM ARNE M. SORENSON, President and Chief Executive Officer, Marriott International, Inc. PATRICIA A. WOERTZ, Chairman, Archer Daniels Midland Company CONGRESSIONAL MEMBERS SENATOR AMY KLOBUCHAR, D-Minnesota REPRESENTATIVE SUZAN DELBENE, D-Washington REPRESENTATIVE MIKE KELLY, R-Pennsylvania REPRESENTATIVE DAN KILDEE, D-Michigan REPRESENTATIVE DAVE REICHERT, R-Washington GOVERNORS AND MAYOR JAY NIXON, Governor of Missouri NIKKI HALEY, Governor of South Carolina ASHLEY SWEARENGIN, Mayor of Fresno WHITE HOUSE OFFICIALS VALERIE JARRETT, Senior Advisor and Assistant to the President for Public Engagement and Intergovernmental Affairs JEFF ZIENTS, Director of the National Economic Council and Assistant to the President for Economic Policy BRODERICK JOHNSON, Cabinet Secretary and Assistant to the President for Cabinet Affairs

MAURICE OBSTFELD, Member, Council of Economic Advisers

ANDREW MAYOCK, Associate Director, General Government Programs, Office of Management and Budget

ADMINISTRATION OFFICIALS

PENNY PRITZKER, Secretary of Commerce THOMAS PEREZ, Secretary of Labor ANTHONY FOXX, Secretary of Transportation AMBASSADOR MICHAEL FROMAN, United States Trade Representative MARIA CONTRERAS-SWEET, U.S. Small Business Administration BRUCE ANDREWS, Deputy Secretary of Commerce CATHERINE A. NOVELLI, Under Secretary for Economic Growth, Energy, and the Environment, U.S. Department of State ERIC HIRSCHHORN, Under Secretary for Industry and Security, U.S. Department of Commerce FRED P. HOCHBERG, President and Chairman, Export-Import Bank of the United States MARISA LAGO, Assistant Secretary for International Markets and Development, U.S. Department of the Treasury MARCUS JADOTTE, Assistant Secretary for Industry and Analysis, U.S. Department of Commerce ELIZABETH LITTLEFIELD, President and CEO, Overseas Private Investment Corporation LEE I. ZAK, Director, United States Trade and Development Agency KEVIN K. MCALEENAN, Deputy Commissioner, U.S. Customs and Border Protection ALEXIS TAYLOR, Deputy Under Secretary for Farm and Foreign Agricultural Services, U.S. Department of Agriculture

A-G-E-N-D-A

Welcome & Opening Remarks	•	•	•	. 5
Discussion of Letters of Recommendation				
Seminal Trade Agreement	•	•	•	.36
Treaty				
Green Buildings	•	•	•	.61
Domestic Infrastructure Renewal and				
Modernization	•	•	•	.67
North American Supply Chain				
Competitiveness	•	•	•	.72
Workforce Readiness Subcommittee	•	•	•	.83
21st Century Competitiveness Panel	•	•	•	.88
Governor Jay Nixon	•	•	•	.90
Governor Nikki Haley		•	•	.98
_				
Mayor Ashley Swearengin	•	•	•	103
Q&A	•	•	•	111

Adjournment

1	P-R-O-C-E-E-D-I-N-G-S
2	9:37 a.m.
3	CHAIR MCNERNEY: It's great to see
4	everybody back. I'd like to recognize some of
5	the elected officials who are joining us today.
6	Governor Jay Nixon is a very good
7	friend of Boeing, certainly, and many in this
8	room. Thank you for being here. We look forward
9	to hearing from you later in the program.
10	Three new members of the PEC who are
11	members of Congress. We'd like to welcome
12	Representative Mike Kelly of Pennsylvania.
13	Congressman, good to have you here. Thank you
14	for your service and welcome to the PEC.
15	Representative Dan Kildee of Michigan.
16	Is he there he is. Welcome. Good to have you
17	here.
18	And Susan DelBene of Washington is
19	also here, I believe. There she is. Welcome.
20	And Congressman Reichert, is he with
21	us? I was going to recognize him as the longest
22	continuous attending member of the legislature.

And don't tell him I said anything. 1 I'11 2 recognize him later. Mayor Ashley Swearengin of Fresno, 3 4 California, welcome. Good to have you here 5 representing the U.S. Conference of Mayors. And then of course we have a number of 6 7 the President's top advisors and members of his cabinet are also here. 8 I'd like to welcome of course Valerie 9 10 Jarrett, senior advisor to the president. 11 Valerie. 12 As always, Jeff Zients. Jeff is over 13 Director of the National Economic Council. here. 14 Maurice Obstfeld -- I can't pronounce 15 your name as well as I should. Thank you very 16 much. I appreciate your forbearance on that one. 17 Of the Council of Economic Advisers. 18 Secretary Penny Pritzker, our sponsor, 19 our leader. 20 Secretary Anthony Foxx of the 21 Transportation Department is here. 22 And I think I saw Tom -- yes,

Secretary Perez is also here. It's great to have 1 2 him. Ambassador Mike Froman is with us as 3 4 well. 5 And Ambassador Maria Contreras-Sweet of the Small Business Administration is here. 6 7 So, Maria, good to see you again. And thanks to you and the other 8 9 officials who are seated around the table who are 10 doing all the work. We actually do know that. 11 It's great to have you with us today 12 and we look forward to everyone's participation. 13 Since we last met in December this 14 group broadly speaking has continued work in a 15 number of important ways. And that includes efforts to educate 16 17 stakeholders around the country and in D.C. about 18 why exports and trade are so important to the 19 continued growth of the American economy. 20 We've been challenged by many members 21 of the administration, most notably Ambassador 22 Froman to keep selling out there. And we're

Neal R. Gross and Co., Inc. Washington DC

1

doing our best.

I think we also undertook since we
last met some important midterm reviews of prior
letters.

5 And we worked closely with many of our 6 executive branch partners to execute against that 7 blueprint and to fine-tune it and to update it 8 where we needed to do that. And that's reflected 9 in some of the letters here today.

Finally, we are very excited today to
have a panel on 21st century competitiveness.
And I foreshadowed that with introducing Governor
Nixon and Mayor Swearengin.

We'll also have Governor Nikki Haley
from South Carolina will be joining the two of
them.

And the perspectives of these leaders on the challenges, the opportunities and barriers they see at the local and regional level is an essential input for the Council as we try to stay a step ahead of the competition around the world. And I've always felt that the closer

you get to the ground on this issue the more easy 1 2 it is to understand why trade and exports are critically important. 3 We'll also receive updates on the 4 5 economy from Director Zients and on the trade agenda from Secretary Pritzker. 6 7 We have a really full agenda and some substantive issues to discuss. 8 9 Hey look, this is my last meeting as 10 the chairman of the Export Council. And I know 11 all of you have had that on your calendar since I started five or six years ago. 12 But I am looking forward to continued 13 14 service in other capacities. 15 But it has been a privilege, and I say 16 this to particularly the members of the 17 President's team and to Penny who's been a great 18 partner here. 19 It's been a pleasure to serve and a 20 privilege to serve the President as chairman of 21 this Council for the last number of years. 22 And it's been an honor to work with

many of you around this table. 1 2 I just want to recognize the original 3 renegades who I think five and a half years ago there's still a number of us still here. 4 5 Of course, Ursula, where is Ursula? Right here. Who is -- here's the world's worst 6 7 secret -- who is going to assume my position here 8 very soon. 9 Mary Andringa. There's Mary. She's 10 from the very beginning. 11 Dick Friedman of Carpenter & Co. 12 Dick, I see you. You were here earlier. 13 Gene Hale, partner in crime. Probably 14 has done more legwork than any PEC member. 15 Bill Hite. Bill, helmets and hard 16 hats. There's Bill. 17 Bob Iger who could not be with us 18 today. He called to offer his congratulations. 19 Andrew Liveris, our resident Greek 20 Australian American. And then Raul Pedraza. Where's Raul? 21 22 He's right down there in his usual spot.

And then of course Pat Woertz. 1 Ι 2 think I picked up everybody. So thanks for your service and the ongoing service. 3 And quite frankly, the President has 4 5 demonstrated a real commitment to this Council. And I did a little historical analysis I should 6 7 say going back a number of years. And I will not name names, but let's 8 9 put it this way. A President has rarely been as 10 engaged in this Council as President Obama was 11 when you do the historical analysis. 12 And you'd be sort of surprised. And 13 again, I'm not going to name names. You'd be 14 sort of surprised who's committed and who isn't. 15 So, I'm just going to leave it at that. 16 The Export Council has been a great 17 model of public-private partnership. And I think 18 Ursula led the trip to Turkey last year and 19 Poland. 20 And I think that sort of embodied, I 21 think, the power of that kind of partnership 22 around the world.

Neal R. Gross and Co., Inc. Washington DC

[
1	And I would also remark on the
2	progress on small- and medium-sized businesses
3	that we made.
4	I mean, it gets lost in the debate on
5	TPA, it gets lost in the debate certainly in Ex-
6	Im more than it should.
7	But small- and medium-sized businesses
8	have made let's put it this way. We've tried
9	to put in place the kinds of policies that give
10	those folks as much of a chance to succeed on the
11	global stage as some of us with more natural
12	advantages have.
13	And so it's I think that's an
14	important part of the work and something that
15	we're proud of.
16	And the \$2.34 trillion in goods and
17	services over the last year, a record. I think
18	we all feel good about that.
19	And I think, again, back when you get
20	on the ground and understand what that really
21	means. What that really means is high-paying,
22	highly skilled, well-paid jobs for families and

for people and for the communities that have 1 2 supported services around them. So, there's more work to be done. 3 And so there could not be a more natural transition 4 5 in the world. My right arm, my left arm, now Ursula herself. 6 7 And we work side by side so she will probably disown every policy I put in place, but 8 9 that's Ursula. 10 But we share the same goal. And so it's going to be fun. 11 12 And Valerie, again, let me just finish 13 with thanking you for facilitating it all. And I 14 think you very nicely put everybody in positions 15 to succeed including myself. And so I appreciate 16 not only that partnership, but your friendship as 17 we've gone through all this. 18 So now, with that said I think the 19 normal practice. Valerie, would you like to kick 20 off the meeting? 21 MS. JARRETT: Thank you, Jim, Ursula, 22 members of the President's Export Council. Good

1

morning.

2	As Jim mentioned, we have a robust
3	agenda. You are here at a pivotal time in a
4	national debate that we'll get into in a moment.
5	But before we get into the substance
6	of the meeting I just wanted to say a few words
7	about Jim.
8	As he mentioned he is stepping down
9	after five years. In public service 5 years
10	often feels like 35 years.
11	But he has led this Council through
12	coming in at a time when our economy was still on
13	the verge of collapse to seeing the progress that
14	we've made over the last five years and the
15	advice of the Council that this Council has given
16	to the President has been inextricably linked to
17	the progress that we've made.
18	And Jim, your leadership here has had
19	a direct impact on the policies that the
20	President has adopted and has advocated.
21	And it has led to the retention and
22	creation of jobs here in America in everything

from growing the automobile industry to being as 1 2 robust as it is to the hospitality industry. And everything in between, small, 3 medium, and large, have benefitted from your 4 5 leadership and the advice of this Council. And so, on behalf of the President who 6 7 just returned, as I think everyone knows, from the G7, having a very productive meeting and 8 9 threw himself fully into his agenda of getting 10 trade passed, couldn't be with us this morning. 11 But he asked me to express to you his 12 appreciation for your service. 13 You have always been there for -- not 14 just for this Council and the President, but for 15 our country. 16 And appreciating the fact that while 17 you're running this extraordinary business you 18 have always made time for the people's business. And on a personal note there isn't a 19 20 single time that I have called you or emailed you 21 and asked for help where you have not been right 22 there. And we just appreciate that service.

So, to commemorate your service 1 2 there's kind of an inside joke between the President and Jim having to do with gold watches. 3 Well, I don't have a gold watch for 4 5 you, but I have what I think is like the next best thing. Perhaps you'll open this and show 6 7 the group. How about a round of applause? 8 9 (Applause) 10 CHAIR MCNERNEY: Thank you, thank you. 11 This looks promising, it looks promising. Oh, 12 fantastic. 13 MS. JARRETT: Just to remind you that 14 you were --15 CHAIR MCNERNEY: Presidential --MS. JARRETT: Presidential cuff links 16 17 with President Barack Obama's name on it. 18 CHAIR MCNERNEY: Thank you. 19 (Applause) 20 MS. JARRETT: And even a more personal 21 gift from the President that you may open at your 22 leisure.

1CHAIR MCNERNEY: Okay. Thank you very2much. I appreciate it.3MS. JARRETT: So, and as Jim also said4there could be nobody more capable than his left5and right, I don't know which to call, both hand6than Ursula Burns who has also been here7throughout, and has provided advice and counsel8and leadership.9And also on a personal note has done	
MS. JARRETT: So, and as Jim also said there could be nobody more capable than his left and right, I don't know which to call, both hand than Ursula Burns who has also been here throughout, and has provided advice and counsel and leadership.	
4 there could be nobody more capable than his left 5 and right, I don't know which to call, both hand 6 than Ursula Burns who has also been here 7 throughout, and has provided advice and counsel 8 and leadership.	
5 and right, I don't know which to call, both hand 6 than Ursula Burns who has also been here 7 throughout, and has provided advice and counsel 8 and leadership.	
6 than Ursula Burns who has also been here 7 throughout, and has provided advice and counsel 8 and leadership.	
7 throughout, and has provided advice and counsel 8 and leadership.	
8 and leadership.	
-	
9 And also on a personal note has done	
10 yeoman's work for the people of our country, and	
11 the businesses of our country, and helped make	
12 sure that our competitiveness stays second to	
13 none.	
14 So, I look forward to working with you	
15 in your new capacity. But it will be a seamless	
16 transition beginning tomorrow.	
17 So, please join me in welcoming	
18 Ursula.	
19 (Applause)	
20 CHAIR MCNERNEY: Thank you very much,	
21 Valerie. That was very nice. Ursula.	
22 VICE CHAIR BURNS: I've had the	

benefit of sitting next to Jim and Jim doing most 1 2 of the heavy lifting as most of you know. And I come in whenever Jim needs specific help. 3 He has an expression that I love which 4 5 is called -- he said it earlier -- hey look. Which is his phrase for "let's move along." 6 Ι 7 just want to thank you as well. We joined together and when we spoke 8 9 about this before we actually both said yes. One 10 of the key points that we talked about was we 11 would do this together if we could make a 12 difference. 13 And I think that we have been able to 14 make a difference under your leadership. We have 15 three trade agreements, we're on the verge of 16 TPA. And I think we have to get Ex-Im 17 reauthorized. You'll do that before tomorrow 18 morning. 19 CHAIR MCNERNEY: I'll try. 20 VICE CHAIR BURNS: We have midnight. 21 You still have a couple of hours. 22 I will try to do as well as you. Ι

1	will probably call you if I need some help.
2	I just want to thank you from all my
3	heart and for all of America and for business.
4	(Applause)
5	CHAIR MCNERNEY: I'm supposed to
6	businesslike after all this?
7	Congressman Reichert, good to have you
8	here, the longest continuing attending legislator
9	on the PEC. It's good to have you here.
10	Let's see. Secretary Pritzker. Do
11	you have some words for us?
12	SECRETARY PRITZKER: Thank you. Thank
13	you, Jim.
14	And I too want to personally thank you
15	for your service to our country. You've been a
16	fantastic leader of the PEC for the last five
17	plus years.
18	And what all of us really appreciate
19	is that you and your team have helped the Council
20	develop and prioritize recommendations and
21	deliver specific actionable advice to all of us
22	in the government.

1	And that is a tall order. It sounds
2	easy, but it's very a lot of people, a lot of
3	coordination, a lot of conversation. But it's
4	really helped guide us and we're very grateful
5	for that.
6	And Ursula, I want to congratulate you
7	as the new chair. I very much enjoyed leading
8	the PEC trip with you to Poland and Turkey last
9	fall.
10	I took particular delight in that our
11	press conferences were all women. I think we may
12	have shocked a few in some of those countries,
13	but it was really, I think we held our own and
14	then some.
15	And I look forward to working closely
16	with you to advance our trade and export goals
17	going forward.
18	And to all of you on the PEC, this
19	Council really plays, as Valerie said, an
20	invaluable role in advising our country's
21	international trade agenda.
22	Do not underestimate how important

Your recommendations have 1 your work is. 2 contributed to many accomplishments over the last several years, whether it's the three free trade 3 4 agreements, or we're on track to complete the 5 International Trade Data System, or the fact that we are really pursuing and continue to pursue 6 7 meeting the visa processing goals at high-demand posts around the world that you have set for us. 8 9 And I have enormous confidence, and as 10 you know I stake myself out as the optimist in 11 the group, that we'll add securing trade 12 promotion authority to that list which has been a 13 PEC priority for many, many years. 14 Just talking about our trade 15 agreements, U.S. companies and workers, as you 16 know, we need these trade agreements to thrive in 17 what continues to be and will be a fiercely 18 competitive global economy that all of you 19 operate in. 20 And too often, as you know, U.S. 21 companies lack access to the 96 percent of the 22 world's customers that live outside of our

borders, but foreign companies really have 1 2 relatively easy access to our marketplace. And so, addressing both the barriers 3 4 and opening markets, but also, frankly, leveling 5 the playing field. We use those phrases, but they really are real. 6 And this is the central focus of the 7 President's trade agenda. And it's really to 8 9 spur economic growth here at home, create jobs 10 here at home, and make sure that our American 11 workers are competing with a fair set of rules 12 around the world. 13 And we're very focused, as you know, the entire administration. And Jeff and Mike 14 15 coordinate all of us in our efforts to get this 16 done. 17 I just will say from a personal 18 standpoint to be part of that team is something 19 I'm very proud of. And we're all in as an 20 administration to get this done, but we can't do 21 it without you. And we are not over the finish line. 22

So please, let's not high-five. We have got more 1 2 work to do to get not just trade promotion legislation done, but ultimately to get the 3 4 Transpacific Partnership and the Transatlantic 5 Trade and Investment Partnership passed through 6 Congress. So, more work to do. 7 It feels like we've got momentum, but let's not be too optimistic. 8 9 Having said that, being the optimist 10 and the planner at heart the Commerce Department 11 is already working to lay the groundwork so that your businesses, your supply chains and our 12 13 nation's small- and medium-sized businesses can 14 capitalize on the hard work that is in 15 negotiating new trade agreements, and 16 particularly let's say TPP. 17 We recognize that it's our 18 responsibility to help businesses take advantage 19 of these new trade agreements. 20 And so to that end I want to remind 21 you we have 100 U.S. export assistance centers 22 around the country.

1	Their purpose is to help American
2	businesses with every step of the export process.
3	And our staff stands ready to
4	introduce firms to overseas buyers and
5	distributors, help them with counseling and
6	advocacy, introduce them to financial
7	institutions that might finance their trade.
8	So, we have resources available to
9	support our businesses.
10	And then of course we have our 175
11	commercial service professionals that are located
12	just in the TPP countries.
13	And in fact, we're doing a review to
14	make sure we have enough resources in those
15	countries so that, as I said, as an optimist when
16	TPP is passed we're ready to provide American
17	companies with the on-the-ground assistance that
18	they'll seek to successfully navigate in those
19	new markets.
20	And as a precursor to all of this,
21	since I took office the department has led 11
22	trade missions to TPP regions. And personally

I've been to Japan, Vietnam, Mexico, Canada, 1 2 Singapore, and Malaysia as Secretary of Commerce. So we are really out there trying to 3 lay the groundwork because our job in the end is 4 5 to bring these new trade agreements to life on your behalf and on behalf of, frankly, of the 6 7 American worker. So, one of the things, just to remind 8 9 you of some of the things that we are focused on. 10 We're also working to upgrade our 11 available market research on TPP countries, 12 enhancing our industry-specific expertise to 13 ensure that companies have the data in your 14 sector is available to compete. 15 And we're also improving our existing 16 tools and developing new applications so 17 businesses can plan ahead and incorporate TPP 18 into their export strategy. 19 We will work to increase opportunities 20 for U.S. companies to engage with potential 21 buyers and partners in the TPP countries through trade shows and other events. 22

In addition to bringing the trade
agreements to life, one of the important
responsibilities at the Commerce Department that
we it's not solely in our purview, but also
with USTR is enforcing the trade rules.
Our team is responsible for
monitoring, investigating, and ensuring foreign
governments are in compliance with our existing
250 trade agreements to which the United States
is a party.
And we'll work with exporters of all
sizes to overcome barriers caused by foreign
government policies that violate our trade
agreement policies.
So, a lot at stake here, a lot of
potential opportunity. So thank you for all your
support to date.
Let me close by just, I have three
asks of this group that I want to make sure that
you're aware of.
The first is we want your input into
how our department can best position U.S.

1	companies to take advantage of new trade
2	agreements.
3	What information will you and your
4	suppliers need most, and in what format. And
5	what tools and assistance do you need to
6	capitalize on these new opportunities.
7	So, if you through our processes could
8	let us know that, that would be great.
9	The second is on behalf of the
10	administration I just want to make sure you're
11	aware. Our department recently accepted
12	Germany's invitation to be the partner country
13	for the next Hanover Messe, the largest
14	industrial trade fair in the world. So I hope
15	that your companies will attend the event.
16	The Hanover Messe is an opportunity
17	for you to showcase your innovative, high-quality
18	products and to hundreds of thousands of
19	attendees from around the world.
20	That event is next April. And we will
21	play, the United States will play a particularly
22	special role in that fair for next year.

Third and the last request is I know
that many of you are manufacturers and I invite
you to join us for Manufacturing Day on October
2.
This is an effort to expose graduates
and high school students to the innovative,
inventive businesses that characterize today's
manufacturing sector.
The goal of the event is to address a
PEC priority which is improving the image of
manufacturing.
Last year we had 400,000 attendees at
over 1,600 events around the country, but not in
every state.
This year we aspire to have more than
2,000 events and to have events in all 50 states.
And we encourage your companies to participate.
So, please put Manufacturing Day, October 2, on
your calendar.
And I know that you will put forward
a number of recommendations today. I've read
them.

Unfortunately, I will not be able to 1 2 spend the entire meeting with you. But you're in good hands. My Deputy Secretary Bruce Andrews 3 So I look forward to receiving the 4 will be here. 5 readout of your recommendations. And let me close by just saying again 6 7 your recommendations, the PEC recommendations, are critical in shaping our policies. 8 9 Your persistence is essential to 10 achieving the outcomes necessary for America to 11 lead in our increasingly globalized economy. 12 And I know that working together we 13 will not only keep America open for more growth 14 and open for more progress, but also open for 15 more business. So thank you all very much. 16 CHAIR MCNERNEY: Thank you, Penny. 17 (Applause) 18 CHAIR MCNERNEY: I can say from 19 personal experience that the Commerce Department 20 has in my memory never been more focused, and 21 active, and steam in their stride than it is 22 today.

1	I think your leadership has something
2	to do with that, a lot to do with it.
3	And I think, Ursula and I were making
4	a note on. I think there's something to be said
5	for this information engagement, the form in
6	which some of this important information is
7	presented and is required. The next level of
8	detail, I know you meant it that way.
9	I think we ought to make that one of
10	our initiatives.
11	SECRETARY PRITZKER: We would really
12	appreciate it. For the first time we have a
13	chief data officer. We have an entire effort at
14	the Department of Commerce across Commerce as it
15	relates to data and trying to make our data more
16	easily available, more digestible, more
17	practical.
18	CHAIR MCNERNEY: So there's someone we
19	can link it with.
20	SECRETARY PRITZKER: Absolutely,
21	absolutely. And I know Bruce Andrews, there he
22	is, right behind me. He can put everyone in

touch with Ian Kalin who runs that effort for us. 1 2 CHAIR MCNERNEY: Thank you, Penny. Appreciate it. Jeff? 3 4 MR. ZIENTS: Jim, I'm going to be very 5 quick because I think a lot of the most important points have already been made. 6 Thank you and Ursula for your 7 leadership. 8 9 Let me just do a very brief update on 10 the economy. Coming off of what was a soft first quarter, we believe driven in large part by some 11 12 transitory issues like ports and weather, we were 13 pleased to see last Friday's jobs number, 280,000 14 jobs. That's now 12.6 million private sector 15 jobs across 63 straight months which is a record 16 in terms of the streak. 17 And unemployment has fallen from 10 18 percent down to 5.5 percent. 19 I don't need to spend much time on the 20 importance of exports with this group. I feel 21 like I'm not only preaching to the choir, I'm 22 preaching to the preachers.

Neal R. Gross and Co., Inc. Washington DC

1	And as Jim said, we last year hit a
2	record.
3	But the President along with this
4	group believes that increasing exports even off
5	of this high base is critical to our future.
6	And when American businesses and
7	workers compete on a level playing field we win.
8	And that's what free trade agreements are all
9	about, high-standard free trade agreements.
10	We had a couple of weeks ago a good,
11	strong bipartisan vote on TPA in the Senate. We
12	expect action in the House in the next several
13	days.
14	As Penny said we've got to keep
15	working. And I think we have a good case here
16	and good prospects, but it ain't over till it's
17	over.
18	And to that end the President has been
19	all in, fully committed both publicly at events
20	like Nike a few weeks ago where he made the
21	public case for trade, and spending a large chunk
22	of his calendar in private phone conversations,

in meetings with members and other key 1 2 constituents. The cabinet has been, as Jim said, all 3 4 I think there's been 165 visits by the out. 5 cabinet and their senior teams to over 35 states across the last few months. 6 7 And Secretary Foxx, Pritzker, Tom Perez, Secretary Vilsack's been critical on ag 8 9 and in rural communities. And Carter and Kerry 10 making the national security case for trade. 11 And above all, Ambassador Froman who 12 has just been everywhere while at the same time 13 negotiating the agreement, so thank you, Mike. 14 And all of you, your support has been 15 critical in that. Members need to hear from you 16 and your employees and companies in your supply 17 chain and small businesses. And getting that 18 dialed up has been important for people to 19 understand the benefits of trade. 20 You'll hear more about TPA and TPP 21 from Mike so I want to go and close on a second 22 very important topic for exports and

Neal R. Gross and Co., Inc. Washington DC

www.nealrgross.com

competitiveness, and that's the reauthorization 1 2 of the Ex-Im Bank. The case here is Fred Hochberg, 3 4 president of the Ex-Im Bank is very compelling. 5 Over the past six years Ex-Im has supported 1.3 million jobs, private sector jobs. 6 7 It's been reauthorized 16 times by bipartisan majorities across 80 years. 8 9 And most importantly it doesn't cost 10 taxpayers a cent. It actually makes money. 11 So, for all those reasons we are very 12 engaged with Congress to get Ex-Im reauthorized 13 and committed to getting this done. 14 Leader McConnell promised a vote. 15 Speaker Boehner is supportive. We think that it 16 will likely start in the Senate, and we need to 17 find a credible path to Ex-Im reauthorization. 18 You'll hear more about that in a few minutes. 19 So, a lot of progress, but a lot of 20 opportunity ahead. And we've got a couple of key 21 pieces of business to do across the next several 22 weeks. Thank you, Jim.

1	CHAIR MCNERNEY: Thank you. Thank
2	you. Appreciate your guidance and push on a lot
3	of this stuff. The coordination you bring to it,
4	it's not easy.
5	We have the letters now, and we have
6	30 minutes. So we are always in this position so
7	we should be good at it at this stage.
8	You can rely on the fact that these
9	letters have been fairly well vetted.
10	So, we will let Andrew where's
11	Andrew? be an example of the kind of brevity
12	that we're looking for as he presents the first
13	letter on the trade agenda.
14	I think there's maybe another person
15	or two that may want to make a quick comment
16	after Andrew.
17	MR. LIVERIS: Yes, thank you, Mr.
18	Chairman. And Jim, thank you for your
19	leadership. I personally enjoyed the five and
20	half years.
21	And thank you, Ursula, for your
22	continued leadership.

1	In the spirit of direct instructions
2	from the chairman which I'm quite accustomed to
3	receiving we are going to be very brief. But the
4	letters speak for themselves.
5	We're the Global Competitiveness
6	Subcommittee. We have three letters.
7	The first is of course the seminal
8	letter which has been much spoke about by the
9	leaders from President Obama's administration
10	here which is the letter on leadership on trade.
11	If you go through the letter it really
12	speaks to the difference between a free trade
13	agreement and a fair trade agreement.
14	And the United States exporting high-
15	quality standards for protecting intellectual
16	property, eliminating tariffs to facilitating
17	customs, the need for strong commitments on these
18	issues, the elimination of localization
19	requirements, and really asking our negotiators
20	on TPP and TTIP to put all this into play.
21	And regulatory cooperation across
22	borders. USTR is on top of it. My firm is right

on top of this team. This is a letter that 1 2 strongly supports that process. So, I'll ask a couple of members of 3 4 the committee to comment. Ginni Rometty is 5 first. Where's Ginni? MS. ROMETTY: Okay. And I'll just do 6 7 the ditto on the congratulations and thank yous. But I only want to call out the one 8 9 particular chapter and importance in how everyone 10 listens so well to the part about inclusion of 11 the modern digital economy. 12 Because that is now pervasive in both 13 the TPA -- in TTP provisions that have been 14 written there. 15 And I think that was so critical. 16 Because as we speak of lots of natural resources 17 information is as much as a natural resource. 18 We're providing that value that's going to go 19 with it. 20 So, it has done I think a great job. 21 And I salute the efforts of everyone in the 22 inclusion of that.

And as I say, in TPA it's part of the 1 2 negotiating provisions. And then in TTIP it's strong provisions that are in there. 3 4 But I would just call out one more 5 that I don't think everyone has seen, and really attribute to both Commerce and then USTR and 6 Ambassador Froman created something called the 7 Digital Dozen his team has created which is 8 а 9 set of what I would call principles that -- no 10 one could have written them better I think, that 11 embrace what it means to have a really fair 12 digital agenda out there. 13 And we, I think, are the first country to have written such an inclusive list that is 14 15 very clear and easy to understand. 16 Things like keep a free and open 17 internet. Or things like you can't force a 18 company to divulge something in order to 19 participate. 20 And so I think that particular --21 those rules are spot on. You can't prohibit a 22 company from trade if they don't turn over their

1	intellectual property, as an example.
2	I think they're very well written and
3	I think they set a role model. So I really
4	commend the USTR for what they've done.
5	And I would only add I was with
6	Senator Hatch yesterday. And he couldn't have
7	been more complimentary about this particular
8	aspect in general, and this particular aspect.
9	And so I will just end by saying that
10	I think this has been an outstanding example of a
11	public-private partnership together, the
12	government listening and a set of provisions that
13	help both small business and big business in
14	trade in general.
15	MR. LIVERIS: Thank you, Ginni.
16	Ursula, did you want to make comments?
17	VICE CHAIR BURNS: Yes. By the way,
18	Ginni, very well said. I agree, the Digital
19	Dozen is very impactful, very well done. I'm
20	impressed.
21	One part of this agenda as well is
22	ITA. We have to be very careful and sure. Thank

[
1	goodness it has been added to the letter and to
2	the trade agenda in general.
3	It's not quite there yet. We have to
4	keep pushing. We cannot forget.
5	And my only request is that we don't
6	proceed without it included in any draft that
7	goes forward.
8	MR. LIVERIS: Thank you. And then I
9	think Pat Woertz, you wanted to make a couple of
10	comments?
11	MS. WOERTZ: Thank you. Let me just
12	add a couple of first, congratulations Jim,
13	Ursula a couple of points to what's already
14	been said.
15	Agriculture always continues to be
16	important in these trade issues, and particularly
17	preventing delays with agricultural products
18	coming in as well as continue to allow for
19	greater exports as part of the whole scheme.
20	I know we've all written op-eds on
21	this topic of free trade, and I just want to
22	continue to encourage my fellow members to do

1

that.

2	And not just in the major cities.
3	We've gone to the smallest of communities, you
4	know, in Lincoln, Nebraska, Clinton, Iowa,
5	Decatur, Illinois, and so forth.
6	Members, I think, appreciate that, but
7	it also helps our employees put their voice
8	forward as well. So, thank you for all that
9	you've done, Mike. It's been very much
10	appreciated.
11	CHAIR MCNERNEY: Well, these letters
12	thanks Andrew, and Ginni, Pat, and Ursula
13	could not be more timely for reasons we know and
14	understand.
15	As I think Jeff suggested to us now is
16	not the time to let up. There is no home run
17	trot in sight yet.
18	Did Congressman Kelly want to offer a
19	word here?
20	REP. KELLY: We appreciate being
21	included in this.
22	You know, my background is an

automobile dealer. And I think one of the things
 that we looked at always was how do we maintain
 our base and then look at opportunities where we
 can gain market share.

And certainly when we talk about 96 percent of the market being outside our borders we want to protect what we have, but also we want to grow what's still out there for us and with products that get us there.

10 Chairman Hochberg was in Erie,
11 Pennsylvania explaining it. I think it's very
12 hard for people sometimes to understand Ex-Im.

For me it's been very easy. There's many times people would come into our dealership and say I'll take delivery of the car if you get me financed.

17 And so for me it's down at the very 18 level, not so much in the upper echelon of it, 19 but on the blacktop where I deal with people 20 every day and look for market opportunities and 21 things that we can do to grow our economy, get it 22 back on pace.

(202) 234-4433

I can't tell you how much I appreciate 1 2 the work that you're all doing. I just wish the American public 3 understood it a little bit better because they're 4 5 in the dark on some of these things. I don't know how we debunk some of 6 these ideas we have right now. 7 Dan and I and the sheriff sitting in 8 9 Congress, it really doesn't always get what it is 10 we're trying to get to. So I appreciate being involved. 11 12 Thank you for all your service. 13 CHAIR MCNERNEY: Somehow I think 14 you're going to fit in here. Somehow I think 15 this is going to work. 16 REP. KELLY: And if anybody needs 17 anything for personal transportation let me know. 18 (Laughter) 19 CHAIR MCNERNEY: And before we get 20 Ambassador Froman I think --REP. REICHERT: Just I know you're on 21 22 a tight schedule, Mr. Chairman.

1	I want to just take a moment to give
2	you a quick update. It's great to have Mike here
3	joining the team.
4	Yesterday the Ways and Means Committee
5	dropped bills TPA and TPP.
6	And maybe Mike was going to go into
7	this, but a preferences bill. We're on our way.
8	Customs bill.
9	And the word we just got as we were
10	headed down here is that we are going to have a
11	vote on Friday.
12	CHAIR MCNERNEY: That's a good sign.
13	REP. REICHERT: And by the way, I'm
14	the sponsor of the TAA bill and that's been a
15	little bit of a hiccup. But we've made some
16	progress there with the Senate.
17	So, the emphasis on your efforts this
18	week is absolutely critical. Your energy.
19	I know I get a little frustrated in
20	talking to some of the folks that we're talking
21	to. As Paul Ryan said in some cases maybe I
22	shouldn't say this it's like talking to a

piece of granite. The facts don't matter. 1 2 But you cannot give up because we are swaying some of these people one at a time. 3 So I 4 appreciate the opportunity to just quickly update 5 you on Congress. 6 CHAIR MCNERNEY: Hey, a report from 7 the battlefield. I mean, I know the work you're doing there. 8 9 In getting the vote on Friday, for 10 those of us that aren't as engaged with deep 11 knowledge of the process, but that is a good 12 sign. 13 I mean, that says somebody thinks 14 someone's got some votes. That's what it says to 15 me. 16 Good. Thank you. Thank you, 17 Congressman. It's great to have you here. 18 Mike, would you like to provide an 19 administration response to all of this? 20 (Laughter) 21 AMBASSADOR FROMAN: I agree. I'11 22 speak very briefly. And let me maybe start with

the negotiations and where we are. 1 2 And I thank Ursula for bringing up ITA as well because it is very much on our radar 3 4 screen. 5 We're near the end of that, but we have some tricky issues with a couple of 6 7 countries. I'll start with Geneva. ITA, I think 8 9 we're very close to. 10 Our environmental goods agreement 11 negotiation is actually going very well. It 12 doesn't get a lot of attention. 13 But we're working with other countries 14 in developing a long list of products where we 15 can eliminate tariffs on environmental-friendly 16 qoods. I'm optimistic that that's making good 17 progress. 18 Our services negotiation, also making 19 good progress in Geneva. 20 And for the first time really in many 21 years we're having an open and honest discussion 22 about where Doha could land and how to bring Doha

to a close, building on the success of Bali and
what we hope will be the implementation of the
trade facilitation agreement this year.
So, our approach of trying to create
momentum through TPA and TTIP that can then spill
over and create momentum at the multilateral
level as well seems to be working.
And we have a ways to go on all these
issues, but we're seeing very good progress and a
more honest discussion than we've seen in a very
long time.
I'll do TTIP and then TPP. TTIP, I
was just in Berlin a week or so ago.
There's a lot of work still to be done
there, but the Europeans, I think at the G7 the
readout we received is that the Europeans are
very much interested in moving ahead.
And we're encouraging them to turn
that high-level political support they have for
TTIP into progress at the negotiating table.
And encouraging them also to engage
And encouraging them also to engage their publics and their stakeholders in a way to

help address some of the issues that have been 1 2 raised there, as we've been doing in this country really for the last 20-plus years. 3 Ever since NAFTA we've had a robust 4 5 debate around trade in this country. We've benefitted from that and they're now engaging in 6 7 that. Finally, on TPP we just completed a 8 9 two-week session in Guam among our chief 10 negotiators where they made a lot of progress. 11 But we're down to what we knew would 12 come at the end which are the very -- a small 13 number of very difficult issues. 14 And I will tell you, and it's been 15 very clear, none of the other countries are 16 willing to come to the table, have another 17 meeting, and put their final offers on the table 18 until they see us having TPA. And they have made 19 that clear. 20 And you can understand why. All of 21 these final issues require very difficult 22 political decisions in their own systems, and

they're only willing to do that if they feel like 1 2 we've got the political support here to move this 3 forward. 4 So, the news that Congressman Reichert 5 just reported is timely. And I will say the efforts that the 6 7 business community and others are putting forward, and the mayors and Governors and others 8 9 are putting forward to support this is very 10 helpful. We're at a critical time there. 11 And when we get past TPA we'll need 12 something similar for TPP down the road. It may 13 not be the same intensity for six months, but 14 that too will be a big debate. 15 The final thing I would say is we've 16 benefitted enormously, we at USTR have benefitted 17 enormously from the input of this group and 18 groups like this in having business, and labor, 19 and members of Congress, and state and local 20 officials has been absolutely critical to making 21 us better negotiators, helping us refine our 22 positions.

49

And we view this as a critical part of 1 2 our job in terms of engagement with a wide range of stakeholder points of view. 3 4 So thank you for all the time that 5 you've put into these letters and the other activities that you undertake throughout the 6 7 year. Mike, you're 8 CHAIR MCNERNEY: 9 undertaking the most ambitious trade agenda in 10 history, and that's a true statement. And you might just pull it off. 11 And 12 we're going to keep supporting you. We're going 13 to keep supporting you. 14 Senator Klobuchar, welcome. It's good 15 to have you here with us today. 16 SENATOR KLOBUCHAR: Well, thank you. 17 I understand it's your last meeting. Thank you 18 for your leadership. 19 And I think right now with the Senate 20 having passed TPA we've moved onto being 21 concerned about the infrastructure bill and 22 getting that done, and looking at if there's any

way we could do a longer-haul bill which we would really like in supporting -- many of us -- the President's proposal on some international tax reform in part so we could tie that into infrastructure.

The Ex-Im Bank is really our number 6 7 one focus, those of us working on these issues and seeing if there's any way we could either 8 9 attach it to -- because I think it will pass the 10 Senate and has easily -- either attach it to the 11 transportation bill, or attach it to even the 12 customs bill, but off on its own from TPA. Just 13 something that would give us a vehicle to get Ex-14 Im done.

We're really concerned about that. I headed up a press conference last week with Maria and Heidi from the leadership. And we were really trying to get that done.

19And then the third thing I just wanted20to thank everyone for is their work on21apprenticeships.

22

1

2

3

4

5

I was just home a few weeks ago and I

1	could not believe we are having huge problems.
2	We have such low unemployment in Minnesota in the
3	manufacturing area. And so anything we can do.
4	I just talked to Patty about the K-12
5	bill. If there's anything more we can do to try
6	to encourage more with apprenticeships.
7	And I appreciate the letter you're
8	doing on that. So, thank you, and
9	congratulations to Ursula as well. Thank you.
10	CHAIR MCNERNEY: Thank you, Senator.
11	Good to have you here.
12	Cathy Novelli, did you want to make a
13	comment here at this juncture? Under Secretary
14	of State.
15	MS. NOVELLI: Thank you and thank you
16	both for your leadership and to everybody here
17	for their leadership.
18	And really what I wanted to say is
19	that in addition to all of the economic benefits
20	which Mike has outlined and you've all outlined
21	for the trade agenda and the trade agreements
22	it's also inextricably tied with U.S. leadership

more broadly and with our strategic objectives to
 stay engaged, to stay engaged in the Asia-Pacific
 in particular, but also with Europe.

4 And so you all are actually fantastic 5 ambassadors. Obviously we have ambassadors in every country who are fighting for you all and 6 for what you're trying to achieve, but you are 7 also by your own example, by your honesty, by 8 9 your provision of jobs are providing a window 10 into American exceptionalism and what can be 11 happening.

12And so we're very happy that we're13able to work together to support these things.

14I just returned from Europe where I15was engaging with the Commission on the European16single digital market that they are working on.

And so it's great that we have these principles to rely upon. I think that's going to help us cabin that in.

20 And so we really want to be very 21 actively engaged in places not just where we have 22 trade agreements under discussion, but even more

> Neal R. Gross and Co., Inc. Washington DC

www.nealrgross.com

1	broadly on issues like supply chain, et cetera.
2	And we look forward to working with
3	you on all of that.
4	CHAIR MCNERNEY: Great. Thank you for
5	your comments and thanks for your support here.
6	Second letter. U.SChina BIT,
7	Bilateral Investment Treaty.
8	MR. LIVERIS: Yes, thank you. Also
9	our subcommittee.
10	Again, in the spirit of ambition and
11	Mike Froman's overachievement which we're
12	foreshadowing a BIT with China becomes the
13	seminal trade agreement through TPP, through
14	TTIP.
15	We all understand how difficult this
16	one's going to be. We all understand how
17	necessary it is and how vital the two economies
18	have to approach each other's economic dialogue.
19	As part of the strategic and economic
20	dialogue coming up it's very necessary that we
21	keep pressing the Chinese.
22	And this letter speaks to various

topics that the USTR is working on. 1 2 This letter really has a lot of support from our subcommittee. I'd like Pat 3 4 Woertz to comment. And then Jim, you can ask 5 anyone else. 6 CHAIR MCNERNEY: Okay. Thanks, 7 Andrew. Thank you, Andrew. 8 MS. WOERTZ: Ι 9 would like to also support the letter and in 10 particular on the subject of agriculture -- you 11 won't be surprised. 12 We were pleased as the negotiations 13 have been proceeding to see that foreign 14 investment in selected agricultural processing 15 was removed from the new negative list for four 16 key zones, key new free trade zones in Guangdong, 17 Shanghai, Shenzhen, and Fujian. 18 And that is something we'll monitor 19 and watch. And we'd be interested to see how 20 long the pilot's duration would be, what's next 21 on the agenda, and certainly how they'll measure 22 success.

1	So we'll watch some of that quite
2	closely and would encourage, again, like the
3	letter says, continue to push.
4	CHAIR MCNERNEY: Mike, do you have a
5	comment here?
6	AMBASSADOR FROMAN: Just very briefly.
7	We have been negotiating this for about a year
8	and a half, and we've made quite good progress on
9	the base text of the agreement.
10	But the key issues I think this year
11	will be the negative list, and holding China to a
12	high standard to make sure that what they do
13	through this does actually lead to the opening
14	and the reform of their economy.
15	Our main purpose in doing this is to
16	help encourage that kind of reform. And we'll
17	need to deal with some other issues that are
18	China-specific in this context like their SOEs
19	and things of that sort.
20	And the State Department co-chairs
21	this with us. I think we're pleased with the
22	progress we've made to date, but we still have a

56

long way to go.

1

And we appreciate your support for a
high-standard agreement.

4 CHAIR MCNERNEY: Mike, just a quick 5 question. Does progress and momentum on TPA and 6 TPP, does that have the byproduct of helping you 7 with BIT as the geopolitics?

8 AMBASSADOR FROMAN: That's a very good 9 question. I think it does, and you all, of 10 course, who spend time in China maybe do, and 11 have meetings with leadership there.

12 Certainly the messages we're getting 13 from leadership is that they're following our 14 trade debate and TPP in particular very closely.

15 They know it will have an effect on 16 raising standards across the region that they're 17 going to have to compete with.

18And the BIT is certainly one mechanism19for articulating the kind of reforms that they20need to do in order to achieve that.

21 CHAIR MCNERNEY: That's a good thing.
22 Cathy, do you have a comment there quickly?

1 MS. NOVELLI: Just very quickly. 2 Obviously the negative list is a sea change in the way China looks at doing things. 3 4 Before it was you had to have express 5 permission. Now it's everything is allowed unless it's prohibited. And you see that in the 6 free trade zones and we'll see it in the BIT. 7 And we've been pushing very hard 8 9 together with Mike to make sure that we're not 10 just cataloguing existing restrictions in China, 11 but to actually change things so that there's a 12 more open environment. 13 CHAIR MCNERNEY: Thank you. And 14 before turning to Marisa Lago from Treasury I'd 15 just like to acknowledge that Governor Haley 16 arrived who we acknowledged earlier today. 17 Welcome, Nikki. Good to have you here. 18 Marisa, are you? There you are. 19 MS. LAGO: Hi, this is Marisa. The 20 timing of this meeting is propitious because it 21 is on the eve of the annual Strategic and 22 Economic Dialogue that we have with China.

And that is the premier forum for
pushing China to deliver concrete changes.
The reason we place so much emphasis
is that this is a process that has worked.
We within the U.S. government are used
to operating across all different agencies. Not
as common in China.
And so the S&ED, the Strategic and
Economic Dialogue, is an opportunity to get all
of the Chinese government together to make
economic progress.
This year we're placing particularly
high emphasis, and the Chinese are as well on the
S&ED.
Why? Because it is a lead-in to
Chinese President Xi's visit to the U.S. in
September.
And the deliverables that we're
looking for reflect how complex and how rich our
economic engagement with China is.
And I thought I would list just the
top five things.

Neal R. Gross and Co., Inc. Washington DC 59

1	One is promoting global macroeconomic
2	rebalancing. That is what the G7 to G20 is all
3	about.
4	The second is obtaining market access
5	for U.S. technological innovations in China.
6	The third - leveling the playing field
7	for competition in China. Improving their
8	regulatory standards, and especially the
9	transparency of their regulatory standards.
10	Fourth, liberalizing investment.
11	Increasing the ability for U.S. companies to
12	invest in China without restrictions.
13	And then finally, an addition that
14	just grew out of President Obama's and President
15	Xi's agreement on climate earlier this year.
16	We are going to engage quite heavily
17	on cooperation on climate finance and clean
18	energy. Thank you.
19	CHAIR MCNERNEY: Terrific. I
20	appreciate those comments.
21	Other than ordering a whole bunch of
22	airplanes I can't think of anything I'd rather

1	have President Xi do when he's here in October.
2	(Laughter)
3	CHAIR MCNERNEY: Vanessa, did you have
4	a comment here? I saw her earlier today. Oh,
5	Jeff, sorry. Okay, fair enough.
6	Excuse me, I think, Vanessa, you were
7	going to introduce the next letter. Sorry.
8	We've built a hierarchy here that I'm not aware
9	of.
10	MR. LIVERIS: That's okay, Mr.
11	Chairman. So I'm going to introduce Vanessa.
12	CHAIR MCNERNEY: I think the problem
13	is Andrew here.
14	(Laughter)
15	MR. LIVERIS: Green here. The
16	subcommittee has also worked on green buildings,
17	that's the third letter.
18	It really marries Ambassador Froman's
19	and the comments we've just heard vis-a-vis the
20	S&ED, and how exporting technologies and
21	services, green technologies, green services fits
22	the U.S. agenda so perfectly.

1 And so we've put a letter together on 2 green buildings. And Vanessa, please comment. Thank you. 3 4 MS. KEITGES: Thank you, Andrew. Just 5 to elaborate a little bit more on this green building standard, and shed light not just on the 6 7 large companies like Dow that are looking at this marketplace, but smaller companies like us. 8 9 We really have an opportunity to

10 revolutionize the way that the global green 11 infrastructure is looked at by setting these 12 green global standards which will allow us to 13 innovate these products and export them.

14 As a small business in this green 15 building world these green infrastructure 16 products are needle-movers and game-changers for 17 companies like ours.

They not only have green roofs but
low-flush toilets, energy-efficient windows,
solar. There are many green building products
that can fit these infrastructure projects.
And we've got these great products

because of green building standards like USGEC 1 2 which we have to meet here. And it's allowed us to innovate and 3 4 build amazing places for people like us to live 5 and work. But in this letter we highlight that 6 7 around the world those same green building standards don't exist. 8 9 And it puts us at a disadvantage 10 because, for example, in a green roof here we 11 might have to manage water and reduce energy. 12 But a green roof in maybe Asia might 13 be meaning -- this is extreme, but spray-painting 14 the roof green. So we not only can't compete 15 from a price perspective, but it's actually not 16 performing in managing water, reducing air 17 pollution, waste, and all of that. 18 We've suffered in the past from U.S. 19 building products in China, for example. The 20 Europeans came in and built fire codes around 21 building standards and it allowed the European 22 companies to compete more competitively than the

Neal R. Gross and Co., Inc. Washington DC

www.nealrgross.com

1

U.S. companies.

2 We don't want to see that in the green 3 building world. We have been fortunate to 4 innovate and develop some of the best products in 5 the world. So therefore in our letter we really 6 7 want to push for green infrastructure and performance-based standards. 8 9 The green movement is spreading 10 throughout the world to build healthier places 11 for all of us to live and work. The Pope is even talking about it, for 12 13 governments around the world to wake up and lead 14 in this area. 15 Therefore, in this letter we are 16 challenging the administration and the whole of 17 government to grab the reins and lead the way for 18 the global green building standards to ensure we 19 move the needle for our large companies, but to 20 also ensure that for the small businesses and the 21 entrepreneurs we can continue to innovate and 22 export in this growing green building market.

1 Thank you. 2 CHAIR MCNERNEY: Vanessa, very wellarticulated. Appreciate it very much. 3 4 Bruce, did you want to weigh in 5 quickly here? First of all, I 6 MR. ANDREWS: Yes. 7 want to thank you for the recommendations on this important issue. 8 9 The U.S. standard system really 10 empowers the private sector to bring together the 11 technical expertise needed to develop the 12 consensus solutions that are both globally 13 relevant. 14 In areas where technologies are 15 developing quickly like this area, this is a 16 highly effective way to make sure that we have 17 practical, implementable solutions that bring 18 clarity to transactions both between buyers and 19 sellers. 20 Globally the standards in conformity assessments can make or break market access for 21 22 our companies. And I think Vanessa, you made

Neal R. Gross and Co., Inc. Washington DC

www.nealrgross.com

reference to the fact of how important it is to 1 2 have our standards be globally relevant and lead 3 the way. 4 That's why at the Commerce Department 5 we're committed to making sure that our trading partners are upholding the commitments that they 6 make. 7 The existing commitments on standards 8 9 included in the World Trade Organization 10 Technical Barriers to Trade Agreement and other 11 U.S. trade agreements. 12 Recognizing the importance of 13 buildings and green construction to the 14 environment, we've actively engaged our trading 15 partners in APEC, and ASEAN, the Gulf Cooperation 16 Council on best practices for developing 17 standards for green buildings and green building 18 codes to enforce those standards. 19 These efforts include developing 20 standards through open and transparent processes 21 to ensure that we have widespread participation 22 by stakeholders large and small, to develop

consensus solutions with the highest technical 1 2 merit. We encourage the PEC members to 3 4 participate in future infrastructure trade 5 missions that we plan to do as well, including on 6 clean energy. And we welcome the Council's views on 7 the ways we can better inform and empower 8 9 exporters in this space. 10 CHAIR MCNERNEY: Thank you, Bruce. 11 Thank you. Andrew? Okay, thank you. 12 Our next letter on domestic 13 infrastructure renewal and modernization. Andres 14 Gluski? There he is. 15 MR. GLUSKI: Well, first, Jim, thank 16 you for all your service. And congratulations, 17 Ursula. 18 On behalf of the Manufacturing 19 Services and Agricultural Subcommittee I am 20 pleased to introduce the infrastructure renewal 21 letter which aims to support the President's 22 Build America strategy, and urges additional

action to improve infrastructure in the U.S. as 1 2 we all know how important infrastructure revitalization is to strengthening our 3 4 competitive position in the global markets. Now, infrastructure is very capital-5 intensive. To fund the nearly \$2 trillion we 6 need to once again be a world leader in 7 infrastructure from now to 2020 we have to 8 9 incorporate greater private sector participation. 10 So, what the letter encourages is 11 through public-private partnerships or P3s it has 12 some specific recommendations around build, 13 operate, and transfer, and also design, build, 14 operate, and maintain agreements. 15 So, this is an urge to have a long-16 term vision for infrastructure which in the short 17 term has very beneficial effects in terms of 18 creating jobs and also helping many industries 19 here in the States, and longer term improves our 20 competitive position. 21 I think Gene wants to make some 22 comments.

Neal R. Gross and Co., Inc. Washington DC 68

MR. HALE: First of all, let me say, 1 2 Jim, thanks for your leadership. It's been a 3 pleasure working with you and it's going to be sorely missed, but I thank you for your service. 4 Also I would like to thank 5 Administrator Sweet for being the keynote speaker 6 7 at the Los Angeles African-American Chamber Dinner this year. 8 9 And also last year Secretary Foxx was 10 the keynote speaker. 11 So, our work is being done with the 12 help of all of you around the table. We 13 certainly appreciate that. 14 CHAIR MCNERNEY: You throw more 15 parties than anybody I know. 16 MR. HALE: I know, I know, right? Ι 17 never have time to have a drink though. 18 (Laughter) The SME Committee, we 19 MR. HALE: 20 certainly support what Andres is trying to do 21 here. 22 We believe that the acceleration of

infrastructure into the economy would greatly 1 2 enhance the opportunities for small businesses, SMEs, and more importantly, for our veterans. 3 We think that there's tremendous 4 5 opportunities for our government to look at some sort of harmonization of what is the definition 6 7 of a small business. And I think we can get more of our veterans included in this process. 8 9 Therefore, if we can get the 10 infrastructure passed that we need I think we can 11 see a tremendous upside to SME participation in 12 this economy. Thank you. 13 CHAIR MCNERNEY: Thank you, Gene. Ι 14 appreciate the impact and the brevity. 15 MR. HALE: Yes. 16 CHAIR MCNERNEY: Good stuff. 17 Secretary Foxx, it's great to have you here 18 Did you want to weigh in on this subject? today. 19 SECRETARY FOXX: Thank you, Jim. Ι 20 extend my thanks to you as well as to Ursula and 21 to others. 22 Let me just say very briefly that the

letter is very welcome. The President is very 1 2 focused on infrastructure. Obviously we've got some things to 3 4 deal with here with trade. My hope is that I can 5 do like the woman in When Harry Met Sally and have a little bit of what Michael's having after 6 this is all over. 7 8 (Laughter) 9 SECRETARY FOXX: But we're going to 10 need some attention on this subject matter as it 11 goes forward. 12 Let me just say a couple of things. 13 First of all, we stand ready to work with our 14 interagency partners on the issue, the small 15 business issue. 16 We also stand ready to support the 17 work on public-private partnerships. The 18 President has tasked our department with standing 19 up a public-private partnership center. 20 We are in the throes of scaling up, 21 upscaling our ability to do this. 22 We're going to co-locate members of

our innovative financing teams to allow us to scale what we do for creating a real operation there.

But I do want to make one final point here which is that our ability to do this is going to be enhanced if we have the support of Congress in breaking down some of the stovepipes within an agency like DOT and other agencies across government.

There's going to be no substitute for
a far-reaching policy bill on transportation.
Even beyond the funding, giving us the policies
that are going to enable us to really take this
letter and scale it to the next level.

15 CHAIR MCNERNEY: Okay. Thank you, Mr.16 Secretary. Appreciate it very much.

Under the heading of keep the ball
rolling, David Abney, where -- there you are.
Did you want to introduce the next letter on
North American Supply Chain Competitiveness?
MR. ABNEY: I would. First, I just
want to express appreciation for the tremendous

Neal R. Gross and Co., Inc. Washington DC

1

2

3

efforts of all the people in this room to advance 1 2 trade policy. It looks like we have a lot of 3 4 momentum. It means a lot to us and we're really 5 appreciative. The focus of the letter is really 6 facilitating cross-border trade right here in 7 North America with particular focus on Mexico. 8 9 The U.S.-Mexico spend is \$550 billion, 10 a little more than \$550 billion, and that 11 supports millions of jobs. 12 And we want to endorse the 13 administration's efforts of engaging Mexico 14 through the high-level economic dialogue. 15 One priority is export and import 16 simplification. And really streamlining border 17 brokerage and the drayage processes to eliminate 18 these existing choke points that we all know are 19 out there. 20 So we look forward to continuing to 21 work with the administration to improve American 22 competitiveness.

And we feel like this is a real good 1 2 opportunity. And that's the highlights. David, I appreciate 3 CHAIR MCNERNEY: the brevity. And given UPS' role in the supply 4 5 chain in the United States it comes from a source that knows what they're talking about. 6 7 Bruce, did you have any remarks? MR. ANDREWS: Very briefly, which is, 8 9 first, this is a high priority for the Department 10 of Commerce and we're very focused on this. 11 The high-level economic dialogue is 12 obviously critically important. 13 We're already seeing some successes 14 out of it, including a Tiger Team that helped 15 push the completion of the U.S. side of the 16 Brownsville, Texas West Rail, the first new rail crossing between the U.S. and Mexico in more than 17 18 100 years. So we're making progress. 19 With regard to Canada very briefly, 20 the Beyond the Border initiative in the 21 Regulatory Cooperation Council are also seeing 22 tangible successes already.

1	And we welcome any participation and
2	suggestions that you all have in this regard.
3	CHAIR MCNERNEY: Terrific. Thanks,
4	thank you, Bruce, for your support there.
5	Moving along. Mary Andringa, Ex-Im.
6	And then I'm just guessing Fred might want to
7	comment when you're done.
8	MS. ANDRINGA: Thanks very much. And
9	again, ditto on the thanks and the
10	congratulations to both of you.
11	A lot's been said already.
12	Persistence. We can't let up. We have to hang
13	in there and make sure this trade agenda gets
14	passed, both Ex-Im reauthorization, of course,
15	TPA.
16	There just continues to be uncertainty
17	for those who export. And I think the high
18	dollar is something that has really made it more
19	difficult for our company to export more.
20	And so in talking to my team members
21	I made it very clear a week ago how important it
22	was that we have some offset by having TPA which

can lead to more trade agreements, and Ex-Im 1 2 reauthorization. So, I do believe it makes a 3 4 difference, all the efforts that are going on. 5 Last week I think we had 600 manufacturers who flew into D.C. And they were 6 7 actually energized by Secretary Pritzker's addressing them. 8 9 But went out and visited several 10 hundred of their members of Congress. 11 And we know that there were a few 12 people who did change their mind on these issues 13 to the right way. So, it makes a difference. 14 The op-eds, to Pat's comments. 15 Getting our supply chain involved 16 which I've done. I've sent letters to our supply 17 chain saying how important these trade 18 initiatives are. 19 And I just want to say thank you to 20 everyone for their efforts, but we cannot stop 21 until they are passed. 22 And I turn it over to our chair who's

ever working on this. 1 2 CHAIR MCNERNEY: Did Congressman DelBene want to make a quick comment before Fred? 3 4 **REP. DELBENE:** Sure. Thank you very 5 And I appreciate being here for the first much. I guess I'm starting right as you're 6 time. 7 leaving. But we held a roundtable in my 8 9 district, actually a very big event. The 10 chairman came out and Congressman Reichert helped 11 to co-host it. 12 We had to turn people away because we 13 had so many small businesses who were interested 14 in learning about the Export-Import Bank and 15 those services. 16 And it just highlights how critical 17 this is for small businesses, technology, 18 agriculture, our wineries use export-import 19 services. 20 And it's so critical for a broad range 21 of our economy. And I think it's important that 22 we continue to emphasize that.

Every day we wait to reauthorize this 1 2 we're losing business. There are many deals that are going to be consummated after the end of this 3 4 month, and already we're losing progress on those 5 deals because we can't offer them these services. So, short-term reauthorization or 6 7 waiting another day has an economic impact, has already been having an economic impact in our 8 9 region, in our country. 10 And I think it's important that we 11 continue to emphasize that so that people realize 12 that time is of the essence. 13 So, thanks for all of your work, and I'll turn it over to the chairman. 14 15 CHAIR MCNERNEY: Thank you, 16 Congresswoman. Chairman? 17 MR. HOCHBERG: Well, actually, 18 Congresswoman DelBene and Congressman Reichert, 19 we did the first, only, and so far last 20 bipartisan small business workshop in the State 21 of Washington. 22 And partly as in the sales world I

hate to turn anyone away so it killed me that we 1 2 had to turn people away. But Jim, thank you. 3 Ursula, you have big shoes to fill, including on Ex-Im. 4 5 The President has been a spectacular champion for trade and Ex-Im is an integral part 6 7 as we've heard from Penny, and Mike, and others that we're a critical part of that tool. 8 9 Our authorization expires, well, 16 10 days from now. Well, 16 legislative days. 11 Congress is out on the 26th. 12 The congressman said to me before we 13 started if Congress wants to there's always time 14 to get something done this month. 15 On top of that our Board expires in 40 16 days and we would no longer have a Board that 17 could authorize transactions. So, we are really 18 getting down to the short strokes here. 19 I passed out a quick card. This was 20 a Lindsey Graham suggestion. He told me, the 21 first time I met him he said you need a pocket 22 I said I need a what? He said you need a card?

1	pocket card. So I have a pocket card.
2	This, quickly. Tomorrow actually,
3	on Friday we're going to release our annual
4	competitiveness report to Congress.
5	So I'm going to give you a sneak
6	preview if this is not being webcast, but a sneak
7	preview.
8	Basically, there are 85 other export
9	credit agencies just like us around the world.
10	Last year we uncovered 59. We did a little more
11	digging. There are now 85 around the world.
12	We follow rules set by the OECD for
13	transparent and responsible lending. And at this
14	point the percentage that follows those rules is
15	down to one-third. Just 15 years ago it was 100
16	percent.
17	So, 2 to 1 is sort of non-transparent,
18	non-rules based financing. That puts a huge
19	competitive pressure on U.S. companies to get
20	their fair share of deals.
21	And there's another little bullet
22	there. China has done more in the last two years

than we did in eight decades. 1 2 In eight decades we've done \$600 They have done over \$670 million just 3 million. 4 in two years alone. 5 So, I only emphasize that in terms of just the competitive pressure and how we are 6 7 really a tool to meet that competition and make sure that we continue to add to the 200,000-plus 8 9 jobs that we added last month, and the 164,000 10 jobs we added last year. And just quick talking points, we do 11 12 this at no cost to the taxpayer. 13 And we sent -- I'm looking at Marisa 14 -- we sent \$675 million last year alone. And I 15 like the number so much it's also the password on 16 my iPhone. So I've revealed my password, but 17 it's also 675. 18 And it's very good to be in this 19 particular room because we have our base in both 20 small businesses, large business, and the 21 Governors and the members of Congress who have 22 been very supportive.

1	But we need to get this done. We need
2	to take that uncertainty away.
3	CHAIR MCNERNEY: Yes, I agree. And I
4	know everybody is engaged in the fight here.
5	Maria, did you have a comment?
6	MS. CONTRERAS-SWEET: Well, I just
7	wanted to underscore the importance of what Fred
8	is saying.
9	I feel your sense of commitment to the
10	reauthorization of the Ex-Im Bank.
11	But I just want to say from the small
12	business standpoint that our program is so strong
13	in terms of our lending program. Eighty percent
14	of our export loans use that insurance.
15	So I'm just talking about the
16	reverberations around the country that will be
17	felt if this is not reauthorized.
18	This is not about the small versus
19	big, whether Ex-Im supports small or big. This
20	is about unilateral disarmament because every
21	other country is helping, as Fred just aptly
22	pointed out.

1	So, I just wanted to put a fine point
2	on what Fred just illustrated. Thank you.
3	CHAIR MCNERNEY: Thank you very much,
4	Maria, for your comments.
5	Fred, we're all in the fight, and
6	we're not giving up, and we're going to win.
7	Okay?
8	So, listen, we have a time challenge
9	here. And Bill, I know you've got one more
10	letter. And we've got to figure out a way to
11	either do it in two minutes right now. Because
12	we have some time running out.
13	Why don't you see if you can go for
14	it?
15	MR. HITE: Okay, I'll go for it. The
16	Workforce Readiness Subcommittee, we put together
17	our letter and submitted it.
18	It's basically broken down to three
19	things.
20	Number one is privately funded,
21	industry-led, job-driven training programs.
22	You know, we compete around the world

and a lot of countries pay far less wages than we 1 2 They don't have the same standard of living. do. And so how are we going to compete? 3 We're going to compete through 4 5 training certification, attitudes which is work ethic, and productivity. And that's the 6 7 foundation that is built through apprenticeships and these types of programs. So it's critical 8 9 that we move forward with industry-led training 10 programs. 11 Where can the government come in? They can identify labor trends, coordinate 12 13 stakeholders, match workers to private training, 14 and fund pre-apprenticeships. So they can 15 develop a pool of workers to funnel into 16 apprenticeship programs or similar type programs. 17 And recommendation three is we should 18 compile a best practice method of recruitment, 19 skilled training, and successful placement of 20 workers, and convene a national workforce summit. 21 And maybe even create a national 22 workforce committee to coordinate the training

and getting the workers ready to enter the
 workforce.

And of course, military is something 3 that we really believe in. We have our Veterans 4 5 in Piping program going on. We started in 2008. We're on eight military bases training active 6 7 service people to come right into our apprenticeship. And them are the types of 8 9 programs we've got to be looking at moving 10 forward. 11 This year alone we'll take in over 500 12 veterans direct entry. And then we also take 13 them through Helmets to Hardhats. 14 So, it's recruiting the workforce of 15 the future, and it's getting them ready to 16 compete and be as productive as they possibly can 17 be. Two minutes? 18 CHAIR MCNERNEY: That's great, Bill. 19 I really am sorry to rush you. I think your work 20 is so important. And from Helmets to Hardhats 21 till now, I mean your impact has been big. So we 22 appreciate it.

Neal R. Gross and Co., Inc. Washington DC 85

1 Mr. Secretary, did you want to make a 2 comment? Sure. SECRETARY PEREZ: Very briefly. 3 We want to hear from our distinguished guests. 4 We are all in on apprenticeship. 5 We've invested \$100 million most recently on a 6 7 competitive grant, not only for the trades, but I was at UPS and they've taken apprenticeship to 8 9 great levels in logistics. 10 Healthcare, cyber security. So many 11 applications to apprenticeship. 12 We've got a team as we speak over in 13 Switzerland right now. We are working with them. 14 We've stolen a great model from the 15 UK, a leader program. So we have many companies 16 that have stepped up and said we will be leaders 17 on apprenticeship. 18 These are companies that are basically 19 doing peer mentoring for other companies. Who, 20 when they asked the question how can I afford to 21 hire apprentices the answers they're giving is 22 how can you afford not to.

And this is part of the President's 1 2 very broad initiative on skills. And it's an all hands on deck enterprise because so many of our 3 agencies have skin in the game and opportunity. 4 5 And so this is really, I think, a tremendous opportunity. 6 I want to thank Bill. 7 I also want to thank Pat and Mary who have been consistently 8 9 involved, and Ursula who has been consistently 10 involved. 11 Everywhere I go I hear the same thing 12 from employers. I'm bullish about the future, I 13 want to grow my business, and my biggest 14 challenge is we've got to deal with the graying 15 of the population and make sure that we have the 16 skills to compete, not just in manufacturing, but 17 across the board. 18 And this is part of the skills 19 superhighway. We're building the apprenticeship 20 on-ramp and fortifying it. And it's a big deal. 21 CHAIR MCNERNEY: Thank you. Thank 22 you, Tom. Appreciate that.

Now, I would recommend that we adopt
all the letters together en banc. And so,
without objection? Thank you. Second. All in
favor?
(Chorus of ayes)
CHAIR MCNERNEY: Any opposed?
(No response)
CHAIR MCNERNEY: Thank you very much.
Okay, that's done. Appreciate all the hard work
and sorry we had to move so quickly.
But the reason we moved so quickly is
we've got a terrific panel here. And I will try
to follow my own advice and introduce them in
about half the time that I was originally
planning on introducing them.
But the real purpose here is to cut
through all the political jargon and Washington
speak, and get more of an on-the-ground look at
how these three leaders have done it and so be
informed by their example.
And I think I briefly went through.
Governor Jay Nixon from Missouri. We know him

well at Boeing as we know Nikki Haley down in 1 2 South Carolina. His list of on-the-ground 3 4 accomplishments of growing export jobs in Missouri is -- as a matter of fact, you used to 5 have an initiative called Export Missouri as I 6 7 recall. And has produced tangible and real 8 9 results, many of which I will not recite here. 10 But just to say that every other Governor knows 11 who the players are and he's a player in this 12 area. 13 I think Nikki Haley, also a second-14 term Governor of 2010. Gee, we went down to 15 build a big factory in South Carolina and Nikki 16 has been a tireless supporter. 17 We make Dreamliners there and we 18 export 80 percent of them. And this would not have happened without her. 19 20 And her focus on education, STEM, and 21 the innovation initiatives that support all of 22 it, also well known.

1 And then Mayor Swearengin of Fresno, 2 California. I think you -- are you in your third Your fifth term? You say second term. 3 term? Term limits in California, I'm not sure what that 4 5 means. But you all know the story of the 6 7 central valley's agricultural base and some of the -- a lot of the success around the exports 8 9 there. 10 I'm sure you're running into some of 11 that with some of our partners who understand her 12 competitiveness and don't always like it. But 13 I'm sure you'll get through that. 14 So, look, we are very fortunate to 15 have the three of them. I'm sorry my 16 introductions didn't get to the essence of 17 everything you do, but fortunately I think you're 18 all well known to us. 19 So, Governor Nixon, could you kick us 20 off here? GOVERNOR NIXON: Well, first of all, 21 22 thank you for what everybody here is doing. We

Neal R. Gross and Co., Inc. Washington DC

appreciate the work. And Governor Haley and 1 2 you're hear from Mayor Swearengin also. Four quick points from us. 3 When I became Governor in 2009 the fundamental question 4 5 was how do you position your state to compete in a rapidly changing, high-tech global economy. 6 It's not like one single thing you can 7 You have to have a comprehensive approach. 8 do. 9 And so the four things that we have 10 put as markers and worked from day one on are really bearing fruit as we speak today. 11 12 First, education and workforce 13 development. We moved up to top 10 high school 14 graduation rate, top 5 in improving our schools. 15 Focused even in the grade schools on 16 STEM. We're number one in the country in Project 17 Lead the Way for computer science programs. 18 We started science project programs 19 through Project Lead the Way now in fourth grade 20 across the State of Missouri. Put additional 21 dollars in to get that working. 22 We've also tried to make education

more affordable. Missouri is number one in the 1 2 country in keeping tuition costs for our public institutions down six years in a row and we're 3 4 going to continue that record. 5 So I think that never forgetting that as we sit across the table from companies, 6 whether in America or around the world, what they 7 want is good, productive workers for the future. 8 9 And if you don't forget in this job it 10 really is a benefit to you. 11 Our job as Governors, as mayors is to provide two or three qualified people for every 12 13 job opening, and then to have our folks compete. 14 And we never forget that. 15 I talk about exports when I go to 16 kindergarten classes because, quite frankly, 17 those kids in kindergarten and first grade are 18 competing with kids in Beijing and London. 19 They're not competing with kids just in the next 20 county or in the next state. 21 Second, fiscal discipline. I think 22 this is exceptionally important at the local

Neal R. Gross and Co., Inc. Washington DC 92

level, exceptionally important.

2 I don't speak for all of my Governors or everybody else in this situation, but we pass 3 our budgets on time. Missouri is one of the few 4 5 states in the country triple triple credit rating. 6 7 We don't experiment with tax codes. We don't play around. We have low taxes. 8 We 9 have predictable. 10 And because of that in my first four 11 years we were able to retire almost \$700 million 12 of debt. 13 So this year the legislature 14 authorized another almost \$500 million to invest 15 in higher education, to invest in mental health 16 institutions. 17 We're building in the State of 18 Missouri, started last year, a brand new mental 19 health hospital center for our state. About a 20 \$211 million facility that's going to be the 21 state of the art for the country. The bottom line is that having that 22

ability for folks to invest and them respect 1 2 deeply your fiscal discipline, incredibly 3 important when you travel around the world. They're not used to -- the last trade 4 5 mission I took I had the Speaker of the House with me, I had the President of the Senate, 6 7 opposite parties. When we present on fiscal issues we 8 9 present as one voice. Incredibly important for 10 us. 11 Number three is just a focus on 12 exports. We put a program together called Export 13 Missouri focused not only on the big players, but 14 also the small players. Opened up additional 15 offices. 16 I, myself, have traveled around the 17 world and closed deals, almost \$10 billion worth 18 of deals for Missouri. And at all sizes. 19 Two small businesses, real quick 20 example. SCD Probiotics which is a probiotics 21 company that now 70 percent of their work is 22 exports.

1	A company called Masterclock, a real
2	small little company in St. Charles, Missouri.
3	Some of you may don't know about them, but
4	they had a little project recently to
5	resynchronize the countdown clock for NASA to
6	make sure that all of the computers were working
7	at exactly the same time.
8	They have taken that business model to
9	65 different countries to synchronize computers
10	and timing. It's an amazing little company.
11	They travel with us whenever we go
12	internationally.
13	The last part is to realize that
14	foreign investment is part of this deal. It's a
15	two-way street.
16	It's really important we talk about
17	exports. It's vital to talk about exports. But
18	it's got to be a two-way street.
19	If you're in a one-way street where
20	all you're saying is buy from me and you're not
21	in a situation of foreign investment then you're
22	in a real challenge.

Examples for us. I mean, whether it's 1 2 Saint-Gobain that's building a \$150 million new factory in Missouri, or Grupo Antolin, a Spanish 3 company that's an auto supplier that's building a 4 5 brand new factory in Kansas City. BASF, the international chemical 6 7 company, just made a \$150 million investment in Palmyra, Missouri. 8 9 I mean, without saying anything -- I 10 know I'm on the web here -- you can buy Palmyra 11 for \$150 million. Well, you know, I mean it's not --12 13 that's a big number, okay? That's all I'm 14 In a small rural area to have a company saving. 15 from Germany make that level of agricultural 16 investment there is just nothing short of 17 incredible. 18 The last piece. Just, I was in Madrid 19 about four weeks ago. A company flew in all the 20 way from China to meet with me. 21 They had just been sourced for a part 22 in the auto chain. It's not relevant what that

Neal R. Gross and Co., Inc. Washington DC

1 part is, other than everybody is taking weight 2 out and adding strength. 3 And they have factories in China and 4 they have factories in Europe. And their board 5 had voted to put a factory in North America and

7 And the reason they wanted to meet

they flew all the way from China to meet with me.

8 with me is because what we're doing. Number one,9 they wanted to do it in Missouri.

But number two, they said we want tobe high-quality, not just low-cost.

12 And I think that's the last thing I 13 was going to talk about here. It would be that 14 in any export, whether it's investment or export, 15 we've got to meet the high quality both in 16 delivering a product.

And we have tried to compete at a
worldwide level at that. Consequently, 2012,
2014, biggest record years for exports in
Missouri history.
I haven't even talked about the

22 agricultural sector. This is more on the

Neal R. Gross and Co., Inc. Washington DC

6

manufacturing side here.

2 But we have found that by spending 3 time establishing relationships, by having 4 confidence, by having fiscal discipline, by 5 selling our education system that we're seeing our economy grow much faster than other parts of 6 7 the country in the export sector. 8 CHAIR MCNERNEY: Thank you, Governor. 9 That was pretty good. 10 Nikki? 11 GOVERNOR HALEY: Well, thank you. Good morning and thank you for having us. 12 Ι 13 bring greetings from South Carolina where it's 14 another great day there. 15 You know, when I was thinking about 16 coming here what I want to say is for all the 17 companies that are here today the states work for 18 you. Our job is to get your business going. 19 And I think a lot of -- when we look 20 at what we want to change in our states and in 21 the country in terms of business we've got to 22 look at it from what it's like to be on the other

side of the table.

2	And that's what we did in South
3	Carolina. We came off the 2008 recession and we
4	said how are we going to fix things.
5	And what we knew was we had to start,
6	number one, taking care of the businesses we
7	already had, look at what their vision was for
8	growing, look at where they wanted to go.
9	Secondly, we had to get into the
10	customer service business which meant agencies
11	need to understand that time is money. And if
12	you are costing a person or a business time,
13	you're costing them money, and that's no longer
14	acceptable in South Carolina.
15	You take those things and what we are
16	now proud to say is we build planes with Boeing.
17	We are now the number one BMW
18	producing plant in the world with a custom car a
19	minute.
20	We also in the last six weeks have
21	announced a new Mercedes Benz automobile plant as
22	well as a new Volvo plant that we're very excited

_	
2	We have five tire companies now.
3	Bridgestone, Michelin, Continental, GT Tire, and
4	we just added a new Swedish tire plant.
5	Carbon fiber. You all know it's the
6	next big thing. Toray Industries, the largest
7	carbon fiber producer in the world is now calling
8	South Carolina home.
9	All of those companies that have come,
10	they come for all the basic things.
11	They want a good workforce. They want
12	to make sure that it's going to be business
13	friendly.
14	But for states and for D.C. to really
15	help these businesses we've got to understand,
16	one, time is money.
17	We've got to understand the customer
18	service side. We need to understand that product
19	to market matters. So infrastructure,
20	infrastructure, infrastructure.
21	When you look at the fact that we've
22	got the Port of Charleston. The Port of

1 Charleston is great. We've got to deepen it. 2 We've got that green light. We've got to deepen it fast. 3 4 We've got to get those Panamax ships 5 to come through. We went ahead and did an inland port 6 7 so that we were getting that product to market even faster. So in upstate South Carolina those 8 9 products were moving just as fast as if they were 10 at the Port of Charleston. 11 And so the infrastructure part when it 12 comes to exports really does matter. 13 We're proud to say that we've hit 14 record highs in terms of our exports. This past 15 year \$30 billion in export sales have been 16 exported out of South Carolina. 17 We are now the number one state in the 18 country that exports automobiles, number one 19 state in the country that exports tires. Number 20 one when it comes to lawnmowers. You name it, 21 we're working our way up on all the other lists. 22 But what I will tell you is so much of

that has been from getting regulations out of the 1 2 way, really trying to make this businessfriendly, focusing on our businesses more than 3 4 anything else. 5 We do have local programs. One is the STEP program that we use with the SBA which is 6 7 very good at helping our businesses export. But then we also have what is called 8 9 the SCOPE program. That's the South Carolina 10 Opportunities for Promoting Exports. And we give 11 that to any company that has 500 or less 12 employees and has been in business more than 2 13 years. 14 And what we do is we help partner them 15 with international buyers so that they can start 16 to get into the export business. 17 We also go and help them get involved 18 in international trade shows so that they can 19 sell their company and really show what their 20 product is. 21 We had great success with that because 22 a lot of companies want to export, they just

Neal R. Gross and Co., Inc. Washington DC

don't know how.

2 And so we in South Carolina very much see our role as to assist our businesses, support 3 4 our businesses, and help them produce and be 5 successful. This, at the end of the day, is all 6 about cash flow. And if companies have cash flow 7 they expand and they hire more people. 8 9 And in South Carolina that's very much 10 what the progress of that is. And so exports is a big part of that, 11 and we're going to continue to grow that as much 12 13 as we can. 14 Thank you for having me. 15 Fantastic. Thank CHAIR MCNERNEY: 16 you, Nikki. 17 MAYOR SWEARENGIN: Thank you, Mr. 18 Chair, and Madam Vice Chair, honorable members of 19 Congress who are here today and officials from 20 the administration, members of the Export Council. 21 I'm Ashley Swearengin, mayor of the 22 City of Fresno in California.

And what I'd like to do just very 1 2 briefly is, first of all, speak to you on behalf of the U.S. Conference of Mayors. Secondly, tell 3 you a little bit about Fresno, its attributes and 4 5 its industry mix. And then lastly, comment on the things we've done to support our exporters in 6 7 our city and our region. But first, on behalf of the U.S. 8 9 Conference of Mayors please know that we strongly 10 support TPA. 11 In fact, in June of last year at our 12 annual meeting our Conference on a strong 13 bipartisan basis passed policy in support of the 14 TPA, and then followed up with a letter of 15 support to Senate prior to their consideration. 16 The same letter was delivered today to 17 leaders on the House side of things. We had 18 almost 80 mayors signing on, again, a strong 19 bipartisan showing of support. 20 This has been a longstanding priority 21 for mayors. We certainly understand -- I like 22 the expression "preaching to the preacher." Ι

would echo that.

2	We as mayors understand that export
3	and trade are keys to growing our economy. So
4	I'm very pleased to update you on that.
5	Now, onto Fresno. You may or may not
6	know that Fresno is in the exact middle of
7	California. It is surrounded by mountains, to
8	the east of us the Sierra Nevada mountains and to
9	the west the coastal mountain range forming an
10	incredible bowl or valley that is the most
11	productive food region, the food capital of the
12	entire world.
13	Fresno is also a very large city.
14	It's the fifth largest in California with just
15	over 500,000 people. It's the 34th largest city
16	in America.
17	We have a very young, diverse,
18	energetic and fast-growing population. In fact,
19	one of the fastest-growing populations in the
20	state.
21	The City of Fresno itself is well
22	infrastructured. We have a redundant highway

system both in and out of the city.

1

2 We have efficient local roads. In fact, we were recognized last year by Forbes 3 4 magazine as the fourth fast commute city in 5 America when considering the number of people who can get to work in less than 20 minutes. 6 I'm one 7 of those which is terrific. We have the fastest growing airport on 8 9 the west coast. And we are investing over the 10 next four years almost half a billion dollars in 11 water and wastewater infrastructure, making us one of the most secure water cities on the west 12 13 coast which as you can imagine is extremely 14 important. 15 We also have robust educational 16 infrastructure. One hundred thousand people 17 every year in Fresno County alone pursue training 18 beyond high school, either at the community 19 college, the university, or the vocational 20 training level. So we offer robust educational 21 infrastructure. 22

Our industry mix has been recognized

already, that we are dominant in production 1 2 agriculture. But it doesn't stop with production 3 agriculture. It extends to finished food goods 4 5 with about 150 food manufacturers in the City of Fresno alone. 6 7 The reason why Fresno is recognized as such a productive agricultural region, we have 8 9 400 crops that are produced in our county alone 10 every year. 11 Fruits, vegetables, nuts, poultry, 12 cattle, dairy, everything you can possibly 13 It's about a \$125 billion economic imagine. 14 impact in an eight-county region in the middle of 15 California. 16 Related to that though, but 17 diversifying from production ag we have strong 18 growth in water and flow technology stemming, of 19 course, from our ag roots but now diversified 20 into municipal and commercial applications. 21 We have strong university centers that 22 are focused on water technology, food and

nutrition innovation, and other related 1 2 industries. 3 So, what have we done to support our 4 exporters? Well, first of all, let me just say 5 we've recognized the importance of our exporters. 6 7 Oftentimes mayors confuse real estate transactions as growing their economy. 8 And 9 certainly while it's nice to have real estate 10 investments, particularly in underserved parts of 11 your community, the most important thing that 12 mayors can do is to lift up and support those 13 exporters which generates the wealth to then translate into real estate transactions and 14 15 revitalizing your communities. 16 Recognizing that five years ago we 17 started a major trade show for our food 18 manufacturers. It is now the largest regional 19 food show in the nation. 20 We've got 140 exhibitors who 21 participate each year. It's fresh to finished 22 goods. We bring in buyers now from around the

Neal R. Gross and Co., Inc. Washington DC

world to see what's being produced in Fresno. 1 2 That's produced some success stories like 6,400 cases of tortilla chips now being sold 3 4 to Korea from a Fresno tortilla chip 5 manufacturer. We're also participating in the Global 6 Cities initiative that JPMorgan Chase and 7 Brookings are sponsoring. 8 9 And I can't stress this next point 10 enough. When you think about the expansion of exporters in America, they are exporting in 11 12 cities that require land use regulations that 13 support their expansion, local roads, and 14 probably most importantly, water and sewer 15 infrastructure that can immediately accommodate 16 that expansion. 17 That all happens at the local level 18 and that's been a priority for the City of 19 Fresno. 20 In California power costs can be high. 21 We worked very hard to negotiate with the PUC a 22 reduction for larger energy users as they expand

or locate in high-unemployment areas of 1 2 California. There's a 35 percent discount on 3 4 overall power costs for five years to help offset 5 startup capital costs. And then lastly, we've worked very 6 closely with universities to support research and 7 development, and also to take advantage of 8 9 international trade programs that our 10 universities offer. 11 So, let me just close with this. From 12 a mayor's standpoint I think it's very important 13 that we at the local level know our role. We've 14 got to work with our state and our federal 15 partners. 16 But we've got to learn to distinguish 17 between the value of exporters versus other types 18 of businesses in our communities, champion their 19 cause, help connect those companies to their 20 customers and resources. 21 And then lastly, make room for their 22 expansion and know that that success is coming

and be ready from a regulatory and a water, 1 2 sewer, and road infrastructure standpoint. So with that, Madam Vice Chair, thank 3 4 you so much for the opportunity to address you 5 today. And I would welcome any of you to come visit us in Fresno when you're on the west coast. 6 7 Thank you. VICE CHAIR BURNS: I think we'll all 8 9 take you up on it. The weather is good there. 10 We have a couple of minutes for 11 questions. And as my colleagues prepare to ask them I think I'll open up with one. 12 13 Governor Nixon, you spent a little bit 14 of time talking about your impressive work 15 particularly in education which was an 16 outstanding set of comments. 17 And Mr. Hite spoke earlier about what 18 we call middle skills, these kind of transitional 19 skills. Not everybody needs to get a Ph.D. from 20 MIT to get a good and well-paying job. 21 Are we doing enough, do you think, in 22 developing and assuring that we have capacity in

Neal R. Gross and Co., Inc. Washington DC

www.nealrgross.com

this middle skill area? And if not, what more 1 2 can we do as employers to help you government leaders actually do that? 3 4 GOVERNOR NIXON: Well, I think we need 5 to embrace the concept. And, as was mentioned before, we also 6 7 need to promote some of the great careers that are out there. 8 9 And the changes, the dramatic shifts. 10 I was at, for example, an Electrical Workers 11 training facility just the other day where that organization through their own costs have built 12 13 that facility. 14 And their apprenticeship where they 15 reach full wage value have almost 10,000 hours of 16 training. 17 Time after time after time in the 18 private sector through organized labor and 19 through our community colleges we have 20 significant assets for training out there. 21 And how we can continue to support 22 those at the community college and private sector

1

level is important.

2 Because as you're trying to train 3 people on new types of processes, new types of 4 machines, if they don't have the real machines 5 and the real things to train on they're not going to succeed. 6 7 So asking businesses to share with us as they come into town. And we're talking about 8 9 our customized training program that we work with 10 Asking them to share part of their them on. 11 technology with us so that once the economic 12 development deal is done we can continue to train 13 workers in those areas is a concrete way in which

14 we can retrain folks.

15 The other thing is to shift folks from16 one technology to another.

17 In '08 and '09 we had some downticks 18 in the auto sector. So, we took those folks and 19 put them in the power sector, trained them to be 20 linemen, and got them certifications so that they 21 can travel all across the country when you have 22 power outages and work on it.

So, I think not only the training up, 1 2 but as there are shifts inside the economy getting sideways training from people who are 3 4 already very capable and very competitive in 5 those areas is exceptionally important. Because you all don't need to hear a 6 7 speech about how many different jobs people are going to have in their lifetime and how much 8 9 things change. 10 So getting the private sector to share 11 expertise and literally hardware we can put in 12 our community colleges so that folks can train 13 there, and get that sideways ability to move inside and between crafts and between skills is 14 15 exceptionally important. 16 SECRETARY PEREZ: I just wanted to make an observation. 17 18 I was down in South Carolina recently 19 meeting with businesses and educators. They have 20 done a great job in the apprenticeship space 21 using a tax credit that has really catalyzed 22 apprenticeship.

And one for instance is CVS has been 1 2 a prolific user of that. And they're taking folks who are on TANF and food stamps and giving 3 4 them career pathways into pharmacy techs and 5 other areas. And so I was with Senator Scott's 6 7 staff and recently Senator Booker's staff. The bipartisanship that surrounds this issue, not 8 9 only apprenticeship, but your question, Ursula, 10 about middle-skill jobs. 11 I mean, there's not a lot happening on 12 the Hill in a bipartisan fashion un. 13 One of the things that is is the 14 Workforce Investment Innovation and Opportunity 15 Act which people around this table spent a lot of 16 time on. 17 And that's what it's all about. This stuff done well, it isn't partisan. 18 It's very 19 successful. 20 The apprenticeship work that South 21 Carolina is doing is being stolen by other 22 states. A form of flattery. The work that

1

Governor Nixon is doing.

And then the high-speed rail that you're working on in Fresno. I was out there recently and it really is -- those are not only building infrastructure, you're building the middle class.

So, I wanted to applaud all of you for
the various ways in which you're really building
the middle class.

10 GOVERNOR HALEY: Thank you. And you 11 know, Madam Chair, I'll just say that what we've 12 found is that international companies in 13 particular want apprenticeships.

14 They very much are used to it. They 15 respond well to it. And so apprenticeships is 16 something that we've done, we've grown. We have 17 been extremely successful at it.

18 The other side of it is we are now 19 starting, we're going to be doing videos to our 20 schools, to the parents and to the schools 21 because the guidance counselors don't know what 22 is needed anymore.

So we're going really down to that 1 2 bottom level to say, okay, let's show you don't have to have a four-year college education. 3 4 Right now I just need you to go to technical 5 school for 18 months to be able to build a car, or build a tire, or build a plane. 6 7 And parents need to hear it, guidance counselors need to hear it, and kids need to see 8 9 how cool it is to work in these companies. 10 And so the apprenticeship program 11 allows us to go from that high school level up to 12 give them steps so that they can get into these 13 great jobs. 14 And we've found it to be incredibly 15 productive and are willing to share it with any 16 state that wants to talk about it because we 17 think it's that important. Thank you. 18 SECRETARY PEREZ: It's the other 19 college except without the debt. That's what we 20 call it. 21 GOVERNOR HALEY: Absolutely, 22 absolutely. Thank you.

1 MS. ANDRINGA: Thanks very much. 2 Great comments by all of you. I just saw a study a couple of days 3 4 ago by Korn Ferry and it basically mentioned that 5 the top 10 jobs in 2010 weren't even on the radar in 2004. 6 And I think to a couple of your points 7 about having to be flexible and train our great 8 9 future workforce really to be able to go 10 different ways. 11 I also really appreciate the comment about starting in kindergarten. And Secretary 12 13 Pritzker again reminded all of us about 14 Manufacturing Day. 15 We'll have at least 400 to 500 16 students again come for Career Day and show them 17 all the different things that are part of 18 manufacturing, things that they don't realize. 19 And starting to get them to think 20 really early. These will be fourth graders and 21 sixth graders. 22 As well as the focus that I've

118

mentioned here before but I think is also 1 2 important. 3 We're in our tenth summer of hosting 4 high school and junior high teachers at our 5 company, paid sort of internships for three weeks. 6 7 They learn about all the opportunities, also what skills are needed for 8 9 the future. 10 And they leave there with a whole new 11 sense of how to talk to their students about, 12 first of all, the soft skills of work, but also 13 the opportunities that are right around the areas 14 that they're living. 15 So, thank you for all the great work 16 the three of you are doing and in the larger 17 governors and mayors associations as well. Thank 18 you. 19 MR. ABNEY: This question is to 20 Governor Haley. 21 I was real impressed by hearing that 22 South Carolina is accepting the fact that time is

It's something that we always see when 1 money. 2 we're dealing with regulators and things like 3 that. 4 Can you talk a little bit more how you 5 were able to change that mindset? GOVERNOR HALEY: So, when we first 6 7 came in it was your typical government that you will see anywhere. 8 9 And I knew coming off of 2008 that the 10 only thing that our administration could control 11 was jobs. And so we needed to get jobs up and 12 running as soon as we could. 13 What I knew being in business was that 14 time was money. And a lot of time and cost can 15 happen when a piece of paper sits on a desk. 16 So we really focused in on making sure 17 all the directors of our agencies knew that they 18 worked for businesses in our state and they 19 worked for the people of our state, and that they 20 had to change the culture within their agencies. The second side of that is our 21 22 business and regulatory board. I took everybody

off the board. Put all business people on the 1 2 board. And the chairman of that permitting board is the president of a construction company. 3 He 4 understood time was money. Then we went a step further and, as 5 silly as it sounds, we had all of our public 6 7 servants in South Carolina start answering the phones, "It's a great day in South Carolina. 8 How 9 may I help you?" 10 They hated that. They hated that so 11 much. But the whole point was we wanted them to 12 enjoy where they worked, but we wanted to remind 13 them who it was that they worked for. 14 And now you're looking at a complete 15 culture change in the State of South Carolina to 16 where they understand your job is to solve that 17 person's problem. And you do it quickly. And it 18 matters. 19 And so it's created a new culture that 20 we now call Team South Carolina. 21 And so when one area succeeds 22 everybody celebrates. When another area is going

through a challenge, they help. 1 2 But it really is something that government needs to remember. You're not there 3 4 for people and businesses -- you're there for 5 They're not there for you. them. And I think it just reminds everybody 6 who they work for. 7 And I don't think, whether it's on the 8 9 local level, or the state level, or the federal 10 level, I think as leaders we need to constantly 11 remind public servants what our job is. 12 It makes them feel like they're more 13 a part of something. And so it's worked out very 14 well. Thank you. 15 VICE CHAIR BURNS: That's outstanding. 16 Any other questions for our panel? 17 If not -- I'm sorry. 18 MS. CONTRERAS-SWEET: I just wanted to 19 compliment you on identifying the STEP program as 20 a tool in your tool chest because I think it is a 21 really powerful one. So I wanted to compliment 22 you on that.

122

www.nealrgross.com

1	I also wanted just to invite you, and
2	we'd be delighted with all three of you and any
3	others in the room, to go out and to talk to you
4	about what we do for the small business.
5	Because we have growth accelerators,
6	we have scale programs, we create clusters. We
7	take the Silicon Valley model and try to
8	replicate it in other parts of the country.
9	There's so many other tools. The SBIR
10	program is the innovation grant program that the
11	federal government puts up.
12	So I would invite you to learn more
13	about the other tools that we have. I think
14	they're interesting and the communities that are
15	really harvesting them are optimizing their
16	opportunity to create job growth.
17	MAYOR SWEARENGIN: Madam
18	Administrator, I just want to compliment your
19	team back in Region 9.
20	Last week I was on the phone with
21	Administrator Davis who helped connect us to
22	Assistant Director Sade in your office with the

1

SBIC program.

2	And we're very interested in taking
3	advantage of the SBIC program to help support
4	private investment in these export-oriented
5	industries in our region. So I just wanted to
6	pass that along to you.
7	MS. CONTRERAS-SWEET: Thank you.
8	VICE CHAIR BURNS: Any other questions
9	or comments?
10	Let me just wrap up by saying this is
11	the first time that we've done this. And we
12	picked well. Three great, very enthusiastic,
13	energetic, and with great examples.
14	So, thank you, Governor Haley, thank
15	you, Governor Nixon, and thank you yes, for
16	the examples and your presence. I'm going to
17	actually come and visit all of your states, I
18	think. Two states and Fresno. Really, really
19	good.
20	Education. Time is money. Remember
21	who your customer is. Infrastructure is
22	important. Agriculture came up all through this.

1	It's all really good stuff, so thank you very		
2	much. We'll have you back.		
3	We're getting ready to close. The		
4	next PEC meeting - December 3. Everybody has it		
5	on their calendar?		
6	In addition, the Secretary of Commerce		
7	actually charged us to have another trade mission		
8	to TPP countries.		
9	So we'll be working with you on the		
10	timing of that and the countries as well.		
11	Thank you for all of the time and to		
12	the administration for coming and commenting.		
13	And thank you in absentia to the leader of this		
14	group for five years, Mr. McNerney. So, thank		
15	you all.		
16	(Applause)		
17	(Whereupon, the above-entitled matter		
18	went off the record at 11:23 a.m.)		
19			
20			
21			
22			

Α \$10 94:17 **\$100** 86:6 **\$125** 107:13 **\$150** 96:2,7,11 **\$2** 68:6 **\$2.34** 12:16 **\$211** 93:20 **\$30** 101:15 **\$500** 93:14 **\$550** 73:9,10 **\$600** 81:2 **\$670** 81:3 **\$675** 81:14 **\$700** 93:11 A-G-E-N-D-A 4:1 **a.m** 1:9 5:2 125:18 ability 60:11 71:21 72:5 94:1 114:13 able 18:13 29:1 53:13 93:11 117:5 118:9 120:5 Abney 1:14 72:18,21 119:19 above-entitled 125:17 absentia 125:13 absolutely 30:20,21 44:18 49:20 117:21 117:22 acceleration 69:22 accelerators 123:5 acceptable 99:14 accepted 27:11 accepting 119:22 access 21:21 22:2 60:4 65:21 accommodate 109:15 accomplishments 21:2 89:4 accustomed 36:2 achieve 53:7 57:20 achieving 29:10 acknowledge 58:15 acknowledged 58:16 Act 115:15 action 32:12 68:1 actionable 19:21 active 29:21 85:6 actively 53:21 66:14 activities 50:6 add 21:11 39:5 40:12 81:8 added 40:1 81:9,10 100:4 adding 97:2 addition 26:1 52:19 60:13 125:6 additional 67:22 91:20

94:14 address 28:9 48:1 111:4 addressing 22:3 76:8 Adjournment 4:22 administration 3:1,5 7:6,21 22:14,20 27:10 36:9 45:19 64:16 73:21 103:20 120:10 125:12 administration's 73:13 Administrator 69:6 123:18,21 adopt 88:1 adopted 14:20 advance 20:16 73:1 advantage 23:18 27:1 110:8 124:3 advantages 12:12 advice 14:15 15:5 17:7 19:21 88:13 Advisers 2:20 6:17 advising 20:20 advisor 2:15 6:10 advisors 6:7 advocacv 24:6 advocated 14:20 **AES** 1:18 Affairs 2:16,19 afford 86:20,22 affordable 92:1 African-American 69:7 ag 33:8 107:17,19 agencies 59:6 72:8 80:9 87:4 99:10 120:17,20 agency 3:13 72:8 agenda 9:6,7 14:3 15:9 20:21 22:8 35:13 38:12 39:21 40:2 50:9 52:21 55:21 61:22 75:13 ago 9:12 10:3 32:10,20 47:13 51:22 75:21 80:15 96:19 108:16 118:4 agree 39:18 45:21 82:3 agreement 4:5 26:14 33:13 36:13,13 46:10 47:3 54:13 56:9 57:3 60:15 66:10 agreements 18:15 21:4 21:15,16 23:15,19 25:5 26:2,9 27:2 32:8 32:9 52:21 53:22 66:11 68:14 76:1 agricultural 3:15 40:17 55:14 67:19 90:7

Neal R. Gross and Co., Inc.

Washington DC

96:15 97:22 107:8 **agriculture** 3:16 40:15 55:10 77:18 107:2,4 124.22 ahead 8:21 25:17 34:20 47:17 101:6 aims 67:21 ain't 32:16 air 63:16 airplanes 60:22 **airport** 106:8 **ALEXIS** 3:15 allow 40:18 62:12 72:1 allowed 58:5 63:3,21 allows 117:11 amazing 63:4 95:10 Ambassador 3:3 7:3,5 7:21 33:11 38:7 43:20 45:21 56:6 57:8 61:18 ambassadors 53:5,5 **ambition** 54:10 ambitious 50:9 America 14:22 19:3 29:10,13 67:22 73:8 92:7 97:5 105:16 106:5 109:11 American 4:10 7:19 10:20 22:10 24:1,16 25:7 32:6 43:3 53:10 72:20 73:21 **AMY** 2:9 analysis 3:11 11:6,11 Andres 67:13 69:20 **ANDRÉS** 1:18 Andrew 2:2,21 10:19 35:10,11,16 41:12 55:7,8 61:13 62:4 67:11 Andrews 3:5 29:3 30:21 65:6 74:8 Andringa 1:14 10:9 75:5,8 118:1 Angeles 69:7 announced 99:21 annual 58:21 80:3 104:12 answering 121:7 answers 86:21 Anthony 3:3 6:20 Antolin 96:3 anybody 43:16 69:15 anymore 116:22 **APEC** 66:15 applaud 116:7 **applause** 16:8,9,19 17:19 19:4 29:17 125:16 applications 25:16

86:11 107:20 appreciate 6:16 13:15 15:22 17:2 19:18 30:12 31:3 35:2 41:6 41:20 43:1,10 45:4 52:7 57:2 60:20 65:3 69:13 70:14 72:16 74:3 77:5 85:22 87:22 88:9 91:1 118:11 appreciated 41:10 appreciating 15:16 appreciation 15:12 72:22 appreciative 73:5 apprentices 86:21 apprenticeship 84:16 85:8 86:5,8,11,17 87:19 112:14 114:20 114:22 115:9,20 117:10 apprenticeships 51:21 52:6 84:7 116:13,15 approach 47:4 54:18 91:8 April 27:20 aptly 82:21 Archer 2:6 area 52:3 64:14 65:15 89:12 96:14 112:1 121:21,22 areas 65:14 110:1 113:13 114:5 115:5 119:13 arm 13:5.5 **ARNE** 2:5 arrived 58:16 art 93:21 articulated 65:3 articulating 57:19 **ASEAN** 66:15 Ashley 2:14 4:18 6:3 103:21 Asia 63:12 Asia-Pacific 53:2 asked 15:11,21 86:20 asking 36:19 113:7,10 asks 26:19 aspect 39:8.8 aspire 28:15 assessments 65:21 assets 112:20 assist 103:3 assistance 23:21 24:17 27:5 **Assistant** 2:15,17,19 3:9,11 123:22 Associate 2:21 Association 1:22

associations 119:17 assume 10:7 assuring 111:22 attach 51:9,10,11 attend 27:15 attendees 27:19 28:12 attending 5:22 19:8 attention 46:12 71:10 attitudes 84:5 attribute 38:6 attributes 104:4 Australian 10:20 authority 21:12 authorization 79:9 authorize 79:17 authorized 93:14 auto 96:4,22 113:18 automobile 15:1 42:1 99.21 automobiles 101:18 available 24:8 25:11,14 30:16 Avenue 1:9 aware 26:20 27:11 61:8 ayes 88:5

В

back 5:4 11:7 12:19 42:22 123:19 125:2 background 41:22 Bali 47:1 ball 72:17 banc 88:2 Bank 3:9 34:2,4 51:6 77:14 82:10 Barack 16:17 barriers 8:18 22:3 26:12 66:10 base 32:5 42:3 56:9 81:19 90:7 **based** 80:18 bases 85:6 **BASF** 96:6 basic 100:10 basically 80:8 83:18 86:18 118:4 basis 104:13 battlefield 45:7 bearing 91:11 beginning 10:10 17:16 behalf 15:6 25:6,6 27:9 67:18 104:2,8 Beijing 92:18 **believe** 5:19 31:11 52:1 69:22 76:3 85:4 believes 32:4 beneficial 68:17 benefit 18:1 92:10

benefits 33:19 52:19 **benefitted** 15:4 48:6 49:16,16 Benz 99:21 Berlin 47:13 best 8:1 16:6 26:22 64:4 66:16 84:18 better 38:10 43:4 49:21 67:8 beyond 72:12 74:20 106:18 **big** 39:13 49:14 77:9 79:4 82:19,19 85:21 87:20 89:15 94:13 96:13 100:6 103:11 **biggest** 87:13 97:19 Bilateral 4:6 54:7 **bill** 10:15,15,16 44:7,8 44:14 50:21 51:1,11 51:12 52:5 72:11 83:9 85:18 87:7 **billion** 73:9,10 94:17 101:15 106:10 107:13 **bills** 44:5 bipartisan 32:11 34:8 78:20 104:13.19 115:12 bipartisanship 115:8 **bit** 43:4 44:15 54:6,12 57:7,18 58:7 62:5 71:6 104:4 111:13 120:4 blacktop 42:19 blueprint 8:7 **BMW** 99:17 board 79:15,16 87:17 97:4 120:22 121:1,2,2 **Bob** 10:17 **Boehner** 34:15 Boeing 1:12 5:7 89:1 99:16 Booker's 115:7 border 3:14 73:16 74:20 borders 22:1 36:22 42:6 **bottom** 93:22 117:2 **bowl** 105:10 branch 8:6 brand 93:18 96:5 break 65:21 breaking 72:7 brevity 35:11 70:14 74:4 Bridgestone 100:3 brief 31:9 36:3 briefly 45:22 56:6 70:22 74:8,19 86:3 88:21

104:2 bring 25:5 35:3 46:22 65:10,17 98:13 108:22 bringing 26:1 46:2 broad 77:20 87:2 broadly 7:14 53:1 54:1 BRODERICK 2:18 broken 83:18 brokerage 73:17 Brookings 109:8 Brownsville 74:16 Bruce 3:5 29:3 30:21 65:4 67:10 74:7 75:4 Budget 2:22 budgets 93:4 build 63:4 64:10 67:22 68:12,13 89:15 99:16 117:5,6,6 building 1:8 47:1 62:6 62:15,20 63:1,7,19,21 64:3,18,22 66:17 87:19 93:17 96:2,4 116:5,5,8 **buildings** 4:7 61:16 62:2 66:13.17 built 61:8 63:20 84:7 112:12 **bullet** 80:21 **bullish** 87:12 **bunch** 60:21 Burns 1:13 17:6,22 18:20 39:17 111:8 122:15 124:8 business 3:4 7:6 15:17 15:18 19:3 29:15 34:21 39:13,13 49:7 49:18 62:14 70:7 71:15 78:2,20 81:20 82:12 87:13 95:8 98:18,21 99:10,12 100:12 102:2,12,16 120:13,22 121:1 123:4 businesses 12:2,7 17:11 23:12,13,18 24:2,9 25:17 28:7 32:6 33:17 64:20 70:2 77:13,17 81:20 94:19 99:6 100:15 102:3,7 103:3,4 110:18 113:7 114:19 120:18 122:4 businesslike 19:6 **buy** 95:20 96:10 **buyers** 24:4 25:21 65:18 102:15 108:22 byproduct 57:6

С C 1:15 cabin 53:19 cabinet 2:18,19 6:8 33:3.5 calendar 9:11 28:19 32:22 125:5 **California** 6:4 90:2.4 103:22 105:7,14 107:15 109:20 110:2 call 17:5 19:1 37:8 38:4 38:9 111:18 117:20 121.20called 10:18 15:20 18:5 38:7 89:6 94:12 95:1 102:8 calling 100:7 Canada 25:1 74:19 capable 17:4 114:4 capacities 9:14 capacity 17:15 111:22 capital 68:5 105:11 110:5 capitalize 23:14 27:6 car 42:15 99:18 117:5 carbon 100:5,7 card 79:19,22 80:1,1 care 99:6 career 115:4 118:16 careers 112:7 careful 39:22 Carolina 2:13 8:15 89:2 89:15 98:13 99:3,14 100:8 101:8,16 102:9 103:2,9 114:18 115:21 119:22 121:7 121:8,15,20 Carpenter 1:17 10:11 Carter 33:9 case 32:15,21 33:10 34:3 cases 44:21 109:3 cash 103:7.7 cataloguing 58:10 catalyzed 114:21 CATHERINE 3:6 Cathy 52:12 57:22 cattle 107:12 cause 110:19 caused 26:12 celebrates 121:22 cent 34:10 center 71:19 93:19 centers 23:21 107:21 central 22:7 90:7 century 4:14 8:11 **CEO** 3:12 certainly 5:7 12:5 42:5

55:21 57:12.18 69:13 69:20 104:21 108:9 certification 84:5 certifications 113:20 cetera 54:1 chain 4:10 33:17 54:1 72:20 74:5 76:15,17 96:22 chains 23:12 **chair** 1:9,11,13 5:3 16:10,15,18 17:1,20 17:22 18:19,20 19:5 20:7 29:16,18 30:18 31:2 35:1 39:17 41:11 43:13,19 44:12 45:6 50:8 52:10 54:4 55:6 56:4 57:4,21 58:13 60:19 61:3,12 65:2 67:10 69:14 70:13,16 72:15 74:3 75:3 76:22 77:2 78:15 82:3 83:3 85:18 87:21 88:6.8 98:8 103:15,18,18 111:3,8 116:11 122:15 124:8 chairman 1:11,13,15,20 2:2,4,6 3:8 9:10,20 35:18 36:2 42:10 43:22 61:11 77:10 78:14,16 121:2 challenge 83:8 87:14 95:22 122:1 challenged 7:20 challenges 8:18 challenging 64:16 **Chamber** 69:7 champion 79:6 110:18 **chance** 12:10 change 58:2,11 76:12 98:20 114:9 120:5,20 121:15 changes 59:2 112:9 changing 91:6 chapter 37:9 characterize 28:7 charged 125:7 **Charles** 95:2 Charleston 100:22 101:1.10 Chase 109:7 chemical 2:2 96:6 chest 122:20 chief 1:12,13,14,14,16 1:16,18,20 2:1,2,5,5 30:13 48:9 China 4:6 54:6,12 56:11 57:10 58:3,10,22 59:2 59:7,20 60:5,7,12

63:19 80:22 96:20 97:3.6 China-specific 56:18 Chinese 54:21 59:10,13 59:16 chip 109:4 chips 109:3 choir 31:21 choke 73:18 **Chorus** 88:5 chunk 32:21 cities 41:2 106:12 109:7 109:12 city 96:5 103:22 104:7 105:13,15,21 106:1,4 107:5 109:18 clarity 65:18 class 116:6,9 classes 92:16 clean 60:17 67:6 clear 38:15 48:15,19 75:21 climate 60:15,17 Clinton 41:4 clock 95:5 close 26:18 29:6 33:21 46:9 47:1 110:11 125:3 **closed** 94:17 **closely** 8:5 20:15 56:2 57:14 110:7 closer 8:22 clusters 123:6 **co-chairs** 56:20 co-host 77:11 co-locate 71:22 coast 106:9,13 111:6 coastal 105:9 codes 63:20 66:18 93:7 collapse 14:13 colleagues 111:11 **college** 106:19 112:22 117:3,19 colleges 112:19 114:12 Columbia 2:1 come 18:3 42:14 48:12 48:16 84:11 85:7 100:9,10 101:5 111:5 113:8 118:16 124:17 comes 74:5 101:12,20 coming 14:12 31:10 40:18 54:20 98:16 110:22 120:9 125:12 commemorate 16:1 commend 39:4 comment 35:15 37:4 52:13 55:4 56:5 57:22 61:4 62:2 75:7 77:3

82:5 86:2 104:5 118:11 commenting 125:12 comments 39:16 40:10 54:5 60:20 61:19 68:22 76:14 83:4 111:16 118:2 124:9 Commerce 3:2,5,8,11 23:10 25:2 26:3 29:19 30:14,14 38:6 66:4 74:10 125:6 commercial 24:11 107:20 Commission 53:15 Commissioner 3:14 commitment 11:5 82:9 commitments 36:17 66:6.8 committed 11:14 32:19 34:13 66:5 committee 37:4 44:4 69:19 84:22 common 59:7 communities 13:1 33:9 41:3 108:15 110:18 123:14 community 49:7 106:18 108:11 112:19,22 114:12 commute 106:4 companies 21:15,21 22:1 24:17 25:13,20 27:1,15 28:17 33:16 60:11 62:7,8,17 63:22 64:1,19 65:22 80:19 86:15,18,19 92:6 98:17 100:2,9 102:22 103:7 110:19 116:12 117:9 company 1:12,17 2:3,7 38:18,22 75:19 94:21 95:1,2,10 96:4,7,14 96:19 102:11,19 119:5 121:3 compelling 34:4 compete 25:14 32:7 57:17 63:14,22 83:22 84:3,4 85:16 87:16 91:5 92:13 97:17 competing 22:11 92:18 92:19 competition 8:21 60:7 81:7 competitive 21:18 68:4 68:20 80:19 81:6 86:7 114:4 competitively 63:22 competitiveness 4:11

4:14 8:11 17:12 34:1 36:5 72:20 73:22 80:4 90:12 compile 84:18 complete 21:4 121:14 completed 48:8 completion 74:15 complex 59:19 compliance 26:8 **compliment** 122:19,21 123:18 complimentary 39:7 comprehensive 91:8 computer 91:17 computers 95:6,9 concept 112:5 concerned 50:21 51:15 concrete 59:2 113:13 conference 6:5 51:16 104:3,9,12 conferences 20:11 confidence 21:9 98:4 conformity 65:20 confuse 108:7 congratulate 20:6 congratulations 10:18 37:7 40:12 52:9 67:16 75:10 Congress 5:11 23:6 34:12 43:9 45:5 49:19 72:7 76:10 79:11.13 80:4 81:21 103:19 CONGRESSIONAL 2:8 congressman 5:13,20 19:7 41:18 45:17 49:4 77:2,10 78:18 79:12 Congresswoman 78:16 78:18 connect 110:19 123:21 consensus 65:12 67:1 Consequently 97:18 consideration 104:15 considering 106:5 consistently 87:8,9 constantly 122:10 constituents 33:2 construction 66:13 121:3 consummated 78:3 context 56:18 Continental 100:3 continue 21:6 40:18,22 56:3 64:21 77:22 78:11 81:8 92:4 103:12 112:21 113:12 **continued** 7:14,19 9:13 35:22 continues 21:17 40:15

75:16 continuing 19:8 73:20 continuous 5:22 Contreras-Sweet 3:4 7:5 82:6 122:18 124:7 contributed 21:2 control 120:10 **convene** 84:20 conversation 20:3 conversations 32:22 cool 117:9 cooperation 36:21 60:17 66:15 74:21 coordinate 22:15 84:12 84:22 coordination 20:3 35:3 **Corporation** 1:13,15,18 1:19,21 3:12 cost 34:9 81:12 120:14 costing 99:12,13 **costs** 92:2 109:20 110:4,5 112:12 **Council** 1:1,8 2:17,20 6:13,17 8:20 9:10,21 11:5,10,16 13:22 14:11,15,15 15:5,14 19:19 20:19 66:16 74:21 103:21 **Council's** 67:7 counsel 17:7 counseling 24:5 counselors 116:21 117:8 countdown 95:5 countries 20:12 24:12 24:15 25:11,21 46:7 46:13 48:15 84:1 95:9 125:8,10 country 7:17 15:15 17:10,11 19:15 23:22 27:12 28:13 38:13 48:2,5 53:6 78:9 82:16,21 91:16 92:2 93:5.21 98:7.21 101:18,19 113:21 123:8 country's 20:20 county 92:20 106:17 107:9 couple 18:21 32:10 34:20 37:3 40:9,12,13 46:6 71:12 111:10 118:3,7 course 6:6,9 10:5 11:1 24:10 36:7 57:10 75:14 85:3 107:19 crafts 114:14 create 22:9 47:4,6

84:21 123:6.16 created 38:7,8 121:19 creating 68:18 72:2 creation 14:22 credible 34:17 credit 80:9 93:5 114:21 crime 10:13 critical 29:8 32:5 33:8 33:15 37:15 44:18 49:10,20 50:1 77:16 77:20 79:8 84:8 critically 9:3 74:12 crops 107:9 cross-border 73:7 crossing 74:17 cuff 16:16 culture 120:20 121:15 121:19 custom 99:18 customer 99:10 100:17 124:21 customers 21:22 110:20 customized 113:9 customs 3:14 36:17 44:8 51:12 cut 88:16 CVS 115:1 cyber 86:10 D

D-Michigan 2:10 D-Minnesota 2:9 **D-Washington** 2:9 **D.C** 7:17 76:6 100:14 dairy 107:12 Dan 2:10 5:15 43:8 Daniels 2:6 dark 43:5 data 21:5 25:13 30:13 30:15,15 date 26:17 56:22 **DAVE 2:11** David 1:14 72:18 74:3 Davis 123:21 day 28:3,18 42:20 78:1 78:7 91:10 98:14 103:6 112:11 118:14 118:16 121:8 days 32:13 79:10,10,16 118:3 DC 1:9 deal 42:19 56:17 71:4 87:14,20 95:14 113:12 dealer 42:1 dealership 42:14 dealing 120:2

deals 78:2,5 80:20 94:17,18 debate 12:4,5 14:4 48:5 49:14 57:14 debt 93:12 117:19 **debunk** 43:6 decades 81:1,2 Decatur 41:5 December 7:13 125:4 decisions 48:22 deck 87:3 deep 45:10 deepen 101:1,2 deeply 94:2 definition 70:6 delays 40:17 **DelBene** 2:9 5:18 77:3 77:4 78:18 delight 20:10 delighted 123:2 deliver 19:21 59:2 deliverables 59:18 delivered 104:16 delivering 97:16 delivery 42:15 demonstrated 11:5 department 3:7,8,10,11 3:16 6:21 23:10 24:21 26:3,22 27:11 29:19 30:14 56:20 66:4 71:18 74:9 Deputy 3:5,14,15 29:3 design 68:13 desk 120:15 detail 30:8 develop 19:20 64:4 65:11 66:22 84:15 developing 25:16 46:14 65:15 66:16,19 111:22 development 3:10,13 91:13 110:8 113:12 dialed 33:18 dialogue 54:18,20 58:22 59:9 73:14 74:11 Dick 10:11,12 **difference** 18:12,14 36:12 76:4.13 different 59:6 95:9 114:7 118:10,17 difficult 48:13,21 54:15 75:19 digestible 30:16 digging 80:11 digital 37:11 38:8,12 39:18 53:16 **Dinner** 69:8

direct 14:19 36:1 85:12 Director 2:17,21 3:13 6:13 9:5 123:22 directors 120:17 disadvantage 63:9 disarmament 82:20 discipline 92:21 94:2 98:4 discount 110:3 discuss 9:8 discussion 4:4 46:21 47:10 53:22 disown 13:8 distinguish 110:16 distinguished 86:4 distributors 24:5 district 77:9 ditto 37:7 75:9 diverse 105:17 diversified 107:19 diversifying 107:17 divulge 38:18 Doha 46:22,22 doing 7:10 8:1 18:1 24:13 43:2 45:8 48:2 52:8 56:15 58:3 86:19 90:22 97:8 111:21 115:21 116:1,19 119:16 dollar 75:18 dollars 91:21 106:10 domestic 4:8 67:12 dominant 107:1 **DOT** 72:8 Dow 2:2 62:7 downticks 113:17 **Dozen** 38:8 39:19 draft 40:6 dramatic 112:9 drayage 73:17 Dreamliners 89:17 drink 69:17 driven 31:11 dropped 44:5 duration 55:20 Ε earlier 10:12 18:5 58:16

60:15 61:4 111:17 early 118:20 easily 30:16 51:10 east 105:8 easy 9:1 20:2 22:2 35:4 38:15 42:13 echelon 42:18 echo 105:1 economic 2:17,18,20 3:6 6:13,17 22:9

52:19 54:18,19 58:22 59:9,11,20 73:14 74:11 78:7,8 107:13 113:11 economies 54:17 economy 7:19 9:5 14:12 21:18 29:11 31:10 37:11 42:21 56:14 70:1.12 77:21 91:6 98:6 105:3 108:8 114:2 educate 7:16 education 89:20 91:12 91:22 93:15 98:5 111:15 117:3 124:20 educational 106:15,20 educators 114:19 effect 57:15 effective 65:16 effects 68:17 efficient 106:2 effort 28:5 30:13 31:1 efforts 7:16 22:15 37:21 44:17 49:6 66:19 73:1 73:13 76:4.20 eiaht 81:1.2 85:6 eight-county 107:14 **Eighty** 82:13 Eisenhower 1:8 either 51:8,10 83:11 106:18 elaborate 62:5 elected 5:5 Electrical 112:10 eliminate 46:15 73:17 eliminating 36:16 elimination 36:18 ELIZABETH 3:12 emailed 15:20 embodied 11:20 embrace 38:11 112:5 emphasis 44:17 59:3 59:13 emphasize 77:22 78:11 81:5 employees 33:16 41:7 102:12 employers 87:12 112:2 empower 67:8 empowers 65:10 **en** 88:2 enable 72:13 encourage 28:17 40:22 52:6 56:2,16 67:3 encourages 68:10 encouraging 47:18,21 endorse 73:12 energetic 105:18

124:13 energized 76:7 energy 3:6 44:18 60:18 63:11 67:6 109:22 energy-efficient 62:19 enforce 66:18 enforcing 26:5 engage 25:20 47:21 60:16 engaged 11:10 34:12 45:10 53:2,2,21 66:14 82:4 engagement 2:16 30:5 50:2 59:20 engaging 48:6 53:15 73:13 enhance 70:2 enhanced 72:6 enhancing 25:12 enjoy 121:12 enjoyed 20:7 35:19 enormous 21:9 enormously 49:16,17 ensure 25:13 64:18,20 66:21 ensuring 26:7 enter 85:1 enterprise 87:3 enthusiastic 124:12 entire 22:14 29:2 30:13 105:12 entrepreneurs 64:21 entry 85:12 environment 3:7 58:12 66:14 environmental 46:10 environmental-friendly 46:15 Equipment 1:19 **ERIC** 3:7 Erie 42:10 especially 60:8 essence 78:12 90:16 essential 8:20 29:9 establishing 98:3 estate 108:7,9,14 et 54:1 ethic 84:6 Europe 53:3,14 97:4 European 53:15 63:21 Europeans 47:15,16 63:20 eve 58:21 event 27:15,20 28:9 77:9 events 25:22 28:13,16 28:16 32:19 everybody 5:4 11:2

13:14 52:16 82:4 90:22 93:3 97:1 111:19 120:22 121:22 122:6 125:4 everyone's 7:12 Ex 12:5 51:13 Ex-Im 18:16 34:2,4,5,12 34:17 42:12 51:6 75:5 75:14 76:1 79:4,6 82:10.19 exact 105:6 exactly 95:7 example 35:11 39:1,10 53:8 63:10,19 88:20 94:20 112:10 examples 96:1 124:13 124:16 exceptionalism 53:10 exceptionally 92:22 93:1 114:5,15 **excited** 8:10 99:22 Excuse 61:6 execute 8:6 executive 1:8,12,13,14 1:14,16,17,18,20 2:1 2:2.5.5 8:6 exhibitors 108:20 exist 63:8 existing 25:15 26:8 58:10 66:8 73:18 expand 103:8 109:22 expansion 109:10,13 109:16 110:22 expect 32:12 experience 29:19 experiment 93:7 expertise 25:12 65:11 114:11 expires 79:9,15 explaining 42:11 export 1:1,8 9:10 11:16 13:22 20:16 23:21 24:2 25:18 62:13 64:22 73:15 75:17.19 80:8 82:14 89:4,6,18 94:12 97:14,14 98:7 101:15 102:7,16,22 103:20 105:2 export-import 3:9 77:14,18 export-oriented 124:4 exported 101:16 exporters 26:11 67:9 104:6 108:4,6,13 109:11 110:17 exporting 36:14 61:20 109:11 exports 7:18 9:2 31:20

32:4 33:22 40:19 90:8 92:15 94:12,22 95:17 95:17 97:19 101:12 101:14,18,19 102:10 103:11 **expose** 28:5 express 15:11 58:4 72:22 expression 18:4 104:22 extend 70:20 extends 107:4 extraordinary 15:17 extreme 63:13 extremely 106:13 116:17 F facilitating 13:13 36:16 73:7 facilitation 47:3 facility 93:20 112:11,13 fact 15:16 21:5 24:13 35:8 66:1 89:5 100:21 104:11 105:18 106:3 119:22 factories 97:3.4 factory 89:15 96:3,5 97:5 facts 45:1 fair 22:11 27:14.22 36:13 38:11 61:5 80:20 fairly 35:9 fall 20:9 fallen 31:17 families 12:22 fantastic 16:12 19:16 53:4 103:15 far 78:19 84:1 far-reaching 72:11 Farm 3:15 fashion 115:12 fast 101:3,9 106:4 fast-growing 105:18 faster 98:6 101:8 fastest 106:8 fastest-growing 105:19 favor 88:4 federal 110:14 122:9 123:11 feel 12:18 31:20 49:1 74:1 82:9 122:12 feels 14:10 23:7 fellow 40:22 felt 8:22 82:17 **Ferry** 118:4 fiber 100:5,7 field 22:5 32:7 60:6

(202) 234-4433

fiercely 21:17 fifth 90:3 105:14 fight 82:4 83:5 fighting 53:6 figure 83:10 fill 79:4 final 48:17,21 49:15 72:4 finally 8:10 48:8 60:13 finance 24:7 60:17 financed 42:16 financial 24:6 financing 72:1 80:18 find 34:17 fine 83:1 fine-tune 8:7 finish 13:12 22:22 finished 107:4 108:21 fire 63:20 firm 36:22 firms 24:4 first 26:21 30:12 31:10 35:12 36:7 37:5 38:13 40:12 46:20 65:6 67:15 69:1 71:13 72:21 74:9.16 77:5 78:19 79:21 90:21 91:12 92:17 93:10 104:2,8 108:5 119:12 120:6 124:11 fiscal 92:21 94:2,8 98:4 fit 43:14 62:21 fits 61:21 five 9:12 10:3 14:9,14 19:16 35:19 59:22 100:2 108:16 110:4 125:14 fix 99:4 flattery 115:22 flew 76:6 96:19 97:6 flexible 118:8 flow 103:7,7 107:18 focus 22:7 51:7 73:6,8 89:20 94:11 118:22 focused 22:13 25:9 29:20 71:2 74:10 91:15 94:13 107:22 120:16 focusing 102:3 folks 12:10 44:20 92:13 94:1 113:14,15,18 114:12 115:3 follow 80:12 88:13 followed 104:14 following 57:13 follows 80:14 food 105:11,11 107:4,5 107:22 108:17,19

115:3 forbearance 6:16 **Forbes** 106:3 force 38:17 foreign 3:15 22:1 26:7 26:12 55:13 95:14,21 foreshadowed 8:12 foreshadowing 54:12 forget 40:4 92:9,14 forgetting 92:5 form 30:5 115:22 format 27:4 forming 105:9 forth 41:5 fortifying 87:20 fortunate 64:3 90:14 fortunately 90:17 forum 59:1 forward 5:8 7:12 9:13 17:14 20:15,17 28:20 29:4 40:7 41:8 49:3,8 49:9 54:2 71:11 73:20 84:9 85:10 found 98:2 116:12 117:14 foundation 84:7 Founder 1:19 2:3 four 55:15 91:3,9 93:10 96:19 106:10 four-year 117:3 fourth 60:10 91:19 106:4 118:20 Foxx 3:3 6:20 33:7 69:9 70:17,19 71:9 frankly 11:4 22:4 25:6 92:16 **FRAZIER** 1:15 Fred 3:8 34:3 75:6 77:3 82:7,21 83:2,5 free 21:3 32:8,9 36:12 38:16 40:21 55:16 58:7 fresh 108:21 Fresno 2:14 6:3 90:1 103:22 104:4 105:5,6 105:13,21 106:17 107:6,7 109:1,4,19 111:6 116:3 124:18 Friday 44:11 45:9 80:3 Friday's 31:13 Friedman 1:16 10:11 friend 5:7 friendly 100:13 102:3 friendship 13:16 Froman 3:3 7:3,22 33:11 38:7 43:20 45:21 56:6 57:8 Froman's 54:11 61:18

fruit 91:11 Fruits 107:11 frustrated 44:19 **Fujian** 55:17 full 9:7 112:15 fully 15:9 32:19 fun 13:11 fund 68:6 84:14 fundamental 91:4 funded 83:20 funding 72:12 funnel 84:15 further 121:5 future 32:5 67:4 85:15 87:12 92:8 118:9 119:9 G G&C 1:19 **G20** 60:2 **G7** 15:8 47:15 60:2 **qain** 42:4 game 87:4 game-changers 62:16 Gee 89:14 Gene 1:19 10:13 68:21 70:13 general 1:21 2:21 39:8 39:14 40:2 generates 108:13 **Geneva** 46:8,19 geopolitics 57:7 Germany 96:15 Germany's 27:12 getting 15:9 33:17 34:13 45:9 50:22 57:12 76:15 79:18 85:1,15 101:7 102:1 114:3,10 125:3 gift 16:21 Ginni 37:4,5 39:15,18 41:12 give 12:9 44:1 45:2 51:13 80:5 102:10 117:12 given 14:15 74:4 giving 72:12 83:6 86:21 115:3 global 12:11 21:18 36:5 60:1 62:10,12 64:18 68:4 91:6 109:6 globalized 29:11 globally 65:12,20 66:2 **Gluski** 1:18 67:14,15 **go** 33:21 36:11 37:18 44:6 47:8 57:1 83:13 83:15 87:11 92:15 95:11 99:8 102:17

117:4.11 118:9 123:3 goal 13:10 28:9 goals 20:16 21:7 **goes** 40:7 71:11 going 5:21 10:7 11:7,13 11:15 13:11 20:17 31:4 36:3 37:18 43:14 43:15 44:6,10 46:11 50:12,12 53:18 54:16 57:17 60:16 61:7,11 69:3 71:9,22 72:6,10 72:13 76:4 78:3 80:3 80:5 83:6 84:3,4 85:5 92:4 93:20 97:13 98:18 99:4 100:12 103:12 113:5 114:8 116:19 117:1 121:22 124:16 gold 16:3,4 good 5:6,13,16 6:4 7:7 12:18 13:22 19:7,9 29:3 32:10,15,16 35:7 44:12 45:11,16 46:16 46:19 47:9 50:14 52:11 56:8 57:8.21 58:17 70:16 74:1 81:18 92:8 98:9.12 100:11 102:7 111:9 111:20 124:19 125:1 qoodness 40:1 goods 12:16 46:10,16 107:4 108:22 government 2:21 19:22 26:13 39:12 59:5,10 64:17 70:5 72:9 84:11 112:2 120:7 122:3 123:11 governments 26:8 64:13 Governor 2:13,13 4:16 4:17 5:6 8:12,14 58:15 88:22 89:10,14 90:19,21 91:1,4 98:8 98:11 111:13 112:4 116:1,10 117:21 119:20 120:6 124:14 124:15 **governors** 2:12 49:8 81:21 92:11 93:2 119:17 grab 64:17 grade 91:15,19 92:17 graders 118:20,21 graduates 28:5 graduation 91:14 Graham 79:20 granite 45:1 grant 86:7 123:10

grateful 20:4 graying 87:14 great 5:3 7:1,11 9:17 11:16 27:8 37:20 44:2 45:17 53:17 54:4 62:22 70:17 85:18 86:9,14 98:14 101:1 102:21 112:7 114:20 117:13 118:2,8 119:15 121:8 124:12 124:13 greater 40:19 68:9 greatly 70:1 Greek 10:19 green 2:1 4:7 61:15,16 61:21,21 62:2,5,10,12 62:14,15,18,20 63:1,7 63:10,12,14 64:2,7,9 64:18,22 66:13,17,17 101:2 greetings 98:13 grew 60:14 ground 9:1 12:20 groundwork 23:11 25:4 group 7:14 16:7 21:11 26:19 31:20 32:4 49:17 125:14 groups 49:18 grow 42:8,21 87:13 98:6 103:12 **growing** 15:1 64:22 89:4 99:8 105:3 106:8 108:8 grown 116:16 growth 3:6 7:19 22:9 29:13 107:18 123:5 123:16 **Grupo** 96:3 GT 100:3 **Guam** 48:9 Guangdong 55:16 guess 77:6 guessing 75:6 guests 86:4 guidance 35:2 116:21 117:7 quide 20:4 Gulf 66:15 н Hale 1:19 10:13 69:1,16 69:19 70:15 Haley 2:13 4:17 8:14 58:15 89:1,13 91:1 98:11 116:10 117:21 119:20 120:6 124:14 half 10:3 35:20 56:8 88:14 106:10

hand 17:5 hands 29:3 87:3 hang 75:12 Hanover 27:13,16 happen 120:15 happened 89:19 happening 53:11 115:11 happens 109:17 happy 53:12 hard 10:15 23:14 42:12 58:8 88:9 109:21 Hardhats 85:13,20 hardware 114:11 harmonization 70:6 Harry 71:5 harvesting 123:15 Hatch 39:6 hate 79:1 hated 121:10,10 hats 10:16 headed 44:10 51:16 heading 72:17 health 93:15,19 Healthcare 86:10 healthier 64:10 hear 33:15.20 34:18 86:4 87:11 91:2 114:6 117:7,8 heard 61:19 79:7 hearing 5:9 119:21 heart 19:3 23:10 heavily 60:16 heavy 18:2 Heidi 51:17 held 20:13 77:8 helmets 10:15 85:13,20 help 15:21 18:3 19:1 23:18 24:1,5 39:13 48:1 53:19 56:16 69:12 100:15 102:14 102:17 103:4 110:4 110:19 112:2 121:9 122:1 124:3 helped 17:11 19:19 20:4 74:14 77:10 123:21 helpful 49:10 helping 49:21 57:6 68:18 82:21 102:7 helps 41:7 **HEWSON** 1:20 hey 9:9 18:5 45:6 Hi 58:19 hiccup 44:15 hierarchy 61:8 high 28:6 32:5 36:14 56:12 59:13 74:9

75:17 91:13 97:15 106:18 109:20 117:11 119:4,4 high-demand 21:7 high-five 23:1 high-level 47:19 73:14 74:11 high-paying 12:21 high-quality 27:17 97:11 high-speed 116:2 high-standard 32:9 57:3 high-tech 91:6 high-unemployment 110:1 higher 93:15 highest 67:1 highlight 63:6 highlights 74:2 77:16 highly 12:22 65:16 highs 101:14 highway 105:22 Hill 115:12 hire 86:21 103:8 HIRSCHHORN 3:7 historical 11:6.11 history 50:10 97:20 hit 32:1 101:13 **Hite** 1:21 10:15 83:15 111:17 Hochberg 3:8 34:3 42:10 78:17 holding 56:11 home 22:9,10 41:16 51:22 100:8 honest 46:21 47:10 honesty 53:8 honor 9:22 honorable 103:18 hope 27:14 47:2 71:4 hospital 93:19 hospitality 15:2 **hosting** 119:3 hours 18:21 112:15 House 2:15 32:12 94:5 104:17 huge 52:1 80:18 hundred 76:10 106:16 hundreds 27:18 L lan 31:1 **IBM** 2:5

IBM 2:5 ideas 43:7 identify 84:12 identifying 122:19 Iger 10:17

Illinois 41:5 illustrated 83:2 **Im** 12:6 51:14 image 28:10 imagine 106:13 107:13 immediately 109:15 impact 14:19 70:14 78:7,8 85:21 107:14 impactful 39:19 implementable 65:17 implementation 47:2 import 73:15 importance 31:20 37:9 66:12 82:7 108:6 important 7:15,18 8:3 9:3 12:14 20:22 26:2 30:6 31:5 33:18,22 40:16 65:8 66:1 68:2 74:12 75:21 76:17 77:21 78:10 85:20 92:22 93:1 94:3,9 95:16 106:14 108:11 110:12 113:1 114:5 114:15 117:17 119:2 124:22 **importantly** 34:9 70:3 109:14 impressed 39:20 119:21 impressive 111:14 improve 68:1 73:21 **improves** 68:19 improving 25:15 28:10 60:7 91:14 include 66:19 included 40:6 41:21 66:9 70:8 includes 7:16 including 13:15 67:5 74:14 79:4 inclusion 37:10,22 inclusive 38:14 incorporate 25:17 68:9 increase 25:19 increasing 32:4 60:11 increasingly 29:11 incredible 96:17 105:10 incredibly 94:2,9 117:14 industrial 27:14 industries 68:18 100:6 108:2 124:5 industry 3:7,11 15:1,2 104:5 106:22 industry-led 83:21 84:9 industry-specific 25:12 inextricably 14:16 52:22

inform 67:8 information 27:3 30:5,6 37:17 informed 88:20 infrastructure 4:8 50:21 51:5 62:11,15 62:21 64:7 67:4,13,20 68:1,2,5,8,16 70:1,10 71:2 100:19,20,20 101:11 106:11,16,21 109:15 111:2 116:5 124:21 infrastructured 105:22 initiative 74:20 87:2 89:6 109:7 initiatives 30:10 76:18 89:21 inland 101:6 innovate 62:13 63:3 64:4,21 innovation 89:21 108:1 115:14 123:10 innovations 60:5 innovative 27:17 28:6 72:1 input 8:20 26:21 49:17 **inside** 16:2 114:2.14 instance 115:1 institutions 24:7 92:3 93:16 instructions 36:1 insurance 82:14 integral 79:6 intellectual 36:15 39:1 intensity 49:13 intensive 68:6 interagency 71:14 interested 47:17 55:19 77:13 124:2 interesting 123:14 Intergovernmental 2:16 international 2:4,6 3:10 20:21 21:5 51:3 96:6 102:15,18 110:9 116:12 internationally 95:12 internet 38:17 internships 119:5 introduce 24:4,6 61:7 61:11 67:20 72:19 88:13 introducing 8:12 88:15 introductions 90:16 invaluable 20:20 inventive 28:7 invest 60:12 93:14,15 94:1

invested 86:6 investigating 26:7 investing 106:9 **investment** 3:12 4:6 23:5 54:7 55:14 60:10 95:14,21 96:7,16 97:14 115:14 124:4 investments 108:10 invitation 27:12 invite 28:2 123:1,12 involved 43:11 76:15 87:9,10 102:17 lowa 41:4 iPhone 81:16 issue 9:1 65:8 71:14,15 115:8 **issues** 9:8 31:12 36:18 40:16 46:6 47:9 48:1 48:13,21 51:7 54:1 56:10,17 76:12 94:8 **ITA** 39:22 46:2,8 J **JADOTTE** 3:11 **JAMES** 1:11 Japan 25:1 jargon 88:17 Jarrett 2:15 6:10 13:21 16:13,16,20 17:3 Jav 2:13 4:16 5:6 88:22 **Jeff** 2:17 6:12,12 22:14 31:3 41:15 61:5 **Jim** 1:9 13:21 14:2,7,18 16:3 17:3 18:1,1,3 19:13 31:4 32:1 33:3 34:22 35:18 40:12 55:4 67:15 69:2 70:19 79:3 **iob** 25:4 37:20 50:2 92:9,11,13 98:18 111:20 114:20 121:16 122:11 123:16 job-driven 83:21 **jobs** 12:22 14:22 22:9 31:13,14,15 34:6,6 53:9 68:18 73:11 81:9 81:10 89:4 114:7 115:10 117:13 118:5 120:11,11 **JOHNSON** 2:18 **join** 17:17 28:3 joined 18:8 joining 5:5 8:15 44:3 joke 16:2 **JPMorgan** 109:7 **JR** 1:11 juncture 52:13 June 1:5 104:11

iunior 119:4 Κ **K** 3:14 K-12 52:4 Kalin 31:1 Kansas 96:5 keep 7:22 29:13 32:14 38:16 40:4 50:12,13 54:21 72:17 keeping 92:2 **KEITGES** 2:1 62:4 Kelly 2:10 5:12 41:18 41:20 43:16 **KENNETH** 1:15 Kerry 33:9 **KEVIN** 3:14 key 18:10 33:1 34:20 55:16,16 56:10 **keynote** 69:6,10 keys 105:3 kick 13:19 90:19 kids 92:17,18,19 117:8 **Kildee** 2:10 5:15 **killed** 79:1 kind 11:21 16:2 35:11 56:16 57:19 111:18 kindergarten 92:16,17 118:12 kinds 12:9 Klobuchar 2:9 50:14.16 knew 48:11 99:5 120:9 120:13,17 **know** 7:10 9:10 17:5 18:2 21:10,16,20 22:13 27:8 28:1,20 29:12 30:8,21 40:20 41:4,13,22 43:6,17,21 44:19 45:7 57:15 68:2 69:15,16,16 73:18 76:11 82:4 83:9,22 88:22 89:1 90:6 95:3 96:10,12 98:15 100:5 103:1 104:9 105:6 110:13,22 116:11,21 knowledge 45:11 known 89:22 90:18 knows 15:7 74:6 89:10 Korea 109:4 **Korn** 118:4 L L 1:16 **L.P** 2:4 labor 3:2 49:18 84:12

land 46:22 109:12 large 15:4 31:11 32:21 62:7 64:19 66:22 81:20 105:13 larger 109:22 119:16 largest 27:13 100:6 105:14,15 108:18 lastly 104:5 110:6,21 Laughter 43:18 45:20 61:2,14 69:18 71:8 lawnmowers 101:20 lay 23:11 25:4 lead 29:11 56:13 64:13 64:17 66:2 76:1 91:17 91:19 lead-in 59:15 leader 6:19 19:16 34:14 68:7 86:15 125:13 leaders 8:17 36:9 86:16 88:19 104:17 112:3 122:10 leadership 14:18 15:5 17:8 18:14 30:1 31:8 35:19,22 36:10 50:18 51:17 52:16,17,22 57:11,13 69:2 leading 20:7 learn 110:16 119:7 123:12 learning 77:14 leave 11:15 119:10 leaving 77:7 led 11:18 14:11,21 24:21 **LEE** 3:13 left 13:5 17:4 legislation 23:3 legislative 79:10 legislator 19:8 legislature 5:22 93:13 legwork 10:14 leisure 16:22 lending 80:13 82:13 let's 11:8 12:8 18:6 19:10 23:1,8,16 117:2 letter 35:13 36:8,10,11 37:1 40:1 52:7 54:6 54:22 55:2,9 56:3 61:7,17 62:1 63:6 64:6,15 67:12,21 68:10 71:1 72:14,19 73:6 83:10,17 104:14 104:16 letters 4:4 8:4,9 35:5,9 36:4,6 41:11 50:5 76:16 88:2 level 8:19 30:7 32:7 42:18 47:7 72:14 93:1

Neal R. Gross and Co., Inc. Washington DC

112:18

lack 21:21

Lago 3:9 58:14,19

96:15 97:18 106:20 109:17 110:13 113:1 117:2,11 122:9,9,10 leveling 22:4 60:6 levels 86:9 liberalizing 60:10 life 25:5 26:2 lifetime 114:8 lift 108:12 lifting 18:2 light 62:6 101:2 **limits** 90:4 Lincoln 41:4 Lindsey 79:20 line 22:22 93:22 linemen 113:20 link 30:19 linked 14:16 links 16:16 list 21:12 38:14 46:14 55:15 56:11 58:2 59:21 89:3 listen 83:8 listening 39:12 listens 37:10 lists 101:21 literally 114:11 little 11:6 43:4 44:15,19 62:5 71:6 73:10 80:10 80:21 95:2,4,10 104:4 111:13 120:4 LITTLEFIELD 3:12 live 21:22 63:4 64:11 Liveris 2:2 10:19 35:17 39:15 40:8 54:8 61:10 61:15 living 84:2 119:14 loans 82:14 local 8:19 49:19 92:22 102:5 106:2 109:13 109:17 110:13 122:9 localization 36:18 locate 110:1 located 24:11 Lockheed 1:20 logistics 86:9 London 92:18 long 46:14 47:11 55:20 57:1 68:15 longer 68:19 79:16 99:13 longer-haul 51:1 longest 5:21 19:8 longstanding 104:20 look 5:8 7:12 9:9 17:14 18:5 20:15 29:4 42:3 42:20 54:2 70:5 73:20 88:18 90:14 98:19,22

99:7.8 100:21 looked 42:2 62:11 **looking** 9:13 35:12 50:22 59:19 62:7 81:13 85:9 121:14 looks 16:11,11 58:3 73:3 Los 69:7 losing 78:2,4 **lost** 12:4,5 lot 20:2,2,3 26:15,15 30:2 31:5 34:19,19 35:2 46:12 47:14 48:10 55:2 73:3,4 84:1 90:8 98:19 102:22 115:11,15 120:14 lot's 75:11 lots 37:16 **love** 18:4 low 52:2 93:8 low-cost 97:11 low-flush 62:19 Μ **M** 1:13 2:4,5 machines 113:4.4 macroeconomic 60:1 Madam 103:18 111:3 116:11 123:17 Madrid 96:18 magazine 106:4 Magno 2:3 main 56:15 maintain 42:2 68:14 major 41:2 108:17 majorities 34:8 making 30:3 33:10 46:16,18 49:20 66:5 74:18 106:11 120:16 Malaysia 25:2 manage 63:11 Management 2:21 managing 63:16 manufacturer 109:5 manufacturers 28:2 76:6 107:5 108:18 manufacturing 28:3,8 28:11,18 52:3 67:18 87:16 98:1 118:14,18 MARCUS 3:11 Maria 3:4 7:5,7 51:16 82:5 83:4 MARILLYN 1:20 Marisa 3:9 58:14,18,19 81:13 markers 91:10 market 25:11 42:4,6,20

53:16 60:4 64:22 65:21 100:19 101:7 marketplace 22:2 62:8 markets 3:10 22:4 24:19 68:4 marries 61:18 Marriott 2:6 Martin 1:20 Mary 1:14 10:9,9 75:5 87:8 Masterclock 95:1 match 84:13 matter 45:1 71:10 89:5 101:12 125:17 matters 100:19 121:18 Maurice 2:20 6:14 **MAYOCK** 2:21 mayor 2:12,14 4:18 6:3 8:13 90:1 91:2 103:17 103:21 123:17 mayor's 110:12 mayors 6:5 49:8 92:11 104:3,9,18,21 105:2 108:7,12 119:17 MCALEENAN 3:14 McConnell 34:14 McNerney 1:9,11 5:3 16:10,15,18 17:1,20 18:19 19:5 29:16,18 30:18 31:2 35:1 41:11 43:13,19 44:12 45:6 50:8 52:10 54:4 55:6 56:4 57:4,21 58:13 60:19 61:3,12 65:2 67:10 69:14 70:13.16 72:15 74:3 75:3 77:2 78:15 82:3 83:3 85:18 87:21 88:6,8 98:8 103:15 125:14 mean 12:4 45:7,13 85:21 96:1,9,12 115:11 meaning 63:13 means 12:21,21 38:11 44:4 73:4 90:5 meant 30:8 99:10 measure 55:21 mechanism 57:18 **medium** 15:4 medium-sized 12:2,7 23:13 meet 63:2 81:7 96:20 97:6,7,15 meeting 1:3 9:9 13:20 14:6 15:8 21:7 29:2 48:17 50:17 58:20 104:12 114:19 125:4 meetings 33:1 57:11

member 2:20 5:22 10:14 members 1:10 2:8 5:10 5:11 6:7 7:20 9:16 13:22 33:1,15 37:3 40:22 41:6 49:19 67:3 71:22 75:20 76:10 81:21 103:18,20 memory 29:20 mental 93:15,18 mentioned 14:2,8 112:6 118:4 119:1 mentoring 86:19 Mercedes 99:21 Merck 1:16 merit 67:2 messages 57:12 **Messe** 27:13,16 met 1:8 7:13 8:3 71:5 79:21 method 84:18 Mexico 25:1 73:8,9,13 74:17 MICHAEL 3:3 Michael's 71:6 Michelin 100:3 Michigan 5:15 middle 105:6 107:14 111:18 112:1 116:6,9 middle-skill 115:10 Midland 2:7 midnight 18:20 midterm 8:3 Mike 2:10 5:12 7:3 22:14 33:13.21 41:9 44:2.6 45:18 50:8 52:20 54:11 56:4 57:4 58:979:7 military 85:3,6 million 31:14 34:6 81:3 81:3,14 86:6 93:11,14 93:20 96:2,7,11 millions 73:11 mind 76:12 mindset 120:5 Minnesota 52:2 minute 99:19 minutes 34:18 35:6 83:11 85:17 106:6 111:10 missed 69:4 mission 94:5 125:7 missions 24:22 67:5 Missouri 2:13 88:22 89:5,6 91:20 92:1 93:4,18 94:13,18 95:2 96:3,8 97:9,20 **MIT** 111:20

mix 104:5 106:22 model 11:17 39:3 86:14 95:8 123:7 modern 37:11 modernization 4:9 67.13 moment 14:4 44:1 momentum 23:7 47:5,6 57:573:4 money 34:10 99:11,13 100:16 120:1,14 121:4 124:20 monitor 55:18 monitoring 26:7 month 78:4 79:14 81:9 months 31:15 33:6 49:13 117:5 morning 14:1 15:10 18:18 98:12 **mountain** 105:9 **mountains** 105:7,8 move 18:6 49:2 64:19 84:9 88:10 114:13 moved 50:20 88:11 91:13 movement 64:9 moving 47:17 75:5 85:9 101:9 multilateral 47:6 **municipal** 107:20 Ν N 2:2 **NAFTA** 48:4 name 6:15 11:8.13 16:17 101:20 names 11:8,13 NASA 95:5 nation 108:19 nation's 23:13 national 2:17 6:13 14:4 33:10 84:20,21 natural 12:11 13:4 37:16,17 navigate 24:18 near 46:5 nearly 68:6 Nebraska 41:4 necessary 29:10 54:17 54:20 need 19:1 21:16 27:4,5 31:19 33:15 34:16 36:17 49:11 56:17 57:20 68:7 70:10 71:10 79:21,22,22 82:1,1 99:11 100:18 112:4,7 114:6 117:4,7 117:8,8 122:10

needed 8:8 65:11 116:22 119:8 120:11 **needle** 64:19 needle-movers 62:16 needs 18:3 43:16 111:19 122:3 negative 55:15 56:11 58:2 negotiate 109:21 negotiating 23:15 33:13 38:2 47:20 56:7 negotiation 46:11,18 negotiations 46:1 55:12 negotiators 36:19 48:10 49:21 Nevada 105:8 never 29:20 69:17 92:5 92:14 new 5:10 17:15 20:7 23:15,19 24:19 25:5 25:16 27:1,6 55:15,16 74:16 93:18 96:2.5 99:21,22 100:4 113:3 113:3 119:10 121:19 news 49:4 nice 17:21 108:9 nicely 13:14 Nike 32:20 Nikki 2:13 4:17 8:14 58:17 89:1,13,15 98:10 103:16 Nixon 2:13 4:16 5:6 8:13 88:22 90:19,21 111:13 112:4 116:1 124:15 non-rules 80:18 non-transparent 80:17 normal 13:19 North 4:10 72:20 73:8 97:5 notably 7:21 note 15:19 17:9 30:4 Novelli 3:6 52:12,15 58:1 number 6:6 7:15 9:21 10:4 11:7 28:21 31:13 48:13 51:6 81:15 83:20 91:16 92:1 94:11 96:13 97:8,10 99:6,17 101:17,18,19 106:5 nutrition 108:1 nuts 107:11 **NW** 1:9 0 **Obama** 11:10

Neal R. Gross and Co., Inc.

Washington DC

Obama's 16:17 36:9 60:14 objection 88:3 objectives 53:1 observation 114:17 **Obstfeld** 2:20 6:14 obtaining 60:4 obviously 53:5 58:2 71:3 74:12 October 28:3,18 61:1 **OECD** 80:12 offer 10:18 41:18 78:5 106:20 110:10 offers 48:17 office 1:8 2:21 24:21 123:22 officer 1:12,13,14,15,16 1:17,18,20 2:1,2,5,6 30:13 offices 94:15 officials 2:15 3:1 5:5 7:9 49:20 103:19 offset 75:22 110:4 Oftentimes 108:7 **Oh** 16:11 61:4 okav 17:1 37:6 55:6 61:5.10 67:11 72:15 83:7,15 88:9 96:13 117:2 on-ramp 87:20 on-the-ground 24:17 88:18 89:3 once 68:7 113:11 one's 54:16 one-third 80:15 one-way 95:19 ongoing 11:3 op-eds 40:20 76:14 open 16:6,21 29:13,14 29:14 38:16 46:21 58:12 66:20 111:12 **Opened** 94:14 opening 4:3 22:4 56:13 92:13 operate 21:19 68:13,14 operating 59:6 operation 72:2 opportunities 8:18 25:19 27:6 42:3,20 70:2,5 102:10 119:8 119:13 opportunity 26:16 27:16 34:20 45:4 59:9 62:9 74:2 87:4,6 111:4 115:14 123:16 **opposed** 88:6 opposite 94:7 optimist 21:10 23:9

24:15 optimistic 23:8 46:16 optimizing 123:15 order 20:1 38:18 57:20 ordering 60:21 organization 66:9 112:12 organized 112:18 original 10:2 originally 88:14 other's 54:18 ought 30:9 outages 113:22 outcomes 29:10 outlined 52:20,20 outside 21:22 42:6 outstanding 39:10 111:16 122:15 overachievement 54:11 overall 110:4 overcome 26:12 overseas 3:12 24:4 Ρ **P** 3:8 P-R-O-C-E-E-D-I-N-G-S 5:1 P3s 68:11 pace 42:22 paid 119:5 Palmyra 96:8,10 **Panamax** 101:4 panel 4:14 8:11 88:12 122:16 paper 120:15 parents 116:20 117:7 part 12:14 22:18 31:11 37:10 38:1 39:21 40:19 50:1 51:4 54:19 79:6,8 87:1,18 95:13 95:14 96:21 97:1 101:11 103:11 113:10 118:17 122:13 participate 28:17 38:19 67:4 108:21 participating 109:6 participation 7:12 66:21 68:9 70:11 75:1 particular 20:10 37:9 38:20 39:7,8 53:3 55:10 57:14 73:8 81:19 116:13 particularly 9:16 23:16 27:21 40:16 59:12 108:10 111:15 parties 69:15 94:7 partisan 115:18

partly 78:22 partner 9:18 10:13 27:12 102:14 partners 8:6 25:21 66:6 66:15 71:14 90:11 110:15 partnership 11:17,21 13:16 23:4,5 39:11 71:19 partnerships 68:11 71:17 parts 98:6 108:10 123:8 party 26:10 pass 51:9 93:3 124:6 passed 15:10 23:5 24:16 50:20 70:10 75:14 76:21 79:19 104:13 password 81:15,16 Pat 11:1 40:9 41:12 55:3 87:8 Pat's 76:14 path 34:17 pathways 115:4 PATRICIA 2:6 Patty 52:4 Paul 44:21 pay 84:1 **PEC** 1:11,13 5:10,14 10:14 19:9,16 20:8,18 21:13 28:10 29:7 67:3 125:4Pedraza 2:3 10:21 **peer** 86:19 Pennsylvania 1:9 5:12 42:11 Penny 3:2 6:18 9:17 29:16 31:2 32:14 79:7 people 13:1 17:10 20:2 33:18 42:12,14,19 45:3 63:4 73:1 76:12 77:12 78:11 79:2 85:7 92:12 103:8 105:15 106:5,16 113:3 114:3 114:7 115:15 120:19 121:1 122:4 people's 15:18 percent 21:21 31:18,18 42:6 80:16 82:13 89:18 94:21 110:3 percentage 80:14 Perez 3:2 7:1 33:8 86:3 114:16 117:18 perfectly 61:22 performance-based 64:8 performing 63:16 permission 58:5

permitting 121:2 persistence 29:9 75:12 **person** 35:14 99:12 person's 121:17 personal 15:19 16:20 17:9 22:17 29:19 43:17 personally 19:14 24:22 35:19 perspective 63:15 perspectives 8:17 pervasive 37:12 Ph.D 111:19 pharmacy 115:4 phone 32:22 123:20 phones 121:8 phrase 18:6 phrases 22:5 picked 11:2 124:12 piece 45:1 96:18 120:15 pieces 34:21 pilot's 55:20 **Piping** 85:5 pivotal 14:3 place 12:9 13:8 59:3 placement 84:19 places 53:21 63:4 64:10 placing 59:12 plan 25:17 67:5 **plane** 117:6 planes 99:16 planner 23:10 planning 88:15 plant 99:18,21,22 100:4 play 27:21,21 36:20 93:8 player 89:11 players 89:11 94:13,14 playing 22:5 32:7 60:6 plays 20:19 please 17:17 23:1 28:18 62:2 104:9 pleased 31:13 55:12 56:21 67:20 105:4 pleasure 9:19 69:3 **plus** 19:17 pocket 79:21 80:1,1 point 72:4 80:14 83:1 109:9 121:11 pointed 82:22 points 18:10 31:6 40:13 50:3 73:18 81:11 91:3 118:7 Poland 11:19 20:8 policies 12:9 14:19 26:13,14 29:8 72:12 policy 2:18 13:8 72:11 73:2 104:13

political 47:19 48:22 49:2 88:17 pollution 63:17 pool 84:15 **Pope** 64:12 population 87:15 105:18 populations 105:19 port 100:22,22 101:6,10 ports 31:12 position 10:7 26:22 35:6 68:4,20 91:5 positions 13:14 49:22 possibly 85:16 107:12 posts 21:8 potential 25:20 26:16 poultry 107:11 power 11:21 109:20 110:4 113:19,22 powerful 122:21 practical 30:17 65:17 practice 13:19 84:18 practices 66:16 pre-apprenticeships 84:14 preacher 104:22 preachers 31:22 **preaching** 31:21,22 104:22 precursor 24:20 predictable 93:9 preferences 44:7 premier 59:1 prepare 111:11 presence 124:16 present 94:8,9 presented 30:7 presents 35:12 president 1:12,14,15,16 1:18,19,20,21 2:1,3,4 2:5,16,17,19 3:8,12 6:10 9:20 11:4,9,10 14:16,20 15:6,14 16:3 16:17,21 32:3,18 34:4 36:9 59:16 60:14,14 61:1 71:1,18 79:5 94:6 121:3 President's 1:1,8 6:7 9:17 13:22 22:8 51:3 67:21 87:1 Presidential 16:15,16 presiding 1:9 press 20:11 51:16 pressing 54:21 pressure 80:19 81:6 **pretty** 98:9 preventing 40:17 preview 80:6,7

price 63:15 principles 38:9 53:18 prior 8:3 104:15 prioritize 19:20 priority 21:13 28:10 73:15 74:9 104:20 109:18 Pritzker 3:2 6:18 9:6 19:10,12 30:11,20 33:7 118:13 **Pritzker's** 76:7 private 1:10 3:12 31:14 32:22 34:6 65:10 68:9 84:13 112:18,22 114:10 124:4 privately 83:20 privilege 9:15,20 probably 10:13 13:8 19:1 109:14 probiotics 94:20,20 problem 61:12 121:17 problems 52:1 proceed 40:6 proceeding 55:13 process 24:2 37:2 45:11 59:4 70:8 processes 27:7 66:20 73:17 113:3 processing 21:7 55:14 produce 103:4 produced 89:8 107:9 109:1.2 producer 100:7 producing 99:18 product 97:16 100:18 101:7 102:20 production 107:1,3,17 productive 15:8 85:16 92:8 105:11 107:8 117:15 productivity 84:6 products 27:18 40:17 42:9 46:14 62:13,16 62:20.22 63:19 64:4 101:9 professionals 24:11 program 5:9 82:12,13 85:5 86:15 94:12 102:6,9 113:9 117:10 122:19 123:10,10 124:1,3 programs 2:21 83:21 84:8,10,16,16 85:9 91:17,18 102:5 110:9 123:6 progress 12:2 14:13,17 29:14 34:19 44:16 46:17,19 47:9,20

48:10 56:8.22 57:5 59:11 74:18 78:4 103:10 prohibit 38:21 prohibited 58:6 project 91:16,18,19 95:4 projects 62:21 prolific 115:2 promised 34:14 promising 16:11,11 promote 112:7 promoting 60:1 102:10 promotion 21:12 23:2 pronounce 6:14 property 36:16 39:1 propitious 58:20 proposal 51:3 prospects 32:16 protect 42:7 protecting 36:15 Protection 3:14 proud 12:15 22:19 99:16 101:13 provide 24:16 45:18 92:12 provided 17:7 providing 37:18 53:9 provision 53:9 provisions 37:13 38:2,3 39:12 public 2:16 14:9 32:21 43:3 92:2 121:6 122:11 public-private 11:17 39:11 68:11 71:17,19 **publicly** 32:19 **publics** 47:22 **PUC** 109:21 pull 50:11 purpose 24:1 56:15 88:16 pursue 21:6 106:17 pursuing 21:6 purview 26:4 push 35:2 56:3 64:7 74:15 pushing 40:4 58:8 59:2 put 11:9 12:8,9 13:8,14 28:18,20 30:22 36:20 41:7 48:17 50:5 62:1 83:1,16 91:10,20 94:12 97:5 113:19 114:11 121:1 puts 63:9 80:18 123:11 **putting** 49:7.9 Q

Q&A 4:20 qualified 92:12 quality 36:15 97:15 quarter 31:11 question 57:5,9 86:20 91:4 115:9 119:19 questions 111:11 122:16 124:8 quick 31:5 35:15 44:2 57:4 77:3 79:19 81:11 91:3 94:19 quickly 45:4 57:22 58:1 65:5,15 80:2 88:10,11 121:17 quite 11:4 36:2 40:3 56:1,8 60:16 92:16

R

R 1:18 R-Pennsylvania 2:10 R-Washington 2:11 radar 46:3 118:5 rail 74:16,16 116:2 raised 48:2 raising 57:16 range 50:2 77:20 105:9 **rapidly** 91:6 **rarely** 11:9 rate 91:14 rating 93:6 Raul 2:3 10:21,21 reach 112:15 read 28:21 **Readiness** 4:12 83:16 readout 29:5 47:16 ready 24:3,16 71:13,16 85:1,15 111:1 125:3 real 11:5 22:6 72:2 74:1 88:16 89:8 94:19 95:1 95:22 108:7,9,14 113:4,5 119:21 realize 78:11 95:13 118:18 really 9:7 12:20,21 19:18 20:4,13,19 21:6 22:1,6,8 25:3 30:11 36:11,19 38:5,11 39:3 43:9 46:20 48:3 51:2 51:6,15,18 52:18 53:20 55:2 61:18 62:9 64:6 65:9 72:13 73:4 73:6,16 75:18 79:17 81:7 85:4,19 87:5 91:11 92:10 95:16 100:14 101:12 102:2 102:19 114:21 116:4 116:8 117:1 118:9,11 118:20 120:16 122:2

122:21 123:15 124:18 124:18 125:1 reason 59:3 88:11 97:7 107:7 reasons 34:11 41:13 reauthorization 34:1,17 75:14 76:2 78:6 82:10 reauthorize 78:1 reauthorized 18:17 34:7,12 82:17 rebalancing 60:2 recall 89:7 receive 9:4 received 47:16 receiving 29:4 36:3 recession 99:3 recite 89:9 recognize 5:4,21 6:2 10:2 23:17 recognized 106:3,22 107:7 108:6 Recognizing 66:12 108:16 recommend 88:1 recommendation 4:4 84:17 recommendations 19:20 21:1 28:21 29:5 29:7,7 65:7 68:12 record 12:17 31:15 32:2 92:4 97:19 101:14 125:18 recruiting 85:14 recruitment 84:18 reduce 63:11 reducing 63:16 reduction 109:22 **redundant** 105:22 reference 66:1 refine 49:21 reflect 59:19 reflected 8:8 reform 51:4 56:14,16 reforms 57:19 regard 74:19 75:2 region 57:16 78:9 104:7 105:11 107:8,14 123:19 124:5 regional 8:19 108:18 regions 24:22 regulations 102:1 109:12 regulators 120:2 regulatory 36:21 60:8,9 74:21 111:1 120:22 Reichert 2:11 5:20 19:7 43:21 44:13 49:4 77:10 78:18

reins 64:17 related 107:16 108:1 relates 30:15 relationships 98:3 relatively 22:2 release 80:3 relevant 65:13 66:2 96:22 rely 35:8 53:18 remark 12:1 remarks 4:3 74:7 remember 122:3 124:20 remind 16:13 23:20 25:8 121:12 122:11 reminded 118:13 reminds 122:6 removed 55:15 renegades 10:3 **renewal** 4:8 67:13,20 **REP** 41:20 43:16,21 44:13 77:4 replicate 123:8 report 45:6 80:4 reported 49:5 Representative 2:9.10 2:10,11 3:4 5:12,15 representing 6:5 request 28:1 40:5 **require** 48:21 109:12 required 30:7 requirements 36:19 research 25:11 110:7 resident 10:19 resource 37:17 **resources** 24:8,14 37:16 110:20 respect 94:1 respond 116:15 response 45:19 88:7 responsibilities 26:3 responsibility 23:18 responsible 26:6 80:13 restrictions 58:10 60:12 results 89:9 resynchronize 95:5 retention 14:21 retire 93:11 retrain 113:14 returned 15:7 53:14 revealed 81:16 reverberations 82:16 review 24:13 reviews 8:3 revitalization 68:3 revitalizing 108:15

Neal R. Gross and Co., Inc. Washington DC revolutionize 62:10

rich 59:19 **RICHARD** 1:16 right 10:6,22 13:5 15:21 17:5 30:22 36:22 43:7 50:19 69:16 73:7 76:13 77:6 83:11 85:7 86:13 117:4 119:13 road 49:12 111:2 roads 106:2 109:13 robust 14:2 15:2 48:4 106:15,20 role 20:20 27:22 39:3 74:4 103:3 110:13 rolling 72:18 **Rometty** 2:4 37:4,6 roof 63:10,12,14 roofs 62:18 room 5:8 73:1 81:19 110:21 123:3 **roots** 107:19 round 16:8 roundtable 77:8 row 92:3 rules 22:11 26:5 38:21 80:12.14 **run** 41:16 running 15:17 83:12 90:10 120:12 runs 31:1 rural 33:9 96:14 rush 85:19 Ryan 44:21 S **S&ED** 59:8.14 61:20 Sade 123:22 Saint-Gobain 96:2 sales 78:22 101:15 Sally 71:5 salute 37:21 saw 6:22 61:4 118:3 saying 29:6 39:9 76:17 82:8 95:20 96:9,14 124:10 says 45:13,14 56:3 **SBA** 102:6 **SBIC** 124:1,3 **SBIR** 123:9 scale 72:2,14 123:6 scaling 71:20 SCD 94:20 **schedule** 43:22 scheme 40:19 school 28:6 91:13 106:18 117:5,11 119:4 schools 91:14,15 116:20,20

science 91:17,18 **SCOPE** 102:9 **Scott's** 115:6 screen 46:4 sea 58:2 seamless 17:15 seated 7:9 second 17:12 27:9 33:21 54:6 60:4 88:3 89:13 90:3 92:21 120:21 Secondly 99:9 104:3 secret 10:7 Secretary 2:18 3:2,2,3 3:5,6,7,9,11,15 6:18 6:20 7:1 9:6 19:10,12 25:2 29:3 30:11,20 33:7,8 52:13 69:9 70:17,19 71:9 72:16 76:7 86:1,3 114:16 117:18 118:12 125:6 sector 1:10 25:14 28:8 31:14 34:6 65:10 68:9 97:22 98:7 112:18,22 113:18.19 114:10 secure 106:12 securing 21:11 security 3:8 33:10 86:10 see 5:3 7:7 8:19 10:12 19:10 31:13 48:18 55:13,19 58:6,7 64:2 70:11 83:13 103:3 109:1 117:8 120:1,8 seeing 14:13 47:9 51:8 74:13.21 98:5 seek 24:18 seen 38:5 47:10 selected 55:14 sell 102:19 sellers 65:19 selling 7:22 98:5 seminal 4:5 36:7 54:13 Senate 32:11 34:16 44:16 50:19 51:10 94:6 104:15 Senator 2:9 39:6 50:14 50:16 52:10 115:6,7 senior 2:15 6:10 33:5 sense 82:9 119:11 sent 76:16 81:13,14 September 59:17 servants 121:7 122:11 serve 9:19,20 service 5:14 9:14 11:3 11:3 14:9 15:12,22 16:1 19:15 24:11 43:12 67:16 69:4 85:7

99:10 100:18 services 3:15 12:17 13:2 46:18 61:21,21 67:19 77:15,19 78:5 session 48:9 set 21:8 22:11 38:9 39:3 39:12 80:12 111:16 setting 62:11 sewer 109:14 111:2 Shanghai 55:17 shaping 29:8 share 13:10 42:4 80:20 113:7,10 114:10 117:15 shed 62:6 **Shenzhen** 55:17 sheriff 43:8 shift 113:15 shifts 112:9 114:2 **ships** 101:4 **shocked** 20:12 shoes 79:4 short 68:16 79:18 96:16 short-term 78:6 show 16:6 102:19 108:17.19 117:2 118:16 showcase 27:17 **showing** 104:19 shows 25:22 102:18 side 13:7.7 74:15 98:1 99:1 100:18 104:17 116:18 120:21 **sideways** 114:3,13 Sierra 105:8 sight 41:17 **sign** 44:12 45:12 significant 112:20 signing 104:18 Silicon 123:7 **silly** 121:6 **similar** 49:12 84:16 simplification 73:16 Singapore 25:2 single 15:20 53:16 91:7 sit 92:6 sits 120:15 sitting 18:1 43:8 situation 93:3 95:21 six 9:12 34:5 49:13 92:3 99:20 sixth 118:21 sizes 26:12 94:18 skill 112:1 **skilled** 12:22 84:19 skills 87:2,16,18 111:18 111:19 114:14 119:8 119:12

skin 87:4 small 3:4 7:6 12:2,7 15:3 23:13 33:17 39:13 48:12 62:14 64:20 66:22 70:2,7 71:14 77:13,17 78:20 81:20 82:11,18,19 94:14,19 95:2 96:14 123:4 smaller 62:8 smallest 41:3 SME 69:19 70:11 **SMEs** 70:3 sneak 80:5,6 **SOEs** 56:18 soft 31:10 119:12 solar 62:20 **sold** 109:3 solely 26:4 solutions 65:12,17 67:1 solve 121:16 somebody 45:13 **someone's** 45:14 soon 10:8 120:12 **sorely** 69:4 SORENSON 2:5 sorry 61:5,7 85:19 88:10 90:15 122:17 **sort** 11:12,14,20 56:19 70:6 80:17 119:5 sounds 20:1 121:6 source 74:5 sourced 96:21 South 2:13 8:15 89:2,15 98:13 99:2,14 100:8 101:8,16 102:9 103:2 103:9 114:18 115:20 119:22 121:7,8,15,20 **space** 67:9 114:20 Spanish 96:3 speak 36:4 37:16 45:22 86:12 88:18 91:11 93:2 104:2 speaker 34:15 69:6,10 94:5 speaking 7:14 speaks 36:12 54:22 special 27:22 specific 18:3 19:21 68:12 spectacular 79:5 speech 114:7 spend 29:2 31:19 57:10 73:9 spending 32:21 98:2 spent 111:13 115:15 **spill** 47:5 spirit 36:1 54:10

spoke 18:8 36:8 111:17 **sponsor** 6:18 44:14 sponsoring 109:8 **spot** 10:22 38:21 spray-painting 63:13 spreading 64:9 spur 22:9 St 95:2 staff 24:3 115:7.7 stage 12:11 35:7 stake 21:10 26:15 stakeholder 50:3 stakeholders 7:17 47:22 66:22 84:13 stamps 115:3 stand 71:13,16 standard 56:12 62:6 65:9 84:2 standards 36:15 57:16 60:8,9 62:12 63:1,8 63:21 64:8,18 65:20 66:2,8,17,18,20 standing 71:18 standpoint 22:18 82:12 110:12 111:2 stands 24:3 start 34:16 45:22 46:8 99:5 102:15 121:7 started 9:12 79:13 85:5 91:18 93:18 108:17 starting 77:6 116:19 118:12,19 **startup** 110:5 state 3:7 28:14 49:19 52:14 56:20 78:20 91:5,20 92:20 93:17 93:19,21 101:17,19 105:20 110:14 117:16 120:18,19 121:15 122:9 statement 50:10 states 3:3,9,13 26:9 27:21 28:16 33:5 36:14 68:19 74:5 93:5 98:17,20 100:14 115:22 124:17,18 stay 8:20 53:2,2 stays 17:12 steam 29:21 **STEM** 89:20 91:16 stemming 107:18 step 8:21 24:2 102:6 121:5 122:19 **stepped** 86:16 stepping 14:8 steps 117:12 stolen 86:14 115:21 stop 76:20 107:3

stories 109:2 story 90:6 stovepipes 72:7 straight 31:15 strategic 53:1 54:19 58:21 59:8 strategy 25:18 67:22 streak 31:16 streamlining 73:16 street 1:9 95:15,18,19 strength 97:2 strengthening 68:3 stress 109:9 stride 29:21 strokes 79:18 strong 32:11 36:17 38:3 82:12 104:12,18 107:17,21 strongly 37:2 104:9 students 28:6 118:16 119:11 study 118:3 stuff 35:3 70:16 115:18 125:1 subcommittee 4:12 36:6 54:9 55:3 61:16 67:19 83:16 subject 55:10 70:18 71:10 submitted 83:17 substance 14:5 substantive 9:8 substitute 72:10 succeed 12:10 13:15 113:6 succeeds 121:21 success 47:1 55:22 90:8 102:21 109:2 110:22 successes 74:13.22 successful 84:19 103:5 115:19 116:17 successfully 24:18 suffered 63:18 suggested 41:15 suggestion 79:20 suggestions 75:2 summer 119:3 summit 84:20 superhighway 87:19 supplier 96:4 suppliers 27:4 supply 4:10 23:12 33:16 54:1 72:20 74:4 76:15,16 support 24:9 26:17 33:14 47:19 49:2,9 53:13 54:5 55:3,9

57:2 67:21 69:20 71:16 72:6 75:4 89:21 103:3 104:6,10,13,15 104:19 108:3,12 109:13 110:7 112:21 124:3 supported 13:2 34:5 supporter 89:16 supporting 50:12,13 51:2 supportive 34:15 81:22 supports 37:2 73:11 82:19 supposed 19:5 sure 17:12 22:10 24:14 26:19 27:10 39:22 56:12 58:9 65:16 66:5 75:13 77:4 81:8 86:2 87:15 90:4,10,13 95:6 100:12 120:16 surprised 11:12,14 55:11 surrounded 105:7 surrounds 115:8 Susan 5:18 **SUZAN** 2:9 swaying 45:3 **Swearengin** 2:14 4:18 6:3 8:13 90:1 91:2 103:17,21 123:17 Swedish 100:4 Sweet 69:6 Switzerland 86:13 synchronize 95:9 system 21:5 65:9 98:5 106:1 systems 48:22 т **TAA** 44:14 table 7:9 10:1 47:20 48:16,17 69:12 92:6 99:1 115:15 take 23:18 27:1 42:15 44:1 72:13 82:2 85:11 85:12 99:15 110:8 111:9 123:7 taken 86:8 95:8 talk 42:5 92:15 95:16,17 97:13 117:16 119:11 120:4 123:3 talked 18:10 52:4 97:21 talking 21:14 44:20,20 44:22 64:12 74:6 75:20 81:11 82:15 111:14 113:8 tall 20:1

tangible 74:22 89:8 tariffs 36:16 46:15 tasked 71:18 tax 51:3 93:7 114:21 taxes 93:8 taxpayer 81:12 taxpayers 34:10 **TAYLOR** 3:15 teachers 119:4 team 9:17 19:19 22:18 26:6 37:1 38:8 44:3 74:14 75:20 86:12 121:20 123:19 teams 33:5 72:1 technical 65:11 66:10 67:1 117:4 technological 60:5 technologies 2:1 61:20 61:21 65:14 technology 77:17 107:18,22 113:11,16 techs 115:4 tell 6:1 43:1 48:14 101:22 104:3 tenth 119:3 term 68:16.17.19 89:14 90:3.3.3.4 terms 31:16 50:2 68:17 81:5 82:13 98:21 101:14 terrific 60:19 75:3 88:12 106:7 Texas 74:16 text 56:9 thank 5:8.13 6:15 13:21 16:10,10,18 17:1,20 18:7 19:2,12,12,14 26:16 29:15,16 31:2,7 33:13 34:22 35:1,1,17 35:18,21 37:7 39:15 39:22 40:8,11 41:8 43:12 45:16,16 46:2 50:4,16,17 51:20 52:8 52:9,10,15,15 54:4,8 55:8 58:13 60:18 62:3 62:4 65:1,7 67:10,11 67:11,15 69:4,5 70:12 70:13,19 72:15 75:4 76:19 77:4 78:15 79:3 83:2,3 87:7,8,21,21 88:3,8 90:22 98:8,11 98:12 103:14,15,17 111:3,7 116:10 117:17,22 119:15,17 122:14 124:7,14,14 124:15 125:1,11,13 125:14 thanking 13:13

TANF 115:3

thanks 7:8 11:2 41:12 54:5 55:6 69:2 70:20 75:3,8,9 78:13 118:1 thing 16:6 49:15 51:19 57:21 87:11 91:7 97:12 100:6 108:11 113:15 120:10 things 25:8,9 38:16,17 42:1,21 43:5 53:13 56:19 58:3,11 59:22 71:3,12 83:19 91:9 99:4,15 100:10 104:6 104:17 113:5 114:9 115:13 118:17,18 120:2 think 6:22 8:2 10:3 11:2 11:17,20,21 12:13,17 12:19 13:14,18 15:7 16:5 18:13,16 20:11 20:13 30:1,3,4,9 31:5 32:15 33:4 34:15 35:14 37:15,20 38:5 38:10,13,20 39:2,3,10 40:9 41:6,15 42:1,11 43:13,14,20 46:8 47:15 50:19 51:9 53:18 56:10.21 57:9 60:22 61:6,12 65:22 68:21 70:4,7,10 75:17 76:5 77:21 78:10 85:19 87:5 88:21 89:13 90:2,17 92:5,21 97:12 98:19 109:10 110:12 111:8,12,21 112:4 114:1 117:17 118:7,19 119:1 122:6 122:8,10,20 123:13 124:18 thinking 98:15 thinks 45:13 third 28:1 51:19 60:6 61:17 90:2 **THOMAS** 3:2 thought 59:21 thousand 106:16 thousands 27:18 three 5:10 18:15 21:3 26:18 36:6 83:18 84:17 88:19 90:15 92:12 94:11 119:5,16 123:2 124:12 threw 15:9 thrive 21:16 throes 71:20 throw 69:14 tie 51:4 tied 52:22 **Tiger** 74:14

tight 43:22 till 32:16 85:21 time 14:3,12 15:18,20 30:12 31:19 33:12 41:16 45:3 46:20 47:11 49:10 50:4 57:10 69:17 77:6 78:12 79:13,21 83:8 83:12 88:14 93:4 95:7 98:3 99:11,12 100:16 111:14 112:17,17,17 115:16 119:22 120:14 120:14 121:4 124:11 124:20 125:11 timely 41:13 49:5 times 34:7 42:14 timing 58:20 95:10 125:10 tire 100:2,3,4 117:6 tireless 89:16 tires 101:19 today 5:5 7:11 8:9,10 10:18 28:21 29:22 50:15 58:16 61:4 70:18 91:11 98:17 103:19 104:16 111:5 today's 28:7 toilets 62:19 told 79:20 **Tom** 6:22 33:7 87:22 tomorrow 17:16 18:17 80:2 tool 79:8 81:7 122:20 122:20 tools 25:16 27:5 123:9 123:13 top 6:7 36:22 37:1 59:22 79:15 91:13,14 118.5topic 33:22 40:21 topics 55:1 Toray 100:6 tortilla 109:3,4 touch 31:1 town 113:8 TPA 12:5 18:16 32:11 33:20 37:13 38:1 44:5 47:5 48:18 49:11 50:20 51:12 57:5 75:15,22 104:10,14 **TPP** 23:16 24:12,16,22 25:11,17,21 33:20 36:20 44:5 47:12 48:8 49:12 54:13 57:6,14 125:8 track 21:4 trade 3:3,13 4:5 7:18 9:2,5 15:10 18:15

20:16,21 21:3,5,11,14 21:16 22:8 23:2,5,15 23:19 24:7,22 25:5,22 26:1,5,9,13 27:1,14 32:8,9,21 33:10,19 35:13 36:10,12,13 38:22 39:14 40:2,16 40:21 47:3 48:5 50:9 52:21,21 53:22 54:13 55:16 57:14 58:7 66:9 66:10,11 67:4 71:4 73:2,7 75:13 76:1,17 79:6 94:4 102:18 105:3 108:17 110:9 125:7 trades 86:7 trading 66:5,14 train 113:2,5,12 114:12 118:8 trained 113:19 training 83:21 84:5,9,13 84:19,22 85:6 106:17 106:20 112:11,16,20 113:9 114:1,3 transactions 65:18 79:17 108:8.14 Transatlantic 23:4 transfer 68:13 transition 13:4 17:16 transitional 111:18 transitory 31:12 translate 108:14 Transpacific 23:4 transparency 60:9 transparent 66:20 80:13 transportation 3:3 6:21 43:17 51:11 72:11 travel 94:3 95:11 113:21 traveled 94:16 Treasury 3:10 58:14 Treaty 4:6 54:7 tremendous 70:4.11 72:22 87:6 trends 84:12 tricky 46:6 tried 12:8 91:22 97:17 trillion 12:16 68:6 trip 11:18 20:8 triple 93:5,5 trot 41:17 true 50:10 try 8:20 18:19,22 52:5 88:12 123:7 trying 25:3 30:15 43:10 47:4 51:18 53:7 69:20 102:2 113:2

TTIP 36:20 38:2 47:5.12 47:12,20 54:14 **TTP** 37:13 tuition 92:2 Turkey 11:18 20:8 turn 38:22 47:18 76:22 77:12 78:14 79:1,2 turning 58:14 two 8:15 35:15 54:17 80:22 81:4 83:11 85:17 92:12 94:19 97:10 124:18 two-way 95:15,18 two-week 48:9 type 84:16 types 84:8 85:8 110:17 113:3,3 typical 120:7 U **U.S** 3:4,7,8,10,11,14,15 4:6 6:5 21:15.20 23:21 25:20 26:22 52:22 54:6 59:5,16 60:5,11 61:22 63:18 64:1 65:9 66:11 68:1 73:9 74:15,17 80:19 104:3.8 **UK** 86:15 ultimately 23:3 un 115:12 uncertainty 75:16 82:2 uncovered 80:10 underestimate 20:22 underscore 82:7 underserved 108:10 understand 9:2 12:20 33:19 38:15 41:14 42:12 48:20 50:17 54:15,16 90:11 99:11 100:15,17,18 104:21 105:2 121:16 understood 43:4 121:4 undertake 50:6 undertaking 50:9 undertook 8:2 unemployment 31:17 52:2 Unfortunately 29:1 unilateral 82:20 **United** 1:21 3:3,9,13 26:9 27:21 36:14 74:5 universities 110:7,10 university 106:19 107:21 update 8:7 31:9 44:2 45:4 105:4 updates 9:4

upgrade 25:10 upholding 66:6 **upper** 42:18 **UPS** 1:14 74:4 86:8 upscaling 71:21 upside 70:11 upstate 101:8 urge 68:15 urges 67:22 Ursula 1:13 10:5,5 11:18 13:6,9,21 17:6 17:18,21 20:6 30:3 31:7 35:21 39:16 40:13 41:12 46:2 52:9 67:17 70:20 79:3 87:9 115:9 **use** 22:5 77:18 82:14 102:6 109:12 user 115:2 users 109:22 **USGEC** 63:1 USTR 26:5 36:22 38:6 39:4 49:16 55:1 usual 10:22 v Valerie 2:15 6:9.11 13:12,19 17:21 20:19 valley 105:10 123:7 vallev's 90:7 value 37:18 110:17 112:15 Vanessa 2:1 61:3,6,11 62:2 65:2,22 various 54:22 116:8 vegetables 107:11 vehicle 51:13 verge 14:13 18:15 Vermeer 1:15 versus 82:18 110:17 veterans 70:3,8 85:4,12 vetted 35:9 Vice 1:13 17:22 18:20 39:17 103:18 111:3,8 122:15 124:8 videos 116:19 Vietnam 25:1 view 50:1,3 views 67:7 Vilsack's 33:8 violate 26:13 VIRGINIA 2:4 vis-a-vis 61:19 visa 21:7 vision 68:16 99:7 visit 59:16 111:6 124:17 visited 76:9 **visits** 33:4

vital 54:17 95:17 vocational 106:19 **voice** 41:7 94:9 Volvo 99:22 vote 32:11 34:14 44:11 45:9 voted 97:5 votes 45:14 w **W** 1:11 wage 112:15 wages 84:1 wait 78:1 waiting 78:7 wake 64:13 want 10:2 18:7 19:2,14 20:6 23:20 26:19,21 27:10 33:21 35:15 37:8 39:16 40:21 41:18 42:7,7 44:1 52:12 53:20 64:2.7 65:4,7 70:18 72:4,19 72:22 73:12 75:6 76:19 77:3 82:11 86:1 86:4 87:7,7,13 92:8 97:10 98:16.20 100:11,11 102:22 116:13 123:18 wanted 14:6 40:9 51:19 52:18 82:7 83:1 97:7 97:9 99:8 114:16 116:7 121:11,12 122:18,21 123:1 124:5 wants 68:21 79:13 117:16 Washington 1:9 5:18 78:21 88:17 waste 63:17 wastewater 106:11 watch 16:4 55:19 56:1 watches 16:3 water 63:11,16 106:11 106:12 107:18,22 109:14 111:1 way 11:9 12:8 30:8 39:17 44:7,13 47:22 51:1,8 57:1 58:3 62:10 64:17 65:16 66:3 76:13 83:10 91:17,19 96:20 97:6 101:21 102:2 113:13 ways 7:15 44:4 47:8 67:8 116:8 118:10 we'll 8:14 9:4 14:4 21:11 26:11 49:11 55:18 56:1,16 58:7

85:11 111:8 118:15 125:2,9 we're 7:22 12:15 18:15 20:4 21:4 22:13,19 24:13,16 25:10,15 35:12 36:5 37:18 43:10 44:7,20 46:5,9 46:13,21 47:9,18 48:11 49:10 50:12,12 51:15 53:12,12 54:11 56:21 57:12 58:9 59:12,18 66:5 71:9,22 73:4 74:10,13,18 78:2 78:4 79:8 80:3 83:5,6 83:6 84:4 85:6 87:19 91:16 92:3 93:17 97:8 98:5 99:22 101:13,21 103:12 109:6 113:8 116:19 117:1 119:3 120:2 124:2 125:3 we've 7:20 12:8 13:17 14:14,17 23:7 32:14 34:20 40:20 41:3 44:15 47:10 48:2,4,5 49:2,15 50:20 56:8,22 58:8 61:8.19 62:1.22 63:18 66:14 71:3 79:7 81:2 83:10 85:9 86:6 86:12,14 87:14 88:12 91:22 97:15 98:21 100:15,17,21 101:1,2 101:2,4,13 104:6 108:6,20 110:6,13,16 116:11,16,16 117:14 124:11 wealth 108:13 weather 31:12 111:9 web 96:10 webcast 80:6 WEDNESDAY 1:5 week 44:18 47:13 51:16 75:21 76:5 123:20 weeks 32:10,20 34:22 51:22 96:19 99:20 119:6 weigh 65:4 70:18 weight 97:1 welcome 4:3 5:11,14,16 5:19 6:4,9 50:14 58:17 67:7 71:1 75:1 111:5 welcoming 17:17 well-paid 12:22 well-paying 111:20 went 76:9 88:21 89:14 101:6 121:5 125:18 weren't 118:5 west 74:16 105:9 106:9 world's 10:6 21:22

106:12 111:6 **WHITE** 2:15 wide 50:2 widespread 66:21 **WILLIAM** 1:21 willing 48:16 49:1 117:15 win 32:7 83:6 window 53:9 windows 62:19 wineries 77:18 wish 43:3 Woertz 2:6 11:1 40:9,11 55:4,8 woman 71:5 women 20:11 word 41:19 44:9 words 14:6 19:11 work 7:10,14 9:22 12:14 13:3,7 17:10 21:1 23:2,6,14 25:19 26:11 43:2,15 45:7 47:14 51:20 53:13 63:5 64:11 69:11 71:13.17 73:21 78:13 84:5 85:19 88:9 91:1 94:21 98:17 106:6 110:14 111:14 113:9 113:22 115:20.22 117:9 119:12,15 122:7 worked 8:5 59:4 61:16 91:10 109:21 110:6 120:18,19 121:12,13 122:13 worker 25:7 workers 21:15 22:11 32:7 84:13,15,20 85:1 92:8 112:10 113:13 workforce 4:12 83:16 84:20,22 85:2,14 91:12 100:11 115:14 118:9 working 17:14 20:15 23:11 25:10 29:12 32:15 46:13 47:7 51:7 53:16 54:2 55:1 69:3 77:1 86:13 91:21 95:6 101:21 116:3 125:9 workshop 78:20 world 8:21 11:22 13:5 21:8 22:12 27:14,19 62:15 63:7 64:3,5,10 64:13 66:9 68:7 78:22 80:9,11 83:22 92:7 94:3,17 99:18 100:7 105:12 109:1

worldwide 97:18	15 80:15	7
worst 10:6	150 107:5	70 94:21
worth 94:17	16 34:7 79:9,10	70 94.21 72 4:11
wrap 124:10	164,000 81:9	124.11
written 37:14 38:10,14	165 33:4	•
39:2 40:20	175 24:10	8
39.2 40.20		80 34:8 89:18 104:18
v	17th 1:8	83 4:12
X	18 117:5	85 80:8,11
Xerox 1:13		88 4:14
Xi 61:1	2	
Xi's 59:16 60:15	2 28:4,18 80:17 102:12	9
	2,000 28:16	
Y	20 106:6	
year 11:18 12:17 27:22	20-plus 48:3	
28:12,15 32:1 47:3	200,000-plus 81:8	
50:7 56:7,10 59:12	2004 118:6	
60:15 69:8,9 80:10	2008 85:5 99:3 120:9	
81:10,14 85:11 93:13	2009 91:4	
93:18 101:15 104:11	2010 89:14 118:5	
106:3,17 107:10	2012 97:18	
108:21	2014 97:19	
years 9:12,21 10:3 11:7	2015 1:5	
14:9,9,10,14 19:17	2020 68:8	
21:3,13 34:5,8 35:20	21st 4:14 8:11	
46:21 48:3 74:18	250 26:9	
80:15,22 81:4 92:3	26th 79:11	
93:11 97:19 102:13	280,000 31:13	
106:10 108:16 110:4		
125:14	3	
yeoman's 17:10	3 125:4	
yesterday 39:6 44:4	30 35:6	
young 105:17	34th 105:15	
yous 37:7	35 14:10 33:5 110:3	
,	36 4:5	
Z		
ZAK 3:13	4	
Zients 2:17 6:12 9:5	40 79:15	
31:4	400 107:9 118:15	
zones 55:16,16 58:7	400,000 28:12	
0	5	
08 113:17	5 4:3 14:9 91:14	
	5.5 31:18	
09 113:17		
	50 28:16	
1	500 85:11 102:11	
1 80:17	118:15	
1,600 28:13	500,000 105:15	
1.3 34:5	54 4:6	
10 1:5 31:17 91:13	59 80:10	
118:5		
10,000 112:15	6	
100 23:21 74:18 80:15	6,400 109:3	
103 4:18	600 76:5	
11 24:21	61 4:7	
11:23 125:18	63 31:15	
111 4:20	65 95:9	
12.6 31:14	67 4:9	
	675 81:17	1

CERTIFICATE

This is to certify that the foregoing transcript

In the matter of: Meeting

Before: President's Export Council

Date: 06-10-15

Place: Washington, DC

was duly recorded and accurately transcribed under my direction; further, that said transcript is a true and accurate record of the proceedings.

near Rans &

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433