

LIBRARY OF CONGRESS

IN THE MATTER OF:)
)
 UNCLAIMED ROYALTIES)
 STUDY ROUNDTABLE)

Remote Roundtable
 Suite 206
 Heritage Reporting
 Corporation
 1220 L Street, N.W.
 Washington, D.C.

Thursday,
 March 25, 2021

The parties met remotely, pursuant to notice,
 at 10:00 a.m.

PARTICIPANTS:

Session 1: Overview/Measuring Success

DANIELLE AGUIRRE, National Music Publishers'
 Association (NPMA)
 KRIS AHREND, The MLC
 KEVIN M. CASINI, Ecco Artist Services
 CHRIS CASTLE, Christian L. Castle, Attorneys
 BILL COLITRE, Music Reports, Inc.
 TED KALO, Artist Rights Alliance
 GARRETT LEVIN, Digital Media Association (DiMA)
 VICKIE NAUMAN, Cross Border Works
 CHARLES SANDERS, Songwriters Guild of America
 (SGA)

PARTICIPANTS: (Cont'd.)

Session 2: Data and Matching/Identifying
Copyright Owners

DANIEL BALCELLS, BMAT Music Innovators
LUIS BONILLA, SoundExchange, Inc.
JANE BUSHMAKER, Prager Metis CPAs
ALAN JENNINGS, Amazon
BISHOP PERRY, BHP Royalty Company
RENE MERIDETH, Exploration Group LLC
LISA SELDEN, Spotify
MICHAEL SHANLEY, Music Reports, Inc.
RICHARD THOMPSON, The MLC
ALEX WINCK, Pandora

Session 3: User Experience, Accessibility, and
Claiming

DAE BOGAN, The MLC
BRIAN BUCHANAN, Concord
CAROLINE CHAMPARNAUD, Society of Authors,
Composers and Publishers of Music (SACEM)
ASHLEY IRWIN, Society of Composers & Lyricists
(SCL)
DONNY KANNER, Spotify
SINDEE LEVIN, Sindee Levin Music
ABBY NORTH, Songwriters of North America (SONA)
DAVID TAYEBWA, Opus Music Publishing Africa

Session 4: Education and Outreach

SETH BERG, South Bay Music Group, LLC
LINDA BLOSS-BAUM, SoundExchange, Inc.
KEVIN COLES, 1020MUZIK
MONICA CORTON, Go to Eleven Entertainment, LLC
BOB DONNELLY, Fox Rothschild LLP
SERONA ELTON, The MLC
PHIL GALDSTON, Music Answers
EDDIE SCHWARTZ, The International Council of
Music Creators (CIAM)
JAI YOKO, Jai Yoko Entertainment

1 limit your responses to about two minutes. Apologies
2 in advance, but if you're going over, we may have to
3 cut you off or even mute you. We appreciate your
4 understanding of the time constraints and also ask
5 that you limit your comments to the questions
6 presented.

7 Secondly, there are five sessions scheduled
8 today which can all be accessed if you're watching it
9 through the same Zoom link that we're using throughout
10 the day. There's a different Zoom link for tomorrow,
11 which is on the Copyright Office's website. Links to
12 information about the Music Modernization Act and our
13 study will be posted in the chat. And general
14 attendees who have any technical difficulties, you can
15 type that in the Q&A, and someone from the Copyright
16 Office will respond and assist you.

17 Our last session of the day is called an
18 "Audience Participation" session, and so members of
19 the public are able to provide comments for the record
20 for us to consider. If you may be interested in
21 participating, you can sign up with the SurveyMonkey
22 link that is provided in the chat. If you wish to
23 speak today, we ask that you sign up by no later than
24 3 p.m. Eastern. That session will begin at 5:15, and
25 we will call on those who have signed up to

1 participate. Comments should be limited to
2 approximately three minutes and should stick to the
3 topics that we are studying in this report. We also
4 have a similar session for tomorrow in case you miss
5 the 3 p.m. cutoff.

6 So, third, today's event is being recorded.
7 Videos of the sessions will be posted on the Copyright
8 Office website, along with a transcript which is being
9 created by a court reporter. That is enough
10 housekeeping. When we dive into the first session,
11 I'd like to start by asking my Copyright Office
12 colleague to introduce herself.

13 MS. CHAUVET: Hi, good morning. I'm Anna
14 Chauvet. I serve as Associate General Counsel.

15 MS. SMITH: Thank you, Ms. Chauvet.

16 So this first panel is about overview and
17 measuring success of the project, and I want to remind
18 everyone of the topics the Copyright Office is
19 studying. So Congress has asked the Copyright Office
20 to study best practices that the new Mechanical
21 Licensing Collective may implement in order to
22 identify and locate musical work copyright owners with
23 unclaimed accrued royalties held by the collective to
24 encourage those copyright owners to claim their
25 royalties and ultimately to reduce the incidence of

1 unclaimed royalties.

2 We are looking forward to lively
3 discussions, but we intend for these panels to be
4 constructive, to be forward-looking, and to hew to
5 this topic that Congress has asked us to study.

6 A quick roadmap for this panel so folks know
7 where to chime in. First, we will touch upon
8 identifying some of the biggest obstacles or
9 opportunities for the MLC to reduce unclaimed
10 royalties; second, to identify benchmarks or specific
11 metrics by which the MLC can measure its progress; and
12 third, to touch upon the role of transparency and
13 disclosure in facilitating understanding and
14 confidence in the system.

15 To start, I'm going to ask the panelists to
16 provide your name, your organizational affiliation,
17 and also whether you have any connection or
18 affiliation with the Mechanical Licensing Collective
19 or the Digital Licensee Coordinator. And after
20 speaking, maybe we can get the panelists to just call
21 on the panelist immediately to your right.

22 So, Mr. Kalo, you are the person immediately
23 to my right. Would you please start?

24 MR. KALO: Thanks, Regan. I'm Ted Kalo.
25 I'm the Executive Director of the Artist Rights

1 Alliance. We're a nonprofit, artist-run organization
2 advocating for fair pay for music creators.

3 Basically, we work for songwriters and musicians.

4 MS. SMITH: And whoever is to your right,
5 maybe just pass the mic to them, Mr. Kalo.

6 MR. KALO: I don't think I'm set up to see
7 who's to my right. I'm sorry.

8 MS. SMITH: Okay. Sorry about that. I was
9 trying to make it simple, and I made it more
10 complicated. How about, Mr. Colitre, could you please
11 go?

12 MR. COLITRE: Hi, I'm Bill Colitre. I'm the
13 Vice President and General Counsel of Music Reports.
14 No affiliation with the MLC or the DLC, although we do
15 represent numerous members of DLC. Mr. Castle is --

16 MS. SMITH: Mr. Levin?

17 MR. COLITRE: -- to my right. Sorry. Chris
18 Castle, that's you.

19 MR. CASTLE: Sorry. My name is Chris
20 Castle. I'm a music lawyer in Austin, Texas. I have
21 no affiliation with any of those organizations. I
22 tend to be on the artist side or with tech startups on
23 the company side.

24 MS. NAUMAN: And I'm Vickie Nauman. I am
25 the founder of Cross Border Works, which is a

1 consulting advisory business. I have worked both with
2 DSPs as well as with the MLC. I helped herd some cats
3 for the MLC last fall on the DSP side, and I just want
4 to say that I'm really happy to be here.

5 MS. SMITH: All right, Mr. Casini, I think
6 you have some audio static. Would you like to
7 introduce yourself and state your affiliation?

8 (No response.)

9 MS. SMITH: All right. I think Mr. Casini
10 is having some audio issues. I will just call on the
11 remaining people because this doesn't seem to be
12 working as easy as I thought. So, going down in my
13 order, Mr. Levin?

14 MR. LEVIN: Hi, thanks. Garrett Levin. I'm
15 the President and CEO of Digital Media Association,
16 DiMA, the trade association representing streaming
17 services. I also am a non-voting board member for the
18 MLC as the representative of the Digital Licensing
19 Coordinator, and I am a non-voting board member of the
20 DLC, the Digital Licensee Coordinator, that represents
21 the services in the implementation of the MMA.

22 MS. SMITH: Thank you. Mr. Ahrend?

23 MR. AHREND: Hi, my name is Kris Ahrend, and
24 it is my great privilege to serve as the CEO of the
25 Mechanical Licensing Collective.

1 MS. SMITH: Thank you. Ms. Aguirre?

2 MS. AGUIRRE: Good morning. Hi, I am the
3 Executive Vice President and General Counsel of the
4 National Music Publishers' Association. We represent
5 the vast majority of music publishers in the United
6 States. I also serve as a non-voting board member of
7 the MLC representing music publishers on that board.

8 MS. SMITH: Thank you. And Mr. Sanders?

9 MR. SANDERS: Sorry, I was on mute. Yeah,
10 I'm Charlie Sanders. I'm outside counsel to the
11 Songwriters Guild of America and advisor to Music
12 Creators North America, two of the largest and most
13 active groups in advocacy work for music creators.
14 I'm also the Chairman of the Board of the National
15 Music Council, which is the umbrella group for all of
16 the music industry organizations. I am not here on
17 behalf of that organization, and I do not have
18 affiliation with the MLC.

19 MS. SMITH: Thank you. Mr. Casini, do you
20 know if your audio issue is resolved? If you would
21 like, you can signal.

22 (No response.)

23 MS. SMITH: Okay. Well, we'll get to him in
24 a second.

25 So turning to the first issue, which is

1 framing some of the biggest opportunities for the MLC,
2 I think it would be appropriate, Mr. Ahrend, as CEO of
3 the MLC, to start with you. Would you like to say a
4 few words about how the MLC conceives of its project?

5 MR. AHREND: Absolutely. Thank you, Regan,
6 and thanks so much to you and your entire staff for
7 all the work you've done over the past several years
8 in helping to stand up the MLC.

9 You very clearly articulated the purpose of
10 the roundtable, and I think it is important in part
11 because it is consistent with what the Mechanical
12 Licensing Collective is, and that is, as the name
13 suggests, a collective, a group of individuals and
14 organizations who have a shared objective, and in this
15 case, I think that shared objective is to make sure
16 that every rights holder entitled to receive
17 mechanical royalties that we collect is ultimately
18 able to receive them, and the issue of unclaimed
19 royalties is one that speaks to the very mission, the
20 heart of what we are setting out to do.

21 From the MLC's perspective, our goal
22 certainly over the next day and a half is to do a lot
23 of listening. In many respects, we are the newcomers
24 to this discussion, in part because our organization
25 is only a year-and-a-half old, and we've only begun

1 our full operations in the last three months. And as
2 all of you know, we have yet to distribute our first
3 royalties.

4 So we are very much in the building stages,
5 and, therefore, we are very eager to hear suggestions,
6 the ideas, and the prior experiences of so many of the
7 panelists who have been working in this space for many
8 years and have much to offer to us as we go about that
9 endeavor.

10 Listening is something that we have been
11 doing a lot of over the past year, and the pandemic
12 has probably made that in some ways even easier. We
13 have done almost 150 public events, primarily
14 webinars, and through those events, we have been able
15 to reach more than 17,000 attendees.

16 So we have done a lot of listening, and our
17 data shows that those attendees have come from all of
18 the states of this country, all 50 states, and more
19 than 65 countries around the world. We know that,
20 through listening to our stakeholders and now our
21 members, we will better understand how we can serve
22 their needs and address this very important issue.

23 For my fellow panelists, I appreciate you
24 being here. Each of you plays a part in ensuring our
25 success, and I have spoken with many of you personally

1 on a regular basis over the past year. I look forward
2 to continuing to do that. I know how committed you
3 are to our success, and I appreciate your partnership
4 and your support.

5 MS. SMITH: Thank you. So I hope we start
6 to get this on to an organic flow and people can start
7 to signal if they'd like to comment, but to get it
8 rolling, I wonder, Mr. Levin, your members are very
9 familiar with how the system was functioning before,
10 and you've been instrumental on behalf of the digital
11 services. Would you like to offer your perspective?

12 MR. LEVIN: Sure. And thank you. I'll echo
13 Kris's thanks to you, Regan, and your team at the
14 Copyright Office for the incredible amount of work
15 that has been done over the past number of years in
16 kind of getting us to where we are and also kind of
17 acknowledge the point that Chris made up front, which
18 is we are now, you know, kind of three months on the
19 other side of license availability date, and we have a
20 lot to learn about how it's going to work and where
21 the next steps will be.

22 But I do think it's important to just touch
23 on up front I think some of the core structural
24 changes that really, I think, present us, as you
25 framed it as the first topic, with some real

1 opportunities for improvements in the system kind of
2 brought about by how the MLC is structured, how the
3 system is structured.

4 And I know that we'll get into a lot of
5 these things as the days progress, but I just wanted
6 to, you know, provide a little bit of perspective on
7 some of the things that the services view as kind of
8 real opportunities that are inherent in the way things
9 are now set up for improvement.

10 Chief among those, I think, is the fact that
11 the MLC now represents a kind of single point of entry
12 to the system on both sides of the system both in
13 terms of the extensive increased amount of data that
14 will be received from the music services that'll be
15 standardized across the, I think, 60 or so services
16 that have filed notices of license to date thanks to
17 the kind of regulations that are now in place.

18 It also presents a single authoritative
19 database and source of entry for musical works
20 copyright owners and songwriters to engage with the
21 data, see it up front, see what is kind of claimed as
22 theirs, and actually have the opportunity to make
23 changes, to update it to provide that truth and allow
24 that truth to kind of make its way back through the
25 system.

1 It's also going to feature comprehensive
2 reporting to copyright owners. Instead of, you know,
3 60-some statements, there will be a statement from the
4 MLC that will provide a lot of input and transparency
5 to copyright owners to identify where the gaps might
6 be, to identify, as we talk about unclaimed royalties,
7 where there are things that don't seem to make sense
8 to them as the folks best positioned to know what it
9 is that they own.

10 And I think Kris touched on a really
11 important point up front and that I'm sure we'll talk
12 about in terms of success, you know, the outreach
13 here, the fact that because there is that single point
14 of entry because the MLC sits in the middle of this
15 now instead of a decentralized system, I think that
16 the best thing that the rest of us can do throughout
17 the industry is make sure we are getting the word out,
18 as the MLC is doing itself, about the need to engage
19 with them, about the need to find your way there,
20 whether you're a copyright owner or, as the DLC has
21 been doing, whether you're a service provider.

22 And the last thing I just want to touch on,
23 I touched on a little bit about the authoritative
24 database, but the fact that that data will be widely
25 available, I think, is a really critical opportunity

1 for improvements throughout the system, some that I
2 think we can anticipate, some that we can't
3 anticipate.

4 I'll end with just, like, a quick -- I think
5 it's somewhat funny, but I think it's a good story
6 about the availability of that data. I got a call
7 last week from a service -- I'm not going to identify
8 who it is -- but, like, they're, you know, a very
9 smart person who called me. They said we're looking
10 at the bulk database feed from the MLC that's
11 available, and we're looking at the Terms of Service.
12 I'm like, maybe I've been in this industry too long,
13 but is this a trap? Like, it feels like this data is
14 really useful and that we can use it.

15 And I said, yeah, it is useful, and you can
16 use it, and we should all be using it. It's the
17 benefit of having it available that I think will, you
18 know, as it works its way through the system, and the
19 system is bigger than just what the MLC is doing, I
20 think we're going to see a lot of follow-on impacts
21 not just about unclaimed royalties here in mechanical
22 licensing but more broadly about some of the kind of
23 vexing data challenges that have faced the industry
24 for a long time. So thank you for having us.

25 MS. SMITH: Thank you. I'm wondering, Ms.

1 Aguirre, would you be able to offer a music
2 publisher's perspective or, you know, on behalf of
3 copyright owners what you're hoping to see with the
4 new transitions to blanket licensing systems?

5 MS. AGUIRRE: Sure. Thank you, Regan.
6 Yeah, look, I think the MLC is not some sort of magic
7 wand that can wave over our data issues in this
8 industry, of which we have many, and make the
9 unmatched all matched. That was not the point of the
10 creation of the MLC.

11 But I think, from a publisher's perspective,
12 one of the most important things is the unparalleled
13 transparency. You know, I think publishers for a very
14 long time were lulled into this sense of there's
15 nothing we can do about this. We don't even know
16 where to check our data. There's nothing public where
17 we can see if you have our data, much less if it's
18 correct. It's very difficult to see if we're being
19 paid correctly because, as Garrett said, it's a
20 decentralized, not-very-open system.

21 The goal, I think, here and I think one of
22 the first things that we would like to look at in
23 terms of success is the ability simply to see, you
24 know, behind the curtain, to be able to look at your
25 own data, to, you know, work with and engage with the

1 MLC to make sure your data's correct, to bulk-download
2 if you'd like to. But, really, it's the transparency
3 that I think is going to be critical here in helping
4 to clean the data up.

5 And when I say "engage with the MLC," I do
6 think there has been historically some -- I don't want
7 to say hesitancy because I think people wanted to
8 engage and make sure their data was correct -- but I
9 think, as I said, people were lulled into this sense
10 of there's nothing really I can do about it, I'm going
11 to wait for the problem to be fixed and for the
12 royalties to flow to me.

13 And I think that publishers now, with this
14 ability to go in and see all of their data, to fix all
15 of their data, I think really do have to step forward
16 and engage now, really engage with the MLC and make
17 sure that they're doing that to make sure the data is
18 correct. And that is going to be a critical component
19 of matching a lot of what's unmatched, correcting a
20 lot of the errors in the data that perhaps we've never
21 been able to identify before.

22 And so, to me, a lot of this initial push as
23 the MLC's getting up and running is publishers making
24 sure, and really all rights-holders, self-published
25 songwriters too, making sure they are going forward

1 and taking a little bit of responsibility to, you
2 know, really engage and look at their data now that
3 they're able to do that.

4 MS. SMITH: Thank you. So we've already
5 thrown out the word "data" a lot, and I think, Ms.
6 Nauman, this might be a good time to have sort of a
7 refresher of some of the technological issues and data
8 issues that are going to arrive as we go throughout
9 the roundtable.

10 So, you know, this is the last stop. I
11 think I said we've already held a symposium and we've
12 had rounds and comments that dive into some of the
13 details, but I'm wondering, do you want to offer a
14 refresher about what we are talking about and what is
15 involved when we're talking about identifying and
16 locating copyright owners, any sort of definitional
17 issues or, you know, trickiness that we should be
18 aware of as we tee up our conversation?

19 MS. NAUMAN: Yeah, absolutely. So one of
20 the fundamental problems that we have is that the
21 supply chain goes from labels and distributors into
22 DSPs, and we monetize and serve up sound recordings
23 and ISRCs. And then the publishing is reported on the
24 back end based on those ISRCs. So this creates, in a
25 world where we have 60 million songs and who knows how

1 many average writers per song, we have literally
2 hundreds of millions of splits that need to be married
3 up with the sound recording.

4 The problems on this are that there's
5 fragmentation of the rights, there's a lot of things
6 that are happening around music changing hands. So
7 writers sell their share. Publishers sell their
8 share. The entire catalogues get bought and sold, and
9 new releases are out into the ecosystem without
10 publishing even sorted yet.

11 So there's a tremendous challenge, and I
12 think all the companies and what the MLC is doing,
13 this is no small challenge. And when I think about
14 the systems that we have out there, I think we have to
15 look at both the database and the systems that are
16 sitting on top of it because you can have great data
17 and poor systems and you won't get any good results.

18 And vice versa, you can have really poor
19 data and the best, most modern systems in the world
20 and you won't have any results. And so we have to
21 look at both of those. And one of the things that I
22 did in advance of this was really thinking about what
23 are metrics that we could measure this by, and just as
24 an example, there's match rate, and in the era before
25 we were in the MMA, we were always looking at the

1 percentage of match rate for music that had been used.

2 And this was largely if there was at least
3 one publishing share that was matched to a sound
4 recording that had been used. And this was a metric
5 that was really important because DSPs had statutory
6 damages. And so it was about de-risking this for
7 DSPs. It was also about it was a point of measurement
8 to know that the service provider was actually doing
9 what they were saying that they were doing and that
10 they actually were getting able to match.

11 That doesn't really make sense anymore. I
12 think matching still makes sense and linking, but we
13 no longer really need to be focused on DSP risk
14 because statutory damages are gone. We have blanket
15 license instead of individual licenses, and we also
16 have centralization of the MLC where all of the data
17 is going to be flowing through that one agency.

18 So I think, now we're in an era where, what
19 kinds of metrics really make sense? And one of the
20 things that is in my head is that matching at least
21 one share to a sound recording, that's very binary,
22 and we don't really need to do that anymore. Now I
23 think we need to look at granularity, and perhaps
24 there's some sort of quartile metric where we could
25 say, of all the songs that have been used in DSPs,

1 what percentage of those are at 100 percent matched on
2 publishing?

3 Which ones are between 50 percent and 100
4 percent? Which ones are below 25 percent? Looking at
5 this in quartiles because, in the old system, if we
6 had 5 percent matched to a major publisher for a hit
7 song and there was 95 percent that was from individual
8 writers or really small publishers, that 95 percent
9 ends up going into "unattributed."

10 And so I think we have to kind of take a
11 step back and look at the drivers and the motivations
12 and what success looks like, and getting as many of
13 those publishing shares to be matched for each song, I
14 think, is really, really critical.

15 And I think it's also critical to understand
16 that there is some percentage of all the music that's
17 out there that just will never have 100 percent or
18 never even have publishing. It could be nature
19 sounds. It could be things that are in perpetual
20 conflict. It could be things that have changed hands
21 or songs that are released without it. Maybe that's
22 15 percent of the total catalogue. I don't know. But
23 I think that would also be a really interesting metric
24 to look at, if we did everything right, how much could
25 we possibly match?

1 MS. SMITH: Thank you. That is, on the one
2 hand, a great way to tee up this question of
3 benchmarks, but before we go right into that, I
4 wonder, you know, is there any artist or songwriter
5 representatives, whether on behalf of
6 self-administered or otherwise, who want to speak to
7 the overall opportunities or challenges for the MLC?
8 I think we have two people who raised their hand, so
9 maybe -- I saw Mr. Kalo first, and then Mr. Sanders?

10 MR. KALO: Thanks. So MusicAnswers and the
11 Artist Rights Alliance lobbied for the inclusion of
12 this study in the MMA, and we're very happy with all
13 the work that the Copyright Office has done on it.
14 One critical part of this study is the notion of some
15 involvement of the Government Accountability Office,
16 and there's a reason for that.

17 The reason for that is that, while some in
18 the music industry have done a very good job of trying
19 to find people who are owed royalties, it's been hard.
20 SoundExchange has an excellent filing in this area. I
21 think they have made herculean efforts to try and find
22 royalty recipients.

23 They found that one-on-one communications
24 have been most effective, but we kind of haven't -- we
25 haven't cracked the code on this yet. And the notion

1 of the GAO being involved was intended to signal that
2 we should look at disciplines where people are owed
3 property or money that are broader than new music.

4 And along with MusicAnswers and some
5 students at NYU, in preparation for this panel, we've
6 done just a quick survey of looking around at those
7 kinds of other disciplines. We're talking about class
8 actions. We're talking about where governments owe
9 people money and are trying to find them and trying to
10 just at a surface level at least as far as we can tell
11 find out what we can learn from that.

12 One thing we've learned is that for kind of
13 less well-represented actors, putting the onus on them
14 to check a database is unlikely to be successful, and
15 we find that across all walks of life. So it's very
16 important to get out and find those people and contact
17 them in a way that is credible.

18 And a commonality that we found in programs
19 that are successful are kind of broad mass
20 communications from people they recognize as credible
21 actors telling them that this thing is for real, that
22 somebody might, in fact, owe them money.

23 As it turns out, you know, and this has been
24 in part the SoundExchange experience, I think, telling
25 people you owe them money sounds more like an email

1 scam to them than an opportunity. So I'll just
2 provide one quick example.

3 In South Dakota, the government is trying to
4 figure out how it can find and pay the people who are
5 owed government funds, government-held funds. And the
6 Governor of South Dakota recently launched a public
7 awareness program where the slogan is "All you have to
8 do is cash the check." And that's coming from the
9 Governor of South Dakota and mass media letting people
10 know in a very clear way, we've got money for you and
11 it's simple.

12 The second thing that we can tell that they
13 do is that they follow up with a mailing that doesn't
14 have a check in it that once again explains this is an
15 official government process, you're owed money, and a
16 check is coming. And they wait a little while, and
17 they send the check. And they're having some success
18 with that.

19 The other things, just very briefly, that
20 we, you know, are thinking about are kind of things
21 that we've learned in the digital era about what
22 create better open rates for people who are receiving
23 communications, for example, campaign emails, other
24 kind of marketing communications. You know, many of
25 you are very familiar with the ABC testing of

1 communications and kind of the way you fine-tune how
2 you communicate with people. You're familiar that we
3 learned things like having somebody's name in the
4 subject line starts to look like spam instead of a
5 genuine communication.

6 That's briefly what we've found looking
7 broadly at areas from class actions to government
8 property to where banks are holding money before they
9 can reclaim them. And I think that's something useful
10 for this Music Licensing Collective, which has such an
11 exciting group of people and such dynamic leadership,
12 to, you know, kind of look at what we've already
13 learned in the music industry that works but think
14 more broadly.

15 MS. SMITH: Great, thank you. And you
16 mentioned GAO. The Copyright Office and GAO are
17 consulting on this study, but we normally do that
18 through the interagency process, and we've consulted
19 on many other studies either led by the Copyright
20 Office or led by GAO, and we're following that process
21 here.

22 So I want to be mindful of time. I want to
23 get everyone, so I'm going to remind everyone to
24 please keep your comments to a minute or two. So Mr.
25 Sanders then Mr. Castle?

1 MR. SANDERS: Yeah, thanks, Regan. First of
2 all, I want to thank my colleague, Ted, and tell him I
3 agree with what he just said. The NYU in particular
4 and all my colleagues there have been very eager to
5 work on these issues, and it's great to hear that.

6 I also want to thank Kris Ahrend personally
7 for having reached out to the songwriter community in
8 the frequent ways that he has, and we very much
9 appreciate that and know it's going to continue.

10 Before we get into quartile metrics, I think
11 it's really important, since this is an overview
12 panel, to take a quick 90,000-foot view of the
13 situation, and that involves taking a look at, rather
14 than the trees, the forest here. This MMA, which
15 everyone worked very hard on, had a lot of moving
16 parts to it, but several groups agreed on one thing,
17 and that was one of the principal reasons for enacting
18 this legislation, was to guarantee transparency to
19 songwriters and composers and to make sure that
20 they're accurately paid because of the utter
21 destruction that's occurred in that segment of the
22 music industry over the past 20 or so years.

23 So we need to, when we're talking about
24 establishing benchmarks for success, take a higher
25 view and take a look at the way that the MLC is set up

1 and the handicaps under which it operates due to the
2 built-in inherent conflicts of interest of its board.
3 That's something that we need to keep in mind.

4 It is unfortunate to say, and it is not
5 intended to besmirch any aspect of the music industry,
6 but most of the board of the MLC will stand to benefit
7 by not identifying unmatched royalties because,
8 eventually, permanently unmatched royalties will be
9 distributed on a market share basis. That's just a
10 given, and we want to avoid a large percentage of
11 unmatched being distributed to people that don't own
12 it.

13 In talking with Kris about concrete ways
14 that we can address that, one of them is direct
15 contact with music creators, and as the report that
16 the Copyright Office had prepared points out, the MLC
17 does not have a database that allows direct contact
18 with songwriters and composers, who are the best
19 resource often for identifying unmatched.

20 Who does have a database like that? Well,
21 the PROs do. The collective PRO information out there
22 would allow outreach to a vast percentage of music
23 creators in the world who could be asked directly to
24 assist in the process of identification and cleaning
25 up the database.

1 The MLC board could easily influence the
2 PROs of the United States and around the world to
3 voluntarily participate in that. We hope that they
4 will. It is a thorn in the side of the music creator
5 community that most mechanical rights organizations
6 around the world have equal or better representation
7 of music creators.

8 This is an important issue for music
9 creators. It should be an important issue for
10 Congress to debate in the future. But, for now, we
11 need to work on ways to directly contact in an
12 effective manner, as Ted just pointed out, the music
13 creators directly and get them to participate in the
14 process. And if we all work together on this, I think
15 that we can make a huge difference, again, as Kris
16 Ahrend and Chris Castle and all the people working on
17 this have discovered. So that's the 90,000-foot view.

18 MS. SMITH: Thank you. Mr. Castle?

19 MR. CASTLE: So just a couple quick points.
20 I think that, to Charlie's point, the MLC is moving
21 into what I call the "Jerry Maguire" phase of life
22 now, which is "show me the money," right? If for some
23 reason they can't show the money, they're going to get
24 communications from songwriters whether they like it
25 or not. They will come by phone, they will come by

1 email, they will come by fax, they will come in
2 person, and they may even come in court, okay?

3 So I think what we really need to see here
4 is a feedback loop that will allow that kind of
5 commentary and complaint, which hopefully will not
6 happen, but I'm a realist, you know. I think it's
7 really a question of the degree to which it happens
8 and that the material can be received, can be made
9 public, and can also be made part of the record for
10 the Copyright Office's evaluation of how well the MLC
11 is doing.

12 So, also, that ties into sort of the
13 frustration level that I think is going to happen if
14 you look in your PRO database and you see all your
15 information there that you have spent time getting
16 there and making sure stays accurate, for which you
17 are being paid, everything working fine, but then you
18 go to the MLC and they've got some crazy information,
19 which has already happened a number of times, that's
20 coming actually not from the MLC because I don't think
21 that there actually is an MLC database, it's coming
22 from the Harry Fox agency, which, you know, love those
23 guys, but notoriously have holes over there sometimes.
24 So that's another aspect to take into account in terms
25 of a performance metric.

1 And, finally, I would just say, when I first
2 started A&M, we decided that we were not going to put
3 out records if we didn't have all the publishing data.
4 And when the screaming stopped, what ended up
5 happening was that we had the ultimate leverage point,
6 which was you either give me this data, and remember
7 it's in your contract, that part you never read, it's
8 actually in your contract where you have to give it to
9 me.

10 And then, that way, we don't have the words
11 "copyright control" in our world, to the point which,
12 after about three years of that, we get audited by the
13 Harry Fox Agency. And I think our unmatched was like
14 10 grand for three years, right? And Ed Murphy was
15 screaming that we were lying, right, was convinced
16 that we were lying.

17 But then, when we explained it to him, when
18 we explained what we did and the process, he accepted
19 it, right? So the MMA codifies a situation where
20 services can put records out without having all the
21 information they need to pay publishers, which is
22 their obligation, right?

23 And as long as that's the case, and I don't
24 have any illusions that that's ever going to change --
25 and I've been told all the reasons why they can't do

1 it, but yet I know that's not true because I've done
2 it myself -- as long as that's not going to change,
3 the MLC's always going to be shooting at a moving
4 target. So the blowback, I think, which is
5 inevitable, is going to come most -- if you look back
6 down the chain as to where it started from, that's
7 going to be the weak point.

8 So I would just suggest that we anticipate
9 the "show me the money" reality and that we have a way
10 to measure it so that we can determine, you know,
11 whether they're dealing with it in an appropriate way
12 or they're coming up short.

13 MS. SMITH: Thank you, Mr. Castle.

14 Now I'm going to move and focus the
15 conversation a little more specifically and hopefully
16 maybe pick up the pace because we do have a lot to
17 cover on benchmarks and analogues for the MLC, because
18 one thing that has always struck me about the study
19 the Copyright Office is directed to conduct, and
20 really the law overall, is that the MLC is being asked
21 to improve upon the incidence of unclaimed royalties
22 without having established a baseline for its project.

23 So, Mr. Colitre, at the kickoff symposium,
24 you provided an example of Music Reports. You said
25 within 45 days of the close of the reporting period,

1 Music Reports is generally able to match and pay out
2 80 percent of royalties, and over three years, it's
3 able to liquidate around 80 to 90 percent of that
4 remaining 20 percent, which leaves 3 to 5 percent of
5 the total pool, which might be, as Ms. Nauman was
6 saying, non-music, nature sounds, public domain,
7 others.

8 I wonder, do you want to offer an update as
9 to whether you think that's a reasonable benchmark for
10 the MLC, or do others want to throw out, in light of
11 this quartile approach or any of the new differences
12 in the blanket licensing system, what is a reasonable
13 benchmark as a target for matching?

14 MR. COLITRE: Yes, thanks. I'll get to
15 that. First, I'd like to again thank the office for
16 the work you guys are doing. This is the biggest
17 change to copyright in 20 years, and you guys are
18 doing an enormous job of going through all these
19 proceedings and rulemakings, and it's a huge amount of
20 work, and we appreciate it. You guys are doing a
21 great job.

22 I appreciate also that this is a short
23 format, and there's a lot to talk about and dig in.
24 If anyone would like to contact me outside of this
25 event, I'm always available to talk. I'm very

1 reachable. So happy to do that.

2 You know, I want to remind everybody that
3 while the MMA is a gigantic change to the law, what
4 we're talking about is relatively narrow. We're
5 talking about U.S. mechanical rights, right? This
6 doesn't solve the data problem for the world. It
7 doesn't solve the data problem for any kind of usage
8 outside of DSP streaming and downloads.

9 And as a result, you know, this doesn't
10 actually make less work for publishers or point to a
11 single database that they need to register and
12 maintain. As was mentioned earlier, there are PRO
13 databases. There are other, you know, places where
14 data must be registered and harmonized in order to
15 ensure that all of these sources of revenues begin to
16 and continue to flow to artists.

17 So this doesn't actually make a publisher's
18 job easier. It makes it a little bit harder. It's
19 one more database that they have to maintain now. And
20 to that point, you know, a couple of people mentioned
21 earlier the shift of incentives under the MMA. That's
22 a really important point to note as well.

23 The DSPs have the primary responsibility for
24 matching previous to the license availability date.
25 There, you know, statutory damages were a very strong

1 incentive for them to be careful to match before they
2 use.

3 MS. SMITH: Right. Can you speak to the
4 specific benchmark percentage?

5 MR. COLITRE: Yeah, absolutely. The
6 specific answer to your question is yes. The data
7 that I provided in December of 2019 was based on 15
8 years of experience doing this. At a statistical
9 level, it doesn't change. That is still accurate
10 information that you were provided, and, you know,
11 whether that should be the goal for the MLC is a
12 different question.

13 I think the proper goal for the MLC is zero
14 percent unclaimed property liquidated by market share,
15 right? Everybody will agree that that's a least worst
16 solution, and I don't actually think it's the least
17 worst solution, but it's written into the law, so
18 that's, you know, a foregone conclusion at this point.

19 But I think the goal for the MLC should be
20 to say no money gets liquidated by market share. But
21 a member of the unclaimed royalties committee of the
22 MLC mentioned to me a point that I hadn't observed,
23 that they're not required to distribute anything by
24 market share. They're required to figure out how to
25 deal with the unclaimed property, and while they have

1 the option to distribute it that way, they're not
2 obligated to do that.

3 MS. SMITH: Yeah. So, you know, we have two
4 panels tomorrow focused on that. Once, by law, once
5 the MLC makes a distribution, they must do so on a
6 market share basis on a yearly basis. But we're going
7 to dig into that tomorrow. I want to throw out
8 another datapoint for participants.

9 We also commissioned a report by Susan
10 Butler to look at what were practices of global CMOs,
11 and that report, she reported that match rates in the
12 high 80 percentile ranges are generally considered to
13 be very good.

14 I think we all agree the goal is zero, but
15 in terms of what is a reasonable expectation of the
16 MLC, does anyone have anything to offer? Is there
17 something analogous that we should look to? Mr.
18 Castle?

19 MR. CASTLE: I would just ask the question
20 of all those CMOs in that report, how many of them
21 were funded by the services? And then that ties into
22 sort of the cost-benefit analysis. I noticed in that
23 report that there was, when it came to matching, there
24 was a discussion, if I remember right, of a
25 cost-benefit analysis.

1 It would come at some point. You know, it's
2 like the last 5 percent of security, right? It would
3 get to a point where it would be too expensive for the
4 CMO to try and track it down. But those CMOs, if I
5 remember right, are all paid out of the proceeds.
6 They all take a distribution fee, kind of like ASCAP,
7 BMI, and SoundExchange, right? They don't have their
8 costs covered by the users of the music, right?

9 So I'm just wondering if there -- and I'm
10 just throwing it out there -- if there should be a
11 different point of view given that we were all told
12 the services will pay for this, it won't cost our
13 writers anything, and there'll be, you know,
14 transparency, right? So it seems to me, if that's the
15 case, you're kind of comparing apples and oranges if
16 you're looking at somebody who has their costs paid
17 for by the users versus somebody who has their costs
18 paid for by the songwriters.

19 MS. SMITH: So I hear you suggesting that
20 perhaps given the different funding structure, it's
21 more appropriate to allocate more resources to the MLC
22 to match these harder use cases than might be
23 occurring in other collectives. Is that fair?

24 MR. CASTLE: Yeah, I think so. And if you
25 look -- to me, this is somewhat like orphan works,

1 right? There's kind of some orphan works undertones.
2 And Shira Pearlmutter put together a great list a few
3 years ago of what to search for and how to make sure
4 you've done everything you can. So part of that is, I
5 think, knowing exactly what the plan is, and I'd like
6 to hear that from her as to who --

7 MS. SMITH: Right. I do need to keep it --
8 sorry, I need to keep it, because we are getting close
9 on time, on the focus of metrics issues.

10 MR. CASTLE: Right.

11 MS. SMITH: And I also see a couple hands
12 raised if that's okay. So thank you. I think that
13 going into -- you did raise another issue I'd like to
14 tee up too -- I think Mr. Levin, and then we'll go to
15 Mr. Casini -- is that, to me, there's sort of two
16 different buckets. There's what is all of the
17 information coming to the MLC, all of the usages, what
18 is a reasonable match rate or performance.

19 And then there's also for those harder cases
20 or for whatever reason those works that fall into the
21 unattributable pool that I would assume might have
22 sort of a lower success rate for better or for worse
23 should there be two different standards. So, Mr.
24 Levin, then Mr. Casini?

25 MR. LEVIN: Sure, thank you. And, you know,

1 I think since Chris brought up the fact that the MLC
2 is funded by the services, I do think it's important
3 to note that the statute does require the service to
4 pay the reasonable collective costs. And so I think
5 there's still an element of efficiency here that we
6 need to think about in terms of kind of the money
7 spent to match dollars.

8 And, yes, I think everyone shares the goal
9 of, I think as Bill put it, that money not be
10 distributed kind of on a market share basis and that
11 as much make it to the rightful owners as possible.
12 But I think I'd like to go back to something that,
13 actually, Vickie said in her comments because I think
14 it's really insightful here, which is the kind of
15 narrow focus on match rate above all might not tell us
16 as much as we want it to tell us about kind of the
17 opportunities for the MLC to actually move the ball
18 forward here.

19 I actually had a note here about something
20 that she had raised, which is, you know, for example,
21 it doesn't tell us how much is unmatched because the
22 splits haven't been determined yet. And I'll just as
23 a little side note that, Chris, there was a nice
24 little tweak there when you went from talking about
25 the record label not releasing stuff to then turning

1 it on the services having the responsibility to not
2 take the stuff that's been given to them by the labels
3 and put it up before the splits are set.

4 But that is a reality, right? The splits
5 are not always set when the works make their way onto
6 the services, and there are works that have been in
7 dispute for a long time that MLC is working on really
8 extensive dispute resolution mechanisms. And match
9 rate doesn't tell us, you know, why there are
10 disputes, whether how much of that money that is not
11 making its way to someone because there's overclaims
12 or because we actually ended up with 120 percent
13 matched, which that doesn't make sense.

14 So I would encourage that as we talk about
15 this as the MLC gets its operations fully underway
16 that we actually embrace the opportunity, and I think
17 Vickie highlighted one area to look at, of what are
18 the metrics that we can look at that tell us more
19 about whether this system is succeeding and not so
20 much, like, how much got matched, right?

21 And I think, you know, Vickie talked about
22 looking at those, like, granular levels of the works
23 in the database that have, like, a clear 100 percent
24 ownership identified. Those kinds of metrics, which
25 dovetail back to Chris's initial point about outreach

1 and reaching people and Ted's point about how do we
2 get songwriters and individual creators to engage with
3 the data, those kinds of metrics, I think, are
4 absolutely critical for all of us to be thinking about
5 as we move forward here.

6 MS. SMITH: Thank you. So, Mr. Casini, can
7 you speak constructively?

8 MR. CASINI: Yes.

9 MS. SMITH: What are useful metrics for the
10 MLC? Thank you.

11 MR. CASINI: Yeah, I agree completely with
12 Garrett except, when we're talking about metrics for
13 datapoints that we've collected or benchmarks, we have
14 to take a step back. You can't make those match rates
15 until you've got the data put in, which means you have
16 to figure out if you're trying to collect data on
17 works or if you're trying to get as many registrants
18 as possible or if you're trying to shrink the pool
19 from the alleged black box.

20 They're not all the same, and they flow from
21 one to the next but maybe not as consistently as we
22 think. You know, you've got "lies, damned lies, and
23 statistics," so I think Garrett is right in that we
24 can slice-and-dice match rates however we want to try
25 to achieve some type of success rate.

1 But what's the end goal, and how do we work
2 backwards from there? And for me, I think the data,
3 the statistics we need to start measuring is how many
4 people are signed up and how many works have they
5 entered. And if we don't start at the beginning with
6 that, then we may have 100 percent match rate of the
7 works that we've collected, but if, collectively, as
8 an ecosystem we haven't put in as much as possible,
9 then it's not going to shrink, you know, the unclaimed
10 portion.

11 And so we may pat ourselves all on the back
12 that we've all contributed to this great thing and
13 it's worked out as best as we could, and there's still
14 an enormous portion of people that have been left
15 completely out. And so I think that's an important
16 thing to consider.

17 MS. SMITH: Okay, thank you. So, with our
18 time, I want us to focus on what we think the MLC
19 should look at as we're recommending best practices.
20 Let's narrow down into specifics. And, Ms. Chauvet,
21 do you want to direct this next stage of questions?

22 MS. CHAUVET: Thank you, Ms. Smith.

23 So, in response to the notice of inquiry
24 that initiated this policy study, the MLC and other
25 commenters agree that reducing unmatched funds is how

1 success of the MMA should be measured. My question
2 initially is, how should the success of the MLC be
3 measured, and how should it be defined? I see there
4 are some hands up from before. Mr. Sanders?

5 MR. SANDERS: Yeah, again, I think that we
6 have to remember that in looking at the 80 percent
7 number as a benchmark, a lot of that data was drawn
8 from organizations that had direct contact with
9 songwriters because their organization deals in that
10 manner and is sometimes related to the regional PRO.

11 The issue, I'm going to just quickly raise
12 it again, of being able to being able to directly
13 contact the music creator community to assist is going
14 to help reach that benchmark of 80 percent.

15 MS. CHAUVET: That's great. We're going to
16 talk about artist outreach and some other
17 accessibility and user experience on other panels.
18 Ms. Nauman, did you have something to add about
19 defining and measuring success of the MLC?

20 MS. NAUMAN: Yes, I have, and I think that
21 we have to move beyond these headline rates because
22 it's really about defining how you got to that number.
23 And I think that we have to have some granularity to
24 that of what exactly is remaining. And then we aren't
25 going to improve anything that has happened in the

1 past, the 424 million. We will continue to have that
2 if we don't change some of the ways that we approach
3 this.

4 And we have a lot of new tools that have
5 reached a point of maturity and that are emerging in
6 the markets around machine learning, artificial
7 intelligence, having reference catalogues, having open
8 systems where we can have input and data flowing in
9 and out because this is a living, breathing dataset.
10 It's constantly changing.

11 So I think we have to look at both the
12 results of how can we break this granularity down a
13 little bit further with some transparency and put
14 things out. And the songs that only have 25 percent
15 of the total publishing associated with it matched and
16 linked in, we should be putting those out in a dataset
17 and say is your song in here, not just in a claiming
18 portal but on an ongoing basis so that we can
19 constantly have -- especially the longer tail and the
20 smaller songwriters and the smaller publishers that
21 may not have systems that they can send sophisticated
22 data feeds in and out.

23 We have to have a process to accommodate the
24 way creators create now, which is six to eight
25 songwriters per song, and we also have over 135,000

1 publishers in this country, and that takes a different
2 approach.

3 MS. CHAUVET: Yes, thank you so much. Just
4 in the interest of time, Ms. Aguirre, you had your
5 hand raised. I just want to ask that we've talked a
6 little bit about granularity of metrics. So there
7 were multiple commenters who suggested various
8 metrics, which I'm hearing match rate is not the only
9 measure by which we should be evaluating the MLC's
10 success. So perhaps if you could please comment on
11 that, Ms. Aguirre, and then anything else that you
12 wanted to add more generally about measuring success
13 of the MLC?

14 MS. AGUIRRE: Sure. Yeah, I don't think
15 match rate right now is the standard. And I think
16 that if, you know, people try to set 80 percent or 85
17 percent, it's just not an accurate measure at this
18 point of the MLC's life.

19 And it's unfortunate that this -- and I know
20 we're all bound by the statute -- that this study had
21 to happen so early in the life of the MLC. I think,
22 at this stage, success is measured by engagement
23 because engagement does mean higher match rates. And
24 so I think measuring success is measuring level of
25 engagement.

1 I also think that I think what you're
2 hearing from everyone is you can't pick a number and
3 if you pick a number, you're setting something up for
4 failure, that what the MLC has to do is study the
5 unmatched that it has and where it's coming from
6 because the best way to determine metrics for how to
7 reduce that is to understand where that unmatched is
8 coming from. Is it coming from new releases that
9 don't have ownership? Is it coming from conflicts?
10 Is it coming from aggregators? Is it coming from the
11 long tail?

12 I think the first metric is doing some sort
13 of study to understand where most of the unmatched can
14 be identified and then being able to target those
15 areas to reduce the issues of unmatched in those
16 specific areas. I mean, if you look at the unmatched
17 that has come into the MLC for the historical
18 unmatched, it is high across the board, and I'm not
19 saying that it's -- every vendor has had a herculean
20 effort to try to match all of these works. It is
21 very, very difficult.

22 But I think it is very clear that no service
23 was matching really better than any other service.
24 Everybody, depending on the size of the service,
25 turned over a significant substantial amount of

1 unmatched money on February 15. And so I think the
2 first step is making sure people are engaged in
3 measuring the level of engagement and making sure
4 there's a study to determine where the unmatched is
5 coming from so that you can best identify where your
6 effort needs to be to reduce issues within that area.

7 MS. CHAUVET: All right. Thank you, Ms.
8 Aguirre. So just to reiterate -- so the MLC and other
9 commenters and Congress has emphasized that success of
10 the MMA is focusing on reduction of what is ultimately
11 distributed by market share or the unclaimed portion.

12 So the Office has said that the earliest
13 distribution by market share is 2023, which is, you
14 know, almost two years away at the very earliest. So,
15 between now and then, we want some type of indication
16 to see how the MLC is doing along the way.

17 So what are the granular details that can be
18 used to measure reducing the incidence of unclaimed
19 royalties as we get to that, like, later period of
20 time? And I know, Mr. Kalo, you had your hand raised.
21 If you could please maybe address that question and
22 then anything else you had to say, that would be
23 great. You're muted, Mr. Kalo.

24 MR. KALO: I'll be brief. As you alluded to
25 in your question, you know, the Congressional intent

1 was that the market share distribution should go down.
2 That's in the Senate report.

3 I'd suggest that there's a corollary to
4 that, and it goes to, you know, finding people that
5 are hard to be found and getting them their money.
6 And, to me, it's the percentage of relatively small
7 payouts and whether the percentage of overall
8 royalties distributed has an increasing share of
9 relatively small payouts. Are you finding people who
10 are owed relatively small sums of money? That, to me,
11 it's less hard and fast than a benchmark of, say, 80
12 percent, but I think it's just very important to look
13 at trends.

14 And in terms of what the driving force of
15 the MMA was, according to the legislative history,
16 that working songwriters would be more fairly paid,
17 that's from the legislative report, that, to me, is a
18 worthy metric to consider.

19 And then, you know, how they deal with kind
20 of thorny issues around how they distribute prior
21 settlements and other things like that is also
22 something that will be a metric of success, is the
23 public confidence that is in the songwriter community
24 about how they handle those difficult issues.

25 MS. CHAUVET: Thank you, Mr. Kalo. You

1 mentioned trends. I also wanted to raise that. If
2 we're measuring metrics over time, which some
3 commenters have suggested doing, which trends should
4 we be looking for in addition to, like, the granular
5 metrics? That would be helpful. Mr. Casini, you've
6 had your hand raised for a little while.

7 MR. CASINI: Yeah, thank you. I agree with
8 Danielle that picking a number, 80 percent, is kind of
9 arbitrary this early in the game. I'd also add that
10 setting 80 percent as the goal kind of limits the
11 opportunity that the MLC has, and the goal should be
12 to try to get as close to 100 percent as possible.

13 But the first goal has got to be statutory
14 compliance. So you've got to set up a database.
15 You've got to reach out to as many people as possible.
16 They're saying engagement. I think we should define
17 what engagement is. And then you've got to, as Ted
18 pointed out, shrink the overall number associated with
19 the market share distribution.

20 But to say that that's the end result is
21 true, it's too big to do. You've got to break it down
22 into steps. And so how do you do that? We're still
23 early in the game, as they pointed out, and I agree.
24 So the resources should be dedicated towards trying to
25 capture as much data as possible, and those all come

1 from the publishers.

2 Now the report that was just delivered by
3 Ms. Butler indicates, you know, from the CMOs abroad,
4 they're taking info from as many places as possible to
5 try to do as much matching as they can. And so that
6 could be an option. But, if you don't start setting
7 goals that are incremental now, we want to get X
8 amount of people registered by this date, we want to
9 get Y amount of works into our system by this date,
10 then you're going to set yourself up to fail down the
11 line, and then you won't be statutorily compliant.

12 And so, you know, saying we want it to be a
13 success is true, but we have to define what those
14 things mean. What do we really mean when we're
15 talking about --

16 MS. CHAUVET: Thank you, Mr. Casini. I'm
17 sorry, just because we only have about 10 more
18 minutes, Mr. Colitre, would you like to add any views?

19 MR. COLITRE: Yeah, thanks, Ms. Chauvet.
20 You know, it's dead simple. Timely and accurate
21 payment is the metric, right? The goal here is to get
22 as much money paid out as quickly as possible. So
23 you're looking for a trend statistic. Measure how
24 fast and how accurately and how completely the
25 royalties are being distributed on a monthly basis.

1 And, you know, the standard set by the
2 previous statute was 20 days after the close of the
3 month, which we managed for 15 years. You know, our
4 technology and our systems exist to do this. As Ms.
5 Aguirre pointed out, we know where all the sources of
6 difficulty are, and engagement will help with some of
7 that. The question is how fast and how efficiently
8 does the MLC manage the task of speeding up its
9 flywheel to be able to manage those processes. There
10 is a very, very long way to go.

11 MS. CHAUVET: Mr. Castle?

12 MR. CASTLE: Just a real quick point. You
13 know, one of the ways that you can find out how people
14 are doing is not necessarily a metric, an internal
15 metric like matching, but an external metric like
16 complaints, right? And so either that comes through
17 an ombudsman-type person or some sort of independent
18 line where those complaints are analyzed, you know, to
19 see, are there any consistent complaints, are they
20 trending one way or another over time?

21 It empowers the songwriters to be able to
22 raise their hands so it's not just all publishers, to
23 the point that Charlie's trying to make here. And I
24 think that that is something that I can't find if it's
25 in there, and I think it could be really important

1 because you could find out certainly how you're doing.

2 I mean, the best way to find out how you're
3 doing is to sit down with your customer and ask,
4 right? So one way you could do that here would be to
5 establish not just kind of how many calls we got, but
6 what were those calls and what issues were they
7 raising. Were they in a foreign language? Were they
8 elderly people who don't have internet connectivity
9 and don't have any understanding of what's going on?
10 What are they, right?

11 So I would just throw that out there that
12 having a robust complaint and customer service
13 analytical process might be useful.

14 MS. CHAUVET: Thank you, Mr. Castle.

15 So we've talked a little bit about metrics
16 and granularity, and we've also heard about the
17 importance of transparency in the MMA and the MLC's
18 activities. So my next question is, how should the
19 MLC be reporting certain metrics and how often should
20 it be so that the public can measure the success or
21 how well the MLC is in reducing the incidence of
22 unclaimed royalties? Mr. Colitre?

23 MR. COLITRE: Well, just given that the
24 process is set up to be monthly, I think the MLC
25 should report monthly on its progress on as wide a

1 range of metrics as possible. Engagement, if you
2 like, but also the timeliness of payment, the amount
3 of payment relative to the royalty period, the number
4 of tracks versus, you know, match rate.

5 So, just to be very clear on that last
6 point, of course, whenever you're talking about
7 matching, you need to talk about matching of what,
8 right? Matching of usage versus matching of total
9 available tracks, right?

10 Of total available tracks, everybody's going
11 to get very, very low match rates because there's such
12 a long tail of music that almost never gets played and
13 is very difficult to match because there are no song
14 records associated with those tracks.

15 But, with respect to royalties, you can get
16 to a much higher rate. So royalties matched, tracks
17 matched, timeliness of payment, engagement statistics
18 on a monthly basis.

19 MS. CHAUVET: Thank you. Just a follow-up
20 question on that before I turn to Ms. Nauman and Mr.
21 Sanders. So should the MLC report on the confidence
22 levels used in connection with any match rates that it
23 publishes?

24 MR. COLITRE: Certainly. There is an
25 element in most systemic matching processes of

1 confidence in the match, right? Computers matching at
2 high volume which do most of the work in this space
3 must be programmed to develop a certain level of
4 confidence before they agree that something is a match
5 or not a match using systemic algorithms. The MLC
6 should definitely publish the match, you know, the
7 percentage confidence that it uses for that process.

8 MS. CHAUVET: Thank you. Ms. Nauman?

9 MS. NAUMAN: Thank you. Yeah, I think what
10 we will find, hopefully, is if we have transparency
11 and if we have this measure and we're looking at the
12 percentage of match rates that we will see over time
13 the amount of money that's unattributed go down. And
14 I think we have to take a long-term view on this
15 because this doesn't happen overnight.

16 So I think, if we're measuring this at least
17 quarterly, publishing that, we're also measuring what
18 the engagement level is, how many people are coming
19 into the database, those things should have a direct
20 correlation of reducing the unmatched over the course
21 of time.

22 And I think a lot of the points that have
23 been made here about the long tail and songwriters and
24 smaller entities, I feel like the engagement side of
25 this also has to have some sort of neutral datapoint

1 that shows what activities are being done, what tools
2 are being made available, and how effective those
3 tools are to engage the smaller entities that are in
4 the publishing landscape.

5 MS. CHAUVET: Thank you. Mr. Sanders?

6 MR. SANDERS: Yeah, I think Vickie is
7 absolutely spot on with that. The end user here is
8 the songwriter and composer. We need a metric that
9 shows whether or not the royalties are reaching the
10 end user, and if they're not, there's a problem, and
11 it's a problem in communication. It's a problem in
12 not getting the word out that you, as a creator, need
13 to do your own investigation of your own music
14 publisher, et cetera, to make sure that the monies
15 have flowed through to you and, if not, to take proper
16 steps.

17 So that's got to be part of the analysis
18 that takes place as to whether or not the MLC system
19 is truly working as the MMA intends it to.

20 MS. CHAUVET: Speaking of creators and the
21 songwriters and rights owners, which data would be
22 helpful in encouraging them to come forward to claim?
23 Is there such data that the MLC could publish to
24 encourage such claiming? Yes, Mr. Sanders?

25 MR. SANDERS: Well, I certainly think that

1 regular contact saying we've received this money, it
2 should be being sent out soon. If you don't receive
3 it, check it. It may be a data problem. It may be a
4 payment problem, et cetera, but, again, and so many
5 people, including Danielle, have talked about
6 engagement and encouraging that.

7 That's really where the rubber meets the
8 road in this situation, and I think, when you hear
9 from Joerg Evers at CIAM and their experience related
10 to this and the European experience where they deal
11 with far greater numbers of royalties, I think we're
12 going to get some better insights and more specific
13 insights, I should say, into how to best make that
14 work.

15 MS. CHAUVET: Yes, Mr. Castle?

16 MR. CASTLE: I think I would just forward
17 look to John Simson's panel here. When John was
18 taking over the SoundExchange portfolio, he had great
19 efforts of outreach, you know, to law firms, business
20 managers, personal managers, you know, independent
21 labels. I mean, he would go and sit with you in your
22 office, you know, with his laptop, and you could look
23 up, you know, query his database.

24 So I would just point out that this is a
25 pretty granular thing, and having webinars -- I

1 realize COVID and all that -- having webinars is good,
2 but it's not the only thing. And you have to kind of
3 get to -- you may not be able to get to all the
4 songwriters, but there's not that many music lawyers
5 left in this country, right, you know? So you should
6 be able to find all of them, and it shouldn't be too
7 hard, you know, to get that message out so that people
8 who inform the people who need to sign up are aware of
9 what they need to do.

10 MS. CHAUVET: Thank you, Mr. Castle. Just
11 in the interest of time, this might be the last
12 question. The MLC's unclaimed royalties oversight
13 committee listed a number of metrics that it proposed
14 would be useful in helping to measure the MLC's
15 success. For example, they proposed a dollar amount
16 of unclaimed unmatched royalties in total and as a
17 percentage of total collections, how those figures
18 would change over time. Does anyone have any comments
19 on those specific proposals? If so, you know, are
20 those the metrics that should be used? All of them?
21 Are some more important or are some more targeted than
22 others? Mr. Colitre?

23 MR. COLITRE: In addition to what they
24 mentioned, which is the proportion of the money that
25 is currently accounted versus what goes into the

1 unclaimed pot for any period of time, that's an
2 important metric to measure.

3 To measure engagement with the claiming
4 system, you should also report the amount of dollars
5 that are claimed and disbursed from the system before
6 they get liquidated in another way. And to that point
7 also, the number of tracks claimed across that system,
8 the number of rightsholders who engage with that
9 system to do claiming, and the degree to which the
10 claims made by those parties turn out to be incorrect
11 versus correct and affirmed.

12 MS. CHAUVET: Thank you, Mr. Colitre.

13 Ms. Smith, I'll turn it over to you to wrap
14 up the panel.

15 MS. SMITH: Thank you. I think, if anyone
16 has a burning desire to say one last thing, we might
17 have a minute or two. Otherwise, we will be taking a
18 short break. So last call? I see Mr. Ahrend?

19 MR. AHREND: Yeah. Just I appreciate many
20 of the things that were said and agree with most, if
21 not everything, that was said, starting with the fact
22 that the goal should be and, in fact, is to match 100
23 percent of the money.

24 One point I wanted to note because I do
25 think this is an element of how things are changing

1 that is new for a lot of folks, and that is that the
2 pathway to the money is through the data. And one
3 thing that is true today and perhaps is not apparent
4 to everyone is that the data that speaks to what is
5 unclaimed is available right now, and any
6 rightsholder, any songwriter, can go see that. If you
7 go to the public search and you search for a writer or
8 a work, you can see whether that work has been claimed
9 100 percent or less. That's literally next to every
10 track in the database.

11 So I think that's a great place to start,
12 and it's a great example of how we are putting that
13 data out there, and I think the conversation today has
14 surfaced a lot of great ideas about other datapoints
15 and information that we can make available as we move
16 forward, and I appreciate the input that everyone has
17 given.

18 MS. SMITH: Thank you. I saw a couple
19 little stickers. We're technically out of time. I
20 think Mr. Kalo was one of them, if you wanted to say
21 anything? No, okay.

22 Well, I think we will conclude now. I want
23 to thank everyone for their participation. I think it
24 was a very valuable discussion. You know, the
25 Copyright Office has always been struck by the

1 consensus-driven nature of the MMA, and we really
2 believe that broad input from the music community is
3 going to help inform our study as well as the overall
4 success of the project.

5 So we're going to take a short break. We're
6 going to come back at 11:30 Eastern. So our friends
7 on the West Coast should go get more coffee. Thank
8 you for getting up for us. And the next panel, the
9 second session, will be on data matching and
10 identifying copyright owners. Thank you.

11 (Whereupon, a brief recess was taken.)

12 MS. CHAUVET: Welcome back, we're going to
13 go ahead and get started on the next session. For
14 those just joining, my name is Anna Chauvet. I serve
15 as Associate General Counsel at the U.S. Copyright
16 Office. I'm going to be helping to moderate our next
17 panel regarding data and matching and identifying
18 copyright owners.

19 Before we begin, there are just a few
20 housekeeping matters. This panel is going to be
21 moderated by Copyright Office attorneys here on the
22 call. We're going to pose questions and call on
23 panelists to respond. We'll do our best to give
24 everyone an opportunity to respond to questions.
25 Panelists are asked to raise their hand using the Zoom

1 feature or just by physically notifying that they
2 would like to say something, and we will call on you.

3 But, if you are not speaking, if you could
4 please mute your microphone to minimize any extraneous
5 noise. Given the number of panelists and the number
6 of topics we hope to cover in this panel, we ask if
7 you would please limit your responses to around two
8 minutes. We apologize in advance, but if you are
9 going over time, we will unfortunately have to cut you
10 off, and then, if necessary, we'll have to mute you.

11 We appreciate your understanding just with
12 the time constraints that we're under, and we ask that
13 you please limit your comments to the specific
14 question that was posed.

15 Momentarily, if not already, links to
16 educational materials about the Music Modernization
17 Act and the ongoing study will be posted in the chat.
18 General attendees will not be able to type in the
19 chat, so if you experience any technical difficulties,
20 please let us know in the Q&A feature on Zoom, and
21 someone from the Copyright Office will contact you and
22 try to help.

23 Our last session of the day today is our
24 audience participation panel in which members of the
25 public are able to provide oral testimony to be on the

1 record. For those who are interested in signing up to
2 participate in the audience participation panel, there
3 is a link to the SurveyMonkey sign-up that will also
4 be put in the chat. We ask that you please sign up no
5 later than 3:00 today Eastern Time because that panel,
6 the audience participation panel, will begin at 5:15
7 Eastern Time, and at that time, Copyright Office staff
8 will call on the people who have signed up, time
9 permitting, and we ask that you please limit your
10 comments on that panel to around three minutes.

11 Before we begin, I would like to turn it
12 over to my Copyright Office colleague who is helping
13 to moderate this panel to let him introduce himself
14 and to take it from here.

15 MR. SLOAN: Thank you. My name is Jason
16 Sloan, and I am Assistant General Counsel here at the
17 Copyright Office. In this session, we'll be
18 discussing best practice recommendations for how the
19 MLC can reduce the incidence of unclaimed royalties
20 through its efforts to match usage data to repertoire
21 and ownership data and more generally how certain data
22 sources and data practices can also help address the
23 unclaimed pool.

24 To give a quick roadmap so everyone can
25 think about where they might want to jump in, we're

1 hoping to cover three main areas today in the
2 following order: matching practices; using
3 third-party data; and data quality and reconciliation.
4 Of course, during our conversation, you should feel
5 free to also raise any other related topics relevant
6 to the issues of data and matching in the context of
7 best practices for the MLC, but please stick to that
8 specific area given our limited time. We just want to
9 make sure we get to everything and get to hear from
10 everyone.

11 So, to begin, I will call on each
12 participant. Please provide your name, your
13 affiliation, and whether you or your organization has
14 any affiliation with the MLC or DLC. Mr. Balcells?

15 MR. BALCELLS: Hey, everyone, and thanks a
16 lot for having us. My name is Daniel Balcells. I am
17 the Regional Manager for North America of BMAT Music
18 Innovators, a music tech company that's headquartered
19 in Spain, and we do not have an affiliation with the
20 MLC.

21 MR. SLOAN: Thank you. Mr. Bonilla?

22 MR. BONILLA: Hi, I'm the Senior Vice
23 President of Operations of SoundExchange, and we don't
24 have any association with either the DLC or the MLC.

25 MR. SLOAN: Ms. Bushmaker?

1 MS. BUSHMAKER: Hi -- and I'm honored to be
2 here -- I'm Jane Bushmaker. I'm Director of Royalty
3 Audit and Contract Compliance at Prager Metis CPAs,
4 where I specialize in auditing digital services --
5 DMPs or DSPs -- for copyright owners and other royalty
6 collection organizations, like SoundExchange, to
7 ensure that royalties are paid properly. And I am not
8 affiliated with the DLC or the MLC.

9 MR. SLOAN: Mr. Jennings?

10 MR. JENNINGS: Hi, my name's Alan Jennings.
11 I'm the Head of Publishing Operations at Amazon Music,
12 and we do have an association with the MLC. They are
13 our partner for mechanical royalties. And we are also
14 involved in the DLC.

15 MR. SLOAN: Mr. Perry?

16 MR. PERRY: Yes, my name is Bishop Perry.
17 I'm the owner of BHP Royalty Company, where we
18 specialize in administering the rights of song owners,
19 and we work with other platforms to acquire data to
20 gain accuracy in collecting royalties for some of
21 these owners. We're based out of Atlanta, Georgia,
22 and we're not affiliated with the DLC, but we are
23 affiliated with the MLC.

24 MR. SLOAN: Thank you. Ms. Merideth?

25 MS. MERIDETH: Hi. I'm Rene Merideth, and

1 I'm the owner of Exploration Group. We're a music
2 publishing company, and we are members of the MLC for
3 collection of royalties for songwriters.

4 MR. SLOAN: Ms. Selden?

5 MS. SELDEN: Hi, thank you, Jason. Lisa
6 Selden. I am the Head of Publishing Solutions at
7 Spotify, and we are a blanket licensee, so we work
8 really closely with the MLC, and I am a board member
9 of the DLC.

10 MR. SLOAN: Mr. Shanley?

11 MR. SHANLEY: Hello. Thanks for having me
12 today, guys. I'm Mike Shanley, Vice President and
13 General Manager of the Audio Services Group at Music
14 Reports. We're not associated or affiliated with the
15 MLC or the DLC, but we support many digital
16 distributors in their interactions with the MLC.

17 MR. SLOAN: Mr. Thompson?

18 MR. THOMPSON: Hi, Rich Thompson. I am the
19 CTO of the MLC.

20 MR. SLOAN: And Mr. Winck?

21 MR. WINCK: Hi, everyone. Alex Winck, Head
22 of Royalties for Pandora, and we are associated with
23 the MLC as well as DLC.

24 MR. SLOAN: Great, thank you, everyone. So
25 let's begin with matching. It might be a good start

1 to begin with an understanding of what matching
2 actually is. So, basically, a DMP reports a stream or
3 download to the MLC, and then the MLC will have to
4 match that to its musical work repertoire database.
5 And to break that down a little bit, the MLC will need
6 to identify the sound recording that was played, match
7 it to the underlying musical work embodied in the
8 recording, identify the owner of the musical work, and
9 locate the owner so they can be paid.

10 And you can also have what are called
11 "partially matched works" where there are multiple
12 copyright owners for the musical work, some of which
13 have been identified and located and others of which
14 have not. So, in other words, you could have some
15 shares that are fully matched and can be paid but not
16 all of them.

17 So, to start us off, would anyone like to
18 comment on what I just laid out and perhaps speak to
19 any major barriers that exist to fully matching a work
20 so that all shares can be paid to their proper owners?
21 Mr. Shanley?

22 MR. SHANLEY: Sure. Thanks, Jason. You
23 know, I would just say that, you know, the volume of
24 music we're releasing these days is so much greater
25 than it was historically, right? If we take the

1 heyday of music, maybe 1995, we were releasing
2 probably 10,000 sound recordings commercially per
3 year, and we're releasing about 60,000 per day at this
4 point. Most of those are coming through indie
5 sources, and even when they're not indie, there's a
6 lot of indie producers, songwriters affiliated with
7 major releases.

8 And so I think a big part of the partially
9 matching problem is addressing that constituency that
10 may not have a professional partner, like a
11 professional record label or professional music
12 publisher. So I think educating and addressing really
13 the folks who are creating a lot of the volume of
14 content today helps with the challenge greatly and
15 building systems so that they can engage with
16 unmatched data, claiming sound recordings, systems for
17 easy registration of content rights, I think is a big
18 part of the solution.

19 MR. SLOAN: Thank you. Would anyone else
20 like to respond to that? Yes, Ms. Merideth?

21 MS. MERIDETH: Yes. I wanted to say that I
22 think there has sometimes been an overreliance on
23 really great software tools, that the larger the
24 publisher is, the greater their reliance on only
25 trying to do everything through software, and software

1 is an incredibly valuable tool for the amount of data
2 that we have moving around, but we need to balance
3 that more with a human element to actually cross-check
4 this because the software's only going to move the
5 data that we give it.

6 And at some point, a human's got to put it
7 in somewhere, and if we don't have smart people who
8 understand this, we end up with bad data in, and it
9 just propagates so quickly because the software that's
10 out there now is so, like, brilliantly made, and it
11 moves fast.

12 MR. SLOAN: So let's talk about those two
13 pieces. You know, the matching process involves
14 automated computerized matching using various
15 algorithms, but then there's also a manual human
16 element. So maybe let's start with the automated
17 component. Can anyone speak to specific kinds of
18 automated matching processes that are common and
19 effective that are being used that the MLC should look
20 to? Mr. Bonilla?

21 MR. BONILLA: Yeah, thank you. So, again,
22 SoundExchange has been doing this for almost 20 years
23 now. So we evolved over time to figure out the best
24 and most precise way of getting content matched. What
25 we've seen in our experience is that the best way to

1 actually achieve the possible maximum pay-through rate
2 and pay out as much as we can is to clearly split the
3 data into three categories and clearly segregate
4 usage, sound recording repertoire, and musical work
5 repertoire, the usage being all the different
6 spellings, new spellings used by the DSPs, the
7 repertoire being the content that comes from the
8 copyright owners, either sound recording or musical
9 works, and then linking the recordings to the works
10 and matching the uses to the recordings really, in our
11 experience, has allowed us to sort of perfect over
12 time the art of matching the content all the way
13 through.

14 And I guess two lessons learned that we've
15 seen is that by using authoritative repertoire sound
16 recording in the middle of the process, it really
17 helped us in the past to reduce the number of
18 recordings that had to be worked with, which, in our
19 experience, what we saw is that increased the quality
20 of the matches.

21 And, secondly and probably even more
22 important, it actually allowed us to be proactive and
23 pre-match. We didn't have to wait until the content
24 was actually viewed by the DSP before we could
25 actually either associate the recordings to copyright

1 owners or musical works or link, and we were ready for
2 whenever those recordings were used.

3 And as soon as we saw those in our report of
4 views, we could pay all the way through. And it's
5 only not about paying out as much as we can but also
6 as fast as we can, and we believe that with this
7 three-tier architecture, we actually achieve that.

8 MR. SLOAN: Would the others have anything
9 they'd like to add about the idea of pre-matching and
10 how common that is, if that's a best practice that
11 should be recommended? Mr. Shanley?

12 MR. SHANLEY: Sure. And I think Luis raises
13 a good point, and I think, you know, Rene's point is a
14 really important one too, which is it's not just a
15 software problem. And we focus so much on systems and
16 we talk about blockchain, and really, you know, the
17 problem comes down to people, and people have to
18 understand that they need to disseminate this
19 information, and that really starts in the creative
20 process.

21 But, because of this volume that's hitting
22 all the digital distributors every day, the DSPs, the
23 fitness tech platforms, there's a lot of content,
24 right? There's a lot of sound recording metadata, and
25 there's a lot of music publishing data. And, of

1 course, the music publishing data is inherently more
2 complicated than the sound recording data. It's
3 coming from, you know, several endpoints. You know,
4 today, popular music works can be composed by 10, 15
5 folks who have various representatives who may split
6 their rights. You know, a long way of saying the data
7 is extremely complicated that comes from the
8 composition side, and it may not be analogous from a
9 data population perspective to the sound recording
10 data that embodies that composition.

11 And so, you know, I think Luis's point is a
12 really important one, and it's something that we've
13 been doing at Music Reports for quite some time as
14 well, which is integrating all these new sound
15 recordings every day and constantly attempting to
16 match them to composition-level information that's
17 coming in from music publishers.

18 I think that's core to a successful
19 platform. If we, you know, backload everything to
20 trying to match everything once it's been used, you
21 know, first, we're a little bit behind, but then also,
22 you know, we create this sort of logjam of attempting
23 to get these things done in time for royalty
24 distributions. And so I think it's really important
25 to have an always-on matching process.

1 MS. CHAUVET: Just to clarify, Mr. Shanley,
2 so you're suggesting a best practice would be to
3 proactively match and not wait for usage of a musical
4 report embodied in a sound recording for attempting to
5 match?

6 MR. SHANLEY: I certainly would advocate for
7 that, and that's the way we do it at Music Reports,
8 which is to integrate catalogue on a daily basis as
9 it's released from record labels and constantly
10 attempt to match that to CWR data or ownership data
11 coming from the publishing community.

12 Now that happens in high volume with
13 systems, but at Music Reports, we have 50-plus manual
14 operators of our Songdex database in our copyright
15 research department. You know, it's an expensive
16 challenge, right, housing that many people to really
17 just work on data, and a lot of what they do, the
18 copyright research folks at Music Reports, is
19 analyzing sound recordings, what's going to trend, you
20 know, what do we need to clear, and actually reaching
21 out proactively to folks that may know something about
22 the control of ownership of the embodied composition
23 and helping them actually build that information out.

24 So a lot of data that's populated into the
25 Songdex database is actually built out by working with

1 music publishers manually. Of course, that's a
2 low-volume, high-value sort of approach, and, of
3 course, it's expensive to administer, but I think it's
4 essential to the process happening. So, yes, I think,
5 Anna, we should be doing that, you know, constantly.

6 MS. CHAUVET: Thank you, Mr. Shanley. You
7 also raised manual matching, which I would like to
8 hear what you have to say but also any other
9 panelists, if maybe you could talk a little bit more
10 about what that is. We hear that term being used a
11 lot and that we should put resources towards it. What
12 does that actually mean in practice?

13 MR. SHANLEY: Yeah, from our perspective at
14 Music Reports, manual matching is literally the act of
15 our Copyright Research Specialists, you know,
16 analyzing sound recording metadata -- title, artist,
17 album, ISRC codes -- and attempting to find manually
18 any information that could be available about the
19 composition.

20 Now most of what we do takes place through
21 automation, but that's the high-volume problem. That
22 only speaks to, you know, composition-level metadata
23 that comes in through automated sources from the
24 majors, from major independents. You know, there's a
25 lot of music publishers out there that are also

1 artists that are on the road, et cetera, and so, you
2 know, housing these sophisticated data dissemination
3 systems is just not possible.

4 And so manual matching is literally the act
5 of researching a sound recording to find the embodied
6 composition and locate the folks who are responsible
7 for actually creating the work, and that's done with
8 people.

9 MR. SLOAN: I saw Ms. Merideth first.

10 MS. MERIDETH: Yeah, I was just going to say
11 from a -- thank you, Michael. I really like the way
12 you put that into words there from your perspective.
13 From the publisher's perspective, we have always
14 wanted that proactivity. We've always wanted this
15 ability to be proactive, and in so many platforms now,
16 we have the power to do that. We have it at YouTube.
17 We have it at the MLC. We have it at MRI.

18 And I think one of the frustrating things
19 that I see is a degree of apathy by some fellow
20 publishers who get frustrated or who don't want to
21 learn a system or who just don't have the bandwidth to
22 go in and do the work, and some who have apathy
23 towards it or just don't want to do the work or have
24 questions of why do I have to go give my data all the
25 time, they're not understanding the problem

1 completely. So I think there needs to be an education
2 done as to how does this bad data happen and
3 understanding of why it's so important to go do the
4 work and encourage more publishers to go do the work.

5 MR. SLOAN: So we're going to have a panel
6 later today focusing exactly on education and outreach
7 for sure. I'd like to try to keep the focus here on
8 what best practices should be for the MLC once it has
9 the data, however good or bad it may be. I believe I
10 saw Ms. Selden's hand up as well a moment ago.

11 MS. SELDEN: Yeah, so, just in reaction to
12 Mike talking about the 50 copyright experts that are
13 manually going in and creating all those links, like,
14 it is a lot of manual work, and I agree with Rene.
15 It's like try to get the publishers to do some of the
16 work. And one of the great things about the MLC is
17 having all of that usage in one place. So you can
18 give them the tools, have, like, claiming portals that
19 are really easy for them, for the publishers, even if
20 they are, like, afraid of technology, afraid of
21 learning new systems.

22 Like, make it really easy for them to create
23 a lot of those links so it's not all on the
24 administrative people, it's not all on the MLC to
25 hire, like, tons and tons of people to do this manual

1 link creation when some of the burden should be on the
2 copyright owners also.

3 MR. SLOAN: Thank you. Ms. Bushmaker?

4 MS. BUSHMAKER: Hi. Yes. In response to
5 that and all the discussion about manual matching, I
6 would urge the Copyright Office to get away from the
7 manual matching as much as possible and use the
8 technology tools that exist and that can do a lot of
9 the heavy lifting.

10 And then the human element still does need
11 to come in. But when we're talking about the volume
12 that all of these services are disseminating daily,
13 and all of the recordings that are coming in, you have
14 to leverage the technology that's out there, whether
15 there's some AI, artificial intelligence, or
16 machine-learning aspects. Neural networks are an
17 option.

18 And even going so far as -- you know, the
19 problem we're talking about here with unmatched
20 royalties is that there was nothing to match to. The
21 data is not there. The services -- and this was
22 alluded to in the previous panel -- the services did
23 not know who to match to, and they did not have data
24 to match to.

25 You have to have data to match to. And so

1 they've managed it in their own ways, and part of what
2 I would encourage the Copyright Office to require the
3 DMPs to report would be not only the ISRC, but we're
4 talking about identifiers so that the tools can do the
5 matching. We need unique identifiers, ISRCs along
6 with the digital music provider's unique sound
7 recording identifier, and that should remain constant
8 throughout this whole process because that's how each
9 service is managing their content, right?

10 So creating the links between identifiers so
11 that the tools can perform the matching process would
12 be what I would urge the Copyright Office to explore.

13 MR. SLOAN: Thank you. Mr. Bonilla?

14 MR. BONILLA: Yeah, I strongly agree with
15 Jane. I mean, in the 21st Century, with the volume of
16 data that we're receiving from the DMPs, from record
17 owners, from copyright owners, either you rely on
18 technology and on international standards or, as we
19 were discussing, we're going to end up with an immense
20 amount of manual work by a technician.

21 Based on our experience, it's not as
22 effective or efficient, and I don't think we will be
23 able to move the same amount of royalties as if we
24 were really relying on ISRCs at least. I know that
25 we've been back and forth on the ISRCs, and I agree

1 they're not perfect, but it's by far the best
2 identifier that we have on the sound recording. And
3 when used accordingly in a proper matching algorithm,
4 it really increases the confidence level with those
5 matches. And at the end of the day, it reduces manual
6 matches. And the less humans we involve, the more we
7 pay out and the less unpaid royalties we have, which
8 is why we're here today.

9 MR. SLOAN: Thank you. Mr. Thompson, I
10 believe you had your hand up a moment ago?

11 MR. THOMPSON: I did. First here let me
12 just, I guess, endorse a comment heard earlier, use of
13 the systems identifiers because, of course,
14 absolutely, you know, they are essential, and, you
15 know, open and available repositories of persistent
16 identifiers are a key building block to -- you know,
17 those identification schemes are a key building block
18 of an awful lot of the work that we do.

19 But just on a comment Jane made around an
20 alternative approach is, you know, one that I'm
21 personally sort of still quite keen to explore further
22 is actually audio-to-audio matching. Ultimately, the
23 consumer listens to the music. I mean, they somewhat
24 consumed the metadata and, you know, maybe they looked
25 to the metadata and not who the writers were.

1 But, ultimately, people wanted to listen to
2 the audio, and I think and as some people in the call
3 will know sort of during the rulemaking process, you
4 know, we've been exploring with the Copyright Office
5 and the DLC and others, you know, avenues that we
6 might explore to be able to get ahold of the audio in
7 order to help us do audio-to-audio matching, whether
8 that is sort of recording to recording, or if you have
9 an audio reference for a work, you know, work to
10 recording matching via that mechanism.

11 And in particular, my hypothesis is that I
12 think it would be quite an interesting way to get into
13 some of the long tail. You know, some of the DSPs
14 that we are working with are UGC DSPs where, you know,
15 I dare say that some of those recordings, you know,
16 perhaps could be identified sort of, you know -- I
17 don't quite know what the appropriate implementation
18 of that is at the moment, whether it's some sort of
19 hashing or fingerprinting, I don't know.

20 But it certainly feels to me that, you know,
21 audio-to-audio matching is perhaps an area that
22 remains a little underexplored at the moment, though I
23 know certainly some organizations have done a good
24 body of work in this area. And so that's it.

25 MR. SLOAN: So, in terms of these kinds of

1 emerging technologies like audio fingerprinting and I
2 think machine learning and AI was also mentioned, I
3 mean, to what extent are these being used in the
4 industry now? Is anyone using them now? Mr.
5 Balcells?

6 MR. BALCELLS: So, at BMAT, for example, we
7 have our own proprietary fingerprinting technology
8 that we've used for about 15 years, so it's basically
9 a way to extract, we call it a digital fingerprint of
10 an audio file, which, if you think of your own
11 fingerprint as sort of the smallest bit of information
12 that can uniquely identify you as opposed to any other
13 human being, an audio fingerprint is essentially the
14 same thing for an audio file. It's a very compact
15 description of what is going on in that waveform that
16 allows you to identify it and spot it, whether it's in
17 a noisy environment or, you know, if there's any kind
18 of overlaid music or speech.

19 And, I guess, to echo Richard's comments on
20 audio-to-audio matching, this is something that we
21 definitely use in our metadata matching engine. So we
22 use audio-to-audio matching to cluster together sound
23 recordings that come from different sources. And
24 then, once we've created a cluster of different sound
25 recordings that we know are the same based on the

1 audio, we can pull together their metadata and create
2 a sort of more-complete metadata picture for that
3 sound recording.

4 MR. SLOAN: Thank you. Just to circle back
5 on the manual efforts because, it seems everyone
6 agrees using automated methods is important, but, you
7 won't always get a clear result, and the comments talk
8 about the issue of when automated matching yields
9 multiple potential match candidates. So, in terms of
10 manual efforts, are there any common techniques in
11 particular to help with that issue? Mr. Shanley?

12 MR. SHANLEY: Yeah, thanks, Jason. Just to
13 comment quickly on the last point as well, but I'll
14 answer your question first. I think definitely.
15 Look, we want to do everything we can with systems,
16 and we employ, you know, as modern-day systems as we
17 possibly can to match.

18 Of course, you need both sides of data in
19 order to secure a match, right? There has to be data
20 from the composition side in order to match a sound
21 recording. But, yeah, Jason, I think there's a lot of
22 false-positive opportunities. There's a lot of bad
23 metadata out there.

24 Music Reports, for example, hosts a claiming
25 system that's been up for five-plus years where folks

1 can come in and actually identify sound recordings and
2 submit their composition control to Music Reports.

3 Now that has to be reviewed, right, because
4 we're ingesting data from many trusted sources at
5 once. I mean, we have tens of thousands of music
6 publishers sending us data, you know, every day and
7 hundreds of music users sending us data on the other
8 side at the same time.

9 And so there's a lot of potential for
10 overlap. There's a lot of potential for false
11 identifications. There's a lot of potential for lack
12 of understanding, right? Coming into a claiming
13 system and only working with metadata, I think
14 Richard's comments are spot-on about audio-to-audio
15 matching, and this is the "but" where I wanted to step
16 back for a second.

17 I think understanding that, you know, that
18 one sound recording is the same sound recording
19 across, you know, Spotify and Apple and Amazon, et
20 cetera, is extremely important so you can do all that
21 work at once, especially if you're in that centralized
22 position like the MLC is, like Music Reports is.

23 It's important to do as much as you can at
24 the same time. But it's important to ensure that, you
25 know, you have people vetting accuracy, that you have

1 people vetting, you know, the understanding of folks
2 who are submitting metadata, who may not control
3 particular right types, et cetera, but they're
4 submitting data because they don't necessarily
5 understand that. There could be false positives.

6 And so, you know, I think a manual
7 reconciliation to just vet incoming claims, to vet
8 incoming data, is really important.

9 MR. SLOAN: Thank you. So I'll just ask if
10 there are any specific techniques that might be able
11 to be recommended? I saw Mr. Jennings next, and then
12 I believe Mr. Perry after that, please.

13 MR. JENNINGS: Yes, hi. I just wanted to
14 comment a little bit about the audio matching piece.
15 You know, it's helpful in identifying that a
16 particular song is the same across a different
17 service, Amazon and Spotify, et cetera, but, you know,
18 by itself, it still doesn't solve the real underlying
19 problem, which is that we're trying to figure out what
20 is the underlying composition to an audio recording.
21 And so there still needs to be an effort of focusing
22 on matching an audio work to a sound recording.

23 MR. SLOAN: Mr. Perry?

24 MR. PERRY: Yes, thank you. I work with a
25 lot of -- I wouldn't say a lot, but I work with a

1 substantial amount of owners who have rights to their
2 music, and what we have to do, I would say about 70
3 percent of our recordings have to be inputted manually
4 because of previous information being incorrect where
5 we have to correct it and then resubmit.

6 So I suggest, you know, before, you know,
7 you go all automatic that, you know, everything that's
8 being put into the filter's already correct because
9 you'll just keep churning, you know, a faulty royalty,
10 you know, that's going to somebody that it's not
11 supposed to go to, you know?

12 In one case, speaking to Luis Bonilla,
13 SoundExchange over there, great people, we had a case
14 one time where they were telling us we're sending the
15 email to you. We sent the email. Why haven't -- you
16 know, you guys are not doing it. We're like, you
17 know, we've done everything we're supposed to do. So,
18 when I finally got the individual on -- I think her
19 name was Candace -- got her on the phone, and I asked
20 her to letter for letter, tell me what the email
21 address said, and the guy's name happened to be
22 Turner, and it was one letter off. She put in
23 T-U-N-E-R.

24 So I would just say it can take something as
25 simple as that that would divert somebody's royalties

1 that's supposed to come there way. So, before it, you
2 know, deposits, I think the accuracy with something
3 like what Mr. Daniel Balcells said with the
4 audio-to-audio matching, you know, just confirming
5 that this is exactly what it is and the credits that
6 are associated with it will travel with it.

7 MR. SLOAN: Thank you. Keeping on this
8 topic of manual matching, are there any particular
9 best practices the MLC should follow in terms of
10 prioritizing usage to go through manual efforts or
11 prioritizing which efforts to use in terms of what
12 efforts may be the most economical or cost-effective?
13 I believe Mr. Balcells has had his hand up for a
14 while.

15 MR. BALCELLS: Well, yeah, I just wanted to
16 add that manual and automatic matching don't have to
17 be absolutely, you know, orthogonal solutions. They
18 can tie into each other. So something that's quite
19 typical of automatic systems is that they produce a
20 measure of how confident they are in the decision that
21 they make.

22 So an automatic matching engine might be
23 able to say it looks like this musical work and this
24 sound recording should be linked together, but I'm
25 about 70 percent sure or I'm about 99 percent sure.

1 And, incidentally, a huge part of that confidence
2 comes from the identifiers because they're obviously
3 much more robust to variations than the more fuzzy
4 metadata field.

5 But, basically, the point I wanted to make
6 is that you could use that measure of confidence as a
7 way to say, okay, well, the ones that are, let's say,
8 above 90 percent confidence, we're just going to go
9 ahead and trust them, or at least they're not going to
10 be the first ones that we're going to review manually.
11 And anything that's below a certain threshold of
12 confidence might be what you want to look at in terms
13 of manual confidence or manual matching.

14 MR. SLOAN: Thank you.

15 MS. CHAUVET: Confidence levels came up.
16 Thank you, Mr. Balcells. I think it would be helpful
17 if we could hear a little bit about how they are
18 developed and what would be, like, a best practice for
19 developing them or what might be a "good" confidence
20 level. If we could maybe hear about that, and then we
21 can go back more to the manual matching. Does anyone
22 have any comments on that particular issue? Mr.
23 Shanley?

24 MR. SHANLEY: Yeah, and I think, you know,
25 the spirit of what I'm about to say has come up

1 already, which is you need to use multifactor
2 matching, right, in order to secure high confidence.
3 So, you know, matching on title is definitely not
4 going to get you where you need to be, right?

5 So you need at least title and artist. You
6 need title, artist, ISRC. You need album and UPC.
7 You know, you need to really secure high confidence
8 matches on multiple fields before you can even, I
9 think, approach the point of feeling confident about
10 securing your match.

11 And one thing I just wanted to say about
12 manual and Jason's direct question about best
13 practices, I think, you know, at the end of the day,
14 the goal is to achieve consensus, right? And so, you
15 know, the best way to do that when you're unsure is to
16 get everybody involved who might be involved.

17 And, again, that's an expensive process, but
18 there are tools that we built to automatically notify
19 folks so that they understand that certain works are
20 in conflict or that there's co-publishers that may
21 have an overlapping claim, and we need to come to the
22 table and figure this out as a group.

23 Or we have conflicting matches, and we're
24 not exactly sure, you know, where this belongs. I
25 think gaining consensus with the folks, the

1 stakeholders, is really important and probably a best
2 practice.

3 MS. CHAUVET: Thank you. Did anyone want to
4 comment on confidence levels? Mr. Thompson?

5 MR. THOMPSON: Thanks. Firstly, I want to
6 endorse Mike's comments, you know, when he says, you
7 know, he begins to paint a picture of actually how
8 complicated the algorithms underlying matching are and
9 how, you know, it is dangerous to use a single factor.

10 You know, you can't just direct it, to take
11 as example, you know, you can't just use a title.
12 Work titles are obviously very, very far from unique,
13 you know, and I think those of us who have been in
14 this business a long time, you know, know that it is
15 actually essential to make sure that, for any given
16 match, you know, you are incorporating as much data as
17 you possibly can and looking at a possible match
18 through as many different lenses as possible and
19 through as many different approaches as possible. So
20 well said, Mike.

21 A thing I just want to caution against a
22 little bit, and I think this came out in the previous
23 panel, is that somehow there is a notion that all of
24 this can be boiled down into a single confidence
25 percentage number. It's far, far more complicated

1 than that. You cannot simplify, you know, the process
2 when, you know, you're building all sort -- I mean,
3 you know, there are any number of technological
4 approaches to this, as other panelists have said, but
5 I caution against thinking that, you know, all of
6 these algorithms or rules engines or elastic search
7 indexes or that any of those can somehow be boiled
8 down to a simple, okay, this came out to 93 percent
9 confidence and, therefore, we think it's good, or this
10 one came out to 67, so we don't think it's good.

11 It is so much more complicated than that.
12 You know, I don't think it is helpful or realistic to
13 think we can boil down the sophistication, simplify
14 these algorithms down to a single percentage
15 confidence level. It's a lot more complicated than
16 that.

17 MS. SMITH: Thank you. Can I ask a related
18 question? If an across-the-board or one-size-fits-all
19 approach doesn't always work, can we focus on whether
20 there are specific best practices or strategies based
21 on the type of music that is being, you know, matched
22 and located?

23 And I think some bucket I would like to talk
24 about for consideration are genres like classical or
25 jazz or foreign language or even foreign alphabet.

1 You know, I would assume maybe the universal
2 identifier becomes more important in that case. But,
3 if it's not one-size-fits-all, what are best practices
4 that should be considered in designing the system?
5 And I guess Mr. Bonilla had his hand raised.

6 MR. BONILLA: Thank you. So one thing we
7 were going to say is it worked really well on our end
8 when it comes to manual matching, and it's to do away
9 with having lists of unmatched compositions and
10 matching recording by value or have users go at it.

11 Instead of doing that, what we've seen works
12 pretty well is when we add all our transactional data
13 into a data warehouse, and then we do daily targeted
14 exercises where we ask users to action and group
15 different compositions, different works, by category.

16 So there's a lot of potential when a user
17 can kill 10 birds with one stone because it was 10
18 different misspellings of the same recording, or we
19 have the 20 different spellings of Beethoven or all
20 these areas that otherwise, in the past, users would
21 have had to type one by one, recording by recording,
22 very ineffectively. There's now very good tools out
23 there to do data mining, analytics, and come up with
24 things that the naked eye, a human being, cannot
25 really see and group them in ways that really make the

1 manual work much more effective.

2 MS. CHAUVET: Mr. Jennings, you had your
3 hand raised?

4 MR. JENNINGS: Yes. You know, kind of in
5 terms of my recommendations when there's not a
6 one-size-fits-all approach is really just to take a
7 data-driven approach towards figuring out what the
8 best matching process is. So, obviously, the
9 identifiers are going to be your best bet as they
10 provide the most definitive and direct links, and any
11 other field besides the identifier is really just a
12 best guess.

13 You're trying to leverage the metadata that
14 you have to make a sort of estimated link, and how you
15 leverage those other fields is very much
16 context-dependent. It can depend on the data sources
17 that you have, and like the example that you cited,
18 the metadata for classical works might vary from, you
19 know, rock works. And so, you know, using kind of one
20 set of fields, you can't definitively say, you know,
21 use the title and the release year and that's going to
22 work. It's going to depend on the context.

23 And so I recommend developing sort of
24 flexible machine learning algorithms that leverage --
25 supervised machine learning algorithms that leverage

1 some of the identified, already-matched data that we
2 have through the identifiers and using that to build
3 an algorithm that takes that context into account and
4 dynamically adjusts based on the data that you have.

5 MR. SLOAN: Thank you. Ms. Merideth?

6 MS. MERIDETH: Yes, thank you. What I've
7 been hearing here is a lot of audio matching versus
8 data matching. It's not an all-or-nothing thing.
9 It's a combination that works. You've got to have
10 some level of automation because of the volume.
11 You've got to have some cross-population. When I
12 match an ISRC code from one source, it should match
13 that ISRC code from all sources. Sometimes that
14 doesn't always happen out in the wild.

15 And then, going back to make comment about
16 best practices here, when you have a partial match,
17 provide a link in the manual portion. When you have,
18 you know, a partial match that doesn't fully match and
19 you're trying to develop a queue for a manual review
20 or you've got completely unmatched, what would be
21 really great in that field of reviewing things -- and,
22 Michael, I've recommended this to Music Reports
23 before -- is have a link that goes back to that
24 platform's use of the song so that right there in the
25 moment when you're trying to match, you can go, by

1 song title, "I Love You." Is this my "I Love You"?
2 Because I don't recognize that artist. Click. Now I
3 can go hear it from the source, and I know right then,
4 if you could implement that.

5 MR. SLOAN: Thank you. We're going to have
6 a panel about being able to claim and register and
7 things like that in a little bit. I just really want
8 to try to keep the focus here on --

9 MS. MERIDETH: These actually go back to
10 best practices, so I just wanted to get that comment
11 out there.

12 MR. SLOAN: No, we definitely appreciate it.
13 Thank you. I just want to follow up on Ms. Smith's
14 question. Are there any specific recommended
15 techniques for any particular types of areas, like
16 foreign works or certain genres that anyone would like
17 to speak to? Mr. Balcells?

18 MR. BALCELLS: Yeah, I think foreign
19 languages and especially foreign alphabets are very,
20 very tricky. And as we see foreign genres like K-Pop
21 emerge to a global scene and as we see, let's say,
22 Chinese DSPs grow to, you know, become an important
23 part of worldwide revenue, I think it's going to be
24 more and more of an issue.

25 I would say one fairly straightforward

1 approach to sort of not necessarily tackle these
2 problems specifically but at least take them into
3 account when we're measuring performance is to make
4 sure that the data sets that are used to measure
5 matching rates, data sets that are used to measure how
6 much of the revenue is staying in those unclaimed
7 pools, that when we do tests with subsets of data that
8 we're actually taking varied data into account because
9 otherwise we're actually overfitting our solutions,
10 our algorithms, to basically Western and essentially
11 English-speaking music, and that's just, in all
12 likelihood, not going to generalize to other types of
13 music.

14 MR. SLOAN: Thank you. I see some other
15 hands up. I just am mindful of the time, so I want to
16 circle back to a question about confidence levels and
17 then you can perhaps respond to both. I think we
18 understand what was said before about that it's very
19 complicated and you may not necessarily be able to
20 recommend that something should be at a certain
21 percent confidence or not, but are there any best
22 practices for how to tune your confidence levels, you
23 know, in terms of how you make that determination, or,
24 more generally, how do you define what a match is, if
25 anyone could speak to that. I see Mr. Shanley with

1 his hand up.

2 MR. SHANLEY: Thanks, Jason. You know, we
3 work on these challenges a lot, so I'm sorry to hog
4 the time. You know, I hate to say it again, but I
5 think, at the end of the day, machines work best when
6 they're guided by people. And you build algorithms
7 and you set them out into the wild, and the only way
8 to ensure that they work the way you expect is to test
9 them with people and to validate, you know, their
10 results and then fine-tune.

11 So I would say, you know, best practices of
12 gaining, you know, or achieving higher levels of match
13 confidence is to run that test, Q&A, and then redesign
14 and rerun. So I think there has to just be, you know,
15 regression testing in any matching algorithm. That's
16 probably obvious, but I think the best way to achieve
17 that high confidence is to really fine-tune your
18 matching algorithms by vetting that through people and
19 testing.

20 MR. SLOAN: Thank you. There were, I think,
21 in the comments, CISAC and BIEM mentioned three
22 specific examples where they said they would consider
23 the data to be sufficient to be a match, and I just
24 wanted to get input from the rest of you on that.

25 Their first scenario was if the usage data

1 is 100 percent identical with data successfully
2 matched in a previous reporting period, was the first
3 one. The second one is if there's a standard
4 identifier, like an ISWC or ISRC, in the usage report
5 that's matched against a registered work, and then
6 also, you match a title, creator, or performer. And
7 then the third one was if there's no standard
8 identifier that you match the title and either the
9 creator or the performer.

10 Does anyone have any perspectives on those
11 three examples? Mr. Perry? I think you're muted.

12 MR. PERRY: I'm sorry about that. My first
13 royalty collection was the late Nina Simone, and it
14 was done without any of the identifiers that we're
15 speaking about today. There was not anything digital
16 about that process because it was done on 56k and fax
17 from the south of France, okay?

18 So it comes with -- you have to look it in a
19 perspective of breaking it all the way down to a
20 simplicity, okay? This person's name, first and last
21 name, find out -- I mean, the credits, looking at the
22 authenticity of the credits and their work. Some
23 credits are issued with mistakes, as we've seen, you
24 know, in previous situations where letters can throw,
25 you know, credibility off.

1 So it's more of getting to the manual aspect
2 of it and staying there with it until it's fixed
3 instead of, you know, taking what's not fixed and
4 trying to push it digital, because it's just going to
5 carry the problem into the new technology.

6 MR. SLOAN: Thank you. Some of the
7 commenters also expressed concern over the MLC
8 potentially applying a stream count or a value-based
9 threshold that would have to be reached before
10 engaging in certain types of matching efforts as some
11 of the CMOs do. So I'd like to ask what kind of
12 cost-benefit analysis, if any, would be appropriate
13 for the MLC to engage in when deciding whether to
14 undertake the expense of certain types of matching
15 efforts? Mr. Shanley?

16 MR. SHANLEY: Thanks, Jason. First, I would
17 say, you know, I'm allergic to the idea of not
18 matching everything all the time. Now I appreciate
19 that there is, like you said, a cost analysis that has
20 to go into different types of matching, and maybe you
21 don't want to spend manual resources on digging into
22 works that haven't been used.

23 I mean, I think that makes a lot of sense.
24 But, from a technological perspective, I think systems
25 should always be running and always be matching. And

1 just to speak to one of the three scenarios you threw
2 out before, which I think is, you know, a little bit
3 dangerous, which is relying on historical evidentiary
4 matching, to just use that going forward.

5 I think, you know, data has to be, you know,
6 constantly revised and checked. I think the movement
7 in publishing data is, you know, quite dynamic, and,
8 quite frankly, in between accounting periods,
9 thousands of music publishing catalogues are sold.
10 And if that metadata is not backpopulated and updated
11 to that previous match that you've secured, it's just
12 going to be wrong going forward, and that's going to
13 affect accountings. It's going to expose folks to
14 liability from an infringement perspective.

15 So, one, I think we should be matching all
16 sound recordings that are leased or attempting to
17 match them all the time, and, of course, systems built
18 at scale can do that. That doesn't mean they'll
19 secure the match, but they could attempt to match it.
20 And I think that data needs to constantly be revised
21 and revisited because there's so much catalogue
22 movement in the publishing space.

23 MR. SLOAN: Thank you. Does anyone perhaps
24 from one of the services have any thoughts on this?
25 Because, at the end of the day, they're the ones

1 funding the MLC. Do they have any perspectives on
2 this issue that was raised in the comments?

3 MS. SELDEN: I think you always have to do a
4 cost-benefit analysis for any of those because you
5 could spend endless resources matching the long tail,
6 but that's not super-efficient. You have to
7 prioritize, like, the most streamed tracks, and that
8 sort of threshold of what you focus on will change
9 each month depending on usage. But you really want to
10 get the biggest bang for your buck. And there's,
11 like, limited tech resources at the end of the day,
12 limited manual resources at the end of the day.

13 And I think it depends, like, if you have
14 different projects that can move the needle for
15 implementing, like, some great AI that could flesh a
16 lot of royalties out of the system, you're going to
17 want to put your resources there instead of having
18 lots of manual matching people just, like, doing
19 one-off matches. So I think it really depends on what
20 different technologies or projects could be
21 implemented. It's an ongoing cost-benefit analysis.

22 MR. SLOAN: Thank you. I saw Mr. Jennings
23 next, I believe.

24 MR. JENNINGS: Yeah, I wanted to echo Lisa's
25 comments in the sense that, you know, there's a cost

1 to doing the matching. Fortunately, with automated
2 matching, that cost is relatively low for, you know, a
3 large volume of works. When we get into manual
4 matching, it's an inherently non-scalable process and
5 expensive.

6 Now that doesn't mean that there's a
7 particular threshold that I would necessarily
8 recommend to say, you know, don't even bother to
9 match. I think the usage activity should guide your
10 prioritization. So it really should be a
11 prioritization discussion to say, you know, these are
12 the biggest impact or the most streamed works, and
13 these might be the ones, after automated matching
14 fails, these are the ones that we will tackle in order
15 for manual matching.

16 MR. SLOAN: Thank you. So we've heard that
17 data --

18 MS. BUSHMAKER: Can I ask something real
19 quick? I'm sorry.

20 MR. SLOAN: Yes, we're just short on time.
21 But, yes, of course. Yes, by all means.

22 MS. BUSHMAKER: Just on the funding
23 discussion.

24 MR. SLOAN: Sure.

25 MS. BUSHMAKER: We ended up here with \$424

1 million unmatched. And so I would urge the Copyright
2 Office to also look at the funding of the MLC and how
3 do we -- big-picture, let's talk numbers -- what
4 resources can we put towards matching \$424 million
5 that has not gone to the owners of the songs that were
6 streamed? So I would urge looking from the
7 90,000-foot, 40,000-foot, whatever view you want to
8 call it, at the dollars that can be put towards
9 funding the matching aspect and developing the
10 database.

11 And one last comment: I totally agree with
12 prioritizing -- and also I think we're probably going
13 there with the confidence levels and the source of
14 truth that we're really all going for.

15 Let's remember there's a portal here with
16 songwriters and publishers on the other end of it that
17 know their catalogues, know their songs, and they can
18 verify a match. And I wholeheartedly agree with Rene,
19 who mentioned let's provide a link, and this goes to
20 Richard's comment about let's audio match.

21 Give them the audio. They'll know if it's
22 their song or not, and that's going to be your source
23 of truth, to some extent, along with other sources.
24 We can talk about third parties later perhaps.

25 MR. SLOAN: Thank you. Is there any kind of

1 rule of thumb as to how frequently data should be
2 rerun through these efforts? That's an issue that's
3 come up in the comments. I wanted to see if there are
4 any best practices to follow for how often you reapply
5 these efforts, because we know the data changes over
6 time. We've heard before that the data gets better
7 over time. If anyone would like to speak to that?
8 Mr. Perry?

9 MR. PERRY: So the rerun of it doesn't have
10 to take place perpetually. It's a single process with
11 correct information. So, if it's re-ran, that's just
12 giving you, you know, just the management aspect of it
13 letting you know that what you put together is solid
14 and you don't have any leaks in it.

15 So perpetually, you know, adding to or
16 calibrating it I don't think would be, you know, the
17 greatest, you know, route to take because that's
18 consumption of time and effort. So just having a
19 solidified on-point entry where all data is correct
20 and accurate, you know, would just have you in a
21 position where you're just monitoring it from that
22 point.

23 MR. SLOAN: Thank you. Mr. Shanley?

24 MR. SHANLEY: Yeah, you know, just as a best
25 practice, at Music Reports, like Alan said, you can

1 only do so much with people, but what you can do with
2 scalable systems is something else, right? And if you
3 have the right cloud architecture and you're trying to
4 tackle these challenges and the incentives are
5 aligned, meaning, you know, there's economies of scale
6 to do these things, you know, you can build a system
7 that does continuously rerun.

8 And at Music Reports, we attempt to rematch
9 every work at least two times per day. That may
10 happen overnight. It may happen in a morning
11 automation schedule. But, you know, because we're
12 managing all these sound recordings on behalf of
13 hundreds of users and, again, interfacing with tens of
14 thousands of music publishers, there's just new data
15 all the time, and so these systems have to be
16 continuously running in our environment at least.

17 MR. SLOAN: Thank you. Are there any
18 standards for things like quality assurance checks and
19 error detection in the matching process that the MLC
20 should follow? And relatedly, are there any common
21 practices that should be recommended to the MLC for
22 allowing owners to provide feedback about any
23 perceived errors or to have them investigated? Mr.
24 Perry?

25 MR. PERRY: Yes, thank you. So aligning

1 similar processes with similar problems. So the
2 problem being that we can't find the person that's the
3 rightful owner to the song. So you use a process
4 that's similar to, like, with let's say a credit
5 system, where they're allowed to dispute a claim where
6 you're allowing someone to dispute the
7 creditworthiness of a song, and that's kind of giving
8 an opportunity for a person to relieve themselves of
9 having to do some litigation, you know, to have names
10 changed and things like that. So, if you show more of
11 a primary effort in acknowledging the fact that if you
12 do have mistakes and information and creditworthiness
13 there, then there's an opportunity that you can get it
14 corrected.

15 MR. SLOAN: Thank you. And just lastly
16 before we move on to third-party data and issues like
17 conflicts, is there any specific information in
18 particular about the MLC's matching activities and
19 practices that should be made publicly available, in
20 terms of, what specific types of automated algorithms
21 they're using or types of manual matching efforts
22 being employed or things like that? Any suggestions?

23 (No response.)

24 MR. SLOAN: Okay.

25 MS. CHAUVET: Maybe, Music Reports or

1 SoundExchange, you can comment. Do you publicly
2 disclose your confidence levels or, which algorithms
3 you're using? Or are there perhaps best practices
4 that are used in the industry in terms of disclosure?
5 Mr. Shanley?

6 MR. SHANLEY: Yeah, I'll answer that. I
7 wouldn't say we publicly disclose matching algorithms,
8 although we're happy to dive deep on them with anybody
9 who is really interested. I think, from a disclosure
10 perspective, we're just constantly exchanging data to
11 gain that consensus I mentioned earlier with everybody
12 involved.

13 And, you know, this is an imperfect
14 industry, right, and we're going to have false
15 positives, there's going to be incorrect share
16 submissions, there's going to be missing, you know,
17 shares, there's going to be lack of understanding, and
18 so, you know, I think, from a disclosure perspective,
19 just being transparent with the data all the time with
20 the folks who control it and who will be paid and
21 licensed due to that data is ultimately important.

22 MR. SLOAN: Thank you. So now, we are just
23 being mindful of the time, I'd like to move on to
24 third-party data sources. As most of you, I'm sure,
25 know, a related issue that's come up is whether and to

1 what extent the MLC should be looking at third-party
2 data sources beyond DMP usage reporting and the
3 information that comes from copyright owners
4 registering and claiming.

5 There have been several examples mentioned
6 in the comments, such as some of SoundExchange's ISRC
7 and MDX systems, the domestic PROs and foreign CMO
8 databases, things like CIS-Net and the IPI database,
9 as well as the Copyright Office's records.

10 So my question broadly is, could and should
11 the MLC use any of these for other third-party data
12 sources and, if so, how can they do so effectively?
13 Ms. Merideth?

14 MS. MERIDETH: Yes, I have seen where an
15 ISRC code is matched in one place, like ASCAP or BMI
16 or Music Reports, yet it's not matched at Harry Fox or
17 at YouTube or someplace else. That kind of thing is
18 going to continue to happen. So I think it would be a
19 good idea to explore using third-party data because,
20 if it matches one place, it should be matching across
21 all of them.

22 MR. SLOAN: Any? Ms. Bushmaker?

23 MS. BUSHMAKER: Hi, yes. Thank you. I also
24 would urge you to explore third-party sources. I'm
25 not going to advocate for any particular one, but

1 there is value in, like Rene said, where if you've got
2 all the different sources matching and pointing you in
3 the same direction, there's value to that, and that
4 can be used for confidence levels in algorithms. If
5 you've got another database that you're just checking
6 against, even that can be valuable too, on the same
7 truth, so to speak. Thank you.

8 MS. CHAUVET: Thank you. Mr. Balcells? Mr.
9 Balcells, you're muted.

10 MR. BALCELLS: I'm sorry. I would also
11 argue in favor of using multiple datasets. The way we
12 usually say it -- and this isn't our phrase, it's kind
13 of like a legend, I don't know who said it initially,
14 but it's reached legendary status at BMAT -- is if
15 you're just building your own database, you're just
16 building one more clock, and the industry is full of
17 clocks. Everyone has their own clock, but the real
18 challenge is putting them all in sync.

19 So that's why you definitely need to connect
20 the points across databases. And this can actually be
21 turned from a challenge into a strength of a matching
22 system, which I think is what Jane was alluding to. I
23 think, if you have information from, you know, a
24 wealth of rightsholders, you have information from the
25 services, you have information from the PROs, if you

1 can triangulate -- it's not really a matter of doing
2 point-to-point matching. You want to do triangular
3 matching across sources. That can sort of point you
4 in the right direction. I think definitely in our
5 experience with metadata matching, it is one of the
6 best ways of really pushing the matching levels up
7 that extra sort of 10, 20 percent from 70, 80, which
8 is okay, to, like, 80, 90 percent.

9 I think we were discussing earlier about
10 those three sort of use cases that would be accepted
11 as valid matches. I think those were a fairly strict
12 definition of what constitutes a match, and that would
13 off the top of my head leave at least, you know, 10 to
14 30 percent of usage or of the catalogue unmatched.

15 So, if you want to go into that fuzzier end
16 of the tail, sort of the final 10 to 30 percent, you
17 need to start looking at smarter ways to match, and in
18 our experience, triangular matching with other data
19 sources is definitely one of the best ways to do that.

20 MS. CHAUVET: Just to follow up, Mr.
21 Balcells, then did you have any criteria to add in
22 addition to those that were proposed by other
23 commenters in terms of defining a match?

24 MR. BALCELLS: Well, when you're doing this
25 kind of triangular matching, we have a criteria that

1 we call "closest to source." So we will rank the
2 various sources that we're taking into account, and
3 this is just common sense, I think, based on how close
4 they are to the source of the music itself.

5 MR. SLOAN: Are there any specifics, I
6 guess, as to in what part of the process, and maybe
7 it's in more than one of them, that you thought
8 third-party data might be useful? For example, would
9 you use it to help build the repertoire database, or
10 would you use it to cross-reference against when
11 you're actually matching the usage report to the
12 database? Are there any specific methods that might
13 be recommended to be employed in using the data? Mr.
14 Thompson?

15 MS. SMITH: I think Mr. Thompson has his
16 hand raised.

17 MR. THOMPSON: Thanks. I don't know quite
18 whether I'm going to directly answer your question, so
19 I apologize in advance if I don't. But you were sort
20 of going to a place that I was just thinking about.

21 There isn't, of course, a single dataset
22 that we're talking about here. Off the top of my
23 head, I think we have four different datasets, primary
24 source datasets that make up sort of the work that we
25 do. There's what we might call the data defining the

1 identity of a work, so "Yesterday" by Lennon and
2 McCartney.

3 Broadly speaking, that data is immutable
4 and, you know, that is just public, factual data, you
5 know, that can be reasonably sourced, I would say, you
6 know, ideally from -- and we'll come up to this in a
7 moment -- but the rightsholders of it. But, equally,
8 you could see that, you know, sourcing that sort of
9 information about the identity of the work from
10 something like the ISWC notes. That would be a
11 trusted repository of that sort of data.

12 You've then got a second dataset of claims
13 against those works, and as I think Mike pointed out,
14 you know, that data is far from immutable. It changes
15 regularly. Catalogues change hands every day, and I
16 would fairly strongly be of the view that that data is
17 best sourced from the people who represent those
18 copyrights at a given point in time. And I would
19 caution there against, I think, trying to sort of
20 crowdsource that data or take any other approach, you
21 know.

22 And to Rene's, you know, earlier comment,
23 publishers, administrators, CMOs, whoever the people
24 representing those works do need to be proactive and
25 go out and claim them. And it is, you know, probably

1 the first responsibility of anybody representing a
2 catalogue of musical works to make sure that those
3 works are correctly registered and claimed at their
4 partners, whether those partners be CMOs or labels or
5 DSPs, publishers, or what have you. But that is, you
6 know, a second dataset.

7 And just as an aside, you know, equally I've
8 heard sort of comments that, you know, perhaps we
9 should have taken data from ASCAP and BMI. You know,
10 firstly, obviously, that's performing data, not
11 mechanical data, and that also rather assumes that
12 ASCAP and BMI would be prepared to just hand it over
13 to us. I don't know which -- I don't know. I've not
14 asked them, but, you know, that isn't a given, you
15 know, that that is a dataset that they are either
16 happy to or able to hand over. You know, there may be
17 other reasons. I'll try and accelerate a bit.

18 Dataset number three are I would say the
19 data on the recordings, and, again, you know, there
20 are potentially helpful sources of that. You know,
21 SoundExchange would be one such example there. There
22 may be others.

23 And then, finally, obviously, the data on
24 the usage that occurred on the service, and,
25 obviously, that encompasses the recording information

1 and sometimes includes some of the information on the
2 identity of the work.

3 But I say all of this just to sort of
4 illustrate that I think we need to think about each of
5 those different sets of data in terms of what the
6 appropriate alternative third-party data sources might
7 be for each of those. I don't think we can sort of
8 treat them all as one large blob of data that we can
9 augment. We need to make sure that we augment with
10 the appropriate data source of an appropriate level of
11 authority and an appropriate level of quality if we
12 are going to meaningfully contribute to and improve
13 the quality of the data available to the MLC.

14 MS. SMITH: One question I had in following
15 up is whether others agree with the four categories
16 Mr. Thompson has laid out or see ways in which data
17 that might be pointing in one direction but not
18 authoritative -- for example, the performance data
19 that ASCAP and BMI make public already, right, which
20 might be in many cases the same but in not all the
21 cases -- is one I would like to see addressed, whether
22 there's use for that.

23 And, secondly, taking the Lennon and
24 McCartney example, if you are the songwriter yourself
25 and you rely upon publishers or administrators, but

1 you want to contribute, is there a role for them to be
2 providing information that they may not be having or
3 controlling the copyright ownership information, but
4 they may be a good source of authority for the
5 underlying ownership data?

6 MS. CHAUVET: Ms. Merideth, go ahead.

7 MS. MERIDETH: Thank you. I wanted to
8 address the first part of what Regan said. I
9 definitely think that what we're really looking at
10 here is an ISWC code, a unique identifier for a
11 composition, matching to every ISRC code out there
12 that is that song.

13 And if you're looking at -- you know, while
14 ASCAP and BMI, you know -- Richard, this is to your
15 point -- you're absolutely correct. The splits could
16 be different. The metadata of the composition could
17 be a little bit different depending on ownership
18 rights, but there's a repository there of ISWC codes
19 matched to ISRC codes already that already exists at
20 Music Reports and in other sources as well that could
21 lend a lot of support to what is unmatched that's
22 getting turned into the MLC, because that information
23 doesn't always get back to the DSP to provide it again
24 at another location. And the way that I know that I
25 have to add an ISRC code to my database is when a

1 source pays me via an ISRC code. I have to update
2 internally and then update everywhere else in the
3 world. So I think that there is value there in that
4 element.

5 MR. SLOAN: I had myself muted. Mr.
6 Shanley, was that your hand I saw?

7 MR. SHANLEY: Yeah, thanks, Jason. You
8 know, agree with what everybody's saying, and I think,
9 you know, it's an expensive endeavor. We can't just
10 talk about third-party data as if it's an event,
11 right? Here's a dump of third-party data. Let's use
12 it, right? It has to be a sophisticated integration
13 that constantly takes place, which is going to
14 require, you know, significant setup.

15 But there's a lot of examples of this taking
16 place for us to look to for best practices, I think,
17 around the world, not exactly analogous, but, you
18 know, the international CCID process where, you know,
19 folks generate claims on a monthly basis, submit them
20 to a central source, oftentimes a DSP, where they're
21 kind of churned through this conflicts resolution
22 mechanism and then spit back out to everybody until we
23 achieve this consensus.

24 And so that's not really third-party data,
25 but that's a lot of parties submitting data on the

1 same set of activity to achieve some level of
2 consensus. There's also some systems here in the U.S.
3 related to public performing rights in television
4 where, you know, there's a really transparent
5 ecosystem of high-volume data being exchanged with
6 ASCAP and BMI on a regular basis to ensure that, you
7 know, the most valuable music used in television
8 programming is being identified, is being routed
9 appropriately.

10 And that's just, you know, multi-endpoint
11 data exchange process to get right. And, of course,
12 it requires significant setup, vetting, and authority.

13 MS. SMITH: I wonder if we could hear from
14 any of the DSPs as to what they did in the pre-blanket
15 licensing system. And, you know, one thing I'm
16 reminded of is when we had our symposium in 2019, a
17 different DPS, Google, talked about they use their
18 sort of proposer system to identification and engaging
19 with copyright owners. I don't know if that is worth
20 exploring as a place for data that may be less
21 authoritative because you don't have confirmation that
22 it's coming from the current copyright owner or if
23 there's other ways you have been able to ingest
24 additional data helpfully. So I don't know, Mr.
25 Winck, or Ms. Selden, or Mr. Jennings, is there

1 anything you could say?

2 MS. SELDEN: When we were on a song-by-song,
3 we relied on our vendor to do the matching. So,
4 really, they kept the copyright database. They did
5 all the links. And we had high confidence in their
6 ability, and, obviously, the MLC had high confidence
7 because they take them to be the backend for the MLC.

8 But I do just want to really quickly -- I
9 raised my hand -- for the topic that we just covered
10 under third-party data. I do think there is value in
11 third-party data because it could help automate some
12 of your confidence because every, like, source of
13 data, every link is sort of a signal. And if you have
14 many signals -- if you have, like, five different data
15 sources who all have the same links, then, in an
16 automated way, you can say with high confidence that's
17 correct. So I think that could help with some of the
18 automating and getting high confidence matches.

19 MR. SLOAN: Thank you. Given our limited
20 time, I just want to ask my colleagues if they have
21 any additional third-party data questions. Otherwise,
22 I think we'd like to shift to data quality and
23 reconciliation.

24 (Nonverbal response.)

25 MR. SLOAN: Okay. I see shaking heads. So,

1 for our last bucket here, does anyone have any
2 recommendations for how the MLC can ensure that its
3 repertoire data is high-quality and kept up to date?
4 Mr. Thompson?

5 MR. THOMPSON: Okay. For those of you
6 familiar with it, I'm going to do a two-minute pitch
7 for our DQI initiative. To any sort of
8 representatives of musical works watching, it is
9 essential if you are not already engaging with the DQI
10 that you do so.

11 I guess the 30-second description, the DQI
12 is a diagnostic tool that lets you understand what,
13 you know, the MLCs do with your data. And in an
14 automatic way, you send us a file containing your
15 data, a very, very simple file format, or if you are
16 using a vendor to store your data, we've spoken to
17 many vendors in the marketplace and have done
18 integrations with a number of them. But the principle
19 is that, you know, you send us the data that you hold
20 on your works, we compare it to the data that we hold
21 on your works, and we send you back some reporting
22 highlighting where there are any differences.

23 Now the differences may be because the data
24 that the MLC holds is not correct. It may be that the
25 data that you hold is not correct. It may be actually

1 we might both be incorrect. But the point is, you
2 know, you have had it flagged to you as something that
3 you need to take action on, and we do our very best to
4 make sure that the reporting is as actionable as
5 possible.

6 So, you know, it is, I would say,
7 particularly targeted at people, you know, with
8 catalogues of reasonable volume, but we can and we do
9 run millions of works through it a day. It is by far
10 and away the best way to make sure that your data or
11 the data that the MLC is storing on your behalf is as
12 you think it should be.

13 If you look on the MLC's website, you will
14 find further information, or, alternatively, you can
15 email data.quality@themlc.com, and my colleagues will
16 be delighted to help you. Sales pitch over.
17 Apologies.

18 MR. SLOAN: Thank you. In addition to the
19 DQI, does anyone have any additional suggestions of
20 any other initiatives or tools that could be
21 considered to help in that process? And just to give
22 one example, the Unclaimed Royalties Oversight
23 Committee in their comments discussed the possibility
24 of trying to have automated API links between
25 publisher internal song databases and the MLC's

1 database to flag things.

2 And that was also something that
3 SoundExchange echoed at the kickoff symposium. That,
4 at least for the majors, to ensure up-to-date data,
5 using APIs and DDEX messages has been helpful. Would
6 anyone like to speak to that? Ms. Bushmaker?

7 MS. BUSHMAKER: Thank you. Yes, I would
8 also encourage use of APIs just as you've mentioned,
9 to use with the majors, et cetera. APIs can be very
10 useful in keeping things up to date.

11 MR. SLOAN: Thank you. Anyone else? Mr.
12 Bonilla?

13 MR. BONILLA: Yeah, I guess two things on
14 best practices on how to deal with data quality. I
15 don't know if it's strictly related to how to fix the
16 quality issues that we have at hand, but something
17 that we consider a best practice at SoundExchange is
18 to make sure that we never change the data ourselves.

19 We always want to be in sync with the data
20 that we receive from the submitter. If it's a DDEX
21 feed, if it's something that somebody looked at
22 through a portal, if we see an issue with that, we
23 don't touch it ourselves. We just highlight the
24 issue, and we ask the submitter to fix it and send us
25 back whatever they need to resubmit to ensure that

1 we're always in sync because, otherwise, we risk
2 propagating bad data across the industry.

3 So the second question about the ISRC, APIs,
4 I think it's critical, as Jane was saying, that we
5 automate as much as we can on all these quality
6 checks. There's a lot of opportunities in the
7 marketplace to quickly ping and see if an ISRC is
8 correct. If we can ping somewhere and see if the
9 rights are correct, the more APIs and the more
10 automation, the better.

11 MR. SLOAN: Thank you. Does anyone else
12 have anything to add?

13 (No response.)

14 MR. SLOAN: Okay. What can the MLC do to
15 verify owner-provided data and prevent fraudulent
16 registrations and claims or just good-faith mistakes
17 from happening? Are there any mitigation efforts they
18 can do to help with that? Mr. Perry?

19 MR. PERRY: Yes, what they can do is they
20 can take the data that they receive from the actual
21 registration for the claim and they can cross-check it
22 with a verifiable source, meaning an agency that would
23 naturally fall in line with them would be, like, your
24 Social Security Administration, some other government
25 department that can give you, you know, absolute

1 verification expeditiously. And that would kind of
2 prevent some fraudulent activity from creating itself
3 organically in that with, you know, a verifiable
4 person there.

5 But beyond, you know, that going into the
6 music there, you would have to then cross-check that
7 with actual performances of the songs that have taken
8 place on a current basis and a past basis, speaking of
9 which, with the new passage of the MMA, you know, with
10 Title 2, you know, which allows for, you know, the
11 collection of pre-dated, you know, pre-1972
12 recordings, you know, it's how are you going to verify
13 that? You know, it's kind of one of those things.

14 Where are you going to get your
15 verifications from when it comes to that? Because
16 most of those people are probably dead and gone at
17 that point. So you have to look at how many
18 department resources we can use that can
19 substantially, you know, create a verification
20 formally for us.

21 MR. SLOAN: Thank you. Mr. Bonilla?

22 MR. BONILLA: You know, one thing I was
23 going to say is what we've seen in our experience is
24 that human beings are very, very bad at detecting
25 fraud. These frauds are getting more and more

1 sophisticated over time. I think we need to heavily
2 rely on algorithms, data mining, analytics.
3 Otherwise, we wouldn't catch anything.

4 MR. SLOAN: Thank you. So I think let's
5 move on to conflicts. Generally speaking, are there
6 any kind of accepted norms or industry standards for
7 handling data conflict situations that anyone has
8 recommendations for for the MLC? Mr. Thompson?

9 MR. THOMPSON: Yes, is the short sentence to
10 start. So I'm sure many people will be familiar with
11 the -- there is a forum that exists sort of between
12 the CISAC societies and the ICMP, I think I'm right in
13 saying, that has existed for many years generally
14 known as the Society Publisher Forum.

15 That forum has done a lot of good work down
16 the years on sort of producing best practices on
17 producing policies and guiding principles that, yeah,
18 can be used to sort of guide, you know, the --
19 because, really, I would suggest it is a CMO's role to
20 facilitate, you know, rather than, say, referee, the
21 resolution over claims and conflicts.

22 I think, you know, I definitely see a CMO's
23 role as facilitation. I think sort of perhaps Luis
24 perhaps spoke to that about a minute or two ago. You
25 know, you create the tools and let the people do it

1 rather than try and do it for the people, if you see
2 what I mean. And I think that a similar concept
3 exists here.

4 But, yeah, so there is a very, very good
5 body of work that has been done and used, I would say,
6 on a near-global basis or at least between, you know,
7 significant CMOs and significant publishers around the
8 globe, and those materials are freely available and
9 could be made available to the Copyright Office if
10 that was helpful.

11 MR. SLOAN: So would it be a best practice
12 for -- or is this what happens today with others
13 operating in the industry, for claiming parties to,
14 essentially, be alerted to a conflict or an overlap so
15 it can be investigated or resolved? Are there any
16 particular best practices for how a copyright owner
17 should be able to come forward and correct the data?

18 And I'm not necessarily thinking of, like,
19 an actual dispute, but maybe you have two co-owners
20 that both provided potentially conflicting information
21 about the metadata of a song and not necessarily about
22 their splits but, other potential data. How do you
23 address that? Ms. Merideth?

24 MS. MERIDETH: I was going to say, you know,
25 one of the frustrating things is when we end up with a

1 dispute or a conflict somewhere where the platform,
2 like the MLC would be in this position, where there is
3 no encouragement. It's left in the hands of the
4 publishers to get together and resolve it.

5 But, when a party goes silent in that
6 discussion or when they're just not coming to
7 agreement, there is no pushing. There is no
8 encouragement to get to a solution. And that can
9 cause money to keep going to various places. Well,
10 one of the blessings is that, in some places, the
11 money is frozen until the conflict is resolved. And
12 that is actually a great blessing because, especially
13 when you have bad actors who can get into the system
14 and throw things off, it's a great blessing to have
15 the money frozen until the actual owners can get
16 together and resolve it. That also pushes the correct
17 owners to get on the same page and get the conflict
18 resolved so that the money can get paid out.

19 MS. CHAUVET: Alan, I saw you nodding your
20 head. Did you want to offer any perspective on that?

21 (No response.)

22 MS. CHAUVET: Mr. Sloan, we have three
23 minutes left in the hour. Did you want to go ahead
24 and maybe ask one final question?

25 MR. SLOAN: Yeah. So, I mean, so related to

1 what we've been talking about, are there any
2 particular best practices for the MLC to identify and
3 de-duplicate kind of conflicting entries. Like, just
4 knowing that they're there in the first place, that
5 you had, -- that basically what you're looking at are
6 conflicting registrations for the same song as opposed
7 to two different songs? Are there any best practices
8 there? Yes, Mr. Shanley?

9 MR. SHANLEY: You know, I just wanted to
10 say, you know, initially that conflicts, generally
11 speaking, are legion, right? I mean, and it's not
12 necessarily -- well, certainly not fraud -- it has to
13 reach consensus, right, for a work to equal 100
14 percent.

15 And, you know, at Music Reports, we build
16 software, and we build systems. But, again, this is a
17 challenge that needs to be solved by people, and
18 people need to come to an agreement. And so I think,
19 you know, from a best practices insofar as royalties
20 are concerned, there's a lot of ways to do it.

21 You know, I think, you know, Rene mentioned
22 one that incentivizes folks to really get involved and
23 fix the problem, which is to hold the money. In other
24 ecosystems, that's just not possible, and so the best
25 practice is to take everybody's shares and make it

1 equal 100 percent pro rata until there's enough data
2 to adjust retroactively when everybody has reached
3 that consensus point.

4 But I think what has to happen is tools have
5 to be provided to rights owners so that they can do
6 these things. And, you know, Richard talked about a
7 lot of those tools, but I think, at the end of the
8 day, it has to be engaged by those people as systems
9 aren't going to be able to solve all these conflicts.

10 MR. SLOAN: Great, thank you. We are out of
11 time here, I see. So I will just wrap up by saying
12 thank you to all of our panelists for participating
13 and providing your views, and I think now we're going
14 to break for lunch, and we'll resume at 1:30. Thank
15 you, everyone.

16 MS. CHAUVET: 1:30 Eastern Time. Thank you
17 so much, everyone.

18 (Whereupon, at 1:00 p.m., the roundtable in
19 the above-entitled matter recessed, to reconvene at
20 1:30 p.m. this same day, Thursday, March 25, 2021.)

21 //

22 //

23 //

24 //

25 //

1 mute you. We apologize in advance. Just due to the
2 time constrictions that we have, that may happen.

3 We hope not. It hasn't happened yet on any
4 of the other panels, but we appreciate your
5 understanding, and we also ask that you please limit
6 your comments to the specific question posed.

7 In the chat, there should be links to
8 educational materials if they're not already, but they
9 will be made available about the Music Modernization
10 Act and our ongoing policy study.

11 General attendees will not be able to type
12 into the chat, so if you experience any technical
13 difficulties, please use the Q&A feature, and someone
14 at the Copyright Office will respond and help.

15 Our last session today is an audience
16 participation session in which members of the public
17 will be able to provide oral testimony for the record.
18 Those who are interested in participating, you may
19 sign up using the link to the SurveyMonkey that's been
20 made available in the chat. We ask that you please
21 sign up no later than 3:00 p.m. Eastern today. The
22 audience participation panel will begin at 5:15 p.m.
23 Eastern Time. Copyright Office staff will call on
24 those who have signed up to be participants, time
25 permitting. Comments for the audience participation

1 panel should be limited to around three minutes, and
2 any statements should be limited to topics at issue in
3 this study. Those who do not adhere to these rules
4 will be muted.

5 We're also, for this panel, going to post --
6 a few people had asked about who the panelists -- what
7 their affiliation is, so if we could please post a
8 link to the agenda, which lists all of the panelists
9 and their affiliations, and I will go ahead and ask
10 them to introduce themselves in a minute.

11 But, before we begin, if I could please ask
12 my Copyright Office colleagues who are going to help
13 me moderate this panel to have them introduce
14 themselves?

15 MR. RILEY: Hello, my name is John Riley.
16 I'm an Assistant General Counsel.

17 MS. SCIORTINO: Good afternoon. My name's
18 Cassie Sciortino. I'm a Barbara Ringer Fellow with
19 the Copyright Office.

20 MS. CHAUVET: Thank you.

21 So, in this session, we are hoping to touch
22 on a few areas: best practices to make the public
23 musical works database accessible and easy to use;
24 best practices for users to identify data
25 inconsistencies in the public database and to have

1 their data corrected; and then best practices for the
2 claiming portal, including discussion of claiming
3 systems that have been used in the past and particular
4 features from those systems that might be helpful to
5 be incorporated into the MLC's claiming portal.

6 So, to begin, I will call on panelists to
7 provide their name, their company and affiliation, and
8 to disclose any affiliation to the Mechanical
9 Licensing Collective or Digital Licensee Coordinator.
10 I'm going to call on you in alphabetical order by last
11 name. Mr. Bogan?

12 MR. BOGAN: I'm Dae Bogan, Head of
13 Third-Party Partnerships at the MLC.

14 MS. CHAUVET: Mr. Buchanan?

15 MR. BUCHANAN: Hi, I'm Brian Buchanan, Head
16 of Income Tracking with Concord.

17 MS. CHAUVET: Ms. Champarnaud?

18 MS. CHAMPARNAUD: Hi, Caroline Champarnaud.
19 I'm Head of International Development at SACEM, the
20 French CMO, representing performing rights and
21 mechanical rights for what you would call foreign
22 writers compared to U.S. writers.

23 MS. CHAUVET: And do you have MLC or DLC
24 affiliation?

25 MS. CHAMPARNAUD: As a foreign CMO, we have

1 a link with the MLC. We expect the MLC to collect on
2 behalf of our writers. And we do not have any link
3 with the DLC.

4 MS. CHAUVET: Thank you. Mr. Irwin?

5 MR. IRWIN: Hi, thank you for having me on
6 this panel. I feel very privileged to be with these
7 people. I am the President of the Society of
8 Composers & Lyricists. We are the primary
9 organization representing composers and songwriters
10 working in film, television, video games, and theatre,
11 most audiovisual media. And that's about it. We have
12 no affiliation with either the MLC or the DLC.

13 MS. CHAUVET: Thank you. Mr. Kanner?

14 MR. KANNER: My name is Donny Kanner. I
15 work as a Program and Systems Manager within our
16 publishing team at Spotify. We are affiliated with
17 the DLC.

18 MS. CHAUVET: Ms. Levin?

19 MS. LEVIN: My name is Sindee Levin. I'm a
20 lawyer by profession. I ran a mechanical rights
21 society for 16 years called AMRA, until 2017, and now
22 I have a publishing company, and I guess I am, as a
23 publisher, I am affiliated with MLC, or I'm a member.

24 MS. CHAUVET: Ms. North?

25 MS. NORTH: Hi, my name's Abby North. Thank

1 you so much for including me. My company is North
2 Music Group. I do music rights management, both
3 composition and sound recording side, but today I'm
4 here in my role at SONA in advocacy and education.
5 So, as a publisher, I am an affiliate of the MLC, but,
6 further, I am a DQI provider as, I guess, designated
7 by the MLC.

8 MS. CHAUVET: Thank you. Mr. Tayebwa?

9 MR. TAYEBWA: Hi, everyone. I'm David
10 Tayebwa. I'm from Uganda specifically, Africa, and I
11 represent Opus Music Publishing Africa from Uganda,
12 but I'm also heading the Department of Publishing of
13 voices and beats records, also from Uganda, and we are
14 not affiliated to any of the organizations, MLC or
15 DLC. Yeah.

16 MS. CHAUVET: Great. Thank you so much to
17 all of you for participating as panelists today. We
18 really appreciate your time, and I feel like this is
19 going to be a very educational panel for us for the
20 policy study.

21 So let's first talk about the public musical
22 works database. It's currently available on the MLC's
23 website as the MLC has stated all unmatched uses and
24 works for which money is being held will be searchable
25 through the MLC's public database for everyone,

1 regardless of whether one is a registered user of the
2 MLC portal.

3 So my question to you panelists is, how can
4 the MLC facilitate claiming of accrued royalties
5 through the public works database? Ms. North?

6 MS. NORTH: So, within the public portal
7 currently, we are able to search for our works and see
8 which datapoints are there, right? What we currently
9 see is quite a bit of missing data. So, to be able to
10 identify what's missing and then create a report and
11 then deliver it, that would be the ideal way to go
12 from portal to claim. The problem is there's no
13 claiming portal, so that's an obstacle.

14 The other problem is there isn't, within the
15 MLC, a way to sort of in bulk make corrections to a
16 lot of datapoints across a lot of works. So, if we
17 can add those functionalities to the portal, then we
18 have the combination of seeing what's missing,
19 claiming in a claiming portal, and then correcting
20 what's missing or adding what's missing.

21 MS. CHAUVET: Ms. Levin?

22 MS. LEVIN: I'm sorry, I probably hit that
23 by mistake. But the one thing I'd say about this
24 portal or other portals is they really need to be
25 simple, very simple, and I appreciate all the

1 education that's gone into it, but I have legacy
2 clients and heirs, and they barely know what ASCAP and
3 BMI are. So there needs to be really, you know,
4 simplified or assistance from the MLC to get through
5 these portals.

6 MS. CHAUVET: Ms. Champarnaud?

7 MS. CHAMPARNAUD: Yeah. Thank you. I fully
8 subscribe to what Mrs. North just said before. There
9 is, so far, a lot of missing information as far as we
10 are concerned at this point, and what we have in our
11 data in the HSA database, it would've been given in a
12 way to the MLC. And before being able to claim, we
13 really need to have proper, what we call
14 "documentation," copyright information fully
15 documented in the MLC database.

16 And, so far, the professional IT that are
17 offered for bulk registration is limited to 300 works,
18 and we would like to be able to load much more data
19 and have a bulk check, either us or our potential
20 service provider, technical service provider,
21 rendering that service to us.

22 MS. CHAUVET: I see some hands being raised.
23 I think what might be helpful, Mr. Bogan, it would be
24 great if perhaps you could talk just a little bit
25 about the MLC's initiatives to help users review their

1 data to find data inconsistencies, and I want to talk
2 about finding data inconsistencies and then maybe
3 separately talk about how to correct data with the
4 MLC. But maybe we can kind of take a step back, and,
5 Mr. Bogan, if you could maybe just touch upon, like,
6 the MLC's efforts and initiatives, I think that would
7 be a great start.

8 MR. BOGAN: Sure. I actually think the
9 initial comments from the three co-panelists reflects
10 the diversity of users and members of MLC, which is
11 why this type of issue is such an important issue,
12 because what Sindee needs from a simple user
13 experience versus what Abby needs on behalf of her
14 publisher clients and writers versus what Caroline
15 needs as a society is totally different.

16 So, when you have an organization trying to
17 meet the needs of these three different types of
18 unique members, this type of conflict will arise
19 because you need to prioritize and roll out a product
20 development roadmap that makes sense for the majority
21 of a userbase, which may not be a society, for
22 example, right? It may be the long tail or in terms
23 of the actual number of users who provide feedback to
24 us on a regular basis.

25 So this is the type of input that any

1 organization or any software development company would
2 have to deal with when figuring out how to roll out a
3 usable platform. That being said, I'm very happy with
4 the data quality initiative that the MLC has launched
5 last year. It's one of the only organizations where a
6 rightsholder can check their existing data in bulk to
7 get a report on where the discrepancies exist so that
8 you can then set a strategy for acting on those
9 discrepancies, whether it's missing data or duplicate
10 data or incomplete data.

11 So that's one thing that has already been
12 underway. We've already helped a number of
13 rightsholders check millions of works against our
14 database and have already begun the process of
15 cleaning up that data. So cleaning up the data is
16 obviously the first part in terms of being able to --
17 we'll be able to see the data as a first part to clean
18 it up, right, and some organizations are not able to
19 actually see it. So I think that's something we're
20 already doing right, is providing a solution for
21 rightsholders.

22 The second thing is our partnerships. So I
23 specifically handle third-party partnerships, and I
24 think it's really exciting that we're able to engage
25 rights technology companies who are in the marketplace

1 dealing with publishers and songwriters and getting
2 feedback and building solutions that are specific to
3 the type of targeted users or targeted rightsholders
4 that they're supporting and then being able to pipe
5 into the MLC as a third-party solution to help
6 rightsholders to participate in the data quality
7 initiative.

8 We currently have five partners in the
9 marketplace, including Exactuals, Tune Registry,
10 Blocker, Music Data Services, which is Abby North's
11 company, and Best Acts, who helped us launch the data
12 quality initiative. These five companies offer five
13 different, unique routes into the data quality
14 initiative in terms of economics for a rightsholder,
15 you know, in terms of what it costs you to
16 participate, the actual service offering, whether it's
17 on a case-by-case basis or a catalogue basis. So it
18 already provides us a whole other layer of service
19 diversity that we're able to provide to marketplace
20 that goes back to our data quality initiative.

21 So, in general, I think, you know, we're
22 taking in these inputs and these feedback but also
23 realizing that there's going to be different feature
24 sets and different needs for different types of user.
25 What Sindee needs representing legacy songwriters is

1 going to be totally different from an experience
2 standpoint than what Caroline needs as a society
3 representing millions of works.

4 MS. CHAUVET: Thank you. So, for the other
5 panelists, let's just stay on identifying data
6 inconsistencies for a moment. We'll definitely get to
7 data correcting in a minute. But, for data
8 inconsistencies, are there industry best practices for
9 identifying such inconsistencies that the MLC should
10 adopt in addition to the DQI initiative? Mr. Irwin,
11 you had your hand raised before. Did you want to
12 comment on that issue, please?

13 MR. IRWIN: Yes. I mean, are you talking
14 mainly about disputes, or are you talking more
15 about --

16 MS. CHAUVET: Not necessarily disputes.
17 Like, so, if someone were to go to the public
18 database, which is available now, and do a search and
19 say, oh, you know, this is my work and I'm seeing that
20 the data is maybe not what I had in my records, are
21 there any industry practices for organizations that,
22 like, now, that have online public databases, you
23 know, for them to help users be able to identify those
24 discrepancies so that they can then be reported to the
25 MLC?

1 MR. IRWIN: My main experience is with the
2 performing rights organizations, and in those
3 situations, you just submit your data, submit a claim,
4 and they investigate it. They notify the other
5 copyright holders if there are other copyright
6 holders. If not, I guess they just determine whether
7 your claim is accurate or not.

8 I think it's probably different from society
9 to society whether mechanical or performing around the
10 world. I think one of the problems that I've noticed
11 with the portal at the moment is I've checked several
12 people I know who work in our area where, you know, we
13 work for many different publishers over the course of
14 the year, and their names will be registered maybe
15 three, four different times, sometimes with initials,
16 sometimes with middle names, but they're all the same
17 person.

18 And the publishers are not entering their
19 IPI number. They're just claiming as the publisher in
20 a work-for-hire situation. There's no mechanism for
21 those writers to consolidate their names or their
22 works or any of their IPIs, and I think there should
23 be some part of the portal that allows someone who can
24 see that, you know, all these four or five names are
25 really me, how do I tell -- do I have to go to every

1 single publisher? Why can't I just notify the MLC
2 with my IPI and make that claim? I think that would
3 clean up a lot of the data very quickly on our end.

4 MS. CHAUVET: Mr. Buchanan? You had your
5 hand raised.

6 MR. BUCHANAN: Yeah, I think that -- well,
7 first off, I think the DQI has been fantastic, that
8 the MLC has provided to us. However, I think that
9 maybe it would be more useful on a going-forward basis
10 if we could extract the data to be reviewed from the
11 portal directly by various parameters like maybe IPI,
12 writer name, so that we could see subsets of our
13 catalogue come back and review in smaller batches,
14 smaller doses than what the DQI has been able to offer
15 us, which, again, has been great. It's just a lot of
16 data to go through at once.

17 And the way that it comes to us is fixed in
18 time, I guess you could say, for when the DQI was ran.
19 But it would be great if we had the ability through
20 the portal to run a DQI, fix things, then go back and
21 run that same DQI on that subset later, a week or two
22 later to see what still needs to be corrected.

23 MS. CHAUVET: Thank you. Ms. North?

24 MS. NORTH: So, first of all, I agree with
25 what Ashley said and what Brian said and also Dae.

1 DQI is amazing, and the MLC is the very first society
2 that I know of that has offered that kind of a tool
3 where the rightsholder is able to submit a list of his
4 or her works and related information and, in return,
5 receive a report that shows the disparities.

6 But there's a couple problems. If I'm a
7 published writer, I can't use DQI. I have no way to
8 submit any kind of correction about me or my IPI, just
9 as Ashley said. So I think in the same way that the
10 MLC was the first to create this DQI, the MLC could be
11 the very first to create a repository for published
12 writers to submit their data. They could go through
13 what's in the portal, identify what's either missing
14 or wrong, and have a separate writer repository where
15 their truth lives.

16 And then, as the MLC is able to get to
17 validating and vetting, it could take that truth and
18 migrate it into the production environment, and that
19 would give writers a voice here that is missing,
20 really, around the world.

21 MS. CHAUVET: Thank you. So, focusing more
22 on, like, the less sophisticated users who wouldn't be
23 using DQI but maybe going to the public database,
24 which is currently available, we've had commenters
25 suggest that the interface should be user-friendly,

1 very simple to use. Do you have any suggestions as to
2 what user-friendly means for perhaps a less
3 sophisticated user as opposed to someone who might be
4 using DQI?

5 And this is, again, to really, you know --
6 as was mentioned on a panel earlier today, this is,
7 like, for transparency, this is wonderful. People can
8 go and view their own information and can find
9 inconsistencies. But are there any best practices
10 for, like, the user interface to help them do that
11 better? Ms. Champarnaud?

12 MS. CHAMPARNAUD: Thank you. As a CMO, I
13 said we need some bulk features on our facilities to
14 ingest works, but it may well be also that we have an
15 urgent mess to solve and that we need to upload only
16 one work or several works of an album, for example,
17 that is becoming very successful in the U.S., and we
18 do not want to miss the opportunity to claim for that
19 work.

20 And in our world, unfortunately, even though
21 there is a lot of technology and there is a lot of
22 bulk facilities, et cetera, we still have so many
23 works to do, especially we want to check very
24 precisely some components of the copyright.

25 And I must say that the MLC portal is very

1 simple and easy to use. The only bit that is missing,
2 to me, for the time being, is dispute management. For
3 the time being, we have to submit a question to check
4 whether there is a dispute or not. We cannot clearly
5 see the dispute, and I said earlier that all the data
6 that we have put in HSA, there's not even half of it
7 in the MLC portal, and we would like to check whether
8 there are some dispute. And sometimes, for big hits,
9 a simple manual check would be much easier than, you
10 know, trying to send files. So the dispute management
11 feature is missing for me.

12 MS. CHAUVET: So just a follow-up question.
13 So would a best practice then be to have some type of
14 alert system, you know, to indicate to the MLC that
15 data for this particular work is -- you know, maybe
16 there's not a dispute in terms of, you know,
17 percentage of claim ownership but just, you know,
18 information about that musical work might be correct.
19 But would that be a best practice to allow users to
20 alert the MLC so that the MLC can investigate further?
21 Mr. Kanner?

22 MR. KANNER: Thanks. Yeah, so I just want
23 to pick up on a few of the points and I think what
24 Abby was mentioning about, you know, giving
25 songwriters -- something we've learned at Spotify, and

1 I'm mostly speaking today, some from claiming portals
2 we've worked in conjunction with in the past but also
3 other artists and creator-facing tools that we've
4 invested in, I think you want to meet the end users,
5 obviously, in the interfaces that they understand and
6 to help them solve the problems that they're trying to
7 solve.

8 I mean, I think everyone will agree, like,
9 user experience needs to focus on who are the
10 different user constituents. And for that songwriter
11 group, you know, there's just a lot of confusion in
12 this incredibly complex system about where does the
13 data come from and, you know -- do I have to contact
14 my publisher? Do I have to contact the label?

15 So I'll just provide one example, is, you
16 know, our songwriter credits feature is just not --
17 it's a feed into, essentially, these public records
18 because those same datapoints are passed along in our
19 monthly reporting. But those names that are being
20 passed along come from the record labels. And so
21 songwriters need to understand, if they have a
22 question, where in the system is this information
23 coming from so they know who to reach out to or to
24 even provide that information in general.

25 So I think, you know, one thing at least

1 with the public search I would say would make sense is
2 being able to, when you pull up a work or the related
3 recording records, be able to easily share what you're
4 seeing to someone else when you have a question and
5 see what the source of the information is.

6 MS. CHAUVET: Thank you. Mr. Irwin?

7 MR. IRWIN: Yeah, I want to go back to what
8 Sindee touched on a little earlier about people who
9 really don't understand the codes, IPIs, ISWC, and I
10 think, in an unclaimed area, I know it would require
11 some work on the part of the MLC, but, you know, just
12 in the way you go shopping for shoes online, you have
13 lots of fields and lots of ways to filter things, and
14 I think if you could, in an unclaimed "sort-by" fields
15 for people who don't understand the codes, maybe
16 something like "language," maybe something like
17 "country of origin," maybe something like "number of
18 writers." You know, obviously, if you're working in a
19 genre, even a "genre" could be a filter maybe, or, you
20 know, a genre like hip-hop where you might have half a
21 dozen or more writers, you don't need to search
22 something that's "classical." Or maybe "country" only
23 has a couple of writers, you know?

24 So, if there were fields that you could
25 filter down to find what you're looking for, I think

1 that would be helpful to people who are not familiar
2 with all the codes and things, you know.

3 MS. CHAUVET: Thank you. Mr. Buchanan?

4 MR. BUCHANAN: Yeah, kind of following up on
5 what Ashley said, I think the idea of an advanced
6 search feature in the public search is good, but I've
7 noticed that when you click through an initial search
8 that advanced search goes away and it's no longer
9 there. But I think being able to filter, to toggle,
10 to sort the initial search results would be very
11 helpful, especially if you're looking at a particular
12 writer that has, you know, 500 works, and you want to
13 be able to go through and find a certain one very
14 quickly or a subset of those very quickly. I think
15 being able to toggle, sort, filter would be extremely
16 beneficial.

17 MS. CHAUVET: Ms. Levin?

18 MS. LEVIN: I think Ashley came out with a
19 good point, which is it was some type of drop-down or
20 filter that would say, you know, titles that came out
21 of Harry Fox. Oftentimes Harry Fox's data was not
22 accurate. And then also, again, going back to legacy
23 artists or heir, they know what HFO was. They think
24 that they registered there. You know, they don't want
25 to do it again because it's not all rational

1 oftentimes. So I think maybe if there was a way to,
2 like, filter what was with Harry Fox.

3 And the other thing -- it goes against
4 everything in terms of technology -- if there was a
5 way to print this out. Now, obviously, for Caroline
6 with, you know, a million copyrights, it doesn't make
7 any sense. But, you know, again, I have people who
8 maybe have, you know, 57 copyrights. So, to print
9 that out, and they're used to working with paper and
10 just have that as an option, even if it's just a list,
11 you know, of things. That's all.

12 MS. CHAUVET: Ms. North?

13 MS. NORTH: So most writers I know have
14 multiple IPI name numbers, and each IPI name number
15 has a unique, let's say, spelling or permutation. It
16 would be outstanding to be able to see all four, let's
17 say, of my IPI name numbers in one search of the
18 portal. So I'd like to be able to, like, check, let's
19 say, multiple versions of me and see that entire
20 display.

21 The other thing is, you know, as a, let's
22 say, published writer, let's say I've gone from one
23 deal to another, I absolutely want to see the link
24 between writer and publisher, which isn't clearly
25 there in my understanding, so that I could confirm,

1 let's say, that my share was being attributed to my
2 publisher.

3 MS. CHAUVET: Ms. Levin, did you have a
4 follow-up comment?

5 MS. LEVIN: No, I just think that Abby came
6 up with a good point because many, if not most,
7 songwriters do have more than one IPI, and it becomes,
8 you know, confusing which one's the right one. So I
9 was just really agreeing with her.

10 MS. CHAUVET: Thank you. Ms. Champarnaud or
11 Mr. Tayebwa, for foreign works, are there any search
12 capabilities that need to consider any unique features
13 searching for foreign works? Accents or, I'm not
14 sure, umlauts or anything?

15 MS. CHAMPARNAUD: I noticed that some have
16 some accents, some don't. But it also depends, you
17 know, on any fluttering that may have happened in
18 between because sometimes, when we report our work on
19 an international level, we skip the accent so that,
20 you know, there is a UPCA to international norm that
21 we use so that everyone can or every work can fit into
22 any given database.

23 Search facilities, you already have a large
24 number of criteria if you want to manually search.
25 Being able to extract, and I agree with what Mr.

1 Buchanan just said, extract the whole catalogue or a
2 subset of catalogue or for the specific one of our
3 members or several at the same time, export them into
4 a machinery to multiple match would be of great help.

5 MS. CHAUVET: So, speaking of access, under
6 the office's regulations, the MLC must make bulk
7 access available through APIs starting December 31,
8 2021. So are there any particular things that the MLC
9 should consider in developing APIs related to bulk
10 access of the public database? Ms. Levin, do you have
11 your hand raised? Okay. Will you please lower the --
12 there's like -- if you click the Zoom hand raise,
13 it'll shut off. There we go.

14 Or perhaps another way, should the MLC
15 solicit feedback from industry participants in
16 developing the APIs and, if so, how should it do that?
17 Ms. North?

18 MS. NORTH: So, yes, absolutely. The people
19 who are using the MLC data dump should be consulted.
20 I think one of the questions is what is the front end
21 that the user would be using to access the data via
22 the API. I think the other question is should the MLC
23 be responsible for creating a front end for that
24 purpose. I think also, you know, we have to look at
25 what's in the data dump right now. There's quite a

1 bit of missing data. So I'm wondering if, within the
2 API in the same way that -- like, if there could be a
3 choreography where, in the same way that, as a user,
4 we access that data dump, maybe we could also deliver
5 in some process with that API.

6 MS. CHAUVET: Mr. Tayebwa, have you been
7 wanting -- I'm sorry if I missed your hand-waving.
8 Did you want to offer a perspective?

9 MR. TAYEBWA: Oh, yes.
10 (Technical interference.)

11 MS. CHAUVET: Mr. Tayebwa, I'm actually
12 having a little difficulty hearing you. You're
13 cutting in and out. Sorry, I'm not able to hear you,
14 Mr. Tayebwa. Maybe let's go ahead and we'll -- okay,
15 now we can hear you.

16 MR. TAYEBWA: I found it. I know this on
17 the MLC portal, examples would be with data that we
18 are actually having some missing links with the
19 filters. Yeah, for example, with territories, which
20 territories are these writers from? For us here in
21 Africa, we're actually missing putting some of our
22 data actually, some of our own content, our own
23 metadata is missing, and it should actually be able to
24 be looked up and not be found.

25 Another thing, I did get full access to the

1 portal maybe to log in and everything, but from the
2 search that I've made, I think we also need to trace
3 back where -- who actually -- who uploaded this music?
4 Who uploaded this content? We actually need to trace
5 them back and maybe know, if we have a mistake, how
6 can we correct it with that person? Yes, those are my
7 comments so far.

8 MS. CHAUVET: Thank you. Ms. North?

9 MS. NORTH: I'm sorry, I didn't actually
10 mean to have my hand up. But I'm really liking this
11 whole territory kind of filter. Territory and
12 language filter, I think, is fantastic. I also
13 actually did want to kind of address what Caroline
14 said and your question regarding things like accents
15 or characters from foreign languages.

16 You know, in CWR, Common Works Registration,
17 the standard for works registration, we are restricted
18 in the characters that we can deliver with that
19 format. But if the data's coming -- like, for
20 example, if the artist's name has some kind of
21 non-ASCII compliant character, like an underscore, I
22 can't deliver that underscore in a valid manner within
23 a CWR file. But, if I'm delivering DDEX feed to
24 Spotify, I can include that underscore.

25 So we need to sort of, with logic,

1 anticipate how the source character will be modified
2 to accommodate ASCII, and then that might be a filter,
3 like, within that search and claiming work.

4 MS. CHAUVET: Ms. Champarnaud?

5 MS. CHAMPARNAUD: I just wanted to add that
6 we are all for API exchanges of data. We have
7 implemented this for sets of machine agreement
8 information that we get on a regular basis at SACEM
9 for France or some other countries. We are about to
10 implement the same co-work registration, and we do
11 believe that it's helped a lot to smooth the process.

12 You can choose the frequency, the volume, et
13 cetera. You can have the basic information on a
14 quicker basis. So anything that has to do with API or
15 API exchanges of data would be very valuable to the
16 whole data exchange, especially if we have, of course,
17 large volumes of data to exchange. Thank you.

18 MS. CHAUVET: So one thing that is seen in
19 the industry is, with SoundExchange, it currently
20 publicizes lists of artists and rightsholders for who
21 it is holding royalties and makes those lists publicly
22 available for searching. Would that be a best
23 practice that the MLC should do, would be to try to
24 publicize lists for rightsholders for which it is
25 holding royalties? Ms. North?

1 MS. NORTH: Sorry -- but I do want to say
2 SoundExchange, yes, has done such a good job over time
3 identifying the rightsholders and getting them to
4 claim. So how do they do that? Some of it is lists.
5 Lists can be great. The problem sometimes is we need
6 to make sure that those lists actually reach the
7 people who are on there.

8 But a list is great. But I think also, if
9 there can be actual outreach somehow to those people
10 on the list, and I remember, you know, John Simson
11 would go around with his laptop. He'd be like, is
12 this you? I mean, it's COVID. It's tough to go
13 around with our laptops, but to the extent that that
14 could be done, it's extremely useful to be taking
15 these lists and publicizing them everywhere, because
16 the MLC has done a wonderful job of so many -- there
17 have been so many webinars and they've been so
18 informative, but they're only reaching people who know
19 about the MLC.

20 So, if you don't know about the MLC, you
21 won't know about those lists. So the lists are
22 fantastic, but let's get them out. And it could be
23 that a PRO should be publicizing the lists because
24 publishers have a lot of members. It could be that,
25 you know, David in Uganda, he probably has a lot of

1 suggestions about who within his territory or other
2 African territories sort of are the resource to reach
3 the writers. That's what we need. Yes, a list, but
4 it's got to get propagated.

5 MS. CHAUVET: Yes, the next panel's going to
6 focus on education and outreach exactly to that point
7 of, like, how to get that type of information to the
8 people who need it. Mr. Irwin, I see your hand has
9 been raised?

10 MR. IRWIN: Yes, just speaking of my own
11 organization, but I think it would be fair to say of
12 most creator organizations, if there was an API or
13 some form of portal that could be assigned to our
14 website so that if these lists are updated on a
15 monthly basis or whatever, members of these
16 organizations would know, be notified and could go and
17 search the new lists in an easy way.

18 There are hundreds of composer and
19 songwriter organizations around the world who I'm sure
20 would love to have access to that, and that would be a
21 way to get the information to people in a very, very
22 expeditious way if there was something like that. A
23 lot of these sites are created on a very fundamental
24 WordPress basis. If there's a simple API that could
25 interface, I don't know anyone who wouldn't want to

1 put it on their site for their members to search.

2 MS. CHAUVET: Thank you. Ms. Levin?

3 MS. LEVIN: Just to add on to what Abby had
4 said, when SoundExchange was first set up, they had a
5 lot of testimonials from big artists who had found out
6 they had money for that. And I think it drew a lot of
7 attention probably because they were big artists. I
8 think -- let's see if there's a nice way to say it --
9 I think the current portal where you look for things
10 is not comprehensive anymore on SoundExchange.

11 But I agree with others in terms of having a
12 portal where people can search and maybe see various
13 trade organizations, like Ashley is saying or probably
14 Sam was just talking about, a song guild. There's
15 countless things, but, yes, to have it on sites so
16 people could be looking for it and even maybe for some
17 of the foreign societies for people, you know, who
18 feel that they have songs here that are, you know,
19 being used. So it's just, yeah, a lot more exposure,
20 and that is what initially SoundExchange, you know,
21 did.

22 MR. RILEY: Could I ask you briefly to
23 follow up on what you referenced with SoundExchange?
24 You said that there was an issue with their portal,
25 and maybe we can take a lesson learned from that?

1 MS. LEVIN: I find the portal is not as
2 comprehensive as it was 10 years ago if that's, in
3 fact, when John left. But, yeah, it's really not
4 comprehensive.

5 MS. CHAUVET: Thank you. Ms. Champarnaud?

6 MS. CHAMPARNAUD: Yeah, I just wanted to
7 share an example with you. All the foreign societies
8 inside of CISAC, the International Confederation of
9 Authors and Composers, we do share on a periodical
10 basis what we call unidentified performances lists,
11 and we do use our CIS-Net network of databases where
12 we all store our copyright information.

13 We push that unidentified performances to
14 this network so that all societies can search for
15 their own work that are in performance, for example,
16 in France or in Germany or wherever in the world,
17 depending upon the CMO, and it's very useful, and
18 something similar or the MLC joining the club of CISAC
19 so that all these unclaimed are known at least by the
20 PRO and CMO community would be very helpful. And I
21 know that the MLC is already talking to CISAC about
22 some working groups, which is great.

23 MS. CHAUVET: Thank you. Mr. Kanner and
24 then Mr. Bogan?

25 MR. KANNER: Yeah, so, just to speak to the

1 API question, I think, you know, that there's a huge
2 advantage in terms of the speed to information. So,
3 even with the bulk information that's available today,
4 there's still a cadence. A lot of the processes in
5 this industry are in bulk, but when it comes to some
6 of the applications that either Spotify or other DSPs
7 might be interested in using that data, we can make it
8 available in other services so that it's visible with
9 an API and they can be real-time.

10 I think that's one of the advantages, is
11 just enabling anybody who's investing in tooling for
12 the industry to have the ability to take the MLC as
13 being this authoritative database and make it visible
14 in as many places and attribute it back to the MLC
15 will speed up that process of data improvement as more
16 actors see what's coming.

17 MS. CHAUVET: Mr. Bogan?

18 MR. BOGAN: Actually, to go off of what
19 Donny was just saying, I think that, you know, again,
20 we've made a lot of examples of different types of
21 features, implementations that the MLC could consider
22 offering, but I think, in addition to providing a set
23 of features and functionality at the MLC, what's
24 incredibly important is also making sure we have the
25 types of partnerships and operability within the music

1 industry that enables innovation.

2 Not only looking at how we can build out
3 something in the limited roadmap and scope of
4 resources, but also how we can partner with innovative
5 startups and emerging technology companies that are
6 already doing the type of outreach that could expedite
7 people's engagement with our data. APIs make that
8 possible.

9 I'm a full supporter of APIs and also
10 working with an array of technology companies at all
11 levels, not just the kind of known and tried-and-true
12 service providers but also the emerging and new tech
13 founders who have innovative ways of using data in
14 their own environments to support their market segment
15 of rightsholder customers.

16 That means that we have to do a great job of
17 providing standardized solutions, which means all the
18 customization based on one set of members' needs may
19 not be as much of a priority as the ability to provide
20 a standardized solution that can be used across the
21 industry in multiple ways.

22 We see that already with the DQI being one
23 example, but with the rollout of new APIs, whether
24 it's to register works or to check data or to check
25 the unmatched or to submit updates, any API, in my

1 belief, is going to need to be quickly and easily
2 accessible by not only existing members who may have
3 their own proprietary systems, like CMOs and large
4 independent publishers, but also the technology
5 companies that are servicing thousands of
6 rightsholders who may be members and who are looking
7 to those software companies to provide solutions for
8 them in their interaction and engagement with the MLC.

9 So we're doing those two things
10 simultaneously. Those are two different strategies
11 that I think we are doing where we're looking at
12 simultaneously not only building our own proprietary
13 systems, but how do we partner with the various
14 proprietary system providers out there so that there
15 is this multi-touchpoint with the MLC's data.

16 So I think this input has been, you know,
17 great not only thinking about, you know, what we can
18 offer in our own portal but also how we can work with
19 services like Music Data Service and like, you know,
20 Best Acts and Blocker and everyone else out there.
21 You know, there's dozens of rights tech software
22 companies that have much faster ways of implementing
23 on unique sets of features that we can't necessarily
24 implement within the same timeline.

25 MS. CHAUVET: Thank you. Mr. Kanner?

1 MR. KANNER: Yeah, if I could just quickly
2 respond, jumping off what Dae is saying, I would say,
3 from a DSP perspective, you know, obviously, all MLC
4 members want publishers and CMOs and everybody to have
5 complete access to that, and I think that's what the
6 APIs and the bulk database is providing for.

7 I think, from the perspective of third-party
8 services, I think one thing to just note is being
9 cautious around creating a situation where data is
10 sort of moved back into the category of valuable as
11 data, right? I think one of the things that has
12 caused such a challenge in the industry for so long,
13 we've talked about, you know, missing works
14 information, and part of the problem is this
15 perception that my information is valuable in and of
16 itself and that it should be kept behind closed doors.

17 So I think whatever we do, it needs to
18 incentivize people to move towards transparency, and
19 if someone is going to build a third-party service off
20 of this information, it should not be incentivizing
21 that adverse effect, and they should be, you know,
22 paying accordingly if they are just using it for a
23 business purpose that's not running a publishing
24 company or trying to collect their works, on their
25 work.

1 MS. CHAUVET: Thank you. So, in the
2 interest of time, I'm going to shift to, after having
3 identified data inconsistencies, how to get corrected
4 data to the MLC. In response to the notice of inquiry
5 for this study, one commenter noted that when payees
6 need to update their repertoire information with a
7 collective, payees should be able to provide updates
8 in the format that serves them best.

9 The MLC has stated that it will remain open
10 and engaged as to emerging formats that may assist
11 copyright owners in registering works in the future.
12 So my question to the panelists is, what are the best
13 methods for allowing rightsowners to update and
14 correct their data with the MLC, and do multiple
15 methods need to be available given the variety of
16 sophistication of users? Ms. North?

17 MS. NORTH: So, absolutely, to Dae's point,
18 Caroline has a much different requirement than I do
19 and completely different from Sindee. So Caroline
20 needs a way machine-to-machine communication. I might
21 need that, but I also need to be able to deliver CWR
22 files in a revised -- so a rev file. That rev would
23 indicate, hey, there's a revision here.

24 There's discussion within the CISAC, the CWR
25 working group, about actually sort of changing things

1 within CWR that clearly indicate the publisher's
2 relinquishing -- and this is something Harry Fox is,
3 you know, involved, knows about -- so we as publishers
4 could be delivering within the CWR file updates,
5 changes, and the society will know for sure that we
6 are indicating these changes or updates.

7 But then you have Sindee's user or you have
8 your average writer who they don't like data and they
9 don't like spreadsheets. They might take five minutes
10 out of a writing session and look at the portal and
11 see, wait a minute, my IPI's missing there, I need to
12 be able to enter that right now into the portal and be
13 done, never think about it again.

14 Dae and I would say we've still got to think
15 about it, maybe six months you've got to look again,
16 but, right now, they want to fix it, like, right now.
17 They don't want to deal with a spreadsheet, a CWR
18 file, machine-to-machine, just right there in the
19 portal. So multiple, actually, that's probably four
20 different ways because many publishers still don't
21 have CWR, so they need a way in a spreadsheet format
22 because pretty much everyone has Excel, and if they
23 don't, they have, let's say, Google Sheets, right? So
24 some format has to fit these three types we've just
25 seen here in this panel.

1 MS. CHAUVET: So, for more sophisticated
2 users, is there general agreement that CWR is the
3 preferred format for getting corrected information to
4 the MLC for more -- I'm seeing you nod your head, Ms.
5 North. Yes?

6 MS. NORTH: You're asking me? Okay.
7 Because I saw that Caroline -- so, for me, absolutely,
8 without a doubt. But, when I'm delivering my CWR
9 files, I'm really delivering them to Harry Fox Agency,
10 and my relationships are with Harry Fox. So, if I
11 deliver my CWR file and I know right now that there is
12 something in the CWR file that might not be completely
13 clear, via email, I will email, follow up, with Harry
14 Fox and say, oh, by the way, I don't represent that.
15 I'm not the administrator of that publisher any
16 longer.

17 But, when it comes down to that data which
18 may be clearly conveyed in a CWR file, yes, CWR
19 currently is the standard, and it, in my opinion, is
20 the best and most efficient way for publishers like me
21 to deliver data.

22 MS. CHAUVET: Ms. Champarnaud, did you have
23 a perspective?

24 MS. CHAMPARNAUD: Yeah, for CMOs as well.
25 From one CMO to another, CWR is good. API is even

1 better, and manual feeding may also be necessary again
2 if there is an urgency or something that can be fixed
3 very quickly.

4 MS. CHAUVET: Mr. Buchanan?

5 MR. BUCHANAN: Yeah, on high-priority works,
6 I've found things that need to be fixed urgently,
7 quickly, I've found that amending the works through
8 the MLC has worked great since it's been available.
9 I'm really happy with how that's set up.

10 One suggestion that I would like to just
11 throw out there is it's great in fixing the works,
12 but, as far as requesting adjustments or back period
13 payments, it kind of falls short in that sense. You
14 know that the work's fixed going forward, but you
15 don't have the opportunity to put in a back period
16 claim.

17 MS. CHAUVET: Would a best practice be a way
18 to, like, within, I guess, the portal or the public
19 database to be able to alert the MLC that a back
20 payment would be necessary?

21 MR. BUCHANAN: Right. Yeah, maybe to create
22 an inquiry with a certain inquiry number, which is how
23 other societies -- XUS would do that -- so that it can
24 then be tracked within the portal would be good. As I
25 understand it now, requests for adjustment should be

1 emailed to the MLC and then you end up in this chasing
2 emails situation, whereas, if it was available in the
3 portal, it would be a lot easier to manage.

4 MS. CHAUVET: Mr. Irwin?

5 MR. IRWIN: The work-for-hire people find
6 themselves sometimes in a very unique situation which
7 the MLC doesn't really account for because, if the
8 creators are not allowed to enter their own
9 information in some form or at least provide their
10 information to be added and they're referred back to
11 their publisher, in a lot of cases, the production
12 companies, while, in name only, they are the
13 publisher, they're being administered by larger
14 organizations, and in those situations, those larger
15 organizations won't necessarily talk to the creators.

16 They'll refer you back to the original
17 production company, who really doesn't care about it.
18 So you end up getting in this ping pong situation
19 where you can't get your information corrected. So I
20 really do believe that there must be a repository for
21 creators to enter their information that flags it in
22 some way that it is then addressed by whoever else is
23 claiming those royalties. And maybe it goes into
24 suspense, I don't know, but the creators really do
25 need to have a bigger voice as they're not allowed to

1 be members when they're published by someone else, a
2 full member. So I think that needs to be addressed in
3 some way.

4 MS. CHAUVET: So one commenter -- just a
5 follow-up question to that, Mr. Irwin -- so one
6 commenter suggested that it could be co-owners or a
7 songwriter could in some way tag a co-songwriter or
8 someone affiliated with the ownership of the work to
9 be able to alert them to be able to go in and claim or
10 in some way alerting the MLC that there might be a way
11 or at least alert them to who might be able to have
12 more information about the work. Is that a best
13 practice, do you think?

14 MR. IRWIN: Yes, I think so. I think, you
15 know, this is the issue, as someone mentioned earlier,
16 I forget who it was, but a lot of these catalogues,
17 particularly in the film and television world, are
18 rolled into other catalogues and then renamed. The
19 actual titles of the cues can often be renamed. The
20 titles and, certainly, the publisher changes, you know
21 -- there's no real chain of title for the creator to
22 follow. So, if there is someone designated with that
23 responsibility -- look, the creators, as someone else
24 said earlier, the creators, they're the ones who
25 really know who wrote what, and what the percentages

1 were and what the splits were.

2 And, certainly, in our area, you know, there
3 are generally not more than one, maybe two, people
4 writing on, you know, film and television cues and
5 video games. And songs, you know, I think in the pop
6 world obviously, you can get up to eight, nine
7 writers, as I said before, in certain hip-hop and
8 dance music.

9 But, you know, I really do think there needs
10 to be a voice or a way for the people who are
11 affiliated but not necessarily in control of those
12 copyrights to identify, you know, misinformation and
13 have it flagged, yes.

14 MS. CHAUVET: Thank you. So, just in the
15 interest of time, I'm also going to ask Ms.
16 Champarnaud if there are any considerations that need
17 to be considered for foreign works in correcting data
18 that would be unique that the MLC should consider?

19 MS. CHAMPARNAUD: One thing is that we do
20 not control 100 percent of the works that have been
21 assigned to SACEM for the U.S., right? There are
22 works that are published. It's not meant, actually,
23 from an obligation, at least in Europe, to have a
24 publisher to take care of your mechanical rights.

25 So some works may not be published, and

1 those ones we represent are in the U.S. because we've
2 been assigned those rights by the members. Some are
3 published but not self-published in the U.S. So we do
4 represent those rights. And some works are
5 self-published in the U.S., and either the
6 self-publisher has 100 percent or 50 percent or
7 whatever percentage.

8 So this may lead to a situation where we do
9 not see the copyright in the same way. They are 50
10 percent represented by SACEM, but the local
11 self-publisher may think they have 100 percent, so it
12 will lead to some disputes. So we need to be in a
13 position to interact, and it comes back to my previous
14 remark about dispute management or counterclaim or
15 overclaim or whatever. So this functionality is
16 really key to us and, again, in bulk and manually.

17 MS. CHAUVET: Thank you. Ms. North and then
18 Ms. Levin, though, if we could please try to keep
19 comments concise as I realize we only have a
20 half-an-hour left.

21 MS. NORTH: I'm going to be super quick --
22 well, pretty quick. I think we have to look at an
23 actual use case here to talk about what functionality
24 needs to be there. So here's my case, "Unchained
25 Melody." I go into the public portal. I --

1 (Technical interference.)

2 MS. NORTH: First issue, you need to correct
3 the name. There's a problem for the MLC because they
4 have to turn that into a dispute, right? So they have
5 to go to another party to confirm that it's mine, and
6 there's back pay and adjustments. So it's mine. I
7 don't know how long that data's been in Harry Fox, but
8 it's now the MLC's problem. I want my back pay and
9 adjustment. I want the ability to a) make that
10 request and b) receive an answer and, in fact,
11 understand how I will see that, because the responses
12 we're receiving right now are Harry Fox is no longer
13 the vendor, go to the MLC or go to Spotify.

14 This has the data in the MLC's portal.
15 These are common problems. There's a lot of data that
16 has these aggregators as publishers. It's a big
17 problem. It has to be corrected. The MLC has an
18 opportunity to facilitate within its portal.

19 MS. CHAUVET: Thank you. Ms. Levin?

20 MS. LEVIN: I'll be quick. In reading some
21 of the previous reports and panels or speakers, one of
22 the things that I noticed was someone suggested that
23 if you register, you know, say, with ASCAP or BMI or
24 CISAC that, in turn, it will register for everybody,
25 which is an interesting, you know, concept. I

1 register for the MLC and then that confirms against,
2 you know, the PROs. I just think it's something to
3 look into. I don't know -- I don't really know how
4 all the technology works.

5 And the second thing you mentioned about or
6 someone talked about having co-writers, you know,
7 identify things. Maybe it's the lawyer in me, but
8 talk about opening a hornet's nest. I mean, it all
9 sounds good and that everybody is, you know, happy
10 with each other, but you're going to find people who,
11 for whatever reason, feel that they got, you know,
12 screwed out of something, and they're going to, like,
13 change the, you know, splits to them. So I think it's
14 a big mistake and will create a lot of problems.
15 That's all.

16 MS. SCIORTINO: Thank you, Ms. Levin. So,
17 in regard to support from the MLC, one commenter
18 suggested the MLC offer hotlines for telephone calls
19 and "office hours" so that musical work copyright
20 owners can schedule specific times to work with MLC
21 representatives to work through database issues.
22 Would this be a best practice? Why or why not? And,
23 also, is there anything else the MLC could do to
24 support database users?

25 MS. CHAUVET: Mr. Bogan?

1 MR. BOGAN: Thank you for your comments. I
2 would like to say we do have a pretty robust support
3 team in place offering support 12 hours a day, Monday
4 through Friday, and eight hours on Saturday. They're
5 also accessible via chat and email and phone call and
6 have supported many rightsholders so far, especially
7 with sort of hand-holding, if you will, through work
8 registrations or updating data. So it is a pretty
9 robust support system.

10 I will say personally from my own background
11 building and managing rights tech software working
12 with the "long tail," I don't think it's a best
13 practice for any society to provide an office hours on
14 a one-on-one basis with the entire membership because
15 you simply won't have enough support team members to
16 do something like that.

17 I do think that providing an accessible
18 support team as far as hours and the number of days
19 per week and different routes or different channels of
20 communication, I think chat support and email is a
21 throw-away of providing support. I think some of the
22 panelists have already engaged with our support team
23 and could probably speak to their own experiences with
24 that support.

25 We're already rating over 90 percent on a

1 100 percent scale in terms of satisfaction with MLC
2 support, but, obviously, there's always improvements
3 to be made, and as we scale as an organization and
4 bring on more support personnel, we'll be able to
5 support more rightsholders at a time.

6 But I kind of wanted to also go back to the
7 notion that there should be multiple touchpoints in
8 regards to the data. I didn't want to drive back too
9 far, but I did want to speak back to David -- I'm
10 sorry, Donny's point in regards to not necessarily
11 allowing every third party to provide data. That
12 comes with having standards in place and making sure
13 that we vet.

14 We have the Data Quality Initiative with,
15 right now, five partners that have launched in the
16 marketplace, but we actually have a pipeline of over
17 50 partners who have been in the vetting process for
18 months which I oversee with our technology team. So
19 vetting the partners in order to be able to deploy
20 these partnerships is a part of the process.

21 You know, Abby, you went through that
22 vetting process, so you know going back and forth with
23 different people to make sure that it's the right
24 partners for any engagement that we have is a part of
25 the process. So that will continue to be a part of

1 the process of making sure that we have industry-wide
2 partnerships but not at the cost of quality or
3 authority. There's certainly a vetting process in
4 place.

5 MS. CHAUVET: Thank you. So the public
6 database, as we've said, is available to anyone.
7 There's no registration requirement. I'm talking
8 about it separately from the portal because that is
9 how it will be two different access points, is my
10 understanding of how the MLC has initially set it up.

11 So, shifting to talk about the portal, as
12 noted on the MLC's website, all music publishers,
13 administrators, self-administered songwriters,
14 composers, lyricists, and foreign CMOs will need to
15 become members of the MLC in order to access their
16 data via the portal and receive payments from the MLC.

17 So, about the registration process
18 specifically, are there any best practices that could
19 make registration more user-friendly? Ms. North?

20 MS. NORTH: Sorry, this comes back to the
21 CISAC theme. What's happening is, if I am a
22 self-administered songwriter and I do not have a
23 publishing entity with a PRO, I have no publisher IPI.
24 The best practice would be for a publisher to have a
25 publisher IPI, but we have obstacles, okay.

1 So the practice currently is the writer is
2 told -- and, by the way, I got different answers from
3 the MLC than I did from HFA, but the HFA is the one
4 who's actually doing the process, so I believe them.
5 And what I heard was we want the writer to deliver his
6 or her name, publishing designee, Abby North,
7 publishing designee.

8 They do not want any IPI. So, even though
9 the writer will have a writer IPI almost certainly,
10 that is not to be entered because that confuses
11 things. Even though, in Europe, a writer may collect
12 publishing via that, it complicates things. So,
13 currently, what happens is I'm Abby North, publishing
14 designee, and then Harry Fox assigns a P-number, a
15 publisher ID.

16 That publisher ID solely exists or is solely
17 recognized within the HFA/MLC universe. So, all of a
18 sudden, MLC is its own silo that is completely outside
19 of CISAC and BIEM. The best practice would be for MLC
20 to become a CISAC/BIEM player, for there to be
21 publisher IPIs assigned to every party that's a
22 copyright owner/publisher, and then that entity can
23 exist in the world of rights collections.

24 MS. CHAUVET: Thank you. Ms. Levin?

25 MS. LEVIN: Sorry, I didn't really mean to

1 raise my hand that way. Sorry.

2 MS. CHAUVET: Okay. No, that's quite all
3 right. Does anyone else have a comment on how to make
4 registering for the portal more user-friendly?

5 (No response.)

6 MS. CHAUVET: Well, perhaps it might be
7 helpful, Mr. Bogan, since the Office's understanding
8 is that the claiming portal is not currently
9 available, so I think it would be really helpful if
10 maybe you could talk about how the claiming portal
11 will work and who will be able to have access to it.

12 MR. BOGAN: Well, the claiming portal, as
13 you know, is under development, and we're taking input
14 and the feedback from conversations like this to be
15 able to map out those feature sets. But, ultimately,
16 the claiming portal will be accessible to members of
17 MLC just as registering works is accessible to members
18 of the U.S. MLC.

19 We must have authority in regards to the
20 relationships of the data. So we can't simply just be
21 open access for anyone who believes they have some
22 kind of entitlement to a claim. That creates the
23 problem that Sindee kind of referenced before, you
24 know, the legal problem of someone being upset or
25 simply not understanding their association to a

1 particular work.

2 I personally don't sit on the side of
3 building out the claiming portal, so I can't speak to
4 what's currently being built, but I will say that my
5 role in terms of third-party partnerships will be to
6 ensure that where we have opportunities, such as APIs,
7 that we have the right partners in the industry who
8 provide claiming.

9 I previously built a claiming platform that
10 engaged with HFA and MRI and other societies. I think
11 something like that will be helpful. Again, I kind of
12 go back to the idea that it's important for us to have
13 the right partnerships in place in addition to the
14 right proprietary feature sets because we have so many
15 constituent groups that have to be supported.

16 What's going to happen, as Sindee has
17 referenced, from her perspective, she wants a
18 simplified portal to be able to do the things that she
19 needs to get done. From the perspective of a CMO, you
20 need a robust portal that enables you to set up
21 machine-to-machine functionality. And, again, we have
22 to be able to support all of that.

23 So, from my perspective, when I'm advising
24 my colleagues who are in the leadership of the MLC, as
25 we're taking feedback and direction from advisory

1 committees, is that we need to make sure we do this
2 through partnerships as well, and there are many
3 partnerships out there in the industry that are
4 helping rightsholders with identifying disputes or
5 overclaims and then to begin that process of claiming.

6 Again, whether it's a company like Blocker,
7 for example, who's been working with CMOs to provide
8 access to claiming or overclaims or other -- again,
9 there's other rights tech -- I don't want to keep
10 mentioning the same partners we already have -- but
11 there's a lot of services out there.

12 And I just don't see any one society being
13 the complete one-stop-shop for even their own
14 relationship management between any given member. It
15 has to be a comprehensive 21st Century strategy for
16 being a rights organization, and that includes
17 engaging in the type of rights technology that's being
18 developed but also respecting the standards that are
19 already propagated around the world, whether it's CRW,
20 the various versions of DDEX that have been under
21 development.

22 There's other, you know, roundtables or
23 consortiums of APIs and interoperability that have
24 been in discussion over the last several years. We
25 look to explore all of that and to take what our

1 requirements are from the statute in terms of
2 providing access and data from a public standpoint,
3 sort of a minimum viable product in regards to our
4 legal responsibility, regulatory responsibility, but
5 also looking at innovation across the industry and
6 making sure that we can bridge the gaps between those
7 two things in a way that, you know, is supportive to
8 our membership.

9 So I can't speak specifically to the
10 claiming portal because it doesn't exist, but the
11 members will have access to it. There will be a
12 process to engage in claiming and engage in
13 resolutions. But, in addition to that, you know, my
14 internal kind of efficacy is to ensure that we have
15 partnerships in place to allow that same experience
16 through different types of user interfaces so that
17 Sindee's clients can use it just as well as Caroline's
18 members.

19 MS. CHAUVET: Thank you. So, for the other
20 panelists besides third-party partnerships, are there
21 specific features or functionality that you think
22 would be user-friendly or make it easier for
23 rightsowners to claim works? Yes, Ms. North?

24 MS. NORTH: I'm a big fan of Spotify
25 publisher analytics. Love their portal. Super easy

1 to use. They make suggestions related to recordings
2 they believe, with a certain amount of accurate -- or
3 belief that they're mine, and then they give me the
4 opportunity to audition, meaning listen to the sound
5 recording, and then confirm or deny that they're mine,
6 and then, further, they send me, if I ask them, the
7 ISRC that I just claimed as being a match to my ISWC.
8 I love that. It's super easy to use. It's definitely
9 a model.

10 There are other claiming portals. CMA has a
11 good one. SoundExchange has a good one. They all
12 have various functionalities. I agree 100 percent
13 with Dae, though, that we do need to look, you know,
14 past the curve. We need to look at how to be
15 innovative with these claiming portals. You know, I'm
16 not a lawyer, but I'm pretty sure the statute says
17 that the MLC shall maintain a claiming portal, and
18 until there is a claiming portal, that's a tremendous
19 obstacle to making claims.

20 I think there needs to be a hard date
21 imposed by the Copyright Office by which there must be
22 some claiming portal. It doesn't have to be the final
23 claiming portal. It doesn't have to be crazy
24 innovative. It has to do a job that's the beginning
25 of the job. That's my two cents.

1 MS. CHAUVET: Thank you. Mr. Kanner?

2 MR. KANNER: Sure. Thanks, Abby.

3 Appreciate your support of the Spotify publishing
4 analytics tool. Yeah, I think the experience you just
5 described, just to touch on it a little bit, I was
6 listening to some of the earlier panels on matching
7 and, you know, this big debate between, you know, when
8 you're dealing with interface design, how do you
9 strike the balance between the different users, the
10 bulk users who have to do large-scale operations. How
11 do you make things available to maybe other users
12 within the same organization who have less technical
13 sophistication? And it comes down to, like, what are
14 those interaction models that they're used to but
15 also, you know, are fit-for-purpose.

16 So I think, you know, to Abby, what she
17 raised about the suggestions, right, Spotify is not
18 doing the matching for U.S. mechanicals. It's the
19 MLC's job, and it's why, you know, this collective was
20 formed so that we had one place to use all the best
21 practices available.

22 But I think what we can learn from that
23 interaction is definitely trying to marry manual, you
24 know, best practices and manual claiming with the
25 algorithmic opportunities. So, to the extent that

1 there's lower confidence in a match or in works
2 information because maybe the metadata is suspect for
3 whatever reason, maybe you have many sound recordings
4 with different artists on the same work, and it's not
5 very popular, why is that going on? You know, being
6 able to suggest to rightsholders things. You are
7 truly the experts all in your own catalogues, and the
8 songwriters are experts, and they need to play that
9 role in understanding, and it's to give them tools
10 that are going to allow for that.

11 So prioritized lists of content for others
12 to vet when they really know the material, and using
13 best practices, whether it's machine learning or just
14 basic algorithms for confidence matching. So I'll add
15 that in there.

16 MS. CHAUVET: Thank you. My colleague, Mr.
17 Riley, is going to ask some questions, but before we
18 do that, Mr. Bogan, does the MLC have a target date
19 for making the claiming portal available?

20 MR. BOGAN: To my knowledge, I don't have
21 information at this moment, but I'll look at some
22 information.

23 MS. CHAUVET: Okay, thank you. Mr. Riley,
24 go ahead.

25 MR. RILEY: So we may be running out of time

1 here, so, please, if folks could make their answers as
2 quick as possible, it would be appreciated. We wanted
3 to talk a little bit about the prior music dispute
4 settlement and claiming systems. I believe we asked
5 about this in our NOI.

6 I'd like to ask, as we're talking about
7 Spotify, Mr. Kanner, if you have any understanding
8 about the Spotify claiming settlement portals,
9 especially the *Ferrick* settlement portal, which was
10 referred to as the "gold standard." I was wondering
11 if you could talk us through kind of the best
12 practices associated with that to your knowledge? If
13 not, if anyone else would like to jump in on that
14 topic?

15 MR. KANNER: Sure, John. Yeah, I think not
16 kind of getting into too many specifics about the
17 portal itself but just sort of general learnings from
18 those types of portals, I think I can speak to the
19 fact that prioritization is obviously really useful.
20 I think that's one point we've all talked about.

21 There's so much data and so many sound
22 recordings that are available for claiming, and that
23 just isn't something that is benefitting from a
24 large-scale investment from everybody if it's not
25 going to be worth their time to get money out of it.

1 So that's obviously a critical component.

2 I think another lesson learned is, you know,
3 just being mindful of bad UX that could potentially
4 lead to more problems in managing the claims and
5 accuracy of those claims. So, you know, you want to
6 avoid bad user experience patterns like to put a title
7 into the system and claim, you know, a thousand works,
8 right, and have that be validated.

9 Now, obviously, that's not the MLC's
10 process, and I think we've understood that. But just
11 as an extreme example, because you have lower
12 sophistication in some cases, a bad user experience
13 and a bad interaction design could result in just
14 noise that makes the entire process more expensive.
15 So it needs to sort of have checks and use the best
16 technologies available to try to see.

17 And then, ultimately, once those claims come
18 in, right, it's about the effective practices around
19 conflict resolution and, you know, recommendations
20 around making who are the other claiming parties
21 visible so that folks can understand who they're
22 claiming against, and even if they're claiming against
23 themselves, which is a particularly challenging thing
24 in some of these circumstances because they don't
25 realize that they've submitted something on behalf of

1 the -- they're the writer, or they're submitting one
2 share and then their publisher submitted as well.

3 And now you've created noise and extra costs
4 to everybody to fix a self-conflict. So, just making
5 that as easy as possible with the presentation of who
6 are the writers that the publishers are claiming on
7 behalf of, to the extent that that's possible, so that
8 the writers know that they already have their claims
9 in the system or not.

10 MS. CHAUVET: Thank you. Mr. Buchanan, I
11 saw you nodding your head, and you've had your hand
12 raised for a little while. Would you like to offer a
13 perspective?

14 MR. BUCHANAN: Sure. It's interesting to
15 hear that the *Ferrick* settlement is considered the
16 "gold standard" because I felt that way as I worked
17 through that settlement claiming. It lends itself
18 more to bulk claiming. It allowed to extract the data
19 from the portal a lot better than the prior NMPA
20 settlements portals did for both Spotify and Rhapsody
21 in years prior.

22 And I think that was a step in the right
23 direction. It allowed us to work more efficiently
24 through the data and then to submit claims with all
25 the information needed to where the conflicts as they

1 came back were a lot less. It was just a lot easier.
2 I do think that would be a good blueprint going
3 forward.

4 When it comes to the MLC unmatched data, I
5 did want to make one suggestion. If there was a way
6 that works that were unmatched entirely could be kept
7 separate from a claiming portal whereas shares are
8 just missing, because that's also been an issue. If
9 we could just see a list of the works where it's just
10 not matched to a composition at all, that would be
11 very helpful to see that separate from unmatched
12 shares.

13 MS. CHAUVET: So would that be in, like, the
14 public database, maybe, like, a drop-down option to be
15 able to view those works in isolation? Is that maybe
16 a best practice you're suggesting?

17 MR. BUCHANAN: I think so. Or a separate
18 list altogether, unmatched shares versus unmatched
19 works.

20 MS. CHAUVET: So I guess that's one question
21 I had too, because the way that the MLC has set things
22 up, the public database is a different access point
23 than what the portal will be. And then, now, Mr.
24 Buchanan, you're kind of saying, like, this should
25 also be a separate list. So my question is, more

1 generally, is there an industry practice about
2 different datapoints? And maybe that would make it
3 easier or harder for users to be able to access
4 information? Ms. Champarnaud?

5 MS. CHAMPARNAUD: Yes, I think features that
6 allow you to sort out data per value, per -- again, I
7 agree with what Mr. Buchanan said. Are these truly
8 unidentified and therefore unmatched or partially
9 unmatched or partially claimed? Or sometimes also we
10 have some overclaimed that may happen. Everyone is
11 claiming 100 percent of the work, so the unrepresented
12 is too much.

13 And what would be super useful before the
14 claiming portal to be available to the MLC members
15 would be maybe to have a file that we could match
16 catalogues of our own copyrights. We may save time
17 and money for everyone in the chain rather than
18 waiting for the portal to be up and running and
19 getting used to playing with it if a file could be
20 shared among the rightsowners, that would be, yeah,
21 super useful. And there is an internal format for
22 that. Sorry.

23 MS. CHAUVET: Mr. Bogan?

24 MR. BOGAN: Okay. I want to follow up with
25 some dates, which is obviously very important here.

1 So there's two types of unmatched in terms of
2 claiming, right? There's the historical unmatched
3 data that we're familiar with, and then there's the
4 new blanket unmatched that will begin -- obviously,
5 that has begun as of January this year.

6 So there's two different types of unmatched
7 that members will have to sort through and claim. We
8 will begin in June making that available to members,
9 and that will be the blanket unmatched, that process,
10 from the end of January period will be available in
11 June.

12 But then we're looking at the historical
13 unmatched becoming available around September. Now
14 what's going to affect that is obviously the remand of
15 the formal three rates to determine what the actual
16 amounts would be, but we're looking at June as a
17 target for the blanket unmatched, which would be from
18 the January 2021 period, and then around September for
19 the historical unmatched.

20 MS. CHAUVET: Thank you. And, Mr. Bogan,
21 one follow-up question I had. We're talking about the
22 data, what Ms. Champarnaud was saying about wanting to
23 be able to kind of get the data from the portal. So
24 the Office's understanding is that the data in the
25 public database and the data in the portal will be the

1 same. Like, whatever is viewable in the public
2 database will be the same that's in the portal. Is
3 that a correct understanding?

4 MR. BOGAN: In regards to the works or
5 simply the unmatched? When we're talking data, which
6 dataset are we talking about?

7 MS. CHAUVET: Well, the public database
8 requires information about both unmatched and matched
9 works. That's, like, a statutory requirement. So,
10 for whatever is publicly available in the public view,
11 that same data is what is in the claiming portal, is
12 that right?

13 MR. BOGAN: Generally speaking, yes, but I
14 do understand that there are comments and inquiries in
15 regards to what is visible on the public side versus
16 what is visible in the portal. So I do not have
17 specifically a list of what may or may not be visible.
18 I know that that's an ongoing conversation, especially
19 as we take input from rightsholders themselves in
20 regards to what of their works information will be
21 available.

22 So I know that there are a number of
23 rightsholders who are members of the MLC who have made
24 comments in regards to the visibility of their own
25 data in the public search. So that input, I believe,

1 the Office has been taking into account and I believe
2 we've been taking into account as well.

3 MS. CHAUVET: Thank you. We have about five
4 minutes remaining, so I wanted to ask about ways
5 claiming could be made easier while also recognizing
6 that the MLC has to balance that with making sure
7 fraudulent claims are not made. Are there any best
8 practices that can be suggested by any of the
9 panelists today? Ms. North?

10 MS. NORTH: Sorry. We have to be able to
11 audition the audio. We must be able to hear the audio
12 with -- when we hear the audio, if we know the works,
13 it's so quick for us -- three seconds, four seconds,
14 we know it's ours.

15 The second thing, I was thinking, like, you
16 know, in terms of making a claim, like, so I think, in
17 an earlier panel, Rene brought up that PROs have data,
18 and the obstacle is that it might be different
19 rightsholders. But, if we know at ASCAP, for example,
20 that a certain publisher is the publisher, and then
21 somebody who's, you know, Joe Smith Publishing goes in
22 and claims that work and it's very clearly not the
23 same publisher as we see in most of the other
24 datasets, that should raise a flag. So I think there
25 needs to be rules about flagging where it's probably

1 not the right one.

2 And I think also, coming back to the
3 infringing registrations that we're seeing from the
4 aggregators, I think we've got to look at the most
5 popular songs, the most covered songs, the American
6 songbook songs whose writers are not collecting their
7 royalties. If we see that it's Stevie Wonder's
8 "Ribbon in The Sky" or Lennon and McCartney
9 "Yesterday," and we see somebody who's not Lennon and
10 not McCartney or we see somebody who's not EMI or
11 Sony, that should be instant red flag. We know who
12 the kind of known parties are for the really, really
13 big-earning and important works.

14 MS. CHAUVET: Thank you. Mr. Irwin?

15 MR. IRWIN: Yes, I just want to agree with
16 Abby that the audio is key to all this. So much can
17 be expedited if the audio is there for identification
18 and for claiming, and it's very easy for anyone who
19 has that audio just to use it as evidence. If they
20 have access to that audio and they hear a portion of
21 it, they can provide the entire audio file very
22 quickly to someone to validate the claim. So I think,
23 until we get there, we're really only correcting typos
24 and registration numbers and so on. We're not really
25 expediting the identification and claiming process.

1 MS. CHAUVET: Thank you. Mr. Kanner?

2 MR. KANNER: Yeah, just to touch on those
3 points really briefly, I think, to speak from
4 Spotify's perspective, ultimately, you know, we're
5 working with the MLC and the other DLC members to
6 figure out what the best way to make audio available
7 to members is. It's definitely recognized as a
8 valuable datapoint, you know, from access to claims
9 and, you know, for the time being, right, users can go
10 onto Spotify for our sound recordings in particular
11 and access them there using an advertising-supported
12 account.

13 But, in the long run, I think some of the
14 reducing the workload for someone sitting there and
15 listening to music is really about -- you asked a
16 question about fraud. I don't think it's necessarily
17 bad actors, especially not coming through a claiming
18 portal in most cases.

19 I think it's just the inefficiency that's
20 inherent to large-scale data moving across the
21 industry. And so using best practices around
22 flagging, like Abby mentioned, you know, if it's a
23 very popular song and you have someone who owns two
24 copyrights putting a claim on it, like, there's
25 heuristics and metrics that you can begin to develop

1 that will show that something is suspect and likely
2 due to human error as a result, or some system error,
3 and beginning to surface those up to the people who
4 own them so that they can effectively resolve it, I
5 think, is important.

6 MS. CHAUVET: Thank you. I see we are one
7 minute left. Ms. Levin, you had your hand raised?

8 MS. LEVIN: Just quickly, two things. In
9 terms of listening to the audio, I mean, it might be
10 an option. I don't know how realistic it is for most
11 people. Again, I have legacy clients. I may know two
12 or three of their songs. I don't know 498, and even
13 if I did, the amount of time to listen to that is just
14 unwieldly.

15 And the second thing, talking about -- you
16 know, I agree with Donny. It's not that people are
17 usually, you know, doing it intentionally. You know,
18 shit happens. Many years ago, I was looking at what
19 Caroline talked about. I always heard them as "up
20 files," and one of the countries I got one were all
21 these Beatles songs, and I was wondering how did they
22 miss that stuff, and I saw it was Lennon/McCartney,
23 and Lennon was spelled L-E-N-I. This was a former
24 Soviet state and, you know, it was, like, oh, I guess
25 that's what somebody there felt Lennon -- how it was

1 spelled.

2 So I think sometimes it's just culturally,
3 you know, inadvertent. I don't also ascribe to the
4 fact that people are sitting at home claiming, you
5 know, big songs.

6 MS. CHAUVET: All right. Thank you. I see
7 we are at 3:00. Thank you very much to all of the
8 panelists for participating. Ms. Sciortino, do you
9 have one last announcement before we take a short
10 break?

11 MS. SCIORTINO: Yes, thank you, Ms. Chauvet.

12 Just as a reminder, the last session today
13 is an audience participation session in which members
14 of the public can provide oral testimony for the
15 record. Those who are interested in participating can
16 use the SurveyMonkey link which is in the chat, and no
17 later than 3 p.m. Eastern Time.

18 At 5:15 p.m. Eastern Time, Copyright Office
19 staff will call on those who signed up, time
20 permitting. And approximately keep your comments to
21 three minutes, and make sure to keep your topics
22 limited to the topics of this study. Those who do not
23 adhere to the rules will be muted. Thank you.

24 MS. CHAUVET: All right. So thank you all
25 very much. We're going to take a short break, and

1 then we'll have our next panel that resumes at 3:15.
2 Thank you.

3 (Whereupon, a brief recess was taken.)

4 MR. RILEY: Good afternoon, everyone. My
5 name is John Riley. I'm an Assistant General Counsel
6 with the United States Copyright Office. I'd like to
7 welcome everyone to our next panel, which will address
8 best practices for educating copyright owners,
9 especially self-administered songwriters, and we're
10 going to educate them about the MLC's existence and
11 the procedures to identify themselves and provide
12 correct information.

13 For the Copyright Office, I will be joined
14 by my colleague. I'd like her to introduce herself
15 now.

16 MS. SCIORTINO: Thank you, Mr. Riley. My
17 name is Cassie Sciortino. I am the Barbara Ringer
18 Fellow at the Copyright Office.

19 MR. RILEY: This panel will be moderated by
20 myself and Ms. Sciortino. We will pose questions and
21 call on panelists to respond. A reminder, we will do
22 our best to give everyone the opportunity to respond
23 to questions, but you may use the "Raise Hand"
24 function on Zoom to indicate that you would like to do
25 so. Please try to limit your responses to two minutes

1 or so, so that all panelists have the chance to chime
2 in. And if you're not speaking, please mute your
3 audio to minimize any noise, which helps both the
4 audience and the court reporter.

5 Broadly, we plan on addressing best
6 practices associated with the MLC's education and
7 outreach efforts as they relate to the various
8 messages, mediums, and messengers that the MLC might
9 employ in its efforts. We may also touch on some
10 structural questions with respect to how the MLC can
11 evaluate and improve on its outreach efforts.

12 Although we're not making opening
13 statements, I'm going to ask the panelists to please
14 introduce themselves and your affiliation, including
15 if you are affiliated with the MLC, and we'll go in
16 alphabetical order. So, Mr. Berg, would you please
17 introduce yourself?

18 MR. BERG: Hi, I'm Seth Berg. I run South
19 Bay Music Group, which is a rights management
20 organization that manages the rights for Frank
21 Sinatra, Nat King Cole, Dean Martin, Peggy Lee, and
22 licensing for Bing Crosby Enterprises. Some of my
23 clients in that pile are writers, Peggy Lee the most
24 prolific. Nat King Cole was certainly in there too.
25 And we are affiliated with the MLC to try to match our

1 smaller publishing catalogue with Nat King Cole and
2 some of our biggest stuff with Peggy Lee. It's very
3 important.

4 MR. RILEY: Thank you. Ms. Bloss-Baum?

5 MS. BLOSS-BAUM: Hi, my name is Linda
6 Bloss-Baum, and I work for SoundExchange. We are
7 based in Washington, D.C. For over 20 years, we have
8 been collecting and distributing the royalties that
9 are collected from the § 114 and 112 parts of the
10 Copyright Act. So, basically, we collect and
11 distribute royalties from non-interactive radio-like
12 products, such as Sirius XM and Pandora and
13 iHeartRadio, and we distribute them to artists and
14 copyrights owners across the board on the sound
15 recording side.

16 MR. RILEY: Thank you. Mr. Coles?

17 MR. COLES: Good afternoon, everyone. My
18 name is Kevin Coles. I'm the CEO of 1020 Music, which
19 is an artist management firm, independent, here in
20 Atlanta, Georgia. I have no affiliation with the MLC,
21 but I do support their practices. And I'm just here
22 to educate.

23 MR. RILEY: We appreciate you being here.

24 MR. COLES: Thank you.

25 MR. RILEY: Ms. Corton?

1 MS. CORTON: Hi, I'm Monica Corton from Go
2 to Eleven Entertainment. We're a new equity-funded
3 music publishing company, and I've been in publishing
4 for over 30 years. We will be affiliated with the MLC
5 once we fully launch, but happy to be here.

6 MR. RILEY: Thank you. Mr. Donnelly?

7 MR. DONNELLY: Hi, I'm Bob Donnelly. I've
8 been a music lawyer for over 45 years. I also helped
9 to start a music publishing admin company called
10 Modern Works, and I'm thrilled to be here.

11 MR. RILEY: We are thrilled to have you.
12 Ms. Elton?

13 MS. ELTON: Hi, my name is Serona Elton.
14 I'm the Head of Educational Partnerships for the MLC,
15 and what that primarily entails is working with
16 academic institutions and music business programs,
17 songwriting programs, and composition programs.

18 MR. RILEY: Mr. Galdston?

19 MR. GALDSTON: Good afternoon, everybody,
20 and thanks for the invitation. Happy to be here. I'm
21 an independent songwriter and record producer, and
22 like most music creators nowadays, I wear many other
23 hats, which include being the Director of Songwriting
24 at New York University. My company, Kazzoom Music, is
25 affiliated with the MLC.

1 MR. RILEY: And, Mr. Galdston, you're here
2 representing Music Answers, is that correct?

3 MR. GALDSTON: I most definitely am. Thank
4 you.

5 MR. RILEY: Thank you. Mr. Schwartz?

6 MR. SCHWARTZ: Eddie Schwartz. I'm a
7 songwriter, have been for a long time. I'm here
8 representing the International Council of Music
9 Creators. I'm the first President of that
10 organization elected outside of Europe. We're based
11 in Paris, France. And I have no affiliation with the
12 MLC, but I am delighted to be here today. Thank you.

13 MR. RILEY: Thank you. Last but not least,
14 Ms. Jai Yoko.

15 MS. YOKO: Good afternoon, everybody.
16 Pleasure to meet you all. My name is Jai Yoko. I am
17 the CEO of Jai Yoko Entertainment. We are a music
18 consultation and artist development company. We are
19 independent. We are self-taught and educated
20 consultants. I don't have affiliation with the MLC
21 yet, but I hope to build a rapport with the MLC. That
22 way, we can continue to advocate for independent
23 artists who learn the business aspect for themselves.

24 MR. RILEY: Thank you all for joining us
25 today. To start off, Ms. Elton, would you tell us a

1 little bit about the MLC's approach to education and
2 outreach and some of the challenges the MLC has
3 experienced in these efforts to this point?

4 MS. ELTON: Sure, happy to. So I think, as
5 you can imagine, we've, of course, been impacted by
6 COVID, as everybody has, and so, certainly, you can
7 imagine there's a number of in-person sort of
8 activities we would have otherwise engaged in that we
9 look forward to doing in the future.

10 So, up to this point, our focus has been
11 very much on virtual events and digital ways of
12 getting the word out, and so I'll give you an overview
13 of some of the things that that has involved.

14 We've been very active with webinars, and we
15 put some of these on on our own, and many of them have
16 been done in conjunction with other organizations.
17 So, in 2020, we put on 100 of these, and so far in
18 2021, we've done 36 of these, and we've partnered with
19 over 41 different organizations when it's come to
20 producing these, including songwriter organizations,
21 music publisher organizations, entertainment lawyers,
22 and music managers just to name some.

23 We've been very active in social media. We
24 have over 10,000 followers to date across the
25 platforms, and we're beginning to ramp up social media

1 campaigns that involve languages other than English,
2 beginning with Spanish.

3 We've also certainly handled lots of
4 one-on-one calls between our leadership team and
5 different influencers in the industry, as well as
6 fielding calls from people who just want to know who
7 we are, what we're doing, and if they need to sign up
8 with us. Our Customer Experience Team is there to
9 help anybody that has a question whether they are a
10 member or not.

11 We've also leaned into education, an area
12 that I'm involved in in terms of academic
13 institutions. So we have an educator toolkit that has
14 been downloaded by more than 80 professors, and,
15 certainly, in their classrooms, they are connecting
16 with the future music industry professionals and many
17 songwriters and composers who certainly, at this stage
18 of their careers, are often self-administered.

19 We have just begun getting into advertising.
20 Early days on that, but a lot more to come with
21 respect to that. Some examples of recent advertising
22 would be in Music Row Magazine and Music Connection.
23 And, of course, our website has lots of materials on
24 there, frequently asked questions, and links to
25 recorded webinars and informational videos as well.

1 And so those are all the activities we've
2 been doing. I think, certainly, the challenges that
3 we have are trying to reach people who just aren't
4 connected with all the music industry activities
5 happening, those who may not even have ever heard of a
6 PRO or ever heard of a publisher.

7 So, certainly, we're eager to hear the input
8 of our fellow panelists and others who might join your
9 public comment section later today about ways that we
10 can reach groups of individuals who, up to this point,
11 are just not connected to all of the things that many
12 of us who have been doing this a long time are really
13 familiar with.

14 MR. RILEY: We are also eager to get into
15 it, so let's do it. So I mentioned two statutory
16 tasks that the MLC has to do in terms of education and
17 outreach: notify the public about the existence of the
18 MLC and the importance of how to claim your works.

19 Let me ask broadly the panel, what
20 information, in total, should be included in the MLC's
21 educational content? And if you want to address the
22 different messages the MLC should be giving us -- yes,
23 thank you. Just please raise your hand. Mr.
24 Galdston?

25 MR. GALDSTON: Well, I think, first of all,

1 it's very important to acknowledge that the people
2 that, if I may call you Serona, mentioned, who, if we
3 drew a Venn diagram of the intersection of the writers
4 the MLC is trying to reach and their engagement in
5 other parts of the institution of music business, I
6 think we'd have a very, very narrow triangle there.

7 And so we have to acknowledge that education
8 at a fundamental level of the kind she referred to is
9 really essential. Thanks for mentioning Music
10 Answers, John. Music Answers is a campaign of 4,000
11 music creators and fans. We're actually one of the
12 largest in the country. And we recently performed a
13 survey, which maybe we'll get into later, but,
14 certainly, we found in that survey and we have found
15 in all of our outreach -- and we're very much a
16 grassroots organization -- that the vast majority of,
17 I'll call them "younger," but it's probably more
18 important to call them inexperienced or less
19 experienced music creators just don't know about these
20 fundamentals.

21 And, John, you referred to -- if I may, just
22 one point of clarification -- you referred to the two
23 statutory responsibilities. I think there's a third
24 one, although maybe you'd put it under one of the two
25 you mentioned, which is subparagraph 7, invest in

1 relevant resources and arrange for services of outside
2 vendors and others to support the activities of the
3 MLC. So I think that comes into play right away in
4 all of our thinking. But, to be precise to your
5 question, I think it's a fundamental level of
6 education about how music rights work.

7 MR. RILEY: Oh, I'm muted. Ms. Corton?

8 MS. CORTON: I think we're not doing a very
9 good job, especially with DIY writers, of explaining
10 to them how urgent and important it is for them to
11 sign up with the MLC, and I think we need a lot more
12 direct country messaging like you will not get paid
13 your royalties unless you join the MLC.

14 I'm not really seeing that kind of alarm,
15 and I don't mean to say alarm like shocking, but,
16 like, how are we going to shake them, because my
17 experience with creators is they hate doing
18 administration, they know it's necessary, but it's
19 sort of like this thing they don't want to think
20 about. And if we make it more connected to the money
21 directly, I think they might react better.

22 I also think that we need to be employing
23 every organization that's involved with the MLC.
24 Like, the DiMA companies need to help us promote to
25 the songwriters that are on their platforms, and some

1 --

2 MR. RILEY: I think we're going to talk
3 about that when we talk about the messengers at the
4 end, but I appreciate that.

5 MS. CORTON: And also, the songwriting
6 organizations. Like, if you go to the home pages of
7 SONA and NSAI and Songwriters' Guild, there's nothing
8 on the home page saying "Make sure you join the MLC"
9 or "Be aware that you have to join the MLC or you
10 won't get paid" or something to that effect. That's
11 the place where we have a chance to maybe get people
12 that don't know as much about publishing or how
13 important it is.

14 MR. RILEY: So I think I'm hearing so far
15 that there are at least a couple messages that would
16 be considered a best practice. One is the intensity
17 of not getting paid, and the second that Mr. Galdston
18 mentioned, which is a little bit of basics about kind
19 of the music world, copyright law as it applies to
20 musicians.

21 Ms. Jai Yoko, can you respond to what we've
22 been talking about so far?

23 MS. YOKO: Yes, sir. I think I just wanted
24 to add onto the fact that I think that if we emphasize
25 how much that artists are entitled to royalties

1 because a lot of artists, they confuse the fact that
2 they think that they need to be with a label, they
3 need to be signed to a publishing company.

4 I think, if we stressed the fact that as a
5 creator, you know, overall, if you own the copyright,
6 you are entitled to this, it will make them understand
7 more that regardless of who I'm with or who I'm
8 affiliated with, even if I'm DIY, I can still get
9 these.

10 So, if we stress to these creators that,
11 regardless of what level or what caliber you are when
12 it comes to your artistry, you're entitled to these
13 because, if we get into them and, you know, try to
14 scare them and say, hey, if you don't sign up, you
15 don't get your money, they don't even know that they
16 are entitled to the money. They don't even know that,
17 you know, they're allowed to get it.

18 So it is going back to down to, like Mr.
19 Phil said, the straight fundamentals of making them
20 understand, like, you as an artist, even though this
21 is a hobby, you are part of a business. This is a
22 music business, and when you're in this business,
23 these are the royalties that you get for being
24 involved in this business.

25 Once we kind of make them understand that

1 they can get money on different avenues, I think then
2 they'll be more entitled to, you know, wanting to
3 register and figure out how the money is made. But,
4 right now, they still don't even understand that, as
5 creators, they are entitled to getting these
6 royalties. They're always thinking I need to sign
7 with somebody or, if I don't have my own publishing
8 deal, then I can't collect publishing. These artists
9 don't understand that you can create your own
10 publishing companies.

11 So it definitely goes back to the
12 fundamental aspects of how do we even get them to
13 understand that even if you are DIY, you still have
14 these money that are allocated for you.

15 MR. RILEY: Thank you. Mr. Schwartz?

16 MR. SCHWARTZ: Thanks, John. I think where
17 this is going, and from my perspective, one of the key
18 points is the enormity of the job. This is a massive
19 job, and it's not just a domestic issue. It's an
20 international issue because much of the unmatched
21 royalties, the works that are unidentified, that could
22 be to creators in many different countries around the
23 world.

24 We certainly know the importance of Latin
25 music. Think about the importance of Korean music in

1 the last few years globally. So it's not just a huge
2 domestic issue, it's a huge international one, and
3 it's going to take significant resources.

4 I think that's the key point I want to make,
5 is as much -- and I really do very much appreciate
6 what Serona said and the efforts of the MLC -- but
7 this is going to take all hands on deck. I think
8 we're going to have to, you know, look to resources,
9 financial resources, expertise, and communication, I
10 mean, everything we can think of.

11 We're going to have to sort of throw
12 everything and the kitchen sink included at this in
13 order to actually make a significant dent and properly
14 identify those individuals, those rightsholders and
15 composer/songwriters around the world, not just the
16 United States, as I said, who are deserving of the
17 unidentified funds.

18 So I think we have an enormous job ahead of
19 us, and I think one of the things we have to start
20 working on and thinking about is how specifically are
21 we going to marshal those resources and who we're
22 going to, you know, call on to help, the societies,
23 not just regular organizations. Why aren't, you know,
24 music publisher organizations also involved both for
25 large and small publishing concerns?

1 I mean, I think literally everyone who has
2 an interest in generating good will in the music
3 industry, in fulfilling what they profess to want all
4 the time, which is to work on behalf of creators, I
5 think we're going to have to marshal all of those
6 different people and resources in order to get the
7 word out to as many people as possible.

8 MR. RILEY: So, Mr. Schwartz, can I ask how
9 in the MLC's messaging... Would you consider it to be
10 the same messaging, or do you think it needs to tweak
11 its messaging for foreign musical work copyright
12 owners or international collection societies?

13 MR. SCHWARTZ: Yeah, I don't know that I'm
14 an actual expert in communication, although I do write
15 songs for a living, so I guess I've communicated a
16 little bit along the way. But, you know, like I said,
17 I very much appreciate the MLC and the efforts they
18 are making, and, of course, I've spoken to them a
19 number of times and will continue to do so to spread
20 the word as best as CIAM can and the other
21 organizations I'm involved in.

22 But I think we really need to bring experts
23 in, John, people who really specialize in this kind of
24 work and know how to reach people. I think, to some
25 extent, the people who have been involved in the

1 conversation are the people kind of like me and Phil
2 and others on this call who, you know, kind of have
3 some knowledge of what's going on. But I think we're
4 a very, very small, as I think Phil also mentioned, a
5 very small percentage of the overall folks that could
6 benefit from a really comprehensive communication
7 plan.

8 MR. RILEY: Ms. Bloss-Baum?

9 MS. BLOSS-BAUM: It's obviously, even from
10 this conversation, so difficult to separate the
11 message from the messenger, as is often the case. As
12 soon as your question about the message came up, we
13 all started talking about ways to get that message out
14 there, and that's just a natural inclination.

15 But stepping back to the basics of the
16 message, and I think some folks have said this
17 already, it's that the stakeholders really need to
18 understand that they are entitled to be paid. And
19 while SoundExchange, in our experience, has been on
20 the sound recording side, which isn't necessarily
21 lined up one to one with what the MLC challenges are,
22 it's safe to say that, you know, 20 years ago we were
23 faced with a similar challenge. We were statutorily
24 mandated to go out and inform all of these
25 rightsholders that they were entitled to these

1 royalties, which is a pretty tall order. And what
2 makes it even increasingly difficult for the MLC is
3 you can't see the writers. At least on the sound
4 recording side, you can identify the artist that is
5 standing at the microphone and singing songs, so we
6 have a little bit of an advantage there.

7 But that being said, the message is actually
8 pretty simple. You're entitled to these royalties.
9 Your work has value. And that, you know, is something
10 that most people want to hear and can pretty easily
11 understand, particularly now, as some other revenue
12 streams have dried up in the music industry. If you
13 can't tour, then these streaming revenue streams
14 become even more important than ever.

15 So, you know, sometimes when I would go to
16 large rooms of stakeholders and get their attention,
17 I'd say, do you like money? If you like money, listen
18 to what we have to say. You know, it is very
19 complicated and, absolutely, comprehensive
20 communication strategies are going to be necessary,
21 but for the message itself, it's pretty simple. This
22 is what you're entitled to. There are different
23 rights out there. So there's definitely an education
24 to explain to people.

25 And that happens at SoundExchange all the

1 time. We'll get all kinds of people calling in and
2 saying, you know, but I wrote this song, I'm part of
3 ASCAP, but if you sing the song, you're also entitled
4 to SoundExchange royalties. And even the folks that
5 are most directly impacted by that don't always
6 understand it. Music professionals sometimes are busy
7 making music, which is what they're good at doing, but
8 they're not the best businesspeople. So we really
9 need to help inform them of the business message,
10 which is pretty simple when you think about it.

11 MR. RILEY: I'm going to move on to Mr.
12 Donnelly and Mr. Berg in a second, but as long as I
13 have you, you had mentioned some things that had
14 worked for SoundExchange. Have there been any lessons
15 learned of least-effective methods? I open that up to
16 everyone in terms of other organizations as well.

17 MS. BLOSS-BAUM: Well, yes, and I think this
18 came up on an earlier panel this morning. I mean,
19 sometimes, you know, people have gotten very
20 sophisticated when it comes to electronic email, and
21 we've all gotten those scams that show up in our
22 inbox. So there is a little bit of a laser focus.
23 You can't look like a scam. You can't look too good
24 to be true. So I would say kind of, you know, blast
25 emails to lots of people that may end up in spam

1 folders or at least be ignored probably are not that
2 effective.

3 It's the personalized, trusted outreach that
4 really goes the furthest way. So, in that answer to
5 your question, John, I actually think that goes more
6 to the messenger than the message. Like I said, the
7 message is simple. It's who's delivering it. One
8 thing that's been super successful for us is, for
9 example, at SXSW, when it used to be in person, we
10 would hang up banners around Austin with names of
11 bands on them and say, "If your name is on this
12 banner, SoundExchange has money for you." And so
13 friends and trusted peers would see those names on the
14 banners and call their buddies and say, dude, I think
15 we got money for you at SoundExchange. That is
16 trusted.

17 So, again, that does get a little bit more
18 to the messenger than the message, but the more
19 specific the message, the better. And to the extent
20 you can, you know, mention a track or a title or
21 something, you know, that really will show the
22 recipient that you're paying attention to their
23 royalties, that is a message that really will be
24 listened to.

25 MR. RILEY: Thank you. Mr. Donnelly?

1 MR. DONNELLY: Hi. I think Phil and Serano
2 spoke to the education of the new songwriters very
3 well, and I think that, you know, that's something
4 they'll hopefully be able to accomplish. And I think
5 Linda spoke very well to the existing songwriter base.

6 As the oldest person on the panel, I'd like
7 to speak to the group that you're going to have the
8 hardest time, and that is the older songwriters, the
9 ones who are not even, you know, using social media,
10 not using a computer, the ones whose songs have passed
11 to the estates with seven kids, none of whom are
12 talking to one another.

13 And the surest sign, you know, of how
14 difficult this is is the number of songs, I mean,
15 really good, income-producing songs that are not going
16 claimed by copyright termination 56 years later. And
17 so, clearly, if the estates are not paying attention
18 to those rights, they're not paying attention to MLC
19 as a source of income. So I think this is going to be
20 one of the most difficult areas for outreach.

21 MS. SCIORTINO: Mr. Riley, you're muted.

22 MR. RILEY: Oh, I'm the one muted. Forgive
23 me. Mr. Berg?

24 MR. BERG: Yeah, I just wanted to stress
25 that, you know, this is a real long game that you're

1 going to be playing because, as Bob said, you've got
2 the older artists. You know, I'm still learning.
3 I've been doing this 25 years. I still find out
4 things that I should have done for my clients in
5 certain countries.

6 I just recently registered Nat King Cole on
7 the site and didn't realize that he had unclaimed
8 royalties there. And it was relatively easy, and I
9 think you've got to make it easy. I agree with the
10 other panelists that you also have to make sure you
11 don't put hurdles up, number one, and stress that
12 there's money there.

13 It is very difficult, for example, in some
14 of the performing rights societies around the world to
15 collect money if you're not an artist from that
16 particular country. I think you have to make this
17 stuff easy.

18 I love the idea about the banners and, you
19 know, hanging up signs that say we owe you money.
20 I've certainly gotten most of my information from
21 lawyers. I think that's got to be a huge area, to
22 educate the attorneys in this business about what's
23 out there. And, you know, there's a ton of attorneys
24 with expertise all over the place, but, certainly, the
25 best attorneys are the ones that find you money.

1 They're my favorites.

2 MR. RILEY: So let me ask you this question
3 because I think that that this is something we will
4 get into a little bit later as well, but in terms of
5 messaging, I think, you know, what I'd like to ask is
6 I would assume that there would be different messages
7 that would go to attorneys versus DIY songwriters.

8 In terms of the DIY songwriters, we had
9 heard that maybe some of the basics of music law might
10 be helpful. What about other things do you think the
11 DIYs need to know about unique identifiers and how
12 they're used, broad understanding of the MMA, not just
13 the blanket license terminology being used or the fact
14 that maybe some money isn't flowing through the MMA
15 because it's flowing through private agreements. What
16 of the messages that are in addition to kind of the
17 existence of the claiming portal and the MLC would go
18 to those DIY folks?

19 MR. BERG: Are you asking me that question?
20 I'll let someone else answer that.

21 MR. RILEY: All right. I think Ms. Elton
22 had her hand up first.

23 MS. ELTON: Thank you. So I just wanted to
24 add one or two things and invite the other panelists
25 to please share some thoughts on this as you proceed

1 through your questions.

2 Certainly, one of our challenges with our
3 messaging is that, unlike with a PRO where every
4 single writer should affiliate with a PRO, or with
5 SoundExchange where every single artist should sign up
6 with SoundExchange, it is not the case that every
7 single songwriter will become a member of the MLC.

8 Some will if they administer their works.
9 Others will not if they don't administer their works,
10 and it is certainly a challenge in explaining if you
11 are or are not self-administered. There's a number of
12 services out there that songwriters look to nowadays
13 to consider signing up with them and having them
14 administer their works, and it's not always clear to
15 songwriters that now they are administered. That's
16 what they just did when they signed up with that
17 company.

18 And so, certainly, I think we definitely
19 have a challenge in not confusing songwriters but
20 helping them understand the different ways they can
21 engage with us, which ones should become members and
22 which ones should not become members, but it's
23 definitely in their best interest to take a look at
24 songs they've written in our database and then engage
25 with the parties who do administer their works to make

1 sure the data is correct.

2 So I just wanted to add that particular
3 nuanced challenge that we have and certainly invite
4 input on that. One or two other things, and I want to
5 answer your last question you just posed -- sorry,
6 John, I had my hand up before you threw that out.

7 Certainly, reaching international groups, we
8 have been working with over 150 international
9 organizations, and I think partnering with
10 organizations in the other countries is really going
11 to be critical both for language issues and for
12 understanding the best way to reach the people that we
13 need to reach in their country. It's very difficult
14 for any one organization in the world to know how that
15 works best in every country around the world. So
16 working with companies and organizations based in
17 other countries is really going to be key, I think.

18 And then lastly, just to get to your
19 question you asked about identifiers, for example, and
20 things like that and other aspects to the MMA, you
21 know, recently we started also trying to provide more
22 information about identifiers in some of our webinars
23 and on our website.

24 It is certainly also a challenge that we
25 would love input on in terms of making sure that we

1 are educating people about what they need to know to
2 engage with us and get paid but also not sort of
3 overstepping our bounds and trying to become the one
4 organization that's educating everybody about every
5 single aspect of the music business, because we may
6 not be the right authoritative voice to talk about
7 some particular topic in the industry.

8 For example, you know, the ramification of
9 Title 3 of the MMA and the impact. You know, we get
10 questions here and there in webinars about other
11 aspects of the MMA, and so we definitely try to be
12 helpful in our answer, but we also want to make sure
13 that we're not sort of trying to fill an outsized role
14 in some of the educational aspects of other parts of
15 the industry. So we're so glad for the input that
16 other panelists here can have on those points.

17 MR. RILEY: Thank you. Ms. Corton?

18 MS. CORTON: There's a whole bunch of stuff.
19 I had to write it down. So, for the lawyer group
20 situation, has the MLC -- and this is to Serona -- has
21 the MLC reached out to, like, the copyright society
22 and the state ABA entertainment sports sections? Yes.

23 So, honestly, I think the problem is people
24 that don't have lawyers and don't have representation.
25 I'm having that as we source songwriters that we're

1 finding that are really talented on streaming services
2 and they have significant streams, and I say, you
3 know, are you registered at a PRO, all these things,
4 and they're not, and they're very engaged in the music
5 industry, but they have no understanding of publishing
6 whatsoever.

7 And that piece, for me at least, I have
8 written a music primer on what is music publishing,
9 and I provide that with every person that we talk to.
10 I don't know if the MLC could also have some kind of a
11 primer that really just gets to the basics.

12 And also, they can't really fill out their
13 ISWC unless they do become a member of a PRO. So is
14 ASCAP, BMI, SESAC, and GMR working with you? Because
15 this is a way for them to get new business if they
16 sign these writers to a PRO. It's in their vested
17 interest to be doing that, and you can't get an ISWC
18 unless you are a member of a PRO.

19 And that linkage, I'm not really -- I
20 haven't seen that happening. And I have watched some
21 of the webinars, and, you know, I think at least the
22 beginning ones for the DIY writers were talking so
23 much about what you're not instead of what you are,
24 and I know you're doing that in the name of being
25 thorough, but I think it just confuses them.

1 I think we have to get to the message of,
2 like, what is the MLC, how do you sign up, and when
3 are you going to get your money because, if we don't,
4 you just lose them. If you can't engage them in,
5 like, 10 minutes, it's over.

6 MR. RILEY: Thank you. Mr. Galdston?

7 MR. GALDSTON: So I hate to sound like a
8 broken record. You all remember records, don't you?
9 I hate to sound like a broken record here, but, look,
10 I think we've identified already some really important
11 elements. I think Serona has explained some of the
12 MLC's efforts and some of the challenges. I think
13 they're significant. I think Bob pointed to what I
14 know is a very important area, the estate side of this
15 stuff.

16 But, for the purposes I believe we're
17 discussing today, Linda really nailed it for me. The
18 point is, if you could have a banner running on
19 streaming services or a kairon at the bottom that
20 always said, "We have money for you. We have money
21 for you. Songwriters, we have money for you."

22 And then you get people to come to the MLC.
23 Sure, I understand the fear of overeducating or not
24 overstepping your bounds or et cetera, et cetera.
25 But, if the worse that happened is that people who

1 didn't belong registering with the MLC learned the
2 basics we were talking about before, this would be
3 very much like when somebody goes to look at Social
4 Security, and you go to the website, and there's
5 several key questions, and you know, well, I don't
6 have to do this for five years, 10 years, et cetera,
7 et cetera, and you go away. But, if you do need to
8 enter this portal in one form or another, you do.

9 So I really think it's there, and the worst
10 that happens is you provide not only a public service
11 but a service that may help those writers later,
12 because the writer who is affiliated today with a
13 major publisher and doesn't need the MLC is tomorrow's
14 MLC member.

15 MR. RILEY: So I think, Mr. Coles, were you
16 trying to raise your hand before? Did you have
17 something to add? I think you'll have to unmute
18 first.

19 MR. COLES: Okay. Can you hear me?

20 MR. RILEY: I can.

21 MR. COLES: Yeah, I was trying to raise my
22 hand. But just to back up what Mr. Galdston had to
23 say, I find it very difficult that I have less and
24 less time to explain publishing to new songwriters or
25 artists. They just don't want to hear it. They don't

1 know about it. And even though you're getting them
2 money, essentially, and sometimes I'll come right out
3 and tell them this is what this is for, they're just
4 not interested.

5 And even for me, I stay abreast of these
6 types of things like the MLC, I almost stumbled across
7 this information. I knew that this was happening.
8 But for someone who's not engaged or know anything
9 about publishing, I think it'd be very difficult. I
10 guess I know the full marketing push hasn't been there
11 yet social media-wise. It's just the visibility and
12 clarity, maybe bullets, just keep it simple to explain
13 the importance to the newer generation.

14 MR. RILEY: I think Ms. Bloss-Baum made a
15 comment earlier that, as we go through this panel, and
16 forgive me because I am well-aware that time is very
17 short, but in your comments as folks reply, I'd like
18 to add an additional question in: what are the best
19 ways that the MLC can actually build trust with its
20 songwriter constituents in respect through its
21 messaging? First, I want to call on -- there we go --
22 Ms. Jai Yoko.

23 MS. YOKO: I'm glad you said this because
24 this is actually what I was going to add too. But I
25 think the biggest way to build trust in an industry

1 where people don't understand it is to teach them it.
2 Though we were speaking earlier about, you know, for
3 instance, not sending out, you know, blasts from the
4 MLC saying "Sign up", but instead, what if you sent
5 out an email, you know, bi-weekly that was just even,
6 for example, hey, do you know what metadata is? This
7 is what metadata is. This is why it's important.
8 This is why you should know. If you want to know how
9 you can make money off what we're trying to teach you,
10 come to this website.

11 If we continue to educate people, and,
12 again, I don't want to be like Mr. Galdston and sound
13 like a broken record, but that's what it all goes back
14 to, is the education aspect. So, in order to build
15 trust with somebody, anybody who you want to have good
16 business with, it's like, what value are you bringing
17 to them? So, if we continue to bring small tidbits of
18 education -- not so much give them too much because we
19 all know the younger creators are 120 characters or,
20 you know, 60 to 30 seconds type thing. So, if you
21 give small tidbits to be able to say, you know, little
22 pieces of what they need to build stuff together, one,
23 it's going to engage them. Two, it's going to make
24 them figure out, are there more of these small pieces,
25 and where can I find them?

1 So, if the MLC was to do something like
2 create, I don't know, a TikTok account, just like all
3 these TikToks where it's 15 seconds, it's literally
4 like, hey, are you a writer? You should sign up for
5 this. You can get this royalty, da, da, da, da. Tune
6 in for more. Now they're going to follow that TikTok.
7 Now they're going to try to figure out where the
8 information is coming from. How can they continue to
9 get more? After this, you know what? I trust this
10 company. This company has been educating me. They
11 are teaching me, you know, things that I don't know in
12 the industry, and they're also offering me money; this
13 is somebody who I'm willing to build a rapport with.

14 So I think the trust factor has to come from
15 what are they missing? They're missing how to
16 understand this. So, if we can bridge that gap, I
17 would trust somebody who's telling me the things that
18 I don't know and offer me an opportunity to make money
19 off of.

20 MR. RILEY: Thank you. Ms. Bloss-Baum?

21 MS. BLOSS-BAUM: One thing we've found about
22 the trust factor, and I do think that SoundExchange
23 does a pretty good job of having so much trust that we
24 get so many phone calls a day. They want to talk to
25 the person that they met at this conference or at this

1 show. But, really, there's not a one-size-fits-all.

2 Like you were saying, like, having a TikTok,
3 you know, to educate folks is interesting, but it
4 sometimes, I think, gets more at this level to the
5 messenger than the message itself. The message is
6 going to be what the message is, but, again, if it's
7 an organization that you trust -- maybe you're a local
8 SONA member or Grammy member or whatever organization
9 that you might already be a part of, you're going to
10 trust that organization to give you information and
11 the right context.

12 And I think that, as Serona was saying, the
13 MLC's done an amazing job of this. I think Chris said
14 this morning, you know, they've been to hundreds and
15 hundreds of webinars and getting to where the people
16 are and really helping them get these messages. And
17 getting to where they are, they're there because they
18 trust the reason that they're there. It's an
19 organization; it's a genre. There's different ways to
20 do that.

21 So I think, with the trust factor, giving
22 them something they need, absolutely. That's a given.
23 But having it come from someone that they trust and
24 that they've heard from several times really makes a
25 difference. And as you were saying, Mr. Donnelly,

1 like, right, a TikTok is probably not going to work
2 for some of these estates, you know, where the music
3 was made 100 years ago. So we have to think of
4 something else that might work to get those
5 organizations to trust you and to maybe have estate
6 specialists that do this for a living and they know,
7 you know, who these players are and that they can go
8 in and explain it in a very individual way.

9 So it's both the message and the messenger
10 when it comes to trust.

11 MR. RILEY: And in terms of messaging, I'm
12 wondering, would you consider it a best practice if
13 the MLC went out and surveyed songwriters for
14 demographic data, for example, so they can tune to
15 maybe underrepresented groups in terms of their
16 messaging? Is that something that SoundExchange does
17 or others in the industry?

18 MS. BLOSS-BAUM: Sure. I mean, we
19 definitely try to take the pulse of underserved
20 communities as much as we can.

21 And getting to an earlier point, we are set
22 up such that, you know, anybody can register for
23 SoundExchange. So, if you're about to write your next
24 great song and have it recorded and receive those
25 royalties, we can actually get you in our system

1 before we've even collected that money.

2 So, on my team, I actually have folks that
3 affirmatively will look at the charts and see songs
4 that are new or, like, they're rising on the charts or
5 lots of breakout artists, and we will go to them
6 before they even know that they have money waiting and
7 explain what SoundExchange is and the importance of
8 having SoundExchange as part of their business
9 thinking process and to get in before that first dime
10 is even out there.

11 So, yes, we really do try to find those that
12 need to hear the message the most, and in many cases,
13 they don't even know that they have these royalties
14 waiting for them.

15 MR. RILEY: Thank you. Mr. Berg?

16 MR. BERG: I would say that the trust is
17 going to come when the checks start flowing. You
18 know, one of the things that I, you know, solve real
19 quick when synchronization -- I was one of the early
20 guys in the synchronization world, and, you know, for
21 a moment in my career, I had some young songwriters
22 and some young artists with me, and believe me, when
23 they got on "Dawson's Creek," they signed up with
24 ASCAP because it was established.

25 All of their friends told them you're going

1 to get checks when this plays in reruns. This is
2 mailbox money for you. And that's where it's going to
3 come from. So ease of use -- as I said before, your
4 site's relatively easy to use -- and cutting checks.
5 There are plenty of organizations out there, whether
6 they're unions or performing rights organizations,
7 that don't want to pay you. You sign up, they demand
8 information that's virtually impossible to get. Mr.
9 Donnelly and I are probably closer into the same
10 business. You know, I have artists that died before
11 they were issued Social Security numbers. So, you
12 know, you can't provide that information.

13 So just make sure that it's easy to use and
14 that you're cutting checks. But, when those checks
15 flow, you will see people will come.

16 MR. RILEY: I want to go to Ms. Corton.

17 MS. CORTON: I think songwriters trust other
18 songwriters in their genre, and if we could engage
19 sort of some celebrity songwriters that people really
20 respect to do videos. We actually were talking about
21 this quite extensively in the December 2019 meeting in
22 Washington, D.C., that I think was the beginning of
23 the unclaimed royalties study.

24 And there were lots of people, especially
25 publishing people, in the room who were interested in

1 doing that and possibly engaging them to maybe write a
2 song. So some of the videos could be about *why* you
3 need to join the MLC, and the other one is *how* you
4 need to join the MLC, that are in two minutes, you
5 know? And I'm not saying that's going to be an easy
6 thing to construct, but let's rely on the creativity
7 of our songwriters to bring in the community of
8 songwriters.

9 MR. RILEY: Thank you. Mr. Schwartz?

10 MR. SCHWARTZ: Yeah, I agree. I think
11 songwriters and songwriter organizations have a very
12 important role to play, and hopefully we're already
13 doing that. And I also agree that when you get a
14 check from somebody, it does an awful lot to increase
15 trust.

16 But there is a wrinkle here, I think, that
17 we all have to make note of. For most of the creators
18 who receive checks, they won't come from the MLC.
19 They will come from their music publisher. So it's
20 going to be much harder, it's going to be a much more
21 complicated narrative to draw a line between any
22 individual creator and the MLC when there's, you know,
23 probably their publisher in between.

24 Now, when it comes to DIY, you know, the
25 smaller guys who don't have deals, I agree there will

1 be more of a direct line there for sure.

2 The other thing to keep in mind is that if
3 you leave the United States and look at the rest of
4 the world, which I spend a lot of time doing these
5 days, in most other countries, it's societies like
6 ASCAP that collect both performance royalties and
7 mechanical royalties.

8 So, again, I'd love to keep it simple, but
9 it's not that simple. It's a little more complicated
10 when it comes to the MLC, and I think that that makes
11 Serona's job and the MLC's job harder. So, again, I
12 think you're going to have to enlist the publishers
13 and other rightsholders and administrators. They're
14 all going to have to be part of the messaging so they
15 understand where the money is coming from, because the
16 check is probably not going to have the MLC at the top
17 of it.

18 MR. RILEY: Ms. Elton?

19 MS. ELTON: Yes, the timing of this
20 roundtable has really worked out perfectly for us in
21 that, up until this point, we have not been able to or
22 wanted to lead with the statement "We have money for
23 you," particularly in the time of the pandemic when so
24 many people are hurting and, you know, the last thing
25 we wanted to do in November, in December, in January

1 was lead people to think that if they just did a
2 couple steps we could literally pay them right away.
3 That would really not have been an appropriate thing
4 to do in today's times.

5 But now, with our upcoming royalty
6 distribution in April, we're very excited to pivot
7 that messaging not just about membership but to the
8 fact that we will have money for many of you. And so
9 the timing of this roundtable and all of the input on
10 how to best get that message out is very well-timed.

11 But I just wanted to chime in about why you
12 may not have seen the messaging up to this point focus
13 on the money yet. But we are at that pivot-point.

14 MR. RILEY: I did want to let anybody else
15 who had any comments about how to address the
16 underrepresented make that comment now. If not, we'll
17 turn to Mr. Galdston. Mr. Donnelly?

18 MR. DONNELLY: I'd just like to chime in on
19 that. I have some of the only experience in this
20 category having, in 2005, been part of a lawsuit
21 brought by the State of New York, Attorney General
22 then Spitzer, against the major labels and publishing
23 companies which brought in a tranche of \$50 million of
24 unclaimed royalties.

25 And to your question about what were some of

1 the effective ways of locating the royaltors, we were
2 grateful to have the services of people who we didn't
3 call "influencers" in those days, we just called them
4 "celebrities" or "superstars", but people like Sheryl
5 Crow and Don Henley, who stepped up and got the word
6 out, and the press loved to cover these folks, and it
7 was a very effective way for us to get our message
8 across of how much money we were holding for people.

9 MR. RILEY: Thank you. And we're going to
10 turn to Mr. Galdston, and then I'm going to ask my
11 colleague to ask some questions about the different
12 mediums. So, Mr. Galdston?

13 MR. GALDSTON: Well, this may be going in a
14 direction you don't want to go, John, but I think that
15 Serona's comments and even some of the comments I've
16 made actually touch upon some key issues that I
17 believe we need to acknowledge.

18 For example, is Serona -- if now is the
19 appropriate time for the MLC to begin to announce that
20 money exists, money will be available, one question
21 is, how much money and not only how much money to be
22 distributed, but more important and pertinent to this
23 conversation, how much money do you have in your
24 budget to handle the messaging we're all talking
25 about?

1 Now, in the music creator organization
2 world, of which Eddie and I are a part, and so is
3 Monica, we have a lot of discussion, well, if there's
4 \$425 million that are sitting in this first pot,
5 certainly, it's reasonable to suggest that 5 percent,
6 or 21.25 million, or \$20 million could be set aside to
7 start really promoting this in earnest to really
8 educate.

9 Certainly, the royaltors, as Bob calls them,
10 the people whose work generated this money, are not
11 going to miss it pro rata when you start doing that.
12 So that's one issue. There are many issues like this.
13 I'll mention one other.

14 The idea that influencers could play an
15 important role here, I think, is a really great point.
16 But who are the influencers who are going to be
17 receiving money from the unclaimed royalties? Almost
18 any prominent person worth their salt has an
19 administrator, has a deal with a major publisher.
20 That money may have already been received in the
21 pre-MLC settlement and all that. You know, we get
22 into all that. But these are core issues that I don't
23 think we should walk past.

24 MR. RILEY: Appreciate that. I understand
25 what you're saying because, you know, the MLC is set

1 up by statute a little bit differently. But I think
2 Ms. Elton wants to respond, and then we will be moving
3 on to Ms. Sciortino.

4 MS. ELTON: I just want to clarify that all
5 the royalties we receive, both historical unmatched
6 and going forward under the blanket license, we are
7 not allowed to use that money to fund our operations
8 in any way. It must be paid out to rightsholders.

9 So I just wanted just to clarify that. Even
10 though that might sound like a great idea, that is not
11 an option that we have to use any of the royalty money
12 that we collect for any of our operations. It has to
13 all be paid out to rightsholders.

14 MS. SCIORTINO: Thank you, Ms. Elton. While
15 we appreciate that a lot of these topics of discussion
16 bleed into each other, in regard to the best medium
17 for the MLC to deliver messages, the first question I
18 want to ask is, have there been any cost-effectiveness
19 studies as to what types of educational or outreach
20 efforts for music creators have been most efficient,
21 for example, digital outreach versus in-person, and if
22 there haven't been such studies, what's your personal
23 experience? And I can see Ms. Elton has her hand
24 raised still, but I'm not sure if that's on purpose.

25 MS. ELTON: I'm sorry. I forgot to take it

1 down after the last time, which I should know better
2 as a professor that teaches on Zoom all the time. So
3 I don't have an answer here, and I'm eager to hear the
4 answers from my fellow panelists.

5 MS. SCIORTINO: Great, thank you. Ms.
6 Corton?

7 MS. CORTON: I think, as far as platforms
8 where I see sort of everyone, definitely Instagram for
9 music people seems to be, like, the must-have go-to
10 kind of platform. And as far as in-person, I don't
11 think the MLC's had any opportunity to do anything in
12 person because of COVID, and so we don't know. But
13 because there are so many songwriters, I mean, you
14 know, I guess the festival circuit would happen. You
15 know, maybe that would be a way.

16 But it seems to me that digital is the way
17 to go because everybody's using it in some way,
18 whether they're doing livestreaming shows. You know,
19 I would search out the livestreaming platforms. Maybe
20 you could create some kind of commercial that goes on
21 in between shows on those platforms. I think you have
22 to go where the writers are, and, right now, they're
23 all making money on digital.

24 MS. SCIORTINO: Thank you. Ms. Jai Yoko?

25 MS. YOKO: I was pretty much going to say

1 what Ms. Monica said, is, like, we have to follow
2 where the creators are. So, whether the creators are
3 on, you know, Instagram, Twitter, Facebook, or whether
4 it's a situation where, you know, they have so many
5 text messaging apps where you can send stuff directly
6 to people's phones.

7 You've just got to follow where the writers
8 are going. I even think that, you know, engaging with
9 different major labels because you've got to think
10 artists always aspire to be somebody else or somebody
11 bigger. So, even though these major labels are
12 responsible for some of the people who we may admire,
13 you know, to administer their self, what if we get
14 these labels to speak out and say, hey, us as
15 Atlantic, we, you know, partnered with the MLC to do
16 this X.

17 You know what I'm saying? Like, go where
18 the people -- where their goal is to be. Most
19 people's goal is, I want to be signed with this
20 person, I want to be the next Lady Gaga. So let's
21 figure out, who does the admin for Lady Gaga? Let's
22 talk to them and say, hey, would you be willing to
23 speak out on behalf of all the Lady Gaga fans?

24 Like, we just have to follow where the
25 creators are at, and that should be across the board

1 regardless of what age it is. We should have, you
2 know, Russ speaking out for the young independents.
3 We should have Dolly Parton speaking out for some of
4 the older writers and stuff so that way we cover all
5 spectrums. That way, regardless of, you know, what
6 age or what category the creator is, we cover some of
7 everybody and we're getting the word out to them based
8 on how they create and what creator they are.

9 MS. SCIORTINO: Thank you. Mr. Galdston?

10 MR. GALDSTON: You know, one idea that has
11 come up in discussion among music creator
12 organizations, and I'm wondering, Serona, if you can
13 tell us if this has been pursued, is to make sure that
14 those with a related vested interest in serving and
15 profiting from music creators are involved in this.

16 So we've spoken, all of us, about the PROs.
17 Okay, that's logical. I totally agree with that, and
18 Monica made a great point before that all music
19 creator organizations should pay more attention to. I
20 made a note that we have to make sure Music Answers
21 has this on our front page. We have it within, but we
22 need to put it up front.

23 But how about ideas like -- and, by the way,
24 I have it on good authority from members of the ASCAP
25 board whose names I can't cite, that they are going to

1 announce this in their future royalty distributions -
2 but, beyond that, how about, like, Guitar Center? How
3 about Sweetwater? Guitar Center, although it's in
4 some economic trouble, they have a foundation, and
5 Sweetwater has a charitable efficacy arm. I believe
6 Sam Ash probably has the same. Have we thought about
7 that? These are the places beyond the places that Jai
8 Yoko cited that I think, really, these are where music
9 creators live.

10 MS. SCIORTINO: Thank you. I saw Ms.
11 Bloss-Baum?

12 MS. BLOSS-BAUM: That's exactly right. I
13 would just echo what people are saying. But I will
14 say, in our experience at SoundExchange, one size does
15 not fit all. I mean, absolutely, you know, you can
16 reach, you know, a certain group of people in a
17 certain way based on age or demographics or even
18 language barriers. I mean, if you're reaching
19 somebody who speaks a different language, it sounds
20 like the MLC is starting to realize that you really
21 need to tailor that message to each person
22 individually.

23 Digital works for some. Some younger
24 artists in particular are going to be answering
25 Instagram direct messaging all the time because that's

1 where they live. But that's not going to be the case
2 for some older writers. Genre plays a big part in
3 understanding kind of how people like to communicate.
4 Sometimes it's just going to take a human being going
5 up and shaking a hand and saying, "Did you write that
6 song here at," you know, "the folk alliance or the
7 blues foundation" or wherever that personal contact
8 can be made.

9 Or having people, you know, in those
10 organizations help to spread that word because, again,
11 they're trusted messengers. So there really is not
12 one-size-fits-all that works for us. I mean, we
13 certainly have found that methods will work, some
14 better than others, but it's thinking creatively as to
15 which people you're speaking to to really get that
16 message in a way that it's going to be heard and
17 understood.

18 MS. SCIORTINO: Thank you. Mr. Schwartz?

19 MR. SCHWARTZ: Yeah, I wanted to reinforce
20 and echo some of the things that Mr. Galdston said
21 about -- I mean, I think he has the right idea, and I
22 understand that the MMA doesn't allow for any part of
23 the revenues associated with the, you know, unmatched
24 works to be dedicated to this.

25 And, you know, I'm very grateful for the

1 MMA. I'm very grateful for the MLC and the work of
2 the Copyright Office on this because you have brought
3 to light, you know, kind of an underground river of
4 revenue that most of us who spent our lives in the
5 music business were only very dimly aware of, if aware
6 at all, until the work of the groups that I've
7 mentioned.

8 So the thing is, you know, now it's kind of
9 made a detour, you know, into the full light of day
10 here. And so we're at a critical moment in terms of
11 figuring out how do we shed as much sunshine on this
12 as possible. So, you know, the challenge here is that
13 most creators weren't even aware that there's this
14 enormous amount of money that was unmatched. I mean,
15 we're talking about something approaching half a
16 billion dollars. That's a lot of money.

17 So the MMA, as much as I am grateful for it
18 and appreciate it, I don't know that it's the perfect
19 piece of legislation, and I don't know, you know,
20 exactly what the political process would be to reform
21 it. But I think, you know, everybody who might
22 benefit from a small part of that money, if some small
23 percentage, as Phil mentioned, 5 percent, 10 percent,
24 whatever the right number is, was to go to help
25 identify people in this country and around the world,

1 I don't think that's a bad idea.

2 So, again, whether that's practical that the
3 MMA -- that some of these provisions be reformed over
4 the next couple of years, I mean, the clock is ticking
5 on this, right? There's, what, two, roughly two years
6 to identify the proper recipients of this money? And
7 it's a significant amount of money. So I think that
8 is an interesting idea.

9 But, failing that, again, I want to just
10 echo what Phil said. I mean, in my mind, anybody
11 who's in the chain, whether it's the PROs, no matter
12 what -- and even if they don't collect mechanical
13 rights, the music publisher associations, the creator
14 associations, we're all going to need -- whatever the
15 answer is, it's going to take all of us to reach as
16 many people as possible so that they understand that
17 there is money there for them.

18 Creators are notoriously hard to get to, and
19 we're also challenged by the fact we have this thing
20 called, you know, the pandemic, global pandemic. It's
21 a little hard to press the flesh when, you know, we're
22 not meeting in person. So, obviously, we're just
23 going to have to use every digital means we can, and
24 everyone's going to have to be proactive. And the
25 message is going to have to go out not once or twice

1 but, you know, on a regular basis. And it's going to
2 be slow-going, but I think that's the kind of effort
3 that's going to be necessary.

4 MS. CORTON: Can I just jump in for a
5 second? I want to allay Eddie and Phil's fear here
6 about the money. Like, they have a budget for
7 education at the MLC. It's being paid for by the
8 digital companies. That's not the problem. The
9 problem is, how are we going to reach people, what are
10 we going to say, and how do we get them to sign up?

11 MS. SCIORTINO: Thank you. So, going off of
12 the current context and the pandemic, how do best
13 practices change for the MLC's message delivery
14 post-pandemic? What in-person activities should the
15 MLC engage in? Where are the best forums to do so?

16 MR. RILEY: We heard the Folk Alliance
17 before, SXSW. Anything else?

18 MS. SCIORTINO: I see Mr. Berg has his hand
19 raised, if you want to answer?

20 MR. BERG: Yeah, you know, I don't think
21 there's one-size-fits-all, sort of echoing what
22 everybody else says here. I think this is, like I
23 said before, the long game. You know, I certainly
24 found out about information in different ways. You
25 know, Monica's social media posts inform me about a

1 lot of different things that I then, you know, tell my
2 lawyers, and they look into stuff or the lawyers call
3 us.

4 To echo what Bob had talked about earlier
5 about the 2005 settlement with the record labels where
6 they were forced to pay out unclaimed royalties, they
7 were really obligated to pay those out, and they not
8 only put the word out that, hey, you should reach out
9 to the royalties department or reach out to your
10 contact at a record label or even call the main line
11 and ask for the royalty department, but they also had
12 people internally that had to go out and find those
13 people.

14 And that was, of course, the beginning of
15 the internet, so it was a little easier than flipping
16 through phonebooks, you know, asking where somebody
17 was, the last place they were in Chicago. Is there
18 something in place, I guess, Serona for you, that --
19 are you going to have internal people trying to reach
20 out?

21 I mean, like I said, when I got on for my
22 clients, I've got pretty big-name clients who were
23 unregistered who didn't have publishing deals because
24 they either, for some reason, retained 20 or 30 songs
25 and they're not big enough for a major to take on or

1 to administer. Is there somebody that's going to
2 internally reach out to even the low-hanging fruit?

3 MS. ELTON: I'm not sure if you guys wanted
4 me to jump in, but, yes, absolutely. Our Rights
5 Management Team will be doing that for missing shares
6 and trying to find people and reaching out to them
7 proactively to get them into our ecosystem so we can
8 pay them. Absolutely.

9 MS. SCIORTINO: Thank you. And just going
10 back to any specific in-person activities that can be
11 used for the MLC's message delivery, I think I saw Jai
12 Yoko. I'm not sure if that's what you wanted to
13 address.

14 MS. YOKO: Sure. I think that, you know,
15 once we're past the pandemic, everybody's going to
16 want to be outside some type of way. So I feel like,
17 once again, it's just following the flow. So just
18 imagine being able to, you know, be at Coachella and
19 there's a banner that's saying, you know, we are
20 creative like you, or something, you know what I'm
21 saying? We have something to collect.

22 What about if, you know, you think about
23 even though we're in a pandemic right now, but the
24 Grammys still actually are going to happen. So what
25 if we got the Grammy Academy and the Grammy U to be

1 affiliated, you know? Billboard, I'm looking at Mr.
2 Bob's background alone and I'm just thinking, like,
3 what if Billboard itself, you know, had an article on
4 their website about the MLC?

5 So, when it comes out, you know, once
6 post-pandemic, I'm just thinking -- just think
7 everybody's going to want to be outside. Festivals
8 are going to be full, Rolling Loud is going to be
9 full. Every concert you can think of that, you know,
10 Ticketmaster has on there is going to be full.

11 So, again, these are where the creators are
12 going to be. How do we get to where they are? So how
13 do we get banners on Ticketmaster's website? How do
14 we get, you know, when we have certain types of
15 concerts, can we have a rep go out and say, hey, look,
16 I know, you know, this is a festival for creators with
17 a bunch of independents. I'm from the MLC just
18 letting you all know that, you know, we represent you
19 all as well.

20 Like, we have to go where the creatives are
21 going to be, whether, you know, again, it doesn't
22 matter large or young. We can go to Rolling Loud for
23 the younger people. We can go to, you know, the Soul
24 Fest for some of the older people. We just need to be
25 where they are. So, at the end of the day, when

1 COVID's over, we know everybody's going to be some
2 type of way outside. Let's just plan to also be
3 there, whether it's, you know, present, whether it's
4 digitally, or whether it's advertising. But we just
5 need to be where the people are.

6 MR. RILEY: I think that we all appreciate
7 that sentiment, and it's not wrong, and I hear you. I
8 think maybe a spin on that question is, if the MLC is
9 going to engage in outreach, it does not have an
10 infinite budget. And so, in terms of where people get
11 their answers, maybe considering how much bang for the
12 buck they would get in different types of mediums.

13 For example, advertising, you made mention
14 of Coachella, which could be great for people who go
15 to Coachella but might not reach, you know, certain
16 disenfranchised songwriters, right? They're not a
17 major. It's a poor example. And, you know, I don't
18 actually know who goes to Coachella myself, but I have
19 a feeling that there's a huge swath of people or
20 songwriters that don't.

21 So I'm wondering, for the folks who we're
22 talking about -- not the message and not the partners
23 but kind of the context of what medium we're going to
24 be talking about, what would be the most efficient in
25 terms of reaching the right people who need to connect

1 with the MLC in the context of best practices? I
2 don't know who goes next. Ms. Bloss-Baum?

3 MS. BLOSS-BAUM: I don't want to jump the
4 line. Okay. One thing that might make sense, and you
5 asked specifically about in-person post-COVID, is this
6 is not going to be everybody gets their vaccine and
7 creators are suddenly made whole from the last year
8 plus that they haven't been able to tour or even play
9 at their corner bar. So this is going to be going on
10 for a while.

11 One thing that SoundExchange has realized
12 and I think has done a pretty good job of over the
13 past few years but will become even more important
14 here post-COVID when we can get out there again, many
15 local governments and municipalities have nonprofits
16 or sometimes even part of their city or state
17 government that focus on the arts, on creatives, on
18 culture, and they oftentimes will put together
19 toolkits for those creators in those cities or
20 communities that they want to help across the board.

21 One example that comes to mind specifically
22 is, in Texas, they have a wonderful music office that
23 works with their Governor's Office, but there's also
24 nonprofits in Austin. TALA, which is the Texas
25 Accountants and Lawyers for the Arts, they do lots of

1 workshops and seminars for folks that maybe can't go
2 out and hire some of those fancy lawyers we were
3 talking about before, but they still need some legal
4 representation. They do workshops for their clients,
5 and they open them up. They're free.

6 And SoundExchange has worked with folks like
7 that in the past, specifically with TALA in the past,
8 where we've taken a bunch of computers and people
9 down, and we will sit at the TALA workshop and
10 actually help people see, you know, do they have money
11 waiting for them? Can we help you register?

12 You know, really kind of getting out there
13 through these services that may be more fulsome than
14 just the MLC or just SoundExchange, but it's all
15 things that creators can take advantage of and putting
16 your organization in those toolkits because they're
17 getting to the folks that will need the help.

18 And, sadly, post-COVID, more and more of
19 those people will need that help. Yes, people will
20 still go to Coachella, and they also need to receive
21 their royalties. But every last royalty that is
22 deserved, that was earned in the streaming time that
23 COVID has been taking place, people are going to be
24 looking for that, and that might be one way to latch
25 your coattails on those efforts and get some of that

1 post-COVID relief with some of these royalties maybe.

2 MS. SCIORTINO: Thank you. I think, in the
3 interest of time, we're going to go ahead and move on
4 to the messenger portion of the session. So I'm going
5 to go ahead and turn it back to my colleague, Mr.
6 Riley.

7 MR. RILEY: Thank you. Ms. Corton, did you
8 have a last word, or is that hand --

9 MS. CORTON: Yeah. I think that festivals
10 are a great way to get to people, and there are many
11 festivals that have a certain size factor that you
12 could tell they have more participants than other,
13 which I'm sure there's festival books for this.

14 But the first big festival I know that's
15 happening this year is JazzFest, and I think that's a
16 particularly good festival because it crosses all
17 genres there, and, literally, there are over 200,000
18 people there a day usually. And they also have a
19 radio station. I think that would be a great
20 festival.

21 But also, you know, you need to do it by
22 genre. So, like, the Americana organization and, you
23 know, the country festivals or maybe state fairs or
24 places -- because even if the songwriters might not be
25 performing, they're probably there listening to music.

1 So I think you'll find them there because that's what
2 they do. They live and breathe music.

3 And also, I would say community colleges
4 that have music programs, I think that might be an
5 interesting way. You know, they might only have one
6 music teacher, but that music teacher could have a
7 huge influence on getting the word out.

8 MR. RILEY: Thank you. So I did want to
9 touch on something we have been touching on in pieces
10 throughout this panel, and that is, what are the best
11 practices associated with the MLC as it engages others
12 in outreach? Certainly, we've heard a lot of that
13 happening already, but I'm wondering, does anybody
14 want to expand on those thoughts or comments,
15 especially with respect to maybe the different roles
16 that, for example, songwriter organizations or PROs or
17 others can fill? Anybody want to jump in on that?
18 Mr. Schwartz?

19 MR. SCHWARTZ: Yeah, I mean, I really, you
20 know, think that a lot of great points have been made
21 about social media and using, you know, all different
22 kinds of platforms to try to get the message out, you
23 know, and I really agree with that.

24 You know, at CM, we have written, you know,
25 a number of articles about this, tried to separate the

1 wheat from the chaff and, you know, get to the
2 important stuff about there's money for you, you know.
3 In fact, the headline was something like, you know,
4 there's millions of dollars waiting for you or
5 something, or your share of that, something along
6 those lines.

7 So we've really been trying to put the
8 message out there. We represent something like
9 500,000 music creators around the world, and we've
10 sent it out to the creators who are the boards of
11 societies around the world who are influencers in
12 their own countries. So we've been proactive.

13 And I just thought maybe this was the moment
14 to share the fact that the echo chamber has not kicked
15 into operation, you know, and Kris Ahrend saw the
16 article. You know, Serona, I don't know if he shared
17 it with you, but before it went out, I shared it with
18 Kris and, you know, he thought it accurately reflected
19 the MLC and the situation we have with the
20 unidentified.

21 But I guess what I'm getting at is there
22 seems to be reluctance on a lot of parties to really
23 help get the word out, and I think it's worth
24 mentioning, and, you know, you scratch your head, why
25 would that be, you know, and it's no particular

1 society, but some societies I don't think have been as
2 proactive as I would have hoped. And other
3 rightsholders and stakeholders have not been as
4 proactive in this area.

5 So I'm not quite sure what it is. I think,
6 you know, there are some built-in conflicts of
7 interest in the music industry. There are people who,
8 you know, they have their particular area of concern,
9 and they're very insistent that they're not going to
10 look at any other areas. You know, some people only
11 collect certain rights and not other rights.

12 So I think this is another problem. I think
13 we have to really try to get this echo system working
14 so that the message that the MLC puts out there about
15 this, you know, gets repeated and sent out by as many
16 other people as possible, and I think that right now
17 that's a challenge.

18 Now maybe it's because, you know, when it
19 comes to the unidentified, the main event, I guess,
20 will come in June when that data is available. So
21 maybe it's premature. Maybe we're just ahead of the
22 curve here and things will kick in. I wonder what
23 Serona would say about that or others on this panel.
24 But it really seems difficult to get people to echo
25 the message so it spreads to as large an audience as

1 possible.

2 MR. RILEY: I'm interested to see if other
3 people on the panel have that same understanding or
4 experience that, but also, remembering that this is in
5 the context of best practices for the MLC, so, of
6 course, we can't advise other organizations on whether
7 they should participate or not. So, in terms of what
8 the MLC should do, I'm seeing Mr. Galdston's hand up.
9 I'll call on him next.

10 MR. GALDSTON: Well, it's clear, and a few
11 people have made -- I think Linda and Monica in
12 particular have made really good points, as did Bob
13 and Seth about we might describe them as either
14 underserved music creator populations or potential
15 royalty recipients or those who are almost by
16 definition or by tradition, by practice, independent.

17 So, you know, I'm thinking about Americana.
18 NYU is about to announce a big partnership with the
19 Americana Music Association. I'm going to be talking
20 to them about this now that I'm inspired by this
21 conversation. I think we all, as professionals, could
22 cite a number of areas where independents live.

23 When it comes to best practices beyond that,
24 I would just pick up on Eddie's point to this degree,
25 John. I'd say, if I were in Serona's shoes and her

1 colleagues, I wouldn't waste time asking major music
2 corporations or their publisher affiliates to promote
3 this. It's just an inherent conflict of interest.
4 Every dollar that's unclaimed is a dollar they're
5 claiming somewhere between 80, 90 percent of. So we
6 can get into an argument or a disagreement or a
7 discussion or whatever you want about that.

8 But, where it comes to best practice, I
9 would say don't go there. Go to these more
10 independent groups that serve greater numbers of
11 independents and find the best medium for that.

12 MR. RILEY: Jai Yoko? Excuse me, Jai Yoko.
13 Oh, I think you're muted.

14 MS. YOKO: There we go. I guess this is a
15 possible question for Ms. Serona, but when it comes to
16 based off what Mr. Phil said, you guys are kind of
17 going a lot for major and larger people. Is there, I
18 guess, a process or some type of vouching for more
19 independent companies like myself who would love to
20 speak on behalf of MLC where, you know, we don't want
21 to be compensated, there is no type of, you know,
22 conflict of interest. We're just independent people
23 who want to teach, you know, independents how to
24 continue to move. So we're not established with
25 bigger people yet. We're not quite affiliated with

1 labels, but we're willing to, you know, spread the
2 gospel, if you would.

3 So how do we get more people who, you know,
4 like myself or have smaller businesses that may be
5 more boutique to be able to either, you know, learn
6 the verbiage that you want us all to say, right?
7 Like, we want to give the words. We want to teach
8 them. How do we get underneath of you all to be able
9 to say, hey, you're vouched by the MLC to continue to
10 spread the gospel?

11 Because I'm not with a major label, but I've
12 been talking about the MLC since January 1 when it
13 came out. And I don't know how many people, myself
14 alone, that I've enrolled people with just by telling
15 them, like, this is what you need to do. So how do we
16 get not necessarily notoriety but just to be able to
17 evolve in that situation so we can continue doing what
18 we do without, you know, having the majors behind us?

19 MS. ELTON: We would love to work with you.
20 We definitely are not just focused on the big ones at
21 all. In fact, they probably have a lot of it covered.
22 We've done panels with A2IM, and anybody listening who
23 would like to work with us to help get the word out,
24 please, please, please work with us.

25 If you go to our website, under "Contact

1 Information" there, you'll find there's a
2 marketinginfo@themlc email address. You can find it
3 themlc.com. We would love to do something with you:
4 share materials with you, a webinar with you. Come
5 one, come all, please. Thank you very much. You've
6 got it. Absolutely.

7 MR. DONNELLY: Can I address a point that I
8 don't think we've talked about at all today, and
9 that's what are we going to do a year from now when
10 we've only identified 40 percent or 50 or 60 percent
11 of the unmatched sources? Are we going to allow
12 finder companies, third-party finder companies, for a
13 percentage to participate? Because, as abhorrent as
14 that thought is to me, even worse is the fact that,
15 you know, this money in two years will end up
16 black-boxed and get distributed pro rata to the
17 majors. So I'm curious if anybody's talked about that
18 so far?

19 MR. RILEY: I appreciate that. I'm going to
20 take that opportunity as a lead-in because I'd like to
21 ask Ms. Elton to talk a little bit about any
22 promotional partner work that the MLC has done to set
23 the stage.

24 MS. ELTON: Promotional partner work?

25 MR. RILEY: Yes.

1 MS. ELTON: So, as I mentioned, we've
2 already worked with more than 41 organizations to do
3 webinars and over 150 organizations outside the United
4 States. We're also connecting with digital
5 aggregators and other parties at different points
6 along this sort of supply chain, if you want to think
7 about it like that, as well as started working on a
8 number of the great ideas that other panelists have
9 suggested, like instrument companies, you know, Guitar
10 Center, Sweetwater.

11 We are actually also talking to companies
12 that create plugins for use in digital audio
13 workstations to try and hit creators when they're
14 there creating the songs. So we are very much leaning
15 into partner relationships. My colleague, Dae, was on
16 a panel before this one. He's the head of Third-Party
17 Partnerships, and between him and our marketing team
18 and all of us, actually, in the organization, we have
19 a very open organization in that anybody through their
20 own contacts can bring somebody into our ecosystem so
21 that we can begin engaging with them in a way that's
22 going to help get the word out.

23 So that's just some examples. I mean,
24 there's a long list. I didn't quite necessarily have
25 the notes handy to run off all the companies. But

1 those are some examples. And if you also take a look
2 at our socials, for example, you might see a lot of
3 Webinars we've been involved with with organizations.
4 Production Music Association comes to mind. Lots of
5 things with SONA, lots of different organizations.

6 But we're always looking to grow that. I
7 don't think we will ever get to a point that we say
8 we've got them all covered. That's not going to
9 happen. We're going to keep leaning into that. I
10 don't know if that answers the question you had?

11 MR. RILEY: I think it was the part about
12 aggregators or distributors is what I was
13 understanding Mr. Donnelly to be suggesting. Is that
14 correct, Mr. Donnelly? Yes? Okay. Does anybody else
15 have any comments on that or anything else? As we
16 think about that, I'm going to call on Ms. Corton and
17 then Mr. Schwartz.

18 MS. CORTON: I was just wondering, I mean,
19 all the digital platforms know their unidentified --
20 you know, places they couldn't identify songwriters or
21 publishers, because I think we know from the Spotify
22 settlement that a majority of the money that was
23 unidentified are people that are not published
24 because, when they sent the list of unidentified
25 repertoire around to the publishers who were part of

1 that settlement, some of whom were not NMPA members
2 but just participated, they couldn't match a majority
3 of that. I mean, I think they only matched, like, 10
4 percent of the unidentified. So we know that that's
5 really where it is.

6 And after this past year of sourcing
7 songwriters, I know that's where it is too because I'm
8 seeing them. You know, they're very knowledgeable
9 about a lot of aspects of the business except
10 publishing. And so I don't know if that also means
11 going to, you know, like, all the different instrument
12 places or effects boxes/pedals or, you know, other
13 places that are part of production, if there's a way
14 to sort of utilize those companies and the access, you
15 know, while they're buying equipment to write or to
16 produce, if that's another resource that, you know, is
17 sort of a little outside the box?

18 MR. RILEY: Mr. Schwartz?

19 MR. SCHWARTZ: Yeah, I'd just like to maybe
20 enlarge a little on Mr. Donnelly's comments and fear
21 that a relatively minor portion of the huge
22 unidentified pool will actually get distributed to the
23 people who should receive it. I mean, you know, I
24 think there's already a lot of cynicism, and I'm not
25 sure how that's impacting the whole communication, you

1 know, issue that we're discussing, outreach issue.

2 I mean, a lot of people are so cynical. You
3 know, I think, you know, maybe to paraphrase some
4 things that I've heard from creators, they just think,
5 well, you know, the majors are going to get all this
6 money anyway, so why bother? And, you know, I
7 appreciate that's not a happy thing to share, but it
8 is out there. It does exist. And I think, you know,
9 there is some justification for that concern, as Mr.
10 Donnelly just suggested.

11 But, to come back maybe to what the solution
12 is and best practices and a positive place to go to
13 counter that or to move beyond that is that, you know,
14 there are a lot of people who are maybe trying to get
15 the message out, and Ms. Elton just, you know, listed
16 some of them. But maybe we need to all get together
17 on something like this on a Zoom call and figure out
18 and work with somebody who's really good, you know,
19 really understands, you know, how you communicate
20 these kinds of things, hammer out a very simple
21 message that we can all work on communicating together
22 at the same time or over the course of the next six
23 months or year, whatever we think it's going to take.

24 So I think, you know, I don't know if that's
25 best practices or not, but I'd like to throw it out as

1 a suggestion that the creator groups that you
2 mentioned -- I know my group and I'm sure Phil's folks
3 would love to take part in that -- get everybody
4 involved. And I think, again, for the majors, it's a
5 real opportunity to show the world and to show the
6 community that there's good will there, that they
7 don't want to walk down the road that Mr. Donnelly
8 suggested, that they want to be part of the solution,
9 not part of the problem, because, if most of that
10 money does go out the door through market-based
11 distribution a couple of years down the road, it's
12 really going to be kind of a sad moment. This is an
13 opportunity for us to all do the right thing together.

14 And I don't know that we're ever going to
15 get to 90 percent distribution to the right people,
16 but we have to try. We have to do everything we can
17 to try to get as much of this money as possible to
18 people whose music was used, much of it maybe here in
19 the United States, but much of it also maybe in other
20 parts of the world. And I think that good will will
21 do all of us good going forward as an industry.

22 So I think, you know, let's come up with a
23 plan together. We've got time to do it now because
24 that, as I said, from my understanding is the data
25 won't be in the MLC's hands until sometime in June.

1 So let's start working on that together and get the
2 message out to as many people as possible.

3 MR. RILEY: Thank you for that. I actually
4 have a follow-up on that. When you said "we" or "us,"
5 who are these groups? We had mentioned maybe
6 songwriter groups, PROs. Let's see, would it also
7 include things like -- we had mentioned earlier on
8 this panel education, so schools. Would it also
9 include things like A&R representatives, music
10 managers, the Copyright Office? Who on that list are
11 we missing?

12 MR. SCHWARTZ: Well, you know, if you're
13 asking me, John, you know, major labels, major
14 publishers, the societies, collection societies,
15 remember, keeping in mind that even on this continent
16 we have, you know, PROs that collect mechanical
17 royalties.

18 So, I mean, the short answer because I know
19 time is of the essence is just that we cast the widest
20 net we possibly could and include anybody and
21 everybody who, you know, makes a living from the work
22 of songwriters and composers, and that's a very, very
23 broad group, obviously, all the people you mentioned
24 and as some mentioned. And, you know, again, CM
25 alone, like I said, we have partner alliances in

1 Africa, Asia, Latin America, Europe. I would bring
2 all of them in as well.

3 MR. RILEY: I appreciate that. I appreciate
4 the mention that we are slowly running out of time,
5 but I'd like to get to Mr. Galdston and then Mr.
6 Donnelly.

7 MR. GALDSTON: I'll make it simple. Just
8 going from the macro on down, I think Bob raised a
9 point I had not heard addressed before. I'm not sure,
10 Serona, you had the time to address it, but the fear,
11 not always seen as a fear, of aggregators stepping in,
12 and I think that should be, as Eddie said, a
13 motivating force here. That's one, and I would love
14 to know the MLC's position, or we could talk about
15 that offline.

16 Two, I think that it may sound like the most
17 obvious point in the world, but like you, Serona, I'm
18 a college professor among other things, and talking to
19 students about how they get their information -- we've
20 all read articles about this -- but how they get their
21 music information is an entirely different world than
22 the way the rest of us have done it and do do it.

23 We at Music Answers have really rejuvenated
24 some of our activities just in the past three months
25 by hiring four NYU students, who have really changed

1 the way we're doing things. I'd be happy to bring
2 them to the discussion, but, of course, there are many
3 other people like that.

4 Finally, you know, when I work with
5 songwriting students and production students, the
6 first question I ask them is, which DAW do you use?
7 And almost all of them use a DAW. Well, almost all of
8 them buy Apple Computers. So the first DAW almost all
9 of them use is GarageBand, and then it's just a very
10 simple leap from GarageBand to logic.

11 Yes, some of them use Ableton, et cetera, et
12 cetera, but almost all of them use the Apple product.
13 And since Apple is putting some money into the MLC's
14 pockets, why don't we approach them? Maybe you have
15 already, but that, to me, would be the totally logical
16 connection that bypasses almost everything else we're
17 talking about or at least complements it.

18 MR. RILEY: Mr. Donnelly, I think you have
19 your hand up?

20 MR. DONNELLY: Thank you. Just to follow up
21 on a couple of different points, one, I don't know if
22 Serona's been doing this, but I hope you approach
23 unions as well, the AFM, SAG-AFTRA.

24 With regard to outreach, I'm not sure how
25 long Linda has been at SoundExchange. She looks too

1 young to have been there when my partner, John Simson,
2 ran it for the first 10 years. But one of the things
3 that John did very early on was to hire a series of
4 people who had a phonebook-sized group of contacts
5 within the industry and had those people hunting down
6 people who were owed SoundExchange monies and I think
7 he would tell you with great success.

8 And then the final point is following up on
9 what Seth was saying, just so you know that the record
10 companies weren't doing those things based on their
11 good instincts and their better angels. That was part
12 of the settlement, was that they had to do that
13 advertising, do that outreach, have those websites,
14 you know, have new accounting procedures in place. So
15 I just wanted to make sure that was clear.

16 MR. RILEY: Thank you. Ms. Corton?

17 MS. CORTON: So I just made a list. I don't
18 know if you've reached out to the music supervisors of
19 the Guild of Music Supervisors. They're using a lot
20 of DIY people in film and television. I would say all
21 colleges, four- and two-year, there are lots of
22 hobbyists at colleges.

23 Online music stores, not just physical music
24 stores, and the music tech world. You know, I don't
25 know if you've been to Music Tectonics or SF Music

1 Tech. A lot of these music tech people are trying to
2 circumvent licensing by engaging DIY writers to be on
3 their platforms. So they have all these ways that
4 they're reaching them and pitching to them and using
5 them to launch their platforms, and they want a wide
6 variety, so they actually have more contacts in this
7 than the industry does.

8 MR. RILEY: Thank you. Ms. Bloss-Baum?

9 MS. BLOSS-BAUM: Well, Bob, I've got to
10 confess, actually, I was around when John Simson
11 started SoundExchange, and very different -- and I
12 have to just personally -- I know -- I think he's
13 speaking on another panel of the roundtable, but he's
14 done an incredible job.

15 And I use that as a caveat to a program that
16 he started at American University in the business of
17 arts and entertainment and is very involved in music
18 educators, and I'm proud to say I've been teaching
19 with him at my alma matter, American University, for
20 eight years.

21 So very dear friend of mine too. I know
22 there's been a bit of a fan club going on today. But
23 I will say absolutely it's those folks with the
24 rolodexes. But I make the educational point because,
25 Serona, you know this, and Phil, I mean, if you're an

1 educator, these students, they're hungry, and they
2 just know -- they know where the fan clubs are. They
3 know what, you know, the social media followings are,
4 and they can go out and really, really help be a
5 finger on the pulse of bands, frankly, folks that are
6 as old as me and John and others might not have ever
7 heard of.

8 But students are such an incredible
9 resource, and they're so hungry and they want that
10 experience and they want to add it to their resumes,
11 and, I mean, certainly, they're not, you know, select
12 to American University. They're select in all these
13 universities.

14 So I really can't stress enough kind of, you
15 know, how kind of creative. And no small is too small
16 because, as somebody said earlier, I mean, today's DIY
17 is going to be on some movie. They're just trying to,
18 you know, get some cheap music, and then they're the
19 next big hit. So use those students, and they're
20 hungry, and they're smart.

21 MR. RILEY: All right. I have Mr. Berg, and
22 then I have another question for the panel.

23 MR. BERG: Yeah, I just wanted to say there
24 are programs at a lot of universities primarily used
25 with the CDC, believe it or not, where they try to

1 identify social cliques in communities that can help
2 spread correct information. The CDC has used them a
3 lot. I know there's a great program over at USC and I
4 think it might be in the Psychology Department where
5 they help identify, in certain areas, you know, in
6 this community, this is a clique.

7 It might be a mommy group in this community.
8 It might be a bunch of young hipsters in San
9 Francisco. But that might be something to think about
10 reaching out to. It's sort of what we're doing today,
11 but they can really help identify and pinpoint, and,
12 you know, there's so many groups in music that you
13 could end up spinning your wheels trying to figure
14 out, you know, 300 places to go when it really could
15 be more effective to go to five or six where you're
16 hitting, you know, more people. Maybe it is the
17 festival circuit. So it's just something to consider.

18 MR. RILEY: So there's been a lot of
19 suggestions today, and, in fact, on the first panel,
20 the earlier panel, Mr. Castle suggested that a best
21 practice would be to employ robust analytics with
22 respect to customer service. Whether you would like
23 to answer that question or kind of the broader
24 question, how does the MLC improve its efforts over
25 time? What would be a best practice for that? What's

1 the best way to get songwriter feedback? If anybody
2 has a perspective on that, please raise your hand.

3 MR. BERG: Yeah, I'd just like to jump in on
4 that. I mean, I love taking those surveys after I
5 filled out information that says, you know, simply,
6 how did you hear about us? And you might be
7 surprised. You know, for years, it was Facebook. It
8 might change, and who knows what it's going to be five
9 years from now. I mean, did we know about TikTok a
10 few years ago? Now people are talking about it like
11 it's the most ubiquitous platform. So I think you
12 need to focus on something like that. And if you did
13 ask that, it's a reasonable thing to add. I don't
14 think it's too expensive. And that's, you know, I
15 think one of the most effective ways. Just ask.

16 MR. RILEY: Mr. Galdston?

17 MR. GALDSTON: I was just going to say -- I
18 was going to say it before in relation to another
19 question. It may be obvious, and, Serona, you may
20 tell us you're all the way down the track with this
21 one. But there are several organizations that we've
22 touched on today that pretty regularly conduct data
23 analytic surveys of their own. ASCAP has. I'm a
24 lifetime ASCAP member. I'm assuming BMI has.
25 Certainly, the recording academy has.

1 I noticed that Evan Bogart, who's the new
2 Chair of the Academy's new songwriters' composer wing,
3 was supposed to be with us today, is not here, but,
4 you know, that's what they're going to be about. I
5 was very involved in setting up the producers and
6 engineers wing, and the first thing we did there was
7 set up a survey. And last year the academy set up a
8 big survey, NYU helped prepare it with music creators.

9 So not that I'm suggesting that a lot of
10 academy members are the people we want to reach, but,
11 certainly, they're a fair number, certainly, in the
12 categories that touch on the independent music creator
13 community. So, to me, it would be totally logical. I
14 love Seth's idea of going to universities and finding
15 out, in non-music areas, where survey work is being
16 done. But the same thing can be done with larger
17 organizations that regularly do this to improve their
18 outreach.

19 MR. RILEY: Ms. Corton?

20 MS. CORTON: I don't know if you're using
21 data analytics companies like Chartmetric or Nielsen
22 to find these DIY fans. I mean, you can see who
23 streams the highest, and you can see if they're in
24 your system or not, and, you know, most of them
25 aren't.

1 So, you know, you could find them from --
2 you know, this would involve, actually, the digital
3 companies helping us find them and reach out to them
4 by comparing the digital analytics with, also, you
5 know, where we could get the information of how to
6 contact them.

7 MR. RILEY: Thank you. I wanted to take a
8 step back in the couple minutes we have left here and
9 just ask one broad question and hope to get as many
10 perspectives from the audience as possible. And the
11 broad question is, what should self-administered
12 songwriters expect when they're getting information
13 from the MLC? Ms. Corton?

14 MS. CORTON: They should be expecting to get
15 help signing up if they don't know how to do that and
16 just if they have questions about their statement to
17 be responded to. I mean, service. You know, they're
18 going to need help. It's not natural for them to be
19 doing anything administrative.

20 So, you know, just a friendly voice and a
21 place to call, or if you can do an automated bot that
22 can answer those questions online, you know, that
23 might free up some staffing. I'm sure they're all
24 going to have very similar questions, and you'll know
25 what those questions are within a very short amount of

1 time if you don't already if they've started to call
2 you. So, you know, an interesting FAQ just to clear
3 up things so that you can move them along and help
4 them be, you know, self-registered.

5 MR. RILEY: Thank you. Mr. Berg?

6 MR. BERG: Yeah, I would say information. I
7 don't know what your royalty statements are going to
8 look like, but, certainly, my experience is that the
9 royalty statements don't always match up to the social
10 media. You know, a lot of the social media people
11 might follow you, but they're listening to you for
12 maybe free or -- but I would say information. It
13 certainly gives the songwriter, you know, information
14 on where they might be popular, what country they
15 might be popular, what format might be working for
16 them, what medium, anything like that. I think that's
17 always important. And then timely payments.

18 MR. RILEY: Mr. Galdston?

19 MR. GALDSTON: I think, going back to the
20 beginning of this conversation but now refining it a
21 little bit hopefully, I think it's a clear path to
22 first knowing if you are eligible. And, of course,
23 the only way to do that is to know the basics of the
24 music business, whether it's an FAQ, as Monica
25 suggested, or some other way of doing it.

1 So knowing early on am I really eligible,
2 from there, it's a clear path to signing up. It's a
3 pretty clear path right now to signing up. By the
4 way, I compliment you on that. But I also think that
5 even some organizations, at the risk of sounding like
6 I'm stroking, I think the Copyright Office has done a
7 really good job of explaining some of these panels,
8 some of these complex situations in which civilians,
9 in effect, are given the opportunity to provide
10 information. It's really clear how to do it, whether
11 you may do it, et cetera.

12 So there are great examples out there, but I
13 think it's a clear path to whether you're eligible.
14 Along there is a sidecar for what does that mean and
15 then, if you are, it's how do I register, then what
16 can I expect.

17 MR. RILEY: Jai Yoko?

18 MS. YOKO: I think continuing with great
19 tutorials is great. MLC has done a really great job
20 to, you know, create guidelines for people who need to
21 learn and understand how this works. But I feel as
22 though, especially with self-administered creators,
23 they get in these different niches where it's like,
24 you know, I'm a writer and I'm a this or I'm a this or
25 I'm a that.

1 And as we continue to learn in different,
2 you know, situations that these writers get in, like
3 we were saying before, it's kind of hard to, you know,
4 reach out to each individual and say, well, let me
5 learn about your specific, you know, scenario.

6 So, as we continue to realize like, okay,
7 this is a scenario that's come up 10 times. Maybe
8 let's make a video specifically for them. So, as we
9 keep, you know, learning the needs that these creators
10 have, let's continue to evolve the education that
11 we're giving to them, because just a regular, basic,
12 you know, MLC video that you watch, it'll give you
13 great, you know, information, but it's also, like,
14 well, I'm in this situation. What do I do?

15 So, as we continue to get different
16 scenarios, creating literature or creating videos for
17 these specific people will, one, eliminate, you know,
18 so many people having to do so much one-on-one stuff,
19 but then it's going to make them feel like, wow, the
20 MLC included me as well, you feel me?

21 I'm a songwriter who self-administers some
22 stuff, but I'm signed to a publisher deal on some
23 stuff, and they have a video just for me. So just as
24 we continue to learn, you know, the creators that we
25 have, contouring the literature and the verbiage for

1 them, that way they can understand it directly in
2 their language, is probably going to be something that
3 helps in the long run.

4 MR. RILEY: Thank you. Ms. Bloss-Baum?

5 MS. BLOSS-BAUM: Jai Yoko said it perfectly.
6 You can't have singular messages for every individual
7 out there. But I will say and echo what Monica
8 mentioned, is having, you know, a human being at the
9 ready that will be there to pick up the phone.

10 And one thing, you know, we really have to
11 remember as an industry is these are songwriters or
12 creators, and they're not, you know, calling their
13 water company to have their water turned on or, you
14 know, a utility. This is their work that they've
15 thrown their heart into. I can't imagine something
16 more personal that you'd be calling a customer service
17 representative for.

18 Not everybody's going to call. Not
19 everybody's going to want that. But a lot of people
20 do. My desk at SoundExchange used to be right outside
21 our call center, and I heard those calls coming in all
22 day. First of all, they come in all day. People pick
23 up the phone, they want to talk to a human being.

24 This is their love, their work, you know,
25 their life story, their love story, you know, and they

1 want to talk to a human being about it. They just
2 don't want to punch some numbers with an automatic bot
3 on the computer.

4 Some do, and they can have that, but a lot
5 don't. They really want to tell you about their lives
6 and their story. And so just having, you know, that
7 understanding, and I'm sure that you will, but just
8 having kind of the right person on the phone too to
9 kind of be patient and help people through. This is
10 new. It's not easy, and just having somebody there to
11 kind of hold their hand, particularly at the outset, I
12 think would be what folks would hopefully expect to
13 get when they call the MLC.

14 MR. RILEY: And I'm going to go to Mr.
15 Schwartz next.

16 MR. SCHWARTZ: Thanks, John. I just want to
17 reinforce everything that's been said. I couldn't
18 agree more. I mean, you know, I've been very loyal to
19 collective management for many years now, and it's
20 because, as a young writer who had no success, the
21 first people who opened the door to me were at the
22 PRO. They said you're welcome, come in, we want to
23 help you, we want to work with you. And I have never
24 forgotten that, and that was a long time ago now.

25 So the fact that the MLC is welcoming to

1 everyone who's a creator to come in and to search the
2 database, to register if it's appropriate, et cetera,
3 I think it's a huge thing and very, very welcomed by
4 the creative community because it is a hostile world
5 for most young creators, and it makes a big difference
6 when someone welcomes them into the fold. So I think
7 that's very important.

8 MR. RILEY: All right. Ms. Elton, we'll
9 give you the last word, and then we will end this
10 panel.

11 MS. ELTON: Oh, no, the pressure of the last
12 word. I was just -- I got so excited because I just
13 wanted to make sure everybody knew about how important
14 it is to get a human on the phone who can actually
15 help you. We're already on top of that. We have a
16 team that our MLC employs specifically over 20 people
17 who work more than 69 hours a week of availability to
18 answer the phone.

19 And so you can literally just call and say,
20 what the heck is the MLC? And we'll take it from
21 there, all the way up to, you know, how do I structure
22 my data? So, you know, we're one of the only
23 organizations that also has a bunch of Saturday call
24 hours. So it's something so many -- you may not have
25 known that. I see some faces. You're like, what?

1 Yeah, 12 hours a day, Monday through Friday, plus,
2 like, another nine hours on Saturday.

3 So there's a lot of amazing ideas that have
4 come out of this session, and I know the Copyright
5 Office is going to be compiling them, and they're
6 going to put different things in their report, and I
7 think we're so excited and so open to that feedback.

8 My last word would simply be that outreach
9 begins with all of you. We need all of your help, all
10 these great ideas, all of your connections to
11 organizations. We invite all of you to please engage
12 with us. And sometimes there'll be these large public
13 forums where you can share ideas, but they can also be
14 shared with us on an individual basis.

15 So please don't hold back to share your
16 ideas with us. It really takes all of us, this whole
17 music industry and every segment of it, to help get
18 the word out. And so we invite all of you to work
19 with us to help make that happen.

20 MR. RILEY: So I'd like to thank my
21 colleague and all of our panelists for taking some
22 time to talk to us today. We really do appreciate
23 that. We're going to take a short break, and then, at
24 5:15 Eastern, we are going to have a period of
25 audience participation. So, for this panel, if you

1 would all turn your video off, and we thank you one
2 last time. Take care.

3 (Whereupon, a brief recess was taken.)

4 MS. SMITH: Welcome, everybody, to the last
5 panel of the day, it has been a long day, in the
6 Copyright Office's roundtables for our unclaimed
7 royalties study. We are studying best practices that
8 the Mechanical Licensing Collective may consider in
9 order to ultimately reduce the incidence of unclaimed
10 royalties held by the collective.

11 This session is called our audience
12 participation session. So we have circulated a
13 sign-up list, and we have members of the public who
14 we're going to invite to share some brief statements
15 related to best practices for the MLC. We're going to
16 ask that you try to limit your contribution to around
17 three minutes.

18 If we run out of time today or if someone
19 wants to sign up and has not yet signed up, we will
20 also have a session tomorrow, which will be at 1:00.
21 I think we will be able, right now, to accommodate
22 everyone who has signed up so far, although I'm not
23 sure if everyone is here. So bear with us for a
24 second.

25 I think first I'll say a couple of names,

1 and if someone is maybe not listed by their name, if
2 you could just message us in the chat or the Q&A so
3 that we will know how to find you. But the first
4 person who signed up is Michele Vice-Maslin, so, if
5 you are here, let us know.

6 (No response.)

7 MS. SMITH: Okay. Pierre Schwab? Did we
8 bring Pierre? Okay, Pierre, could you unmute and turn
9 on your video, please?

10 (No response.)

11 MS. SMITH: All right. We will wait just a
12 second. If you decide you would like to contribute,
13 we'll be able to accommodate you. So two more names
14 I'll just call out in case you're here and we're
15 missing you, is Ashley Irwin. I know Ashley was on an
16 earlier panel. If you would like to add on a topic
17 that was not in your panel, let us know.

18 Shiva Estelle Miriam, which I may not be
19 pronouncing quite right, so I apologize if not. And
20 then Mark DiPaula. Do we have him? We may not. I
21 think Gwendolyn Seale is the next person who I do see.
22 So, Gwendolyn, we are going to promote you to a
23 panelist and ask you to unmute yourself if you can.
24 And then I think I do see Mr. Irwin, so he will be
25 next. Go ahead, Ms. Seale. Thank you.

1 MS. SEALE: Hi there. I'm Gwen Seale, a
2 music lawyer in Austin, Texas, and I work primarily
3 with independent songwriters and artists. Last
4 November, I realized that there was a significant
5 visibility issue with respect to the MLC. My partner,
6 who is a songwriter and a director of a music
7 nonprofit here in Austin, was asked to do some of the
8 marketing work for one of the December MLC webinars.

9 Before he shared the information for the
10 webinar for other Austin songwriters, he actually
11 asked me what the MLC was. That question,
12 understandably, shook me, forcing me to realize that
13 there were probably lots of other Texas songwriters
14 who did not know the existence of the MLC.

15 I think it's really difficult for industry
16 professionals in Los Angeles, Nashville, and New York
17 to truly understand what everyone else is facing with
18 respect to the MLC. The songwriters don't know about
19 the MLC. They won't be visiting the MLC's website or
20 social media pages. And above all, they won't realize
21 that they are likely owed some of this \$424 million in
22 unclaimed royalties. I'm doing my best to play my
23 part to educate Texas songwriters about the MLC. I
24 have co-presented panels with two panelists from
25 earlier today, and I educate songwriters during our

1 firm's free legal clinic each week.

2 This lack of visibility disproportionately
3 affects songwriters of color. Extensive efforts must
4 be made to reach Spanish-speaking songwriters because,
5 unfortunately, I've found that they have the worst
6 song data issues.

7 For example, I have been working with an
8 older Latin songwriter who did not understand why he
9 hadn't received any royalties outside of his PRO for a
10 considerable period of time. I first checked HFA's
11 song file and noticed that his most popular song had
12 five different HFA song codes. Three codes reflected
13 copyright control. The other two reflected different
14 publishers.

15 Thereafter, I went to the MLC database, and
16 that same bad data was replicated at the MLC database.
17 Mind you, this is one song, a Spanish song, one writer
18 with a Spanish name. I had to work with HFA to fix
19 this issue so that the content would get merged into
20 one and so the proper data would be reflected at the
21 MLC and at HFA.

22 I assure you that this is not an isolated
23 incident. Skimming over the last roundtable
24 transcript last night, I stumbled upon a great quote
25 from Linda Bloss-Baum as she discussed SoundExchange's

1 outreach strategies. She said, "That's where we
2 really had the most success, is going to where the
3 artists are."

4 I understand that COVID has restricted
5 travel, but the MLC needs to understand that
6 songwriters spend a considerable amount of time on
7 social media. So maybe instead of just posting links
8 to webinars on MLC social media pages, the MLC could
9 hire some songwriters to make posts on their own
10 respective social media pages to get more engagement.

11 Also, I suggest that the MLC work with VLAs
12 around the country, Voluntary Lawyers Associations for
13 the Arts, just because those organizations are in the
14 space to educate. Ultimately, songwriters cannot
15 collect if they don't know that they're supposed to
16 connect.

17 I have plenty of other ideas, and I've even
18 come up with a list of potential marketing strategies
19 which I'm also happy to share with the MLC. So thank
20 you for your time.

21 MS. SMITH: Thank you. Thank you very much,
22 Ms. Seale. Mr. Irwin, can you turn on your video?
23 You can go ahead.

24 MR. IRWIN: Hi, thanks, Regan. The
25 fundamental problem that I see as an ongoing situation

1 that needs to be resolved is the imbalance of the
2 board. I'm not sure if there's going to be any panels
3 that are addressing that because we're talking about
4 unclaimed royalties.

5 But I think, without the correct oversight
6 from creators, I don't think there's ever going to
7 really be the transparency that everybody certainly
8 hoped for when the legislation was passed. There are
9 a couple of ways to address this with, you know, a
10 selective group of representatives from creator
11 organizations as an oversight committee, as an outside
12 ombudsman could look at this.

13 But I think the real fundamental problem is
14 that even with an imbalance in the board, the way that
15 future directors are elected means that only creators
16 that meet the standards set down by the publisher
17 members are ever going to be admitted, and I think
18 that really will continue the imbalance, you know,
19 unless the numbers are balanced.

20 Just the mere fact that anyone who does not
21 toe the company line, for want of a better policy or
22 want of a better description, rather, the company
23 policy in line with what the publishers think, the
24 creators will never have a voice, a real voice on that
25 board because the real creators who have some input

1 that would best represent the creators will never be
2 elected to that board.

3 So I think whether that's something that the
4 Copyright Office can address, or whether it's
5 something the creators really do need to go back to
6 Congress to address, remains to be seen. But I just
7 wanted to get that on the record because I don't think
8 there's going to be an opportunity to do that anywhere
9 in any of the panels the way they've been laid out.
10 So thank you for that.

11 MS. SMITH: Thank you, Mr. Irwin. I think
12 the next person we have located, Michele Vice-Maslin,
13 we're going to try that again. So if you could turn
14 your video on?

15 MS. VICE-MASLIN: I'm not anywhere I can
16 turn the video on right now.

17 MS. SMITH: Okay.

18 MS. VICE-MASLIN: But I'll just be really
19 brief because really everything's been discussed. But
20 I would just say that I noticed today you really had a
21 lack of self-administrated songwriters. In fact, you
22 had none, and that would be really nice, to address
23 people who are self-administrated.

24 You had Eddie and Phil, but they're not
25 self-administrated. They both have administrators.

1 So I think as furthering this conversation that we
2 need those people, the self-administrated songwriters
3 who are in the know and are savvy and can help others
4 in that same position navigate, could be very useful.
5 So I just wanted to mention that. But, other than
6 that, everything's been wonderful.

7 MS. SMITH: Okay, thank you. Thank you for
8 sharing. So I don't want to cut you off if you did
9 have more to say, though.

10 MS. VICE-MASLIN: No, I just wanted also to
11 say that everybody's talking about registrations, and
12 in terms of registrations and transparency, the entire
13 world is a mess, and I know that personally because I
14 have a catalogue of over 1600 works that at every PRO,
15 every CMO, including the MLC, each one differently,
16 there's no continuity. They're different in different
17 ways everywhere.

18 And you had on someone from SACEM today,
19 which was of great interest to me because SACEM has a
20 situation where not only don't they have a public
21 repertoire search, but my sub-publisher, who lives in
22 France, is French, is a member of SACEM, can't even
23 see all the works of all his affiliates. He can only
24 see the works that make money. So he can't even fix
25 the registrations and reconcile them. So perhaps some

1 other works would be making money, but he, at his own
2 society, cannot even see the catalogues of all of his
3 writers. This stuff is insane, and this doesn't help
4 the MLC at all because all of the information that
5 gets transferred from the HFA is correct, and the
6 songwriters can't fix their information.

7 And just like was mentioned, the songwriters
8 who are administrated cannot get on the MLC to check
9 their catalogues. So, even though we have Phil and we
10 have Eddie, they cannot even go look at their own
11 catalogues and try to reconcile the works because
12 they're not allowed to because they can't be members.

13 So I think there is a lot of things that
14 still need to be worked out in this wonderful
15 organization that has so much potential. So that's
16 what I have to say. Thank you so much.

17 MS. SMITH: Thank you. And thank you. We
18 appreciate it. So I think the next person will be
19 Michelle Shocked, and, Michelle, if you could wait for
20 a second, I'm going to read the names of the other
21 people we had sign up because we may not be seeing you
22 as attendees. But, if you are here, maybe let us know
23 in the Q&A so that we can find you and promote you.

24 So the others that we had were Ahmed Ishra,
25 Kayda Mezay -- I may be saying this not quite right,

1 in which case I apologize -- Chris Sarnek, Scott
2 Gunter, Mary Steenbergen, and George Johnson. So, if
3 any of you are here, send us a note in the Q&A and we
4 will find you. And with that, Ms. Shocked, we are
5 happy to hear from you. Thank you.

6 MS. SHOCKED: Thank you for taking the time
7 to hear my issue. I have been trying to raise this
8 red flag from inception of conversations about the
9 MLC. Obviously, the NOI process was a big part of
10 what led us to this, and in anticipation of not having
11 the ability to screenshare, I prepared a visual aid.
12 I'm going to hold it up to the screen very briefly,
13 and then I'm going to explain what I'm demonstrating.

14 So there's glare on the screen, but what you
15 see me holding is a stack of NOIs for one song, "Come
16 A Long Way," my composition, issued by Harry Fox in
17 the name of an artist from Jamaica called George
18 Nooks. And the rest of this feedback panel I'm going
19 to be posting in the chat links to articles about Joe
20 Lubin and the MLC vendor chosen, Consensus, and the
21 article that links Joe Lubin to this reggae artist,
22 George Nooks.

23 So I'm basically implying and directly
24 stating fraud, and all the conversations that I've
25 listened to today talking about transparency and

1 getting writers paid, no, that's not what's going on.
2 When the MLC chooses a vendor like Consensus to help
3 launder money and you've got this unclaimed royalties
4 issue, I'll just leave it as a hanging participle
5 there, but thank you. That's the point that I wanted
6 to make in this issue.

7 MS. SMITH: Okay, thank you. Thank you for
8 participating and for sharing. I think now we've
9 found Mr. Schwab, if you would like to speak?

10 MR. SCHWAB: Thank you, Regan. I put my
11 question in the Q&A. I don't know if you can see it.

12 MS. SMITH: I see it, but since we have a
13 transcriber, you've got to state it because that is
14 how it will get into the study. So I know it's a
15 little lengthy.

16 MR. SCHWAB: So I am involved with Classical
17 Archives, and most of the work that we offer are in
18 the public domain. In fact, more than 80 percent of
19 the streams that we offer every month are for public
20 domain works. And we find it strange that we have to
21 contribute so much to the pool of mechanical royalties
22 when most of the work that we stream are in the public
23 domain. And I hope that something can be done about
24 this because we operate on very thin margins. Every
25 cent counts, and we want to make sure that this is

1 being considered. Thank you.

2 MS. SMITH: Thank you. And so Classical
3 Archives is a DSP, right? Just to confirm for the
4 record.

5 MR. SCHWAB: That's correct.

6 MS. SMITH: Okay, thank you. I think this
7 may be everyone who had signed up to speak. Anyone
8 from the Copyright Office, if I'm missing someone,
9 this is, I think, maybe the last chance. I see one
10 clarification in the chat from Mr. Galdston, who says
11 that he has been self-administered since January of
12 this year and has previously had experience. So I
13 will state that for completeness.

14 All right. Well, thank you. Thanks,
15 everyone, who has participated today. We are going to
16 have a half-day wrapping up tomorrow which will start
17 at 10 a.m. Eastern Time. There's a different link
18 which is available on the Copyright Office website,
19 and maybe someone could throw that in the chat right
20 now. And we will start at 10 a.m., and we will close
21 at 2:00. So thank you very much.

22 (Whereupon, at 5:35 p.m., the roundtable in
23 the above-entitled matter adjourned, to reconvene at
24 10:00 a.m. the following day, Friday, March 26, 2021.)
25 //

CERTIFICATE

CASE TITLE: Unclaimed Royalties Study Roundtable

DATE: March 25, 2021

LOCATION: Washington, D.C.

I hereby certify that the proceedings and evidence are contained fully and accurately on the digital recording and notes reported by me at the meeting in the above case before the Library of Congress.

Date: March 25, 2021

David Jones
Official Reporter
Heritage Reporting Corporation
Suite 206
1220 L Street, N.W.
Washington, D.C. 20005-4018

<p style="text-align: center;">\$</p> <p>\$20 [1] 232:6 \$424 [3] 99:25 100:4 280:21 \$425 [1] 232:4 \$50 [1] 230:23</p> <hr/> <p style="text-align: center;">/</p> <p>// [6] 125:21,22,23,24,25 289:25</p> <hr/> <p style="text-align: center;">1</p> <p>1 [1] 254:12 1:00 [2] 125:18 278:20 1:30 [4] 125:14,16,20 126:2 10 [17] 30:14 49:17 70:4 89:17,17 107:7,13,16 155:2 219:5 220:6 239:23 258:3 264:2 273:7 289:17,20 10,000 [2] 66:2 198:24 10:00 [2] 3:2 289:24 100 [19] 21:1,3,17 39:23 41:6 48:12 57:22 58:9 95:1 124:13 125:1 166:20 167:6,11 171:1 178:12 185:11 198:17 225:3 1020 [1] 195:18 11:30 [1] 59:6 112 [1] 195:9 114 [1] 195:9 12 [2] 170:3 277:1 120 [2] 39:12 222:19 135,000 [1] 43:25 15 [7] 21:22 34:7 46:1 50:3 70:4 79:8 223:3 150 [3] 11:13 216:8 256:3 16 [1] 130:21 1600 [1] 285:14 17,000 [1] 11:15 1972 [1] 120:11 1995 [1] 66:1</p> <hr/> <p style="text-align: center;">2</p> <p>2 [1] 120:10 2:00 [1] 289:21 20 [11] 26:22 32:4,17 50:2 67:22 89:19 107:7 195:7 208:22 242:24 276:16 200,000 [1] 248:17 2005 [2] 230:20 242:5 2017 [1] 130:21 2019 [3] 34:7 114:16 227:21 2020 [1] 198:17 2021 [5] 125:20 148:8 186:18 198:18 289:24 2023 [1] 46:13 21.25 [1] 232:6 21st [2] 76:15 176:15 25 [4] 21:4 43:14 125:20 213:3 26 [1] 289:24</p>	<p style="text-align: center;">3</p> <p>3 [5] 4:24 5:5 32:4 192:17 217:9 3:00 [3] 61:5 127:21 192:7 3:15 [1] 193:1 30 [6] 107:14,16 116:11 196:4 222:20 242:24 300 [2] 133:17 267:14 31 [1] 148:7 36 [1] 198:18</p> <hr/> <p style="text-align: center;">4</p> <p>4,000 [1] 201:10 40 [1] 255:10 40,000-foot [1] 100:7 41 [2] 198:19 256:2 424 [1] 43:1 45 [2] 31:25 196:8 498 [1] 191:12</p> <hr/> <p style="text-align: center;">5</p> <p>5 [5] 21:6 32:4 36:2 232:5 239:23 5:15 [5] 4:24 61:6 127:22 192:18 277:24 5:35 [1] 289:22 50 [8] 11:18 21:3 71:13 74:12 167:6,9 171:17 255:10 500 [1] 145:12 500,000 [1] 250:9 56 [1] 212:16 56k [1] 95:16 57 [1] 146:8</p> <hr/> <p style="text-align: center;">6</p> <p>60 [5] 13:15 14:3 18:25 222:20 255:10 60,000 [1] 66:3 65 [1] 11:19 67 [1] 88:10 69 [1] 276:17</p> <hr/> <p style="text-align: center;">7</p> <p>7 [1] 201:25 70 [3] 83:2 84:25 107:7</p> <hr/> <p style="text-align: center;">8</p> <p>80 [14] 32:2,3 35:12 42:6,14 44:16 47:11 48:8,10 107:7,8 199:14 253:5 288:18 85 [1] 44:16</p> <hr/> <p style="text-align: center;">9</p> <p>90 [6] 32:3 85:8 107:8 170:25 253:5 260:15 90,000 [2] 26:12 28:17 90,000-foot [1] 100:7 93 [1] 88:8 95 [2] 21:7,8 99 [1] 84:25</p> <hr/> <p style="text-align: center;">A</p> <p>A&M [1] 30:2 A&R [1] 261:9</p>	<p>a.m [4] 3:2 289:17,20,24 A2IM [1] 254:22 ABA [1] 217:22 Abby [13] 130:25 134:13 136:10 142:24 147:5 154:3 171:21 173:6,13 179:2,16 189:16 190:22 ABC [1] 24:25 abhorrent [1] 255:13 ability [9] 16:23 17:14 73:15 115:6 139:19 156:12 157:19 168:9 287:11 able [84] 4:19 10:18 11:14 16:1,24 17:21 18:3 20:10 32:1,3 42:12,12 45:14 50:9,21 56:3,6 60:18,25 76:23 78:6 82:10 84:23 92:6 93:19 110:16 114:23 122:17 125:9 127:11,17 132:7,9 133:12,18 135:16,17,18,24 136:4,19 137:23 139:14 140:3,16 144:2,3 145:9,13,15 146:16,18 147:25 149:13,23 160:7,21 161:12 163:19 165:9,9,11 171:4,19 174:11,15 175:18,22 180:6 184:15 185:3 186:23 188:10,11 212:4 222:21 229:21 243:18 246:8 254:5,8,16 278:21 279:13 Ableton [1] 263:11 above [5] 38:15 85:8 125:19 280:20 289:23 abreast [1] 221:5 abroad [1] 49:3 absolute [1] 119:25 Absolutely [19] 10:5 18:19 34:5 40:4 54:7 77:14 84:17 112:15 146:23 148:18 160:17 162:7 209:19 224:22 237:15 243:4,8 255:6 265:23 academic [2] 196:16 199:12 Academy [4] 243:25 268:25 269:7,10 Academy's [1] 269:2 accelerate [1] 110:17 accent [1] 147:19 Accents [3] 147:13,16 150:14 accepted [3] 30:18 107:10 121:6 access [21] 148:5,7,10,21 149:4,25 153:20 159:5 172:9,15 174:11,21 176:8 177:2,11 184:22 185:3 189:20 190:8,11 258:14 accessed [1] 4:8 accessibility [2] 42:17 126:7 accessible [6] 128:23 158:</p>	<p>2 170:5,17 174:16,17 accommodate [4] 43:23 151:2 278:21 279:13 accomplish [1] 212:4 according [1] 47:15 accordingly [2] 77:3 159:22 account [10] 29:24 91:3 93:3,8 108:2 164:7 188:1,2 190:12 223:2 Accountability [1] 22:15 Accountants [1] 246:25 accounted [1] 56:25 accounting [2] 97:8 264:14 accountings [1] 97:13 accrued [2] 5:23 132:4 accuracy [4] 63:20 81:25 84:2 182:5 accurate [8] 29:16 34:9 44:17 49:20 101:20 138:7 145:22 178:2 accurately [3] 26:20 49:24 250:18 achieve [7] 40:25 68:1 69:7 86:14 94:16 113:23 114:1 achieving [1] 94:12 acknowledge [4] 12:17 201:1,7 231:17 acknowledging [1] 103:11 acquire [1] 63:19 across [21] 13:15 23:15 45:18 57:7 81:19 82:16 88:18 105:20 106:20 107:3 119:2 132:16 157:20 177:5 190:20 195:14 198:24 221:6 231:8 235:25 246:20 Act [6] 4:12 60:17 72:14 73:4 127:10 195:10 acting [1] 135:8 action [2] 89:14 117:3 actionable [1] 117:4 actions [2] 23:8 25:7 active [3] 9:13 198:14,23 103:18 198:8 200:1,4 202:2 241:14 243:10 262:24 activity [3] 99:9 114:1 120:2 actors [5] 23:13,21 123:13 156:16 190:17 Acts [2] 136:11 158:20 actual [11] 119:20 120:7 122:19 123:15 134:23 136:16 152:9 165:19 167:23 186:15 207:14 actually [7] 13:22 20:8,10 29:20,21 30:8 33:10,17 34:16 38:13,17,19 39:12,16 65:2 67:3 68:1,22,24,25</p>	<p>69:7 71:20,23,25 72:12 73:7 77:22 81:1 87:7,15 92:9 93:8,9 106:20 108:11 116:25 123:12 134:8 135:19 149:11,18,21,22,23 150:3,4,9,13 152:6 156:18 160:25 161:19 166:22 171:16 173:4 201:11 206:13 209:7 211:5 221:19,24 225:25 226:2 227:20 231:16 243:24 245:18 247:10 256:11,18 258:22 261:3 265:6,10 270:2 276:14 280:10 add [23] 42:18 44:12 48:9 49:18 69:9 84:16 89:12 107:21 112:25 119:12 132:17 151:5 154:3 180:14 203:24 214:24 216:2 220:17 221:18,24 266:10 268:13 279:16 added [1] 164:10 adding [2] 101:15 132:20 addition [9] 48:4 56:23 107:22 117:18 137:10 156:22 175:13 177:13 214:16 additional [4] 114:24 115:21 117:19 221:18 address [20] 11:22 27:14 46:21 61:22 83:21 112:8 122:23 126:8 150:13 193:7 200:21 230:15 243:13 255:2,7 262:10 283:9 284:4,6,22 addressed [4] 111:21 164:22 165:2 262:9 addressing [4] 66:9,12 194:5 283:3 adhere [2] 128:3 192:23 adjourned [1] 289:23 adjust [1] 125:2 adjustment [2] 163:25 168:9 adjustments [2] 163:12 168:6 adjusts [1] 91:4 admin [2] 196:9 235:21 administer [7] 72:3 215:8,9,14,25 235:13 243:1 administered [11] 22:6 164:13 172:13,22 193:9 199:18 215:11,15 270:11 272:22 289:11 administering [1] 63:18 administers [1] 273:21 administrated [5] 284:21,23,25 285:2 286:8 Administration [2] 119:24 202:18 administrative [2] 74:24 270:19 administrator [2] 162:15 232:19</p>
---	---	--	--	---

administrators [5] 109:23 111:25 172:13 229:13 284: 25 admire [1] 235:12 admitted [1] 283:17 adopt [1] 137:10 advance [6] 4:2 19:22 60:8 108:19 126:24 127:1 advanced [2] 145:5,8 advantage [3] 156:2 209:6 247:15 advantages [1] 156:10 adverse [1] 159:21 advertising [6] 190:11 199: 19,21 245:4,13 264:13 advise [1] 252:6 advising [1] 175:23 advisor [1] 9:11 advisory [2] 8:1 175:25 advocacy [2] 9:13 131:4 advocate [3] 71:6 105:25 197:22 advocating [1] 7:2 affect [2] 97:13 186:14 affects [1] 281:3 affiliate [2] 131:5 215:4 affiliated [18] 63:8,22,23 64:14 66:6 130:16,23 131: 14 165:8 166:11 194:15,25 196:4,25 204:8 220:12 244:1 253:25 affiliates [2] 253:2 285:23 affiliation [18] 6:16,18 7:14, 21 8:7 9:18 62:13,14,19 128:7 129:7,8,24 130:12 194:14 195:20 197:11,20 affiliations [1] 128:9 affirmatively [1] 226:3 affirmed [1] 57:11 AFM [1] 263:23 afraid [2] 74:20,20 Africa [4] 131:10,11 149:21 262:1 African [1] 153:2 afternoon [5] 128:17 193:4 195:17 196:19 197:15 AFTRA [1] 263:23 age [3] 236:1,6 237:17 agency [5] 20:17 29:22 30: 13 119:22 162:9 agenda [1] 128:8 aggregators [6] 45:10 168: 16 189:4 256:5 257:12 262:11 ago [10] 37:3 74:10 77:10 121:24 155:2 191:18 208: 22 225:3 268:10 275:24 agree [31] 26:3 34:15 35:14 40:11 41:25 48:7,23 53:4 57:20 74:14 76:14,25 100: 11,18 111:15 113:8 139:24 143:8 147:25 154:11 178:	12 185:7 189:15 191:16 213:9 228:10,13,25 236:17 249:23 275:18 agreed [1] 26:16 agreeing [1] 147:9 agreement [4] 123:7 124: 18 151:7 162:2 agreements [1] 214:15 agrees [1] 80:6 Aguirre [9] 9:1,2 16:1,5 44: 4,11,14 46:8 50:5 ahead [13] 59:13 85:9 112: 6 123:23 128:9 149:14 180:24 206:18 248:3,5 251:21 279:25 282:23 Ahmed [1] 286:24 ahold [1] 78:6 Ahrend [10] 8:22,23,23 10: 2,5 26:6 28:16 57:18,19 250:15 AI [3] 75:15 79:2 98:15 aid [1] 287:11 Alan [3] 63:10 101:25 123: 19 alarm [2] 202:14,15 album [3] 72:17 86:6 141: 16 alert [5] 142:14,20 163:19 165:9,11 alerted [1] 122:14 alerting [1] 165:10 Alex [1] 64:21 algorithm [3] 77:3 91:3 94: 15 algorithmic [1] 179:25 algorithms [16] 53:5 67:15 87:8 88:6,14 90:24,25 93: 10 94:6,18 103:20 104:2,7 106:4 121:2 180:14 aligned [1] 102:5 aligning [1] 102:25 allay [1] 241:5 alleged [1] 40:19 allergic [1] 96:17 Alliance [4] 7:1 22:11 238: 6 241:16 alliances [1] 261:25 allocate [1] 36:21 allocated [1] 205:14 allow [9] 13:23 27:22 29:4 142:19 177:15 180:10 185: 6 238:22 255:11 allowed [10] 68:11,22 103: 5 164:8,25 183:18,23 204: 17 233:7 286:12 allowing [4] 102:22 103:6 160:13 171:11 allows [4] 27:17 79:16 120: 10 138:23 alluded [2] 46:24 75:22 alluding [1] 106:22 alma [1] 265:19	almost [13] 11:13 46:14 52: 12 67:22 173:9 221:6 232: 17 252:15 263:7,7,8,12,16 alone [3] 244:2 254:14 261: 25 alphabet [1] 88:25 alphabetical [2] 129:10 194:16 alphabets [1] 92:19 already [38] 18:4,11 25:12 29:19 60:15 83:8 86:1 91: 1 111:19 112:19,19 116:9 127:8 135:11,12,14,20 136: 18 147:23 155:21 157:6,22 170:22,25 176:10,19 183:8 208:17 219:10 224:9 228: 12 232:20 249:13 256:2 258:24 263:15 271:1 276: 15 alternative [2] 77:20 111:6 alternatively [1] 117:14 although [7] 7:14 104:8 194:12 201:24 207:14 237: 3 278:22 altogether [1] 184:18 amazing [3] 140:1 224:13 277:3 Amazon [3] 63:11 81:19 82:17 amending [1] 163:7 America [4] 9:11,12 62:17 262:1 American [4] 189:5 265:16, 19 266:12 Americana [3] 248:22 252: 17,19 among [4] 13:10 185:20 236:11 262:18 amount [20] 12:14 13:13 32:19 45:25 49:8,9 52:2 53:13 56:15 57:4 67:1 76: 20,23 83:1 178:2 191:13 239:14 240:7 270:25 282: 6 amounts [1] 186:16 AMRA [1] 130:21 analogous [3] 35:17 70:8 113:17 analogues [1] 31:17 analysis [7] 35:22,25 54: 17 96:12,19 98:4,21 analytic [1] 268:23 analytical [1] 51:13 analytics [7] 89:23 121:2 177:25 179:4 267:21 269: 21 270:4 analyzed [1] 50:18 analyzing [2] 71:19 72:16 Angeles [1] 280:16 angels [1] 264:11 Anna [4] 5:13 59:14 72:5 126:4	announce [3] 231:19 237: 1 252:18 announcement [1] 192:9 another [21] 29:24 35:8 37: 13 50:20 57:6 106:5 112: 24 146:23 148:14 149:25 162:25 168:5 182:2 212: 12 220:8 251:12 258:16 265:13 266:22 268:18 277: 2 answer [16] 34:6 80:14 104:6 108:18 168:10 211: 4 214:20 216:5 217:12 234:3 240:15 241:19 261: 18 267:23 270:22 276:18 answering [1] 237:24 answers [10] 173:2 181:1 197:2 201:10,10 234:4 236:20 245:11 257:10 262: 23 anticipate [4] 15:2,3 31:8 151:1 anticipation [1] 287:10 anybody [15] 104:8 110:1 156:11 199:9 222:15 225: 22 230:14 240:10 249:13, 17 254:22 256:19 257:14 261:20 268:1 anybody's [1] 255:17 anyway [1] 259:6 apathy [2] 73:19,22 API [13] 117:24 148:22 149: 2,5 151:6,14,15 153:12,24 156:1,9 157:25 162:25 APIs [14] 118:5,8,9 119:3,9 148:7,9,16 157:7,9,23 159: 6 175:6 176:23 Apologies [2] 4:1 117:17 apologize [6] 60:8 108:19 126:24 127:1 279:19 287: 1 apparent [1] 58:3 Apple [4] 81:19 263:8,12, 13 apples [1] 36:15 applications [1] 156:6 applies [1] 203:19 applying [1] 96:8 appreciate [29] 4:3 11:23 12:3 26:9 32:20,22 57:19 58:16 60:11 92:12 96:18 127:4 131:18 132:25 179: 3 195:23 203:4 206:5 207: 17 232:24 233:15 239:18 245:6 255:19 259:7 262:3, 3 277:22 286:18 appreciated [1] 181:2 approach [14] 32:11 43:2 44:2 72:2 77:20 86:9 88: 19 90:6,7 93:1 109:20 198: 1 263:14,22 approaches [2] 87:19 88:	4 approaching [1] 239:15 appropriate [12] 10:2 31: 11 36:21 78:17 96:12 111: 6,10,10,11 230:3 231:19 276:2 appropriately [1] 114:9 approximately [2] 5:2 192: 20 apps [1] 235:5 April [1] 230:6 arbitrary [1] 48:9 architecture [2] 69:7 102: 3 Archives [2] 288:17 289:3 area [14] 22:20 39:17 46:6 62:8 78:21,24 138:12 144: 10 166:2 199:11 213:21 219:14 251:4,8 areas [12] 25:7 45:15,16 62: 1 89:20 92:15 128:22 212: 20 251:10 252:22 267:5 269:15 aren't [5] 42:24 125:9 200: 3 206:23 269:25 argue [1] 106:11 argument [1] 253:6 arise [1] 134:18 arm [1] 237:5 around [40] 11:19 19:6 23: 6 28:2,6 32:3 43:6 47:20 60:7 61:10 67:2 77:19 113: 17 122:7 126:23 128:1 138:9 140:20 152:11,13 153:19 159:9 176:19 182: 18,20 186:13,18 190:21 205:22 206:15 211:10 213: 14 216:15 239:25 250:9,11 257:25 265:10 278:16 282: 12 arrange [1] 202:1 array [1] 157:10 arrive [1] 18:8 art [1] 68:12 article [3] 244:3 250:16 287:21 articles [3] 249:25 262:20 287:19 articulated [1] 10:9 artificial [2] 43:6 75:15 Artist [18] 6:25 7:1,22 22:4, 11 42:16 72:16 86:5,6 92: 2 195:19 197:18 204:20 209:4 213:15 215:5 287: 17,21 artist's [1] 150:20 artists [1] 204:12 artists [22] 33:16 73:1 143: 3 145:23 151:20 154:5,7 180:4 195:13 197:23 203: 25 204:1 205:8 213:2 220: 25 226:5,22 227:10 235:10
---	---	--	--	---

237:24 280:3 282:3 arts [4] 246:17,25 265:17 282:13 ASCAP [17] 36:6 105:15 110:9,12 111:19 112:14 114:6 133:2 168:23 188: 19 210:3 218:14 226:24 229:6 236:24 268:23,24 ASCII [2] 150:21 151:2 ascribe [1] 192:3 Ash [1] 237:6 Ashley [7] 139:25 140:9 145:5,18 154:13 279:15,15 Asia [1] 262:1 aside [2] 110:7 232:6 aspect [8] 27:5 29:24 96:1 100:9 101:12 197:23 217: 5 222:14 aspects [6] 75:16 205:12 216:20 217:11,14 258:9 aspire [1] 235:10 assigned [4] 153:13 166: 21 167:2 173:21 assigns [1] 173:14 assist [4] 4:16 27:24 42:13 160:10 assistance [1] 133:4 Assistant [3] 61:16 128:16 193:5 Associate [4] 5:14 59:15 68:25 126:5 associated [10] 43:15 48: 18 52:14 64:14,22 84:5 181:12 194:6 238:23 249: 11 Association [8] 8:15,16 9: 4 62:24 63:12 174:25 252: 19 257:4 associations [3] 240:13, 14 282:12 assume [3] 37:21 89:1 214: 6 assumes [1] 110:11 assuming [1] 268:24 assurance [1] 102:18 assure [1] 281:22 Atlanta [2] 63:21 195:20 Atlantic [1] 235:15 attempt [3] 71:10 97:19 102:8 attempting [5] 70:15,22 71:4 72:17 97:16 attendees [6] 4:14 11:15, 17 60:18 127:11 286:22 attention [6] 154:7 209:16 211:22 212:17,18 236:19 Attorney [1] 230:21 attorneys [7] 3:15 59:21 126:11 213:22,23,25 214:7 attribute [1] 156:14 attributed [1] 147:1 Audience [13] 4:18 60:24	61:2,6 127:15,22,25 192: 13 194:4 251:25 270:10 277:25 278:11 audio [33] 3:23 8:6,10 9:20 64:13 78:2,6,9 79:1,10,13, 14 80:1 82:14,20,22 84:4 91:7 100:20,21 126:19 188:11,11,12 189:16,17,19, 20,21 190:6 191:9 194:3 256:12 audio-to [1] 84:3 audio-to-audio [6] 77:22 78:7,21 79:20,22 81:14 audiovisual [1] 130:11 Audit [1] 63:3 audited [1] 30:12 auditing [1] 63:4 audition [2] 178:4 188:11 augment [2] 111:9,9 Austin [6] 7:20 211:10 246: 24 280:2,7,10 authenticity [1] 95:22 authoritative [7] 13:18 14: 23 68:15 111:18 114:21 156:13 217:6 authority [6] 111:11 112:4 114:12 172:3 174:19 236: 24 Authors [1] 155:9 automate [2] 115:11 119:5 automated [12] 67:14,16, 18 72:23 80:6,8 99:1,13 103:20 115:16 117:24 270: 21 automatic [6] 83:7 84:16, 19,22 116:14 275:2 automatically [1] 86:18 automating [1] 115:18 automation [4] 72:21 91: 10 102:11 119:10 availability [4] 12:19 15:6 33:24 276:17 available [44] 14:25 15:11, 17 32:25 52:9,10 54:2 58: 5,15 72:18 77:15 103:19 111:13 122:8,9 127:9,20 131:22 137:18 140:24 148: 7 151:22 156:3,8 160:15 163:8 164:2 172:6 174:9 179:11,21 180:19 181:22 182:16 185:14 186:8,10,13 187:10,21 190:6 231:20 251:20 289:18 avenues [2] 78:5 205:1 average [2] 19:1 161:8 avoid [2] 27:10 182:6 aware [7] 18:18 56:8 203:9 221:16 239:5,5,13 awareness [1] 24:7 away [9] 46:14 75:6 89:8 117:10 145:8 170:21 202: 3 220:7 230:2	awful [2] 77:18 228:14 B back [61] 13:24 18:24 21: 11 31:5 38:12 39:25 40:14 41:11 59:6,12 76:25 80:4 81:16 85:21 91:15,23 92:9 93:16 112:23 113:22 116: 21 118:25 126:3 134:4 136:20 139:13,20 144:7 145:22 150:3,5 156:14 159:10 163:12,15,19 164: 10,16 167:13 168:6,8 171: 6,8,9,22 172:20 175:12 184:1 189:2 204:18 205: 11 208:15 220:22 222:13 243:10 248:5 259:11 270: 8 271:19 277:15 284:5 backend [1] 115:7 background [2] 170:10 244:2 backload [1] 70:19 backpopulated [1] 97:10 backwards [1] 41:2 bad [14] 67:8 74:2,9 80:22 119:2 120:24 123:13 182: 3,6,12,13 190:17 240:1 281:16 balance [3] 67:2 179:9 188: 6 balanced [1] 283:19 Balcells [16] 62:14,15,16 79:5,6 84:3,13,15 85:16 92:17,18 106:8,9,10 107: 21,24 ball [1] 38:17 bands [2] 211:11 266:5 bandwidth [1] 73:21 bang [2] 98:10 245:11 banks [1] 25:8 banner [3] 211:12 219:18 243:19 banners [4] 211:10,14 213: 18 244:13 bar [1] 246:9 Barbara [2] 128:18 193:17 barely [1] 133:2 barriers [2] 65:19 237:18 base [1] 212:5 based [18] 18:24 34:7 63: 21 76:21 79:25 88:20 91:4 96:8 108:3 157:18 195:6 197:10 216:16 236:7 237: 17 253:16 260:10 264:10 baseline [1] 31:22 basic [3] 151:13 180:14 273:11 Basically [8] 7:3 65:2 79:8 85:5 93:10 124:5 195:10 287:23 basics [6] 203:18 208:15 214:9 218:11 220:2 271: 23	basis [26] 12:1 27:9 35:6,6 38:10 43:18 49:25 52:18 71:8 113:19 114:6 120:8,8 122:6 134:24 136:17,17 139:9 151:8,14 153:15,24 155:10 170:14 241:1 277: 14 batches [1] 139:13 Baum [18] 195:4,5,6 208:8, 9 210:17 221:14 223:20,21 225:18 237:11,12 246:3 265:8,9 274:4,5 281:25 Bay [1] 194:19 bear [1] 278:23 Beatles [1] 191:21 beats [1] 131:13 become [10] 92:22 172:15 173:20 209:14 215:7,21,22 217:3 218:13 246:13 becomes [2] 89:2 147:7 becoming [2] 141:17 186: 13 Beethoven [1] 89:19 began [1] 135:14 begin [18] 4:24 33:15 59:19 61:6,11 62:11 64:25 65:1 126:8 127:22 128:11 129: 6 176:5 186:4,8 190:25 231:19 256:21 beginning [9] 41:5 178:24 191:3 198:25 199:2 218: 22 227:22 242:14 271:20 begins [2] 87:7 277:9 begun [3] 10:25 186:5 199: 19 behalf [13] 9:17 12:10 16:2 22:5 102:12 117:11 130:2 134:13 182:25 183:7 207: 4 235:23 253:20 behind [4] 16:24 70:21 159: 16 254:18 beings [1] 120:24 belief [2] 158:1 178:3 believe [19] 59:2 69:6 74:9 77:10 82:12 84:13 98:23 151:11 164:20 173:4 178: 2 181:4 187:25 188:1 219: 16 226:22 231:17 237:5 266:25 believes [1] 174:21 belong [1] 220:1 belongs [1] 86:24 below [2] 21:4 85:11 benchmark [6] 32:9,13 34: 4 42:7,14 47:11 benchmarks [5] 6:10 22:3 26:24 31:17 40:13 beneficial [1] 145:16 benefit [9] 15:17 27:6 35: 22,25 96:12 98:4,21 208:6 239:22 benefitting [1] 181:23	Berg [16] 194:16,18,18 210: 12 212:23,24 214:19 226: 15,16 241:18,20 266:21,23 268:3 271:5,6 besides [2] 90:11 177:20 besmirch [1] 27:5 best [117] 3:7 5:20 14:8,16 19:19 27:18 41:13,19 45:6 46:5 51:2 55:13 59:23 61: 18 62:7 67:23,25 69:10 71: 2 74:8 77:1 84:9 85:18 86: 12,15 87:1 88:20 89:3 90: 8,9,12 91:16 92:10 93:21 94:5,11,16 101:4,24 104:3 107:6,19 109:17 113:16 117:3,10 118:14,17 121:16 122:11,16 124:2,7,19,24 126:13,17 128:22,24 129:1 136:11 137:8 141:9 142: 13,19 151:22 158:20 160:8, 12 162:20 163:17 165:12 169:22 170:12 172:18,23 173:19 179:20,24 180:13 181:11 182:15 184:16 188: 7 190:6,21 193:8,22 194:5 203:16 207:20 210:8 213: 25 215:23 216:12,15 221: 18 225:12 230:10 233:16 241:12,15 246:1 249:10 252:5,23 253:8,11 259:12, 25 267:20,25 268:1 278:7, 15 280:22 284:1 bet [1] 90:9 better [18] 11:21 24:22 28: 6 37:22 45:23 55:12 101:6 119:10 141:11 163:1 183: 19 202:21 211:19 234:1 238:14 264:11 283:21,22 between [19] 21:3 46:15 76:10 97:8 117:24 121:11 122:6 146:24 147:18 176: 14 177:6 179:7,9 199:4 228:21,23 234:21 253:5 256:17 beyond [7] 42:21 105:2 120:5 237:2,7 252:23 259: 13 BHP [1] 63:17 bi [1] 222:5 BIEM [2] 94:21 173:19 big [22] 48:21 66:8,17 142: 8 154:5,7 168:16 169:14 177:24 179:7 189:13 192: 5 238:2 242:22,25 248:14 252:18 254:20 266:19 269: 8 276:5 287:9 big-picture [1] 100:3 bigger [4] 15:19 164:25 235:11 253:25 biggest [7] 6:8 10:1 32:16 98:10 99:12 195:2 221:25 Bill [2] 7:12 38:9
--	---	---	---	--

<p>Billboard [2] 244:1,3 billion [1] 239:16 binary [1] 20:21 Bing [1] 194:22 birds [1] 89:17 Bishop [1] 63:16 bit [35] 13:6 14:23 18:1 33:18 43:13 44:6 51:15 65:5 70:21 72:9 79:11 82:14 85:17 87:22 92:7 97:2 110:17 112:17 132:9 133:24 142:1 149:1 179:5 181:3 198:1 203:18 207:16 209:6 210:22 211:17 214:4 233:1 255:21 265:22 271:21 black [1] 40:19 black-boxed [1] 255:16 blanket [10] 16:4 20:14 32:12 64:7 114:14 186:4,9,17 214:13 233:6 blast [1] 210:24 blasts [1] 222:3 bleed [1] 233:16 blessing [2] 123:12,14 blessings [1] 123:10 blob [1] 111:8 block [2] 77:16,17 blockchain [1] 69:16 Blocker [3] 136:10 158:20 176:6 Bloss [18] 195:4,5,5 208:8,9 210:17 221:14 223:20,21 225:18 237:10,12 246:3 265:8,9 274:4,5 281:25 Bloss-Baum [1] 246:2 blowback [1] 31:4 blueprint [1] 184:2 blues [1] 238:7 BMAT [3] 62:17 79:6 106:14 BMI [11] 36:7 105:15 110:9,12 111:19 112:14 114:6 133:3 168:23 218:14 268:24 board [19] 8:17,19 9:6,7,14 27:2,6 28:1 45:18 64:8 88:18 195:14 235:25 236:25 246:20 283:2,14,25 284:2 boards [1] 250:10 Bob [8] 196:7 213:1 219:13 232:9 242:4 252:12 262:8 265:9 Bob's [1] 244:2 body [2] 78:24 122:5 Bogan [20] 129:11,12,12 133:23 134:5,8 155:24 156:17,18 169:25 170:1 174:7,12 180:18,20 185:23,24 186:20 187:4,13 Bogart [1] 269:1 boil [1] 88:13 boiled [2] 87:24 88:7</p>	<p>Bonilla [13] 62:21,22 67:20,21 76:13,14 83:12 89:5,6 118:12,13 120:21,22 books [1] 248:13 Border [1] 7:25 bot [2] 270:21 275:2 both [20] 8:1 13:12,12 19:15,21 43:11 80:18 93:17 117:1 122:20 131:2 183:20 187:8 194:3 206:24 216:11 225:9 229:6 233:5 284:25 bother [2] 99:8 259:6 bottom [1] 219:19 bought [1] 19:8 bound [1] 44:20 bounds [2] 217:3 219:24 boutique [1] 254:5 box [2] 40:19 258:17 boxes/pedals [1] 258:12 break [9] 43:12 48:21 57:18 59:5 65:5 125:14 192:10,25 277:23 breaking [1] 95:19 breakout [1] 226:5 breathe [1] 249:2 breathing [1] 43:9 Brian [2] 129:15 139:25 bridge [2] 177:6 223:16 brief [6] 46:24 59:11 193:3 278:3,14 284:19 briefly [5] 24:19 25:6 154:22 190:3 287:12 brilliantly [1] 67:10 bring [8] 171:4 207:22 222:17 228:7 256:20 262:1 263:1 279:8 bringing [1] 222:16 broad [6] 23:19 59:2 214:12 261:23 270:9,11 broader [2] 23:3 267:23 broadly [7] 15:22 25:7,14 105:10 109:3 194:5 200:19 broken [3] 219:8,9 222:13 brought [6] 13:2 38:1 188:17 230:21,23 239:2 Buchanan [16] 129:14,15,15 139:4,6 145:3,4 148:1 163:4,5,21 183:10,14 184:17,24 185:7 buck [2] 98:10 245:12 bucket [2] 88:23 116:1 buckets [1] 37:16 buddies [1] 211:14 budget [3] 231:24 241:6 245:10 build [15] 71:23 91:2 94:6 102:6 108:9 124:15,16 157:2 159:19 197:21 221:19,25 222:14,22 223:13 building [11] 11:4 66:15 77:</p>	<p>16,17 88:2 106:15,16 136:2 158:12 170:11 175:3 built [7] 27:2 71:25 86:18 97:17 175:4,9 251:6 bulk [16] 15:10 17:1 132:15 133:17,19 135:6 141:13,22 148:6,9 156:3,5 159:6 167:16 179:10 183:18 bullets [1] 221:12 bunch [5] 217:18 244:17 247:8 267:8 276:23 burden [1] 75:1 burning [1] 57:16 Bushmaker [12] 62:25 63:1,2 75:3,4 99:18,22,25 105:22,23 118:6,7 business [22] 8:1 55:19 87:14 159:23 196:16 197:23 201:5 204:21,22,22,24 210:9 213:22 217:5 218:15 222:16 226:8 227:10 239:5 258:9 265:16 271:24 businesses [1] 254:4 businesspeople [1] 210:8 busy [1] 210:6 Butler [2] 35:10 49:3 button [1] 3:20 buy [1] 263:8 buying [1] 258:15 bypasses [1] 263:16</p> <hr/> <p style="text-align: center;">C</p> <p>cadence [1] 156:4 caliber [1] 204:11 calibrating [1] 101:16 call [49] 4:25 6:20 8:10 15:6 28:21 57:18 59:22,22 60:2 61:8 62:11 78:2 79:9 100:8 108:1,25 126:11,12,17 127:23 129:6,10,21 133:13 155:10 170:5 192:19 193:21 201:2,17,18 206:22 208:2 211:14 221:21 231:3 242:2,10 252:9 257:16 259:17 270:21 271:1 274:18,21 275:13 276:19,23 279:14 called [9] 4:17 15:9 65:10 130:21 196:9 231:3 240:20 278:11 287:17 calling [4] 3:16 210:1 274:12,16 calls [8] 51:5,6 169:18 199:4,6 223:24 232:9 274:21 came [12] 35:23 85:15 87:22 88:8,10 145:18,20 147:5 184:1 208:12 210:18 254:13 campaign [2] 24:23 201:10 campaigns [1] 199:1 Candace [1] 83:19 candidates [1] 80:9</p>	<p>cannot [7] 88:1 89:24 142:4 282:14 286:2,8,10 capabilities [1] 147:12 capture [1] 48:25 care [3] 164:17 166:24 278:2 career [1] 226:21 careers [1] 199:18 careful [1] 34:1 Caroline [9] 129:18 134:14 137:2 146:5 150:13 160:18,19 162:7 191:19 Caroline's [1] 177:17 carry [1] 96:5 case [16] 5:4 10:15 30:23 36:15 83:12,13 89:2 136:17,17 167:23,24 208:11 215:6 238:1 279:14 287:1 cases [9] 36:22 37:19 107:10 111:20,21 164:11 182:12 190:18 226:12 cash [1] 24:8 Casini [11] 8:5,9 9:19 37:15,24 40:6,8,11 48:5,7 49:16 Cassie [2] 128:18 193:17 cast [1] 261:19 Castle [20] 7:15,18,19,20 25:25 28:16,18,19 31:13 35:18,19 36:24 37:10 50:11,12 51:14 55:15,16 56:10 267:20 catalogue [11] 21:22 71:8 97:21 107:14 110:2 136:17 139:13 148:1,2 195:1 285:14 catalogues [13] 19:8 43:7 97:9 100:17 109:15 117:8 165:16,18 180:7 185:16 286:2,9,11 catch [1] 121:3 categories [3] 68:3 111:15 269:12 category [4] 89:15 159:10 230:20 236:6 cats [1] 8:2 cause [1] 123:9 caused [1] 159:12 caution [3] 87:21 88:5 109:19 cautious [1] 159:9 caveat [1] 265:15 CCID [1] 113:18 CDC [2] 266:25 267:2 celebrities [1] 231:4 celebrity [1] 227:19 cent [1] 288:25 Center [4] 237:2,3 256:10 274:21 central [1] 113:20 centralization [1] 20:16 centralized [1] 81:21</p>	<p>cents [1] 178:25 Century [2] 76:15 176:15 CEO [5] 8:15,24 10:2 195:18 197:17 certain [22] 51:19 53:3 61:21 85:11 86:19 92:16 93:20 96:10,14 145:13 163:22 166:7 178:2 188:20 213:5 237:16,17 244:14 245:15 248:11 251:11 267:5 certainly [41] 10:22 51:1 52:24 54:25 71:6 78:20,23 124:12 165:20 166:2 172:3 173:9 194:24 198:6 199:3,15,17 200:2,7 201:14 205:24 213:20,24 215:2,10,18 216:3,7,24 232:5,9 238:13 241:23 249:12 266:11 268:25 269:11,11 271:8,13 283:7 cetera [17] 54:14 55:4 73:1 81:20 82:3,17 118:9 141:22 151:13 219:24,24 220:6,7 263:11,12 272:11 276:2 chaff [1] 250:1 chain [6] 18:21 31:6 165:21 185:17 240:11 256:6 Chair [1] 269:2 Chairman [1] 9:14 challenge [15] 19:11,13 66:14 71:16 106:18,21 124:17 159:12 208:23 215:10,19 216:3,24 239:12 251:17 challenged [1] 240:19 challenges [9] 15:23 22:7 94:3 102:4 198:2 200:2 208:21 215:2 219:12 challenging [1] 182:23 chamber [1] 250:14 Champarnaud [21] 129:17,18 18,25 133:6,7 141:11,12 147:10,15 151:4,5 155:5,6 162:22,24 166:16,19 185:4,5 186:22 chance [3] 194:1 203:11 289:9 change [13] 30:24 31:2 32:17 33:3 34:9 43:2 56:18 98:8 109:15 118:18 169:13 241:13 268:8 changed [3] 21:20 103:10 262:25 changes [7] 12:24 13:23 101:5 109:14 161:5,6 165:20 changing [4] 19:6 43:10 57:25 160:25 channels [1] 170:19 character [2] 150:21 151:1 characters [3] 150:15,18 222:19 charitable [1] 237:5</p>
---	---	--	--	--

<p>Charlie ^[1] 9:10 Charlie's ^[2] 28:20 50:23 Chartmetric ^[1] 269:21 charts ^[2] 226:3,4 chasing ^[1] 164:1 chat ^[15] 4:13,22 60:17,19 61:4 127:7,12,20 170:5,20 192:16 279:2 287:19 289:10,19 CHAUVET ^[105] 5:13,14,15 41:20,22 42:15 44:3 46:7 47:25 49:16,19 50:11 51:14 52:19 53:8 54:5,20 55:15 56:10 57:12 59:12,14 71:1 72:6 85:15 87:3 90:2 103:25 106:8 107:20 112:6 123:19,22 125:16 126:3,4 128:20 129:14,17,23 130:4,13,18,24 131:8,16 132:21 133:6,22 137:4,16 139:4,23 140:21 142:12 144:6 145:3,17 146:12 147:3,10 148:5 149:6,11 150:8 151:4,18 153:5 154:2 155:5,23 156:17 158:25 160:1 162:1,22 163:4,17 164:4 165:4 166:14 167:17 168:19 169:25 172:5 173:24 174:2,6 177:19 179:1 180:16,23 183:10 184:13,20 185:23 186:20 187:7 188:3 189:14 190:1 191:6 192:6,11,24 cheap ^[1] 266:18 check ^[23] 16:16 23:14 24:8,14,16,17 55:3 67:3 119:21 120:6 133:19 135:6,13 141:23 142:3,7,9 146:18 157:24,24 228:14 229:16 286:8 checked ^[3] 97:6 138:11 281:10 checking ^[1] 106:5 checks ^[9] 102:18 119:6 182:15 226:17 227:1,4,14,14 228:18 Chicago ^[1] 242:17 Chief ^[1] 13:10 chime ^[4] 6:7 194:1 230:11,18 Chinese ^[1] 92:22 choose ^[1] 151:12 chooses ^[1] 288:2 choreography ^[1] 149:3 chosen ^[1] 287:20 Chris ^[8] 7:17,19 12:17 28:16 38:1,23 224:13 287:1 Chris's ^[1] 39:25 churned ^[1] 113:21 churning ^[1] 83:9 CIAM ^[2] 55:9 207:20 circle ^[2] 80:4 93:16</p>	<p>circuit ^[2] 234:14 267:17 circulated ^[1] 278:12 circumstances ^[1] 182:24 circumvent ^[1] 265:2 CIS ^[2] 105:8 155:11 CISAC ^[9] 94:21 121:12 155:8,18,21 160:24 168:24 172:21 173:19 CISAC/BIEM ^[1] 173:20 cite ^[2] 236:25 252:22 cited ^[2] 90:17 237:8 cities ^[1] 246:19 city ^[1] 246:16 civilians ^[1] 272:8 claim ^[25] 5:24 54:22 86:21 92:6 103:5 109:25 119:21 132:12 133:12 138:3,7 139:2 141:18 142:17 152:4 163:16 165:9 174:22 177:23 182:7 186:7 188:16 189:22 190:24 200:18 claimed ^[8] 13:21 57:5,7 58:8 110:3 178:7 185:9 212:16 claiming ^[62] 43:17 54:24 57:3,9 66:16 74:18 80:24 81:12 105:4 122:13 126:8 129:2,2,5 132:4,13,19,19 138:19 143:1 151:3 164:23 174:8,10,12,16 175:3,8,9 176:5,8 177:10,12 178:10,15,17,18,22,23 179:24 180:19 181:4,8,22 182:20,22,22 183:6,17,18 184:7 185:11,14 186:2 187:11 188:5 189:18,25 190:17 192:4 214:17 253:5 claims ^[15] 57:10 82:7 109:12 113:19 119:16 121:21 178:19 182:4,5,17 183:8,24 188:7,22 190:8 clarification ^[2] 201:22 289:10 clarify ^[3] 71:1 233:4,9 clarity ^[1] 221:12 class ^[2] 23:7 25:7 classical ^[5] 88:24 90:18 144:22 288:16 289:2 classrooms ^[1] 199:15 clean ^[3] 17:4 135:17 139:3 cleaning ^[3] 27:24 135:15,15 clear ^[16] 24:10 39:23 45:22 52:5 71:20 80:7 162:13 215:14 252:10 264:15 271:2,21 272:2,3,10,13 clearly ^[9] 10:9 68:2,3 142:4 146:24 161:1 162:18 188:22 212:17 Click ^[3] 92:2 145:7 148:12 clients ^[9] 133:2 134:14 177:17 191:11 194:23 213:</p>	<p>4 242:22,22 247:4 clinic ^[1] 281:1 clique ^[1] 267:6 cliques ^[1] 267:1 clock ^[3] 106:16,17 240:4 clocks ^[1] 106:17 close ^[6] 31:25 37:8 48:12 50:2 108:3 289:20 closed ^[1] 159:16 closely ^[1] 64:8 closer ^[1] 227:9 closest ^[1] 108:1 cloud ^[1] 102:3 club ^[2] 155:18 265:22 clubs ^[1] 266:2 cluster ^[2] 79:22,24 CM ^[2] 249:24 261:24 CMA ^[1] 178:10 CMO ^[10] 36:4 105:7 129:20,25 141:12 155:17,20 162:25 175:19 285:15 CMO's ^[2] 121:19,22 CMOs ^[13] 35:10,20 36:4 49:3 96:11 109:23 110:4 122:7 158:3 159:4 162:24 172:14 176:7 co ^[8] 86:20 122:19 134:9 151:10 165:6,7 169:6 280:24 Coachella ^[5] 243:18 245:14,15,18 247:20 Coast ^[1] 59:7 coattails ^[1] 247:25 code ^[8] 22:25 91:12,13 105:15 112:10,11,25 113:1 codes ^[8] 72:17 112:18,19 144:9,15 145:2 281:12,12 codifies ^[1] 30:19 coffee ^[1] 59:7 Cole ^[4] 194:21,24 195:1 213:6 Coles ^[7] 195:16,17,18,24 220:15,19,21 Colitre ^[15] 7:10,12,12,17 31:23 32:14 34:5 49:18,19 51:22,23 52:24 56:22,23 57:12 colleague ^[9] 5:12 26:2 61:12 180:16 193:14 231:11 248:5 256:15 277:21 colleagues ^[6] 26:4 115:20 117:15 128:12 175:24 253:1 collect ^[15] 10:17 40:16 130:1 159:24 173:11 195:10 205:8 213:15 229:6 233:12 240:12 243:21 251:11 261:16 282:15 collected ^[4] 40:13 41:7 195:9 226:1 collecting ^[3] 63:20 189:6 195:8</p>	<p>collection ^[6] 63:6 64:3 95:13 120:11 207:12 261:14 collections ^[2] 56:17 173:23 collective ^[16] 3:8 5:21,23 6:18 8:25 10:12,13 25:10 27:21 38:4 129:9 160:7 179:19 275:19 278:8,10 collectively ^[1] 41:7 collectives ^[1] 36:23 college ^[1] 262:18 colleges ^[3] 249:3 264:21,22 color ^[1] 281:3 combination ^[2] 91:9 132:18 come ^[53] 11:17 28:25,25 29:1,1,2 31:5 36:1 45:17 48:25 54:22 59:6 75:11 79:23 81:1 84:1 85:25 86:21 89:23 101:3 104:25 109:6 122:17 124:18 139:13 143:13,20 182:17 198:19 199:20 219:22 221:2 222:10 223:14 224:23 226:17 227:3,15 228:18,19 236:11 251:20 255:4,5 259:11 260:22 273:7 274:22 275:22 276:1 277:4 282:18 287:15 comes ^[31] 50:16 68:7 69:17 70:7 72:23 85:2 89:8 95:18 105:3 120:15 139:17 156:5 162:17 167:13 171:12 172:20 179:13 184:4 202:3 204:12 210:20 225:10 228:24 229:10 244:5 246:21 251:19 252:23 253:8,15 257:4 coming ^[30] 24:8,16 29:20,21 31:12 37:17 45:5,8,8,9,10,10 46:5 53:18 66:4 70:3,17 71:11 75:13 81:12 114:22 123:6 143:23 150:19 156:16 189:2 190:17 223:8 229:15 274:21 comment ^[20] 12:7 44:10 65:18 77:12,19 80:13 82:14 87:4 91:15 92:10 100:11,20 104:1 109:22 137:12 147:4 174:3 200:9 221:15 230:16 commentary ^[1] 29:5 commenter ^[4] 160:5 165:4,6 169:17 commenters ^[7] 41:25 44:7 46:9 48:3 96:7 107:23 140:24 comments ^[37] 4:5,19 5:1 18:12 25:24 38:13 56:18 60:13 61:10 79:19 80:7 81:14 85:22 87:6 94:21 98:2,25 101:3 105:6 110:8 117:</p>	<p>23 127:6,25 134:9 150:7 167:19 170:1 187:14,24 192:20 221:17 230:15 231:15,15 249:14 257:15 258:20 commercial ^[1] 234:20 commercially ^[1] 66:2 commissioned ^[1] 35:9 committed ^[1] 12:2 committee ^[4] 34:21 56:13 117:23 283:11 committees ^[1] 176:1 common ^[7] 67:18 69:10 80:10 102:20 108:3 150:16 168:15 commonality ^[1] 23:18 communicate ^[3] 25:2 238:3 259:19 communicated ^[1] 207:15 communicating ^[1] 259:21 communication ^[9] 25:5 54:11 160:20 170:20 206:9 207:14 208:6 209:20 258:25 communications ^[6] 22:23 23:20 24:23,24 25:1 28:24 communities ^[3] 225:20 246:20 267:1 community ^[14] 26:7 28:5 42:13 47:23 59:2 71:11 155:20 228:7 249:3 260:6 267:6,7 269:13 276:4 compact ^[1] 79:14 companies ^[24] 19:12 135:25 136:12 157:5,10 158:5,7,22 164:12 202:24 205:10 216:16 230:23 241:8 253:19 255:12,12 256:9,11,25 258:14 264:10 269:21 270:3 company ^[23] 7:23 62:18 63:17 64:2 129:7 130:22 131:1 135:1 136:11 159:24 164:17 176:6 196:3,9,24 197:18 204:3 215:17 223:10,10 274:13 283:21,22 compare ^[1] 116:20 compared ^[1] 129:22 comparing ^[2] 36:15 270:4 compensated ^[1] 253:21 compiling ^[1] 277:5 complaint ^[2] 29:5 51:12 complaints ^[3] 50:16,18,19 complements ^[1] 263:17 complete ^[3] 80:2 159:5 176:13 completely ^[8] 40:11 41:</p>
--	---	--	--	---

<p>15 49:24 74:1 91:20 160:19 162:12 173:18</p> <p>completeness [1] 289:13</p> <p>complex [2] 143:12 272:8</p> <p>compliance [2] 48:14 63:3</p> <p>compliant [2] 49:11 150:21</p> <p>complicated [1] 7:10 70:2,7 87:8,25 88:11,15 93:19 209:19 228:21 229:9</p> <p>complicates [1] 173:12</p> <p>compliment [1] 272:4</p> <p>component [3] 17:18 67:17 182:1</p> <p>components [1] 141:24</p> <p>composed [1] 70:4</p> <p>composer [3] 54:8 153:18 269:2</p> <p>composer/songwriters [1] 206:15</p> <p>composers [8] 26:19 27:18 130:8,9 155:9 172:14 199:17 261:22</p> <p>composition [16] 70:8,10,16 71:22 72:19,22 73:6 80:20 81:2 82:20 112:11,16 131:3 184:10 196:17 287:16</p> <p>compositions [2] 89:9,15</p> <p>comprehensive [7] 14:1 154:10 155:2,4 176:15 208:6 209:19</p> <p>computer [2] 212:10 275:3</p> <p>computerized [1] 67:14</p> <p>Computers [3] 53:1 247:8 263:8</p> <p>conceives [1] 10:4</p> <p>concept [2] 122:2 168:25</p> <p>concern [3] 96:7 251:8 259:9</p> <p>concerned [2] 124:20 133:10</p> <p>concerns [1] 206:25</p> <p>concert [1] 244:9</p> <p>concerts [1] 244:15</p> <p>concise [1] 167:19</p> <p>conclude [1] 58:22</p> <p>conclusion [1] 34:18</p> <p>Concord [1] 129:16</p> <p>concrete [1] 27:13</p> <p>conduct [2] 31:19 268:22</p> <p>Confederation [1] 155:8</p> <p>conference [1] 223:25</p> <p>confess [1] 265:10</p> <p>confidence [35] 6:14 47:23 52:21 53:1,4,7 77:4 85:1,6,8,12,13,15,19 86:2,7 87:4,24 88:9,15 93:16,21,22 94:13,17 100:13 104:2 106:4 115:5,6,12,16,18 180:1,14</p> <p>confident [2] 84:20 86:9</p>	<p>confirm [4] 146:25 168:5 178:5 289:3</p> <p>confirmation [1] 114:21</p> <p>confirming [1] 84:4</p> <p>confirms [1] 169:1</p> <p>conflict [12] 21:20 86:20 121:7 122:14 123:1,11,17 134:18 182:19 183:4 253:3,22</p> <p>conflicting [4] 86:23 122:20 124:3,6</p> <p>conflicts [10] 27:2 45:9 103:17 113:21 121:5,21 124:10 125:9 183:25 251:6</p> <p>confuse [1] 204:1</p> <p>confuses [2] 173:10 218:25</p> <p>confusing [2] 147:8 215:19</p> <p>confusion [1] 143:11</p> <p>Congress [5] 5:19 6:5 28:10 46:9 284:6</p> <p>Congressional [1] 46:25</p> <p>conjunction [2] 143:2 198:16</p> <p>connect [3] 106:19 245:25 282:16</p> <p>connected [3] 200:4,11 202:20</p> <p>connecting [2] 199:15 256:4</p> <p>connection [5] 3:6 6:17 52:22 199:22 263:16</p> <p>connections [1] 277:10</p> <p>connectivity [1] 51:8</p> <p>consensus [10] 59:1 86:14,25 104:11 113:23 114:2 124:13 125:3 287:20 288:2</p> <p>consider [14] 4:20 41:16 47:18 94:22 118:17 147:12 148:9 156:21 166:18 207:9 215:13 225:12 267:17 278:8</p> <p>considerable [2] 281:10 282:6</p> <p>consideration [1] 88:24</p> <p>considerations [1] 166:16</p> <p>considered [7] 35:12 89:4 117:21 166:17 183:15 203:16 289:1</p> <p>considering [1] 245:11</p> <p>consistent [2] 10:11 50:19</p> <p>consistently [1] 40:21</p> <p>consolidate [1] 138:21</p> <p>consortiums [1] 176:23</p> <p>constant [1] 76:7</p> <p>constantly [9] 43:10,19 70:15 71:9 72:5 97:6,20 104:10 113:13</p> <p>constituency [1] 66:9</p>	<p>constituent [1] 175:15</p> <p>constituents [2] 143:10 221:20</p> <p>constitutes [1] 107:12</p> <p>constraints [2] 4:4 60:12</p> <p>constrictions [1] 127:2</p> <p>construct [1] 228:6</p> <p>constructive [1] 6:4</p> <p>constructively [1] 40:7</p> <p>consultants [1] 197:20</p> <p>consultation [1] 197:18</p> <p>consulted [2] 25:18 148:19</p> <p>consulting [2] 8:1 25:17</p> <p>consumed [1] 77:24</p> <p>consumer [1] 77:23</p> <p>consumption [1] 101:18</p> <p>contact [15] 23:16 27:15,17 28:11 32:24 42:8,13 55:1 60:21 143:13,14 238:7 242:10 254:25 270:6</p> <p>contacts [3] 256:20 264:4 265:6</p> <p>containing [1] 116:14</p> <p>content [13] 66:14,17 67:24 68:7,12,23 69:23 76:9 149:22 150:4 180:11 200:21 281:19</p> <p>context [9] 62:6 90:15,22 91:3 224:11 241:12 245:23 246:1 252:5</p> <p>continent [1] 261:15</p> <p>continue [19] 26:9 33:16 43:1 105:18 171:25 197:22 207:19 222:11,17 223:8 253:24 254:9,17 273:1,6,10,15,24 283:18</p> <p>continuing [2] 12:2 272:18</p> <p>continuity [1] 285:16</p> <p>continuously [2] 102:7,16</p> <p>contouring [1] 273:25</p> <p>contract [3] 30:7,8 63:3</p> <p>contribute [4] 111:12 112:1 279:12 288:21</p> <p>contributed [1] 41:12</p> <p>contribution [1] 278:16</p> <p>control [8] 30:11 71:22 81:2 82:2 104:20 166:11,20 281:13</p> <p>controlling [1] 112:3</p> <p>conversation [11] 18:18 31:15 58:13 62:4 187:18 208:1,10 231:23 252:21 271:20 285:1</p> <p>conversations [3] 174:14 287:8,24</p> <p>conveyed [1] 162:18</p> <p>convinced [1] 30:15</p> <p>Coordinator [4] 6:19 8:19,20 129:9</p> <p>Copyright [95] 3:5,6,8,15 4:</p>	<p>11,15 5:7,11,18,19,22,24 12:14 13:20 14:2,5,20 16:3 18:16 22:13 25:16,19 27:16 29:10 30:11 31:19 32:17 58:25 59:10,15,18,21 60:21 61:7,12,17 63:5 65:12 68:8,25 71:14,18 72:15 74:12 75:2,6 76:2,12,17 78:4 100:1 105:3,9 112:3 114:19,22 115:4 122:9,16 126:5,10 127:14,23 128:12,19 133:14 138:5,5 141:24 155:12 160:11 167:9 169:19 173:22 178:21 192:18 193:6,8,13,18 195:10 203:19 204:5 207:11 212:16 217:21 239:2 261:10 272:6 277:4 278:6 281:13 284:4 289:8,18</p> <p>copyrights [7] 109:18 146:6,8 166:12 185:16 190:24 195:14</p> <p>core [3] 12:23 70:18 232:22</p> <p>corner [1] 246:9</p> <p>corollary [1] 47:3</p> <p>corporations [1] 253:2</p> <p>correct [31] 16:18 17:1,8,18 57:11 83:5,8 101:11,19 112:15 115:17 116:24,25 119:8,9 122:17 123:16 134:3 142:18 150:6 160:14 168:2 187:3 193:12 197:2 216:1 257:14 267:2 283:5 286:5 289:5</p> <p>corrected [7] 103:14 129:1 139:22 160:3 162:3 164:19 168:17</p> <p>correcting [5] 17:19 132:19 137:7 166:17 189:23</p> <p>correction [1] 140:8</p> <p>corrections [1] 132:15</p> <p>correctly [2] 16:19 110:3</p> <p>correlation [1] 53:20</p> <p>Corton [23] 195:25 196:1,1 202:7,8 203:5 217:17,18 227:16,17 234:6,7 241:4 248:7,9 257:16,18 264:16,17 269:19,20 270:13,14</p> <p>cost [12] 35:22,24 36:12 84:12 96:11,19 98:4,21,25 99:2 172:2 233:18</p> <p>costs [6] 36:8,16,17 38:4 136:15 183:3</p> <p>couldn't [3] 257:20 258:2 275:17</p> <p>Council [2] 9:15 197:8</p> <p>Counsel [10] 3:4 5:14 7:13 9:3,10 59:15 61:16 126:5 128:16 193:5</p> <p>count [1] 96:8</p> <p>counter [1] 259:13</p>	<p>counterclaim [1] 167:14</p> <p>countless [1] 154:15</p> <p>countries [9] 11:19 151:9 191:20 205:22 213:5 216:10,17 229:5 250:12</p> <p>country [14] 11:18 44:1 56:5 144:17,22 201:12 202:12 213:16 216:13,15 239:25 248:23 271:14 282:12</p> <p>counts [1] 288:25</p> <p>couple [14] 28:19 33:20 37:11 58:18 140:6 144:23 203:15 230:2 240:4 260:11 263:21 270:8 278:25 283:9</p> <p>course [22] 52:6 53:20 62:4 70:1 72:1,2 77:13 80:18 97:17 99:21 108:21 114:11 138:13 151:16 198:5 199:23 207:18 242:14 252:6 259:22 263:2 271:22</p> <p>court [3] 5:9 29:2 194:4</p> <p>cover [8] 3:25 31:17 60:6 62:1 126:22 231:6 236:4,6</p> <p>covered [5] 36:8 115:9 189:5 254:21 257:8</p> <p>COVID [10] 56:1 152:12 198:6 234:12 246:5,14 247:18,23 248:1 282:4</p> <p>COVID's [1] 245:1</p> <p>CPAs [1] 63:3</p> <p>cracked [1] 22:25</p> <p>crayze [2] 29:18 178:23</p> <p>create [18] 24:22 43:24 70:22 74:22 80:1 120:19 121:25 132:10 140:10,11 163:21 169:14 205:9 223:2 234:20 236:8 256:12 272:20</p> <p>created [4] 5:9 79:24 153:23 183:3</p> <p>creates [2] 18:24 174:22</p> <p>creating [10] 66:13 73:7 74:13 76:10 120:2 148:23 159:9 256:14 273:16,16</p> <p>creation [2] 16:10 75:1</p> <p>creative [4] 69:19 243:20 266:15 276:4</p> <p>creatively [1] 238:14</p> <p>creatives [2] 244:20 246:17</p> <p>creativity [1] 228:6</p> <p>creator [21] 28:4 42:13 54:12 95:6,9 143:3 153:12 165:21 204:5 228:22 232:1 236:6,8,11,19 240:13 252:14 260:1 269:12 276:1 283:10</p> <p>creators [57] 7:2 9:12,13 27:15,23 28:7,9,13 40:2 43:24 54:20 164:8,15,21,24 165:23,24 196:22 197:9</p>
---	---	---	---	---

<p>201:11,19 202:17 204:10 205:5,22 207:4 222:19 228:17 233:20 235:2,2,25 236:15 237:9 239:13 240: 18 244:11,16 246:7,19 247: 15 250:9,10 256:13 259:4 269:8 272:22 273:9,24 274:12 276:5 283:6,15,24, 25 284:1,5 credibility [1] 95:25 credible [2] 23:17,20 credit [1] 103:4 credits [5] 84:5 95:21,22, 23 143:16 creditworthiness [2] 103: 7,12 Creek [1] 226:23 criteria [3] 107:21,25 147: 24 critical [11] 14:25 17:3,18 21:14,15 22:14 40:4 119:4 182:1 216:11 239:10 Crosby [1] 194:22 Cross [6] 7:25 67:3 91:11 108:10 119:21 120:6 crosses [1] 248:16 Crow [1] 231:5 crowdfunder [1] 109:20 CRW [1] 176:19 CTO [1] 64:19 cues [2] 165:19 166:4 culturally [1] 192:2 culture [1] 246:18 curious [1] 255:17 current [4] 114:22 120:8 154:9 241:12 currently [2] 56:25 131:22 132:7,8 136:8 140:24 151: 19 162:19 173:1,13 174:8 175:4 curtain [1] 16:24 curve [2] 178:14 251:22 customer [5] 51:3,12 199: 8 267:22 274:16 customers [1] 157:15 customization [1] 157:18 cut [4] 4:3 60:9 126:25 285: 8 cutoff [1] 5:5 cutting [3] 149:13 227:4,14 CWR [16] 71:10 150:16,22 160:21,24 161:1,4,17,21 162:2,8,11,12,18,18,25 cynical [1] 259:2 cynicism [1] 258:24</p> <p style="text-align: center;">D</p> <p>D.C [2] 195:7 227:22 da [4] 223:5,5,5,5 Dae [6] 129:12 139:25 159: 2 161:14 178:13 256:15 Dae's [1] 160:17 daily [3] 71:8 75:12 89:13</p>	<p>Dakota [3] 24:3,6,9 damages [3] 20:6,14 33:25 damned [1] 40:22 dance [1] 166:8 dangerous [2] 87:9 97:3 Daniel [2] 62:16 84:3 Danielle [2] 48:8 55:5 dare [1] 78:15 data [270] 11:17 13:13,21 14:24 15:6,13,23 16:7,16, 17,25 17:4,8,14,15,17,20 18:2,5,7 19:16,19 20:16 30:3,6 33:6,7,14 34:6 40:3, 15,16 41:2 42:7 43:8,22 48:25 54:21,23 55:3 58:2, 4,13 59:9,17 61:20,21,21, 22 62:3,3,6 63:19 66:16 67:1,5,8 68:3 69:25 70:1,2, 6,9,10 71:10,10,17,24 73:2, 24 74:2,9 75:21,23,25 76: 16 80:18,19 81:4,6,7 82:4, 8 87:16 89:12,13,23 90:16 91:1,4,8 93:4,5,7,8 94:23, 25 95:1 97:5,7,20 99:17 101:1,5,6,19 102:14 103: 16 104:10,19,21,24 105:2, 11,19 107:18 108:8,13,25 109:3,4,11,14,16,20 110:9, 10,11,19,23 111:5,6,8,10, 13,16,18 112:5 113:10,11, 24,25 114:5,11,20,24 115: 10,11,13,14,21,22 116:3, 13,15,16,19,20,23,25 117: 10,11 118:4,14,18,19 119: 2,15,20 121:2,7 122:17,22 125:1 128:24 129:1 132:9 133:11,18 134:1,1,2,3 135: 4,6,9,10,10,15,15,17 136:6, 10,11,13,20 137:5,7,7,20 138:3 139:3,10,16 140:12 142:5,15 143:13 145:21 148:19,21,25 149:1,4,17, 22 151:6,15,16,17 156:7, 15 157:7,13,24 158:15,19 159:9,11 160:3,4,14 161:8 162:17,21 166:17 168:14, 15 170:8 171:8,11,14 172: 16 174:20 177:2 181:21 183:18,24 184:4 185:6 186:3,22,23,24,25 187:5, 11,25 188:17 190:20 216:1 225:14 251:20 260:24 268: 22 269:21 276:22 281:6,16, 20 data's [3] 17:1 150:19 168: 7 data-driven [1] 90:7 data.quality@themlc.co m [1] 117:15 database [56] 13:19 14:24 15:10 19:15 23:14 27:17, 20,25 29:14,21 33:11,19</p>	<p>39:23 48:14 53:19 55:23 58:10 65:4 71:14,25 100: 10 105:8 106:5,15 108:9, 11 112:25 115:4 118:1 128:23,25 131:22,25 132:5 133:11,15 135:14 137:18 140:23 147:22 148:10 156: 13 159:6 163:19 169:21,24 172:6 184:14,22 186:25 187:2,7 215:24 276:2 281: 15,16 databases [6] 33:13 105:8 106:20 117:25 137:22 155: 11 datapoint [3] 35:8 53:25 190:8 datapoints [6] 40:13 58:14 132:8,16 143:18 185:2 dataset [8] 43:9,16 108:21 109:12 110:6,15,18 187:6 datasets [4] 106:11 108:23, 24 188:24 date [11] 12:19 13:16 33:24 49:8,9 116:3 118:4,10 178: 20 180:18 198:24 dated [1] 120:11 dates [1] 185:25 David [3] 131:9 152:25 171: 9 DAW [3] 263:6,7,8 Dawson's [1] 226:23 day [33] 3:10 4:10,17 10:22 60:23 66:3 69:22 70:15 77: 5 80:16 81:6 86:13 94:5 97:25 98:11,12 102:9 109: 15 117:9 125:8,20 170:3 223:24 239:9 244:25 248: 18 274:22,22 277:1 278:5, 5 289:16,24 days [8] 13:5 31:25 50:2 65: 24 170:18 199:20 229:5 231:3 DDEX [4] 118:5,20 150:23 176:20 de [2] 20:6 124:3 dead [2] 49:20 120:16 deal [10] 34:25 47:19 55:10 118:14 135:2 146:23 161: 17 205:8 232:19 273:22 dealing [3] 31:11 136:1 179:8 deals [3] 42:9 228:25 242: 23 Dean [1] 194:21 dear [1] 265:21 debate [2] 28:10 179:7 December [5] 34:7 148:7 227:21 229:25 280:8 decentralized [2] 14:15 16:20 decide [1] 279:12 decided [1] 30:2</p>	<p>deciding [1] 96:13 decision [1] 84:20 deck [1] 206:7 dedicated [2] 48:24 238: 24 deep [1] 104:8 define [3] 48:16 49:13 93: 24 defined [1] 42:3 defining [4] 42:19,22 107: 23 108:25 definitely [23] 53:6 79:21 80:14 86:3 92:12 106:19 107:4,19 112:9 121:22 137:6 178:8 179:23 190:7 197:3 205:11 209:23 215: 18,23 217:11 225:19 234:8 254:20 definition [2] 107:12 252: 16 definitional [1] 18:16 definitive [1] 90:10 definitively [1] 90:20 degree [4] 29:7 57:9 73:19 252:24 delighted [2] 117:16 197: 12 deliver [9] 132:11 149:4 150:18,22 160:21 162:11, 21 173:5 233:17 delivered [1] 49:2 delivering [5] 150:23 161: 4 162:8,9 211:7 delivery [2] 241:13 243:11 demand [1] 227:7 demographic [1] 225:14 demographics [1] 237:17 demonstrating [1] 287:13 dent [1] 206:13 deny [1] 178:5 department [7] 71:15 119: 25 120:18 131:12 242:9,11 267:4 depend [2] 90:16,22 dependent [1] 90:16 depending [4] 45:24 98:9 112:17 155:17 depends [3] 98:13,19 147: 16 deploy [1] 171:19 deposits [1] 84:2 describe [1] 252:13 described [1] 179:5 description [3] 79:15 116: 11 283:22 deserved [1] 247:22 deserving [1] 206:16 design [2] 179:8 182:13 designated [2] 131:6 165: 22 designee [3] 173:6,7,14 designing [1] 89:4</p>	<p>desire [1] 57:16 desk [1] 274:20 destruction [1] 26:21 details [2] 18:13 46:17 detecting [1] 120:24 detection [1] 102:19 determination [1] 93:23 determine [5] 31:10 45:6 46:4 138:6 186:15 determined [1] 38:22 detour [1] 239:9 develop [3] 53:3 91:19 190: 25 developed [2] 85:18 176: 18 developing [5] 85:19 90: 23 100:9 148:9,16 Development [6] 129:19 134:20 135:1 174:13 176: 21 197:18 diagnostic [1] 116:12 diagram [1] 201:3 dice [1] 40:24 died [1] 227:10 difference [3] 28:15 224: 25 276:5 differences [3] 32:11 116: 22,23 different [89] 4:10 34:12 36:11,20 37:16,23 44:1 68: 5 79:23,24 82:16 87:18,19 89:15,15,18,19 96:20 98: 14,20 106:2 108:23 111:5 112:16,17 114:17 115:14 124:7 134:15,17 136:13,23, 24,24 137:1 138:8,13,15 143:10 156:20 158:10 160: 18,19 161:20 170:19,19 171:23 172:9 173:2 177: 16 179:9 180:4 184:22 185:2 186:6 188:18 198: 19 199:5 200:22 205:1,22 207:6 209:22 214:6 215: 20 224:19 231:11 235:9 237:19 241:24 242:1 245: 12 249:15,21 256:5 257:5 258:11 262:21 263:21 265: 11 272:23 273:1,15 277:6 281:12,13 285:16,16 289: 17 differently [2] 233:1 285: 15 difficult [14] 16:18 45:21 47:24 52:13 208:10 209:2 212:14,20 213:13 216:13 220:23 221:9 251:24 280: 15 difficulties [3] 4:14 60:19 127:13 difficulty [2] 50:6 149:12 dig [2] 32:23 35:7 digging [1] 96:21</p>
--	---	--	---	--

<p>digital [27] 3:22 6:19 8:15, 18,20 12:10 24:21 63:4 64:15 69:22 76:6 79:9 95:15 96:4 129:9 198:11 233:21 234:16,23 237:23 240:23 241:8 256:4,12 257:19 270:2,4</p> <p>digitally [1] 245:4</p> <p>DiMA [2] 8:16 202:24</p> <p>dime [1] 226:9</p> <p>dimly [1] 239:5</p> <p>DiPaula [1] 279:20</p> <p>direct [11] 27:14,17 41:21 42:8 53:19 86:12 87:10 90:10 202:12 229:1 237:25</p> <p>directed [1] 31:19</p> <p>direction [6] 106:3 107:4 111:17 175:25 183:23 231:14</p> <p>directly [11] 27:23 28:11, 13 42:12 108:18 139:11 202:21 210:5 235:5 274:1 287:23</p> <p>Director [4] 6:25 63:2 196:23 280:6</p> <p>directors [1] 283:15</p> <p>disagreement [1] 253:6</p> <p>disbursed [1] 57:5</p> <p>disciplines [2] 23:2,7</p> <p>disclose [3] 104:2,7 129:8</p> <p>disclosure [4] 6:13 104:4, 9,18</p> <p>discovered [1] 28:17</p> <p>discrepancies [3] 135:7,9 137:24</p> <p>discussed [3] 117:23 281:25 284:19</p> <p>discussing [5] 61:18 76:19 107:9 219:17 259:1</p> <p>discussion [15] 10:24 35:24 58:24 75:5 99:11,23 123:6 129:2 160:24 176:24 232:3 233:15 236:11 253:7 263:2</p> <p>discussions [2] 3:10 6:3</p> <p>disenfranchised [1] 245:16</p> <p>disparities [1] 140:5</p> <p>display [1] 146:20</p> <p>disproportionately [1] 281:2</p> <p>dispute [15] 39:7,8 103:5,6 122:19 123:1 142:2,4,5,8, 10,16 167:14 168:4 181:3</p> <p>disputes [5] 39:10 137:14, 16 167:12 176:4</p> <p>disseminate [1] 69:18</p> <p>disseminating [1] 75:12</p> <p>dissemination [1] 73:2</p> <p>distribute [6] 11:2 34:23 35:1 47:20 195:11,13</p> <p>distributed [9] 27:9,11 38:</p>	<p>10 46:11 47:8 49:25 231:22 255:16 258:22</p> <p>distributing [1] 195:8</p> <p>distribution [8] 35:5 36:6 46:13 47:1 48:19 230:6 260:11,15</p> <p>distributions [2] 70:24 237:1</p> <p>distributors [4] 18:21 64:16 69:22 257:12</p> <p>dive [3] 5:10 18:12 104:8</p> <p>diversity [2] 134:10 136:19</p> <p>divert [1] 83:25</p> <p>DIY [12] 202:9 204:8 205:13 214:7,8,18 218:22 228:24 264:20 265:2 266:16 269:22</p> <p>DIYs [1] 214:11</p> <p>DLC [19] 7:14,15 8:20 14:20 62:14,24 63:8,14,22 64:9,15,23 78:5 129:23 130:3, 12,17 131:15 190:5</p> <p>DMP [2] 65:2 105:2</p> <p>DMPs [3] 63:5 76:3,16</p> <p>documentation [1] 133:14</p> <p>documented [1] 133:15</p> <p>doing [59] 11:11 14:18,21 15:19 17:17 19:12 20:8,9 29:11 32:16,18,20 34:8 45:12 46:16 48:3 50:14 51:1, 3 67:22 70:13 72:5 83:16 89:11 98:18 99:1 107:1,24 135:20 157:6 158:9,11 173:4 179:18 191:17 198:9 199:7 200:2,12 202:8,17 210:7 213:3 218:17,24 228:1,13 229:4 232:11 234:18 243:5 254:17 263:1,22 264:10 267:10 270:19 271:25 280:22</p> <p>dollar [3] 56:15 253:4,4</p> <p>dollars [5] 38:7 57:4 100:8 239:16 250:4</p> <p>Dolly [1] 236:3</p> <p>domain [4] 32:6 288:18,20, 23</p> <p>domestic [3] 105:7 205:19 206:2</p> <p>Don [1] 231:5</p> <p>done [39] 10:7 11:13,16 12:15 22:13,18 23:6 31:1 37:4 54:1 70:23 73:7 74:2 78:23 83:17 95:14,16 116:17 121:15 122:5 152:2,14,16 161:13 175:19 198:16,18 213:4 224:13 246:12 254:22 255:22 262:22 265:14 269:16,16 272:6,19 288:23</p> <p>Donnelly [18] 196:6,7,7 210:12 211:25 212:1 224:25 227:9 230:17,18 255:7</p>	<p>257:13,14 259:10 260:7 262:6 263:18,20</p> <p>Donnelly's [1] 258:20</p> <p>Donny [3] 130:14 156:19 191:16</p> <p>Donny's [1] 171:10</p> <p>door [2] 260:10 275:21</p> <p>doors [1] 159:16</p> <p>doses [1] 139:14</p> <p>doubt [1] 162:8</p> <p>dovetail [1] 39:25</p> <p>down [33] 8:12 31:6 36:4 41:20 43:12 47:1 48:21 49:10 51:3 53:13 65:5 69:17 87:24 88:8,13,14 95:19 121:15 144:25 145:19 162:17 179:13 184:14 204:18 217:19 234:1 247:9 260:7, 11 262:8 264:5 268:20 283:16</p> <p>download [2] 17:1 65:3</p> <p>downloaded [1] 199:14</p> <p>downloads [1] 33:8</p> <p>dozen [1] 144:21</p> <p>dozens [1] 158:21</p> <p>DPS [1] 114:17</p> <p>DQI [17] 116:7,9,11 117:19 131:6 137:10 139:7,14,18, 20,21 140:1,7,10,23 141:4 157:22</p> <p>draw [1] 228:21</p> <p>drawn [1] 42:7</p> <p>drew [2] 154:6 201:3</p> <p>dried [1] 209:12</p> <p>drive [1] 171:8</p> <p>driven [1] 59:1</p> <p>drivers [1] 21:11</p> <p>driving [1] 47:14</p> <p>drop [2] 145:19 184:14</p> <p>DSP [8] 8:3 20:13 33:8 68:24 112:23 113:20 159:3 289:3</p> <p>DSPs [15] 8:2 18:22 20:5,7, 25 33:23 63:5 68:6 69:22 78:13,14 92:22 110:5 114:14 156:6</p> <p>dude [1] 211:14</p> <p>due [4] 27:1 104:21 127:1 191:2</p> <p>dump [4] 113:11 148:19,25 149:4</p> <p>duplicate [2] 124:3 135:9</p> <p>during [3] 62:4 78:3 280:25</p> <p>dynamic [2] 25:11 97:7</p> <p>dynamically [1] 91:4</p>	<p>eager [5] 11:5 26:4 200:7, 14 234:3</p> <p>earlier [23] 33:12,21 77:12 104:11 107:9 109:22 141:6 142:5 144:8 165:15,24 179:6 188:17 210:18 221:15 222:2 225:21 242:4 261:7 266:16 267:20 279:16 280:25</p> <p>earliest [2] 46:12,14</p> <p>early [7] 44:21 48:9,23 199:20 226:19 264:3 272:1</p> <p>earned [1] 247:22</p> <p>earnest [1] 232:7</p> <p>earning [1] 189:13</p> <p>ease [1] 227:3</p> <p>easier [9] 11:12 33:18 142:9 164:3 177:22 184:1 185:3 188:5 242:15</p> <p>easily [4] 28:1 144:3 158:1 209:10</p> <p>Eastern [11] 4:24 59:6 61:5, 7 125:16 127:21,23 192:17, 18 277:24 289:17</p> <p>easy [18] 8:12 66:17 74:19, 22 128:23 142:1 153:17 177:25 178:8 183:5 189:18 213:8,9,17 227:4,13 228:5 275:10</p> <p>echo [11] 12:12 79:19 98:24 237:13 238:20 240:10 242:4 250:14 251:13,24 274:7</p> <p>echoed [1] 118:3</p> <p>echoing [1] 241:21</p> <p>economic [1] 237:4</p> <p>economical [1] 84:12</p> <p>economics [1] 136:14</p> <p>economies [1] 102:5</p> <p>ecosystem [5] 19:9 41:8 114:5 243:7 256:20</p> <p>ecosystems [1] 124:24</p> <p>Ed [1] 30:14</p> <p>Eddie [6] 197:6 232:2 241:5 262:12 284:24 286:10</p> <p>Eddie's [1] 252:24</p> <p>educate [9] 193:10 195:22 213:22 222:11 224:3 232:8 280:23,25 282:14</p> <p>educated [1] 197:19</p> <p>educating [5] 66:12 193:8 217:1,4 223:10</p> <p>education [18] 74:1,6 131:4 133:1 153:6 194:6 198:1 199:11 200:16 201:7 202:6 209:23 212:2 222:14,18 241:7 261:8 273:10</p> <p>educational [8] 60:16 127:8 131:19 196:14 200:21 217:14 233:19 265:24</p> <p>educator [2] 199:13 266:1</p> <p>educators [1] 265:18</p>	<p>effect [3] 159:21 203:10 272:9</p> <p>effective [14] 22:24 28:12 54:2 67:19 76:22 84:12 90:1 182:18 210:15 211:2 231:1,7 267:15 268:15</p> <p>effectively [2] 105:12 191:4</p> <p>effectiveness [1] 233:18</p> <p>effects [1] 258:12</p> <p>efficacy [2] 177:14 237:5</p> <p>efficiency [1] 38:5</p> <p>efficient [5] 76:22 98:6 162:20 233:20 245:24</p> <p>efficiently [2] 50:7 183:23</p> <p>effort [6] 45:20 46:6 82:21 101:18 103:11 241:2</p> <p>efforts [26] 22:21 55:19 61:20 80:5,10 84:10,11,12 96:10,14 101:2,5 103:21 119:17 134:6 194:7,9,11 198:3 206:6 207:17 219:12 233:20 247:25 267:24 281:3</p> <p>eight [4] 43:24 166:6 170:4 265:20</p> <p>either [18] 25:19 30:6 50:16 62:24 68:8,25 76:17 95:8 110:15 126:16 130:12 133:19 140:13 156:6 167:5 242:24 252:13 254:5</p> <p>elastic [1] 88:6</p> <p>elderly [1] 51:8</p> <p>elected [3] 197:10 283:15 284:2</p> <p>electronic [1] 210:20</p> <p>element [7] 38:5 52:25 57:25 67:3,16 75:10 113:4</p> <p>elements [1] 219:11</p> <p>Eleven [1] 196:2</p> <p>eligible [3] 271:22 272:1, 13</p> <p>eliminate [1] 273:17</p> <p>Elton [22] 196:12,13,13 197:25 198:4 214:21,23 229:18, 19 233:2,4,14,23,25 243:3 254:19 255:21,24 256:1 259:15 276:8,11</p> <p>email [13] 23:25 29:1 83:15, 15,20 117:15 162:13,13 170:5,20 210:20 222:5 255:2</p> <p>emailed [1] 164:1</p> <p>emails [3] 24:23 164:2 210:25</p> <p>embodied [4] 65:7 71:4,22 73:5</p> <p>embodies [1] 70:10</p> <p>embrace [1] 39:16</p> <p>emerge [1] 92:21</p> <p>emerging [5] 43:5 79:1 157:5,12 160:10</p> <p>EMI [1] 189:10</p>
E				
<p>Each [15] 11:24 21:13 62:11 76:8 84:18 98:9 111:4, 7 146:14 169:10 233:16 237:21 273:4 281:1 285:15</p>				

<p>emphasize ^[1] 203:24 emphasized ^[1] 46:9 employ ^[3] 80:16 194:9 267:21 employed ^[2] 103:22 108:13 employing ^[1] 202:22 employs ^[1] 276:16 empowers ^[1] 50:21 enables ^[2] 157:1 175:20 enabling ^[1] 156:11 enacting ^[1] 26:17 encompasses ^[1] 110:25 encourage ^[6] 5:24 39:14 54:24 74:4 76:2 118:8 encouragement ^[2] 123:3, 8 encouraging ^[2] 54:22 55:6 end ^[32] 15:4 18:24 41:1 48:20 54:7,10 67:8 76:19 77:5 86:13 89:7 94:5 97:25 98:11,12 100:16 107:15 122:25 125:7 139:3 143:4 148:20,23 164:1,18 186:10 203:4 210:25 244:25 255:15 267:13 276:9 endeavor ^[2] 11:9 113:9 ended ^[3] 30:4 39:12 99:25 endless ^[1] 98:5 endorse ^[2] 77:12 87:6 endpoint ^[1] 114:10 endpoints ^[1] 70:3 ends ^[1] 21:9 engage ^[25] 13:20 14:18 16:25 17:5,8,16,18 18:2 40:2 54:3 57:8 66:15 96:13 135:24 177:12,12 215:21,24 217:2 219:4 222:23 227:18 241:15 245:9 277:11 engaged ^[8] 46:2 125:8 160:10 170:22 175:10 198:8 218:4 221:8 engagement ^[18] 44:22,23, 25 46:3 48:16,17 50:6 52:1,17 53:18,24 55:6 57:3 157:7 158:8 171:24 201:4 282:10 engages ^[1] 249:11 engaging ^[8] 96:10 114:18 116:9 176:17 228:1 235:8 256:21 265:2 engine ^[2] 79:21 84:22 engineers ^[1] 269:6 engines ^[1] 88:6 English ^[2] 93:11 199:1 enlarge ^[1] 258:20 enlist ^[1] 229:12 enormity ^[1] 205:18 enormous ^[4] 32:18 41:14 206:18 239:14</p>	<p>enough ^[5] 5:9 125:1 170:15 242:25 266:14 enrolled ^[1] 254:14 ensure ^[10] 33:15 63:7 81:24 94:8 114:6 116:2 118:4, 25 175:6 177:14 ensuring ^[1] 11:24 entails ^[1] 196:15 enter ^[4] 161:12 164:8,21 220:8 entered ^[2] 41:5 173:10 entering ^[1] 138:18 Enterprises ^[1] 194:22 Entertainment ^[5] 196:2 197:17 198:21 217:22 265:17 entire ^[7] 10:6 19:8 146:19 170:14 182:14 189:21 285:12 entirely ^[2] 184:6 262:21 entities ^[2] 53:24 54:3 entitled ^[15] 3:9 10:16 125:19 203:25 204:6,12,16 205:2,5 208:18,25 209:8,22 210:3 289:23 entitlement ^[1] 174:22 entity ^[2] 172:23 173:22 entries ^[1] 124:3 entry ^[4] 13:11,19 14:14 101:19 environment ^[4] 3:22 79:17 102:16 140:18 environments ^[1] 157:14 equal ^[3] 28:6 124:13 125:1 equally ^[2] 109:7 110:7 equipment ^[1] 258:15 equity-funded ^[1] 196:2 era ^[3] 19:24 20:18 24:21 error ^[3] 102:19 191:2,2 errors ^[2] 17:20 102:23 especially ^[16] 43:19 81:21 92:19 123:12 141:23 145:11 151:16 170:6 181:9 187:18 190:17 193:9 202:9 227:24 249:15 272:22 essence ^[1] 261:19 essential ^[5] 72:4 77:14 87:15 116:9 201:9 essentially ^[5] 79:13 93:10 122:14 143:17 221:2 establish ^[1] 51:5 established ^[3] 31:22 226:24 253:24 establishing ^[1] 26:24 estate ^[2] 219:14 225:5 estates ^[3] 212:11,17 225:2 Estelle ^[1] 279:18 estimated ^[1] 90:14 et ^[17] 54:14 55:4 73:1 81:</p>	<p>19 82:3,17 118:9 141:22 151:12 219:24,24 220:6,7 263:11,11 272:11 276:2 Europe ^[4] 166:23 173:11 197:10 262:1 European ^[1] 55:10 evaluate ^[1] 194:11 evaluating ^[1] 44:9 evaluation ^[1] 29:10 Evan ^[1] 269:1 even ^[72] 4:3 11:12 16:15 19:10 21:18 29:2 66:5 68:21 74:19 75:18 86:8 88:25 99:8 106:6 126:25 141:20 142:6 143:24 144:19 146:10 154:16 156:3 162:25 173:8,11 176:13 182:22 191:12 200:5 204:8,15,16, 20 205:4,12,13 208:9 209:2,14 210:4 212:9 221:1,5 222:5 226:1,6,10,13 231:15 233:9 235:8,11 237:17 239:13 240:12 242:10 243:2,23 246:8,13,16 248:24 255:14 261:15 272:5 282:17 283:14 285:22,24 286:2, 9,10 event ^[4] 5:6 32:25 113:10 251:19 events ^[3] 11:13,14 198:11 eventually ^[1] 27:8 Evers ^[1] 55:9 everybody ^[25] 33:2 34:15 45:24 86:16 104:11 113:22 125:2 159:4 168:24 169:9 181:24 183:4 196:19 197:15 198:6 217:4 236:7 239:21 241:22 246:6 260:3 261:21 276:13 278:4 283:7 everybody's ^[10] 52:10 113:8 124:25 234:17 243:15 244:6 245:1 274:18,19 285:11 everyone ^[43] 3:3,17 5:18 25:23,23 26:15 38:8 45:2 58:4,16,23 59:24 61:24 62:10,15 64:21,24 80:5 106:17 125:15,17 126:14 131:9, 25 143:8 147:21 158:20 161:22 185:10,17 193:4,7, 22 195:17 207:1 210:16 234:8 276:1 278:22,23 280:17 289:7,15 everyone's ^[1] 240:24 everything ^[19] 21:24 29:17 37:4 57:21 62:9 66:25 70:19,20 80:15 83:7,17 96:18 146:4 150:1 206:10,12 260:16 263:16 275:17 everything's ^[2] 284:19 285:6</p>	<p>everywhere ^[3] 113:2 152:15 285:17 evidence ^[1] 189:19 evidentiary ^[1] 97:3 evolve ^[2] 254:17 273:10 evolved ^[1] 67:23 exactly ^[9] 37:5 42:24 74:6 84:5 86:24 113:17 153:6 237:12 239:20 Exactuals ^[1] 136:9 example ^[41] 19:24 24:2, 23 31:24 38:20 56:15 58:12 79:6 80:24 87:11 90:17 108:8 110:21 111:18,24 117:22 134:22 141:16 143:15 149:19 150:20 155:7,15 157:23 176:7 182:11 188:19 211:9 213:13 216:19 217:8 222:6 225:14 231:18 233:21 245:13,17 246:21 249:16 257:2 281:7 examples ^[10] 94:22 95:11 105:5 113:15 149:17 156:20 199:21 256:23 257:1 272:12 Excel ^[1] 161:22 excellent ^[1] 22:20 except ^[2] 40:12 258:9 exchange ^[3] 114:11 151:16,17 exchanged ^[1] 114:5 exchanges ^[2] 151:6,15 exchanging ^[1] 104:10 excited ^[4] 3:11 230:6 276:12 277:7 exciting ^[2] 25:11 135:24 Excuse ^[1] 253:12 Executive ^[2] 6:25 9:3 exercises ^[1] 89:14 exist ^[7] 50:4 65:19 75:8 135:7 173:23 177:10 259:8 existed ^[1] 121:13 existence ^[4] 193:10 200:17 214:17 280:14 existing ^[3] 135:6 158:2 212:5 exists ^[5] 112:19 121:11 122:3 173:16 231:20 expand ^[1] 249:14 expect ^[5] 94:8 130:1 270:12 272:16 275:12 expectation ^[1] 35:15 expecting ^[1] 270:14 expedite ^[1] 157:6 expedited ^[1] 189:17 expediting ^[1] 189:25 expeditious ^[1] 153:22 expeditiously ^[1] 120:1 expense ^[1] 96:14 expensive ^[8] 36:3 71:15 72:3 86:17 99:5 113:9 182:</p>	<p>14 268:14 experience ^[33] 23:24 34:8 42:17 55:9,10 60:19 67:25 68:11,19 76:21 107:5, 18 120:23 126:7 127:12 134:13 137:1 138:1 143:9 177:15 179:4 182:6,12 199:8 202:17 208:19 230:19 233:23 237:14 252:4 266:10 271:8 289:12 experienced ^[2] 198:3 201:19 experiences ^[2] 11:6 170:23 expert ^[1] 207:14 expertise ^[2] 206:9 213:24 experts ^[4] 74:12 180:7,8 207:22 explain ^[7] 3:13 209:24 220:24 221:12 225:8 226:7 287:13 explained ^[3] 30:17,18 219:11 explaining ^[3] 202:9 215:10 272:7 explains ^[1] 24:14 Exploration ^[1] 64:1 explore ^[6] 76:12 77:21 78:6 105:19,24 176:25 exploring ^[2] 78:4 114:20 export ^[1] 148:3 expose ^[1] 97:13 exposure ^[1] 154:19 expressed ^[1] 96:7 extensive ^[3] 13:13 39:8 281:3 extensively ^[1] 227:21 extent ^[8] 79:3 100:23 105:1 152:13 179:25 183:7 207:25 211:19 external ^[1] 50:15 extra ^[2] 107:7 183:3 extract ^[5] 79:9 139:10 147:25 148:1 183:18 extraneous ^[2] 60:4 126:20 extreme ^[1] 182:11 extremely ^[4] 70:7 81:20 145:15 152:14 eye ^[1] 89:24</p>
F				
<p>Facebook ^[2] 235:3 268:7 faced ^[2] 15:23 208:23 faces ^[1] 276:25 facilitate ^[3] 121:20 132:4 168:18 facilitating ^[1] 6:13 facilitation ^[1] 121:23 facilities ^[3] 141:13,22 147:23 facing ^[2] 143:3 280:17 fact ^[27] 13:10 14:13,24 23:</p>				

22 38:1 57:21,22 103:11 155:3 168:10 181:19 192: 4 203:24 204:1,4 214:13 230:8 240:19 250:3,14 254:21 255:14 267:19 275: 25 283:20 284:21 288:18 factor [5] 87:9 223:14,22 224:21 248:11 factual [1] 109:4 fail [1] 49:10 failing [1] 240:9 fails [1] 99:14 failure [1] 45:4 fair [4] 7:2 36:23 153:11 269:11 fairly [4] 47:16 92:25 107: 11 109:16 fairs [1] 248:23 faith [1] 119:16 fall [3] 8:3 37:20 119:23 falls [1] 163:13 false [4] 80:22 81:10 82:5 104:14 familiar [8] 12:9 24:25 25:2 116:6 121:10 145:1 186:3 200:13 fan [3] 177:24 265:22 266:2 fancy [1] 247:2 fans [3] 201:11 235:23 269: 22 fantastic [3] 139:7 150:12 152:22 FAQ [2] 271:2,24 far [24] 23:10 55:11 75:18 77:1 87:12,25,25 109:14 117:9 133:9,9,16 150:7 163:12 170:6,18 171:9 198:17 203:14,22 234:7,10 255:18 278:22 fast [5] 47:11 49:24 50:7 67: 11 69:6 faster [1] 158:22 faulty [1] 83:9 favor [1] 106:11 favorites [1] 214:1 fax [2] 29:1 95:16 fear [5] 219:23 241:5 258: 20 262:10,11 feature [11] 14:1 60:1,20 126:16 127:13 136:23 142: 11 143:16 145:6 174:15 175:14 features [8] 129:4 141:13 147:12 156:21,23 158:23 177:21 185:5 February [1] 46:1 fee [1] 36:6 feed [4] 15:10 118:21 143: 17 150:23 feedback [11] 29:4 102:22 134:23 136:2,22 148:15 174:14 175:25 268:1 277:	7 287:18 feeding [1] 163:1 feeds [1] 43:22 feel [10] 53:24 62:4 130:6 131:18 154:18 169:11 243: 16 272:21 273:19,20 feeling [2] 86:9 245:19 feels [2] 15:13 78:20 fellow [6] 11:23 73:19 128: 18 193:18 200:8 234:4 felt [2] 183:16 191:25 Ferrick [2] 181:9 183:15 Fest [1] 244:24 festival [7] 234:14 244:16 248:13,14,16,20 267:17 Festivals [4] 244:7 248:9, 11,23 few [11] 10:4 37:2 59:19 126:8 128:6,22 142:23 206:1 246:13 252:10 268: 10 field [3] 85:4 90:11 91:21 fielding [1] 199:6 fields [6] 86:8 90:15,20 144:13,14,24 figure [13] 24:4 34:24 40: 16 67:23 82:19 86:22 190: 6 205:3 222:24 223:7 235: 21 259:17 267:13 figures [1] 56:17 figuring [3] 90:7 135:2 239: 11 file [15] 79:10,14 116:14,15 150:23 160:22 161:4,18 162:11,12,18 185:15,19 189:21 281:11 filed [1] 13:16 files [4] 142:10 160:22 162: 9 191:20 filing [1] 22:20 fill [3] 217:13 218:12 249: 17 filled [1] 268:5 film [4] 130:10 165:17 166: 4 264:20 filter [10] 144:13,19,25 145: 9,15,20 146:2 150:11,12 151:2 filter's [1] 83:8 filters [1] 149:19 final [4] 107:16 123:24 178: 22 264:8 finally [4] 30:1 83:18 110: 23 263:4 financial [1] 206:9 find [44] 14:19 22:19,21 23: 9,11,15,16 24:4 50:13,24 51:1,2 53:10 56:6 72:17 73:5 95:21 103:2 117:14 134:1 141:8 144:25 145: 13 155:1 164:5 169:10 213:3,25 220:23 222:25	226:11 242:12 243:6 249: 1 253:11 255:1,2 269:22 270:1,3 279:3 286:23 287: 4 288:20 finder [2] 255:12,12 finding [5] 47:4,9 134:2 218:1 269:14 fine [4] 25:1 29:17 94:10,17 finger [1] 266:5 fingerprint [3] 79:9,11,13 fingerprinting [3] 78:19 79:1,7 firm [1] 195:19 firm's [1] 281:1 firms [1] 55:19 first [59] 3:12,14 5:10,16 6: 7 9:25 11:2 12:25 16:22 22:9 26:1 30:1 32:15 45: 12 46:2 48:13 70:21 73:9 77:11 80:14 85:10 94:25 95:2,12,20 96:16 110:1 112:8 124:4 131:21 135: 16,17 139:7,24 140:1,10, 11 154:4 168:2 197:9 200: 25 214:22 220:18 221:21 226:9 232:4 233:17 248: 14 263:6,8 264:2 267:19 269:6 271:22 274:22 275: 21 278:25 279:3 281:10 Firstly [2] 87:5 110:10 fit [4] 147:21 161:24 179:15 237:15 fitness [1] 69:23 fits [5] 88:18 89:3 224:1 238:12 241:21 five [14] 4:7 80:25 115:14 136:8,12,12 138:24 161:9 171:15 188:3 220:6 267: 15 268:8 281:12 fix [10] 17:14 118:15,24 124: 23 139:20 161:16 183:4 281:18 285:24 286:6 fixed [7] 17:11 96:2,3 139: 17 163:2,6,14 fixing [1] 163:11 flag [4] 118:1 188:24 189: 11 287:8 flagged [2] 117:2 166:13 flagging [2] 188:25 190:22 flags [1] 164:21 flesh [2] 98:15 240:21 flexible [1] 90:24 flipping [1] 242:15 flow [6] 12:6 17:12 33:16 40:20 227:15 243:17 flowed [1] 54:15 flowing [5] 20:17 43:8 214: 14,15 226:17 fluttering [1] 147:17 flywheel [1] 50:9 focus [16] 31:14 37:9 38:15 41:18 69:15 74:7 88:19 92:	8 98:8 143:9 153:6 198:10 210:22 230:12 246:17 268: 12 focused [3] 20:13 35:4 254:20 focusing [4] 46:10 74:6 82: 21 140:21 fold [1] 276:6 folders [1] 211:1 folk [2] 238:6 241:16 folks [34] 6:6 14:8 58:1 66: 13 70:5 71:18,21 73:6 80: 25 82:1 86:19,25 97:13 104:20 113:19 124:22 181: 1 182:21 208:5,16 210:4 214:18 221:17 224:3 226: 2 231:6 245:21 247:1,6,17 260:2 265:23 266:5 275: 12 follow [23] 15:20 24:13 52: 19 84:9 92:13 101:4 102: 20 107:20 142:12 147:4 154:23 162:13 165:5,22 185:24 186:21 223:6 235: 1,7,24 261:4 263:20 271: 11 followers [1] 198:24 following [7] 25:20 62:2 111:14 145:4 243:17 264: 8 289:24 followings [1] 266:3 foot [2] 26:12 28:17 force [2] 47:14 262:13 forced [1] 242:6 forcing [1] 280:12 foregone [1] 34:18 foreign [18] 51:7 88:25,25 92:16,18,19,20 105:7 129: 21,25 147:11,13 150:15 154:17 155:7 166:17 172: 14 207:11 forest [1] 26:14 forget [1] 165:16 Forgive [2] 212:22 221:16 forgot [1] 233:25 forgotten [1] 275:24 form [3] 153:13 164:9 220: 8 formal [1] 186:15 formally [1] 120:20 format [10] 3:14 32:23 116: 15 150:19 160:8 161:21,24 162:3 185:21 271:15 formats [1] 160:10 formed [1] 179:20 former [1] 191:23 forth [2] 76:25 171:22 Fortunately [1] 99:1 forum [3] 121:11,14,15 forums [2] 241:15 277:13 forward [19] 6:2,4 12:1 17: 15,25 38:18 40:5 54:22 55:	16 58:16 97:4,12 122:17 139:9 163:14 184:3 198:9 233:6 260:21 found [16] 22:23 23:18 25: 6 47:5 149:16,24 154:5 163:6,7 201:14,14 223:21 238:13 241:24 281:5 288: 9 foundation [2] 237:4 238: 7 founder [1] 7:25 founders [1] 157:13 four [9] 108:23 111:15 138: 15,24 146:16 161:19 188: 13 262:25 264:21 Fox [13] 29:22 30:13 105: 16 145:21 146:2 161:2 162:9,10,14 168:7,12 173: 14 287:16 Fox's [1] 145:21 fragmentation [1] 19:5 framed [1] 12:25 framing [1] 10:1 France [5] 95:17 151:9 155: 16 197:11 285:22 Francisco [1] 267:9 Frank [1] 194:20 frankly [2] 97:8 266:5 fraud [4] 120:25 124:12 190:16 287:24 frauds [1] 120:25 fraudulent [3] 119:15 120: 2 188:7 free [5] 62:5 247:5 270:23 271:12 281:1 freely [1] 122:8 French [2] 129:20 285:22 frequency [1] 151:12 frequent [1] 26:8 frequently [2] 101:1 199: 24 Friday [3] 170:4 277:1 289: 24 friend [1] 265:21 friendly [6] 140:25 141:2 172:19 174:4 177:22 270: 20 friends [3] 59:6 211:13 226:25 front [8] 12:17,23 13:21 14: 11 148:20,23 236:21,22 frozen [2] 123:11,15 fruit [1] 243:2 frustrated [1] 73:20 frustrating [2] 73:18 122: 25 frustration [1] 29:13 fulfilling [1] 207:3 full [10] 11:1 106:16 149:25 157:9 165:2 221:10 239:9 244:8,8,10 fully [7] 39:15 65:15,19 91:
---	--	--	--	--

<p>18 133:7,14 196:5 fulsome [1] 247:13 function [1] 193:24 functionalities [2] 132:17 178:12 functionality [5] 156:23 167:15,23 175:21 177:21 functioning [1] 12:9 fund [1] 233:7 fundamental [7] 18:20 153:23 201:8 202:5 205: 12 282:25 283:13 fundamentals [2] 201:20 204:19 funded [2] 35:21 38:2 funding [5] 36:20 98:1 99: 22 100:2,9 funds [4] 24:5,5 41:25 206: 17 funny [1] 15:5 further [6] 43:13 77:21 117: 14 131:6 142:20 178:6 furthering [1] 285:1 furthest [1] 211:4 future [6] 28:10 160:11 198: 9 199:16 237:1 283:15 fuzzier [1] 107:15 fuzzy [1] 85:3</p>	<p>generation [1] 221:13 genre [7] 144:19,19,20 224: 19 227:18 238:2 248:22 genres [4] 88:24 92:16,20 248:17 genuine [1] 25:5 George [3] 287:2,17,22 Georgia [2] 63:21 195:20 Germany [1] 155:16 gets [9] 34:20 39:15 52:12 101:6 218:11 224:4 246:6 251:15 286:5 getting [36] 12:16 14:17 17: 23 20:10 21:12 29:15 37:8 47:5 54:12 59:8 67:24 96: 1 112:22 115:18 120:25 136:1 152:3 162:3 164:18 181:16 185:19 198:12 199: 19 203:17 205:5 221:1 224:15,17 225:21 236:7 247:12,17 249:7 250:21 270:12 288:1 gigantic [1] 33:3 give [23] 3:17 30:6,8 59:23 61:24 67:5 73:24 74:18 100:21 117:21 119:25 126: 13 140:19 178:3 180:9 193:22 198:12 222:18,21 224:10 254:7 273:12 276: 9</p>	<p>226:23 231:5 235:7,9 242: 21,22 243:25 255:6 257:8 260:23 265:9 276:12 288: 3,13 gotten [3] 210:19,21 213: 20 Government [8] 22:15 24: 3,5,5,15 25:7 119:24 246: 17 governments [2] 23:8 246: 15 Governor [2] 24:6,9 Governor's [1] 246:23 Grammy [3] 224:8 243:25, 25 Grammys [1] 243:24 grand [1] 30:14 granular [4] 39:22 46:17 48:4 55:25 granularity [5] 20:23 42: 23 43:12 44:6 51:16 grassroots [1] 201:16 grateful [4] 231:2 238:25 239:1,17 great [57] 8:24 19:16 22:2 25:15 26:5 32:21 37:2 41: 12 42:15 46:23 55:18 58: 11,12,14 64:24 66:23 74: 16 83:13 91:21 98:15 123: 12,14 125:10 126:3 131:16 133:24 134:7 139:15,19 148:4 152:5,8 155:22 157: 16 158:17 163:8,11 225:24 232:15 233:10 234:5 236: 18 245:14 248:10,19 249: 20 256:8 264:7 267:3 272: 12,18,19,19 273:13 277:10 281:24 285:19 greater [4] 55:11 65:24 66: 24 253:10 greatest [1] 101:17 greatly [1] 66:14 group [20] 9:15 10:13 25: 11 64:1,13 86:22 89:14,25 131:2 143:11 160:25 194: 19 212:7 217:19 237:16 260:2 261:23 264:4 267:7 283:10 groups [13] 9:13 26:16 155: 22 175:15 200:10 216:7 225:15 239:6 253:10 260: 1 261:5,6 267:12 grow [2] 92:22 257:6 guarantee [1] 26:18 guess [23] 68:14 77:12 79: 19 89:5 90:12 108:6 116: 11 118:13 130:22 131:6 138:6 139:18 163:18 184: 20 191:24 207:15 221:10 234:14 242:18 250:21 251: 19 253:14,18 guide [2] 99:9 121:18</p>	<p>guided [1] 94:6 guidelines [1] 272:20 guiding [1] 121:17 Guild [4] 9:11 154:14 203:7 264:19 Guitar [3] 237:2,3 256:9 Gunter [1] 287:2 guy's [1] 83:21 guys [10] 29:23 32:16,17, 20 64:12 83:16 226:20 228:25 243:3 253:16 Gwen [1] 280:1 Gwendolyn [2] 279:21,22</p>	<p>hard [9] 22:19 26:15 47:5, 11 56:7 178:20 240:18,21 273:3 harder [6] 33:18 36:22 37: 19 185:3 228:20 229:11 hardest [1] 212:8 harmonized [1] 33:14 Harry [14] 29:22 30:13 105: 16 145:21,21 146:2 161:2 162:9,10,13 168:7,12 173: 14 287:16 hashing [1] 78:19 hate [4] 94:4 202:17 219:7, 9 hats [1] 196:23 head [15] 20:20 63:11 64:6, 21 107:13 108:23 123:20 129:12,15,19 162:4 183:11 196:14 250:24 256:16 heading [1] 131:12 headline [2] 42:21 250:3 headquartered [1] 62:18 heads [1] 115:25 hear [28] 11:5 26:5 36:19 37:6 55:8 62:9 72:8,10 85: 17,20 92:3 114:13 149:13, 15 183:15 188:11,12 189: 20 200:7 209:10 220:19,25 226:12 234:3 245:7 268:6 287:5,7 heard [18] 51:16 77:12 99: 16 101:6 110:8 173:5 191: 19 200:5,6 214:9 224:24 238:16 241:16 249:12 259: 4 262:9 266:7 274:21 hearing [5] 44:8 45:2 91:7 149:12 203:14 heart [2] 10:20 274:15 heavily [1] 121:1 heavy [1] 75:9 heck [1] 276:20 heir [1] 145:23 heirs [1] 133:2 held [5] 5:23 18:11 24:5 131:24 278:10 Hello [2] 64:11 128:15 help [52] 42:14 50:6 59:3 60:22 61:22 78:7 80:11 108:9 115:11,17 117:16,21 119:18 127:14 128:12 133: 25 136:5 137:23 141:10 143:6 148:4 199:9 202:24 206:22 210:9 220:11 238: 10 239:24 246:20 247:10, 11,17,19 250:23 254:23 256:22 266:4 267:1,5,11 270:15,18 271:3 275:9,23 276:15 277:9,17,19 285:3 286:3 288:2 helped [7] 8:2 68:17 135: 12 136:11 151:11 196:8 269:8</p>
<p>H</p>				
<p>Gaga [3] 235:20,21,23 gain [2] 63:20 104:11 gaining [2] 86:25 94:12 Galdston [26] 196:18,19 197:1,3 200:24,25 203:17 219:6,7 220:22 222:12 230:17 231:10,12,13 236:9, 10 238:20 252:10 262:5,7 268:16,17 271:18,19 289: 10 Galdston's [1] 252:8 game [4] 48:9,23 212:25 241:23 games [2] 130:10 166:5 GAO [4] 23:1 25:16,16,20 gap [1] 223:16 gaps [2] 14:5 177:6 GarageBand [2] 263:9,10 Garrett [4] 8:14 16:19 40: 12,23 General [18] 3:4 4:13 5:14 7:13 9:3 59:15 60:18 61: 16 64:13 126:5 127:11 128:16 136:21 143:24 162: 2 181:17 193:5 230:21 generalize [1] 93:12 generally [11] 32:1 35:12 44:12 61:21 93:24 121:5, 13 124:10 166:3 185:1 187:13 generate [1] 113:19 generated [1] 232:10 generating [1] 207:2</p>	<p>Given [20] 3:24 27:10 36: 11,20 39:2 51:23 58:17 60: 5 62:8 87:15 109:18 110: 14 115:19 126:21 133:11 147:22 160:15 176:14 224: 22 272:9 gives [1] 271:13 giving [6] 101:12 103:7 142:24 200:22 224:21 273: 11 glad [2] 217:15 221:23 glare [1] 287:14 global [4] 35:10 92:21 122: 6 240:20 globally [1] 206:1 globe [1] 122:8 GMR [1] 218:14 goal [16] 10:21 16:21 34:11, 13,19 35:14 38:8 41:1 48: 10,11,13 49:21 57:22 86: 14 235:18,19 goals [1] 49:7 gold [2] 181:10 183:16 Google [2] 114:17 161:23 gospel [2] 254:2,10 got [48] 15:6 24:10 29:18 39:20 40:15,22 42:22 48: 13,14,15,17,21 51:5 54:17 67:6 83:18,19 91:9,11,20 106:1,5 109:12 153:4 161: 14,15 169:11 173:2 189:4 191:20 211:15 213:1,9,21</p>	<p>226:23 231:5 235:7,9 242: 21,22 243:25 255:6 257:8 260:23 265:9 276:12 288: 3,13 gotten [3] 210:19,21 213: 20 Government [8] 22:15 24: 3,5,5,15 25:7 119:24 246: 17 governments [2] 23:8 246: 15 Governor [2] 24:6,9 Governor's [1] 246:23 Grammy [3] 224:8 243:25, 25 Grammys [1] 243:24 grand [1] 30:14 granular [4] 39:22 46:17 48:4 55:25 granularity [5] 20:23 42: 23 43:12 44:6 51:16 grassroots [1] 201:16 grateful [4] 231:2 238:25 239:1,17 great [57] 8:24 19:16 22:2 25:15 26:5 32:21 37:2 41: 12 42:15 46:23 55:18 58: 11,12,14 64:24 66:23 74: 16 83:13 91:21 98:15 123: 12,14 125:10 126:3 131:16 133:24 134:7 139:15,19 148:4 152:5,8 155:22 157: 16 158:17 163:8,11 225:24 232:15 233:10 234:5 236: 18 245:14 248:10,19 249: 20 256:8 264:7 267:3 272: 12,18,19,19 273:13 277:10 281:24 285:19 greater [4] 55:11 65:24 66: 24 253:10 greatest [1] 101:17 greatly [1] 66:14 group [20] 9:15 10:13 25: 11 64:1,13 86:22 89:14,25 131:2 143:11 160:25 194: 19 212:7 217:19 237:16 260:2 261:23 264:4 267:7 283:10 groups [13] 9:13 26:16 155: 22 175:15 200:10 216:7 225:15 239:6 253:10 260: 1 261:5,6 267:12 grow [2] 92:22 257:6 guarantee [1] 26:18 guess [23] 68:14 77:12 79: 19 89:5 90:12 108:6 116: 11 118:13 130:22 131:6 138:6 139:18 163:18 184: 20 191:24 207:15 221:10 234:14 242:18 250:21 251: 19 253:14,18 guide [2] 99:9 121:18</p>	<p>half [7] 3:10 10:22,25 142:6 144:20 239:15 289:16 half-an-hour [1] 167:20 hammer [1] 259:20 Hand [46] 3:20 22:2,8 44:5 46:20 48:6 59:25 74:10 77: 10 84:13 89:5 90:3 94:1 108:16 110:12,16 113:6 115:9 118:16 126:16,16 137:11 139:5 148:11,12 149:7 150:10 153:8 170:7 174:1 183:11 191:7 193: 23 200:23 214:22 216:6 220:16,22 233:23 238:5 241:18 248:8 252:8 263: 19 268:2 275:11 handicaps [1] 27:1 handle [3] 47:24 135:23 231:24 handled [1] 199:3 handling [1] 121:7 hands [11] 19:6 21:20 37: 11 42:4 50:22 93:15 109: 15 123:3 133:22 206:7 260:25 handy [1] 256:25 hang [1] 211:10 hanging [3] 213:19 243:2 288:4 happen [17] 29:6,13 44:21 53:15 74:2 91:14 102:10, 10 105:18 125:4 127:2 175:16 185:10 234:14 243: 24 257:9 277:19 happened [6] 29:19 42:25 83:21 127:3 147:17 219: 25 happening [10] 19:6 30:5 72:4 119:17 172:21 200:5 218:20 221:7 248:15 249: 13 happens [7] 29:7 71:12 122:12 173:13 191:18 209: 25 220:10 happy [15] 8:4 22:12 33:1 104:8 110:16 135:3 163:9 169:9 196:5,20 198:4 259: 7 263:1 282:19 287:5</p>	<p>hard [9] 22:19 26:15 47:5, 11 56:7 178:20 240:18,21 273:3 harder [6] 33:18 36:22 37: 19 185:3 228:20 229:11 hardest [1] 212:8 harmonized [1] 33:14 Harry [14] 29:22 30:13 105: 16 145:21,21 146:2 161:2 162:9,10,13 168:7,12 173: 14 287:16 hashing [1] 78:19 hate [4] 94:4 202:17 219:7, 9 hats [1] 196:23 head [15] 20:20 63:11 64:6, 21 107:13 108:23 123:20 129:12,15,19 162:4 183:11 196:14 250:24 256:16 heading [1] 131:12 headline [2] 42:21 250:3 headquartered [1] 62:18 heads [1] 115:25 hear [28] 11:5 26:5 36:19 37:6 55:8 62:9 72:8,10 85: 17,20 92:3 114:13 149:13, 15 183:15 188:11,12 189: 20 200:7 209:10 220:19,25 226:12 234:3 245:7 268:6 287:5,7 heard [18] 51:16 77:12 99: 16 101:6 110:8 173:5 191: 19 200:5,6 214:9 224:24 238:16 241:16 249:12 259: 4 262:9 266:7 274:21 hearing [5] 44:8 45:2 91:7 149:12 203:14 heart [2] 10:20 274:15 heavily [1] 121:1 heavy [1] 75:9 heck [1] 276:20 heir [1] 145:23 heirs [1] 133:2 held [5] 5:23 18:11 24:5 131:24 278:10 Hello [2] 64:11 128:15 help [52] 42:14 50:6 59:3 60:22 61:22 78:7 80:11 108:9 115:11,17 117:16,21 119:18 127:14 128:12 133: 25 136:5 137:23 141:10 143:6 148:4 199:9 202:24 206:22 210:9 220:11 238: 10 239:24 246:20 247:10, 11,17,19 250:23 254:23 256:22 266:4 267:1,5,11 270:15,18 271:3 275:9,23 276:15 277:9,17,19 285:3 286:3 288:2 helped [7] 8:2 68:17 135: 12 136:11 151:11 196:8 269:8</p>

<p>helpful ^[19] 48:5 54:22 82:15 85:16 88:12 110:20 118:5 122:10 129:4 133:23 145:1,11 155:20 174:7,9 175:11 184:11 214:10 217:12</p> <p>helpfully ^[1] 114:24</p> <p>helping ^[1] 10:8 17:3 56:14 59:16 61:12 71:23 126:6 176:4 215:20 224:16 270:3</p> <p>helps ^[3] 66:14 194:3 274:3</p> <p>Henley ^[1] 231:5</p> <p>herculean ^[2] 22:21 45:19</p> <p>herd ^[1] 8:2</p> <p>herself ^[2] 5:12 193:14</p> <p>hesitancy ^[1] 17:7</p> <p>heuristics ^[1] 190:25</p> <p>hew ^[1] 6:4</p> <p>heyday ^[1] 66:1</p> <p>HFA ^[7] 173:3,3 175:10 281:12,18,21 286:5</p> <p>HFA's ^[1] 281:10</p> <p>HFA/MLC ^[1] 173:17</p> <p>HFO ^[1] 145:23</p> <p>Hi ^[28] 5:13 7:12 8:14,23 9:2 62:22 63:1,10,25 64:5,18,21 75:4 82:13 105:23 129:15,18 130:5,25 131:9 194:18 195:5 196:1,7,13 212:1 280:1 282:24</p> <p>high ^[14] 35:12 45:18 53:2 71:12 72:2 86:2,7 94:17 115:5,6,16,18 116:3 163:5</p> <p>high-volume ^[2] 72:21 114:5</p> <p>higher ^[4] 26:24 44:23 52:16 94:12</p> <p>highest ^[1] 269:23</p> <p>highlight ^[1] 118:23</p> <p>highlighted ^[1] 39:17</p> <p>highlighting ^[1] 116:22</p> <p>himself ^[1] 61:13</p> <p>hip ^[2] 144:20 166:7</p> <p>hipsters ^[1] 267:8</p> <p>hire ^[6] 74:25 138:20 164:5 247:2 264:3 282:9</p> <p>hiring ^[1] 262:25</p> <p>historical ^[6] 45:17 97:3 186:2,12,19 233:5</p> <p>historically ^[2] 17:6 65:25</p> <p>history ^[1] 47:15</p> <p>hit ^[4] 21:6 132:22 256:13 266:19</p> <p>hits ^[1] 142:8</p> <p>hitting ^[2] 69:21 267:16</p> <p>hobby ^[1] 204:21</p> <p>hobbyists ^[1] 264:22</p> <p>hog ^[1] 94:3</p> <p>hold ^[7] 116:19,20,25 124:23 275:11 277:15 287:12</p>	<p>holder ^[1] 10:16</p> <p>holders ^[3] 17:24 138:5,6</p> <p>holding ^[6] 25:8 151:21,25 170:7 231:8 287:15</p> <p>holds ^[1] 116:24</p> <p>holes ^[1] 29:23</p> <p>home ^[3] 192:4 203:6,8</p> <p>honestly ^[1] 217:23</p> <p>honored ^[1] 63:1</p> <p>hop ^[2] 144:20 166:7</p> <p>hope ^[8] 12:5 28:3 60:6 127:3 197:21 263:22 270:9 288:23</p> <p>hoped ^[2] 251:2 283:8</p> <p>hopefully ^[7] 29:5 31:15 53:10 212:4 228:12 271:21 275:12</p> <p>hoping ^[5] 3:25 16:3 62:1 126:22 128:21</p> <p>hornet's ^[1] 169:8</p> <p>hostile ^[1] 276:4</p> <p>hosts ^[1] 80:24</p> <p>hotlines ^[1] 169:18</p> <p>hour ^[1] 123:23</p> <p>hours ^[9] 169:19 170:3,4,13,18 276:17,24 277:1,2</p> <p>housekeeping ^[3] 5:10 59:20 126:9</p> <p>housing ^[2] 71:16 73:2</p> <p>however ^[3] 40:24 74:9 139:8</p> <p>HSA ^[2] 133:11 142:6</p> <p>huge ^[11] 28:15 32:19 85:1 156:1 206:1,2 213:21 245:19 249:7 258:21 276:3</p> <p>human ^[12] 67:3,15 75:10 79:13 89:24 120:24 191:2 238:4 274:8,23 275:1 276:14</p> <p>human's ^[1] 67:6</p> <p>humans ^[1] 77:6</p> <p>hundreds ^[6] 19:2 81:7 102:13 153:18 224:14,15</p> <p>hungry ^[3] 266:1,9,20</p> <p>hunting ^[1] 264:5</p> <p>hurdles ^[1] 213:11</p> <p>hurting ^[1] 229:24</p> <p>hypothesis ^[1] 78:11</p> <hr/> <p>ICMP ^[1] 121:12</p> <p>ID ^[2] 173:15,16</p> <p>idea ^[13] 69:9 96:17 105:19 145:5 175:12 213:18 232:14 233:10 236:10 238:21 240:1,8 269:14</p> <p>ideal ^[1] 132:11</p> <p>ideally ^[1] 109:6</p> <p>ideas ^[9] 11:6 58:14 236:23 256:8 277:3,10,13,16 282:17</p> <p>identical ^[1] 95:1</p> <p>identification ^[5] 27:24 77:</p>	<p>17 114:18 189:17,25</p> <p>identifications ^[1] 81:11</p> <p>identified ^[9] 39:24 45:14 65:13 78:16 91:1 114:8 160:3 219:10 255:10</p> <p>identifier ^[7] 76:7 77:2 89:2 90:11 95:4,8 112:10</p> <p>identifiers ^[12] 76:4,5,10 77:13,16 85:2 90:9 91:2 95:14 214:11 216:19,22</p> <p>identify ^[28] 5:22 6:10 14:5,6 15:7 17:21 46:5 65:6,8 79:12,16 81:1 124:2 128:24 132:10 137:23 140:13 166:12 169:7 193:11 206:14 209:4 239:25 240:6 257:20 267:1,5,11</p> <p>identifying ^[12] 3:8 6:8 18:15 27:7,19 59:10,17 82:15 137:5,9 152:3 176:4</p> <p>identity ^[3] 109:1,9 111:2</p> <p>ignored ^[1] 211:1</p> <p>iHeartRadio ^[1] 195:13</p> <p>illusions ^[1] 30:24</p> <p>illustrate ^[1] 111:4</p> <p>imagine ^[4] 198:5,7 243:18 274:15</p> <p>imbalance ^[3] 283:1,14,18</p> <p>immediately ^[2] 6:21,22</p> <p>immense ^[1] 76:19</p> <p>immutable ^[2] 109:3,14</p> <p>impact ^[2] 99:12 217:9</p> <p>impacted ^[2] 198:5 210:5</p> <p>impacting ^[1] 258:25</p> <p>impacts ^[1] 15:20</p> <p>imperfect ^[1] 104:13</p> <p>implement ^[4] 5:21 92:4 151:10 158:24</p> <p>implementation ^[2] 8:21 78:17</p> <p>implementations ^[1] 156:21</p> <p>implemented ^[2] 98:21 151:7</p> <p>implementing ^[2] 98:15 158:22</p> <p>implying ^[1] 287:23</p> <p>importance ^[6] 51:17 200:18 205:24,25 221:13 226:7</p> <p>important ^[54] 10:10 11:22 12:22 14:11 16:12 20:5 23:16 26:11 28:8,9 33:22 38:2 41:15 47:12 50:25 56:21 57:2 68:22 69:14 70:12,24 74:3 80:6 81:20,23,24 82:8 87:1 89:2 92:22 104:21 134:11 156:24 175:12 185:25 189:13 191:5 195:3 201:1,18 202:10 203:13 209:14 219:10,14 222:7 228:12 231:22 232:15 246:13 250:2 271:17 276:7,13</p>	<p>imposed ^[1] 178:21</p> <p>impossible ^[1] 227:8</p> <p>improve ^[6] 31:21 42:25 111:12 194:11 267:24 269:17</p> <p>improvement ^[2] 13:9 156:15</p> <p>improvements ^[3] 13:1 15:1 171:2</p> <p>in-person ^[1] 198:7</p> <p>inadvertent ^[1] 192:3</p> <p>inbox ^[1] 210:22</p> <p>incentive ^[1] 34:1</p> <p>incentives ^[2] 33:21 102:4</p> <p>incentivize ^[1] 159:18</p> <p>incentivizes ^[1] 124:22</p> <p>incentivizing ^[1] 159:20</p> <p>inception ^[1] 287:8</p> <p>incidence ^[6] 5:25 31:21 46:18 51:21 61:19 278:9</p> <p>incident ^[1] 281:23</p> <p>incidentally ^[1] 85:1</p> <p>inclination ^[1] 208:14</p> <p>include ^[5] 150:24 196:23 261:7,9,20</p> <p>included ^[3] 200:20 206:12 273:20</p> <p>includes ^[2] 111:1 176:16</p> <p>including ^[7] 55:5 129:2 131:1 136:9 194:14 198:20 285:15</p> <p>inclusion ^[1] 22:11</p> <p>Income ^[2] 129:16 212:19</p> <p>income-producing ^[1] 212:15</p> <p>incoming ^[2] 82:7,8</p> <p>incomplete ^[1] 135:10</p> <p>inconsistencies ^[8] 128:25 134:1,2 137:6,8,9 141:9 160:3</p> <p>incorporated ^[1] 129:5</p> <p>incorporating ^[1] 87:16</p> <p>incorrect ^[4] 57:10 83:4 104:15 117:1</p> <p>increase ^[1] 228:14</p> <p>increased ^[2] 13:13 68:19</p> <p>increases ^[1] 77:4</p> <p>increasing ^[1] 47:8</p> <p>increasingly ^[1] 209:2</p> <p>incredible ^[3] 12:14 265:14 266:8</p> <p>incredibly ^[3] 67:1 143:12 156:24</p> <p>incremental ^[1] 49:7</p> <p>independent ^[13] 50:17 55:20 158:4 195:19 196:21 197:19,22 252:16 253:10,19,22 269:12 280:3</p> <p>independents ^[6] 72:24 236:2 244:17 252:22 253:11,23</p> <p>indexes ^[1] 88:7</p>	<p>indicate ^[4] 142:14 160:23 161:1 193:24</p> <p>indicates ^[1] 49:3</p> <p>indicating ^[1] 161:6</p> <p>indication ^[1] 46:15</p> <p>indie ^[3] 66:4,5,6</p> <p>individual ^[9] 20:15 21:7 40:2 83:18 225:8 228:22 273:4 274:6 277:14</p> <p>individually ^[1] 237:22</p> <p>individuals ^[3] 10:13 200:10 206:14</p> <p>industry ^[48] 9:16 14:17 15:12,23 16:8 22:18 25:13 26:22 27:5 79:4 104:4,14 106:16 119:2 121:6 122:13 137:8,21 148:15 151:19 156:5,12 157:1,21 159:12 175:7 176:3 177:5 185:1 190:21 199:5,16 200:4 207:3 209:12 217:7,15 218:5 221:25 223:12 225:17 251:7 260:21 264:5 265:7 274:11 277:17 280:15</p> <p>industry-wide ^[1] 172:1</p> <p>ineffectively ^[1] 89:22</p> <p>inefficiency ^[1] 190:19</p> <p>inevitable ^[1] 31:5</p> <p>inexperienced ^[1] 201:18</p> <p>infinite ^[1] 245:10</p> <p>influence ^[2] 28:1 249:7</p> <p>influencers ^[5] 199:5 231:3 232:14,16 250:11</p> <p>info ^[1] 49:4</p> <p>inform ^[5] 56:8 59:3 208:24 210:9 241:25</p> <p>information ^[86] 4:12 27:21 29:15,18 30:21 34:10 37:17 58:15 69:19 70:16 71:23 72:18 79:11 83:4 101:11 103:12,17 105:3 106:23,24,25 109:9 110:25 111:1 112:2,3,22 117:14 122:20 133:9,14 140:4 141:8 142:18 143:22,24 144:5 151:8,13 153:7,21 155:12 156:2,3 159:14,15,20 160:6 162:3 164:9,10,19,21 165:12 180:2,21,22 183:25 185:4 187:8,20 193:12 200:20 213:20 216:22 221:7 223:8 224:10 227:8,12 241:24 255:1 262:19,21 267:2 268:5 270:5,12 271:6,12,13 272:10 273:13 280:9 286:4,6 199:25</p> <p>informative ^[1] 152:18</p> <p>infringement ^[1] 97:14</p> <p>infringing ^[1] 189:3</p> <p>ingest ^[2] 114:23 141:14</p>
---	---	--	--	--

<p>ingesting ^[1] 81:4 inherent ^[4] 13:8 27:2 190:20 253:3 inherently ^[2] 70:1 99:4 initial ^[5] 17:22 39:25 134:9 145:7,10 initially ^[5] 42:2 106:13 124:10 154:20 172:10 initials ^[1] 138:15 initiated ^[1] 41:24 initiative ^[8] 116:7 135:4 136:7,12,14,20 137:10 171:14 initiatives ^[3] 117:20 133:25 134:6 innovation ^[2] 157:1 177:5 innovative ^[4] 157:4,13 178:15,24 Innovators ^[1] 62:18 input ^[16] 14:4 43:8 58:16 59:2 94:24 134:25 158:16 174:13 187:19,25 200:7 216:4,25 217:15 230:9 283:25 inputs ^[1] 136:22 inputted ^[1] 83:3 inquiries ^[1] 187:14 inquiry ^[4] 41:23 160:4 163:22,22 insane ^[1] 286:3 inside ^[1] 155:8 insightful ^[1] 38:14 insights ^[2] 55:12,13 insistent ^[1] 251:9 insofar ^[1] 124:19 inspired ^[1] 252:20 Instagram ^[3] 234:8 235:3 237:25 instance ^[1] 222:3 instant ^[1] 189:11 Instead ^[10] 14:2,15 20:15 25:4 89:11 96:3 98:17 218:23 222:4 282:7 instincts ^[1] 264:11 institution ^[1] 201:5 institutions ^[2] 196:16 199:13 instrument ^[2] 256:9 258:11 instrumental ^[1] 12:10 integrate ^[1] 71:8 integrating ^[1] 70:14 integration ^[1] 113:12 integrations ^[1] 116:18 intelligence ^[2] 43:7 75:15 intend ^[1] 6:3 intended ^[2] 23:1 27:5 intends ^[1] 54:19 intensity ^[1] 203:16 intent ^[1] 46:25 intentionally ^[1] 191:17 interact ^[1] 167:13</p>	<p>interaction ^[4] 158:8 179:14,23 182:13 interactions ^[1] 64:16 interactive ^[1] 195:11 interagency ^[1] 25:18 interest ^[14] 27:2 44:4 56:11 160:2 166:15 207:2 215:23 218:17 236:14 248:3 251:7 253:3,22 285:19 interested ^[9] 4:20 61:1 104:9 127:18 156:7 192:15 221:4 227:25 252:2 interesting ^[8] 21:23 78:12 168:25 183:14 224:3 240:8 249:5 271:2 interface ^[4] 140:25 141:10 153:25 179:8 interfaces ^[2] 143:5 177:16 interfacing ^[1] 102:13 interference ^[2] 149:10 168:1 internal ^[5] 50:14 117:25 177:14 185:21 242:19 internally ^[3] 113:2 242:12 243:2 international ^[12] 76:18 113:18 129:19 147:19,20 155:8 197:8 205:20 206:2 207:12 216:7,8 internet ^[2] 51:8 242:15 interoperability ^[1] 176:23 intersection ^[1] 201:3 introduce ^[8] 5:12 8:7 61:13 128:10,13 193:14 194:14,17 invest ^[1] 201:25 invested ^[1] 143:4 investigate ^[2] 138:4 142:20 investigated ^[2] 102:23 122:15 investigation ^[1] 54:13 investing ^[1] 156:11 investment ^[1] 181:24 invitation ^[1] 196:20 invite ^[5] 214:24 216:3 277:11,18 278:14 involve ^[3] 77:6 199:1 270:2 involved ^[21] 18:15 23:1 63:14 86:16,16 104:12 124:22 161:3 198:13 199:12 202:23 204:24 206:24 207:21,25 236:15 257:3 260:4 265:17 269:5 288:16 involvement ^[1] 22:15 involves ^[2] 26:13 67:13 IPI ^[13] 105:8 138:19 139:2,11 140:8 146:14,14,17 147:</p>	<p>7 172:23,25 173:8,9 IPI's ^[1] 161:11 IPIs ^[3] 138:22 144:9 173:21 Irwin ^[20] 130:4,5 137:10,13 138:1 144:6,7 153:8,10 164:4,5 165:5,14 189:14,15 279:15,24 282:22,24 284:11 Ishra ^[1] 286:24 isn't ^[8] 106:12 108:21 110:14 132:14 146:24 181:23 208:20 214:14 isolated ^[1] 281:22 isolation ^[1] 184:15 ISRC ^[15] 72:17 76:3 86:6 91:12,13 95:4 105:6,15 112:11,19,25 113:1 119:3,7 178:7 ISRCs ^[5] 18:23,24 76:5,24,25 issue ^[36] 9:20,25 10:18 11:22 28:8,9 37:13 42:11 80:8 115:85:22 92:24 98:2 101:2 104:25 118:22,24 128:2 134:11,11 137:12 154:24 165:15 168:2 184:8 205:19,20 206:2 232:12 259:1,1 280:5 281:19 287:7 288:4,6 issued ^[3] 95:23 227:11 287:16 issues ^[21] 8:10 16:7 18:7,8,17 26:5 37:9 45:15 46:6 47:20,24 51:6 62:6 103:16 118:16 169:21 216:11 231:16 232:12,22 281:6 ISWC ^[8] 95:4 109:10 112:10,18 144:9 178:7 218:13,17 it'd ^[1] 221:9 it'll ^[2] 148:13 273:12 items ^[1] 3:13 itself ^[10] 14:18 82:18 108:4 120:2 159:16 181:17 183:17 209:21 224:5 244:3</p>	<p>Jennings ^[10] 63:9,10,10 82:11,13 90:2,4 98:22,24 114:25 Jerry ^[1] 28:21 job ^[22] 22:18 32:18,21 33:18 152:2,16 157:16 178:24,25 179:19 202:9 205:18,19 206:18 223:23 224:13 229:11,11 246:12 265:14 272:7,19 Joe ^[3] 188:21 287:19,21 Joerg ^[1] 55:9 John ^[21] 55:17,17 128:15 152:10 155:3 181:15 193:5 201:10,21 205:16 207:23 211:5 216:6 231:14 252:25 261:13 264:1,3 265:10 266:6 275:16 Johnson ^[1] 287:2 join ^[6] 200:8 202:13 203:8,9 228:3,4 joined ^[1] 193:13 joining ^[4] 59:14 126:4 155:18 197:24 jump ^[7] 61:25 181:13 241:4 243:4 246:3 249:17 268:3 jumping ^[1] 159:2 June ^[5] 186:8,11,16 251:20 260:25 justification ^[1] 259:9</p>	<p>22:24 23:12,19 24:20,24 25:1,12 29:4 33:7 36:6,15 37:1 38:6,10,14,16 47:19 48:8,10 51:5 56:2 79:17 90:4,19 96:11 100:25 103:7 105:17 106:12 107:25 113:21 120:1,13 121:6 124:3 134:4 140:2,8 145:4 150:11,13,20 157:11 163:13 171:6 174:22,23 175:11 177:14 181:11,16 184:24 186:23 189:12 201:8 202:14 203:18 204:25 207:23 208:1,2 210:24 214:16 218:10 234:10,20 238:3 239:3,8 241:2 245:23 247:12 253:16 260:12 266:14,15 267:23 273:3 275:8,9,11 kinds ^[9] 20:19 23:7 39:24 40:3 67:17 78:25 210:1 249:22 259:20 King ^[4] 194:21,24 195:1 213:6 kitchen ^[1] 206:12 knowing ^[4] 37:5 124:4 271:22 272:1 knowledge ^[3] 180:20 181:12 208:3 knowledgeable ^[1] 258:8 known ^[5] 121:14 155:19 157:11 189:12 276:25 knows ^[3] 18:25 161:3 268:8 Korean ^[1] 205:25 Kris ^[7] 8:23 14:10 26:6 27:13 28:15 250:15,18 Kris's ^[1] 12:13</p>
K				
<p>kairon ^[1] 219:19 Kalo ^[12] 6:22,24,24 7:5,6 22:9,10 46:20,23,24 47:25 58:20 Kanner ^[15] 130:13,14,14 142:21,22 155:23,25 158:25 159:1 179:1,2 181:7,15 190:1,2 Kayda ^[1] 286:25 Kazzoom ^[1] 196:24 keen ^[1] 77:21 keep ^[17] 25:24 27:3 37:7,8 74:7 83:9 92:8 123:9 167:18 176:9 192:20,21 221:12 229:2,8 257:9 273:9 Keeping ^[3] 84:7 118:10 261:15 kept ^[4] 115:4 116:3 159:16 184:6 Kevin ^[1] 195:18 key ^[9] 77:16,17 167:16 189:16 205:17 206:4 216:17 220:5 231:16 kick ^[1] 251:22 kicked ^[1] 250:14 kickoff ^[2] 31:23 118:3 kids ^[1] 212:11 kill ^[1] 89:17 kind ^[92] 12:16,16,18 13:1,7,11,17,21,24 15:22 21:10</p>	<p>L</p> <p>label ^[6] 38:25 66:11 143:14 204:2 242:10 254:11 labels ^[13] 18:21 39:2 55:21 71:9 110:4 143:20 230:22 235:9,11,14 242:5 254:1 261:13 lack ^[4] 81:11 104:17 281:2 284:21 Lady ^[3] 235:20,21,23 laid ^[3] 65:18 111:16 284:9 landscape ^[1] 54:4 language ^[8] 51:7 88:25 144:16 150:12 216:11 237:18,19 274:2 languages ^[3] 92:19 150:15 199:1 laptop ^[2] 55:22 152:11 laptops ^[1] 152:13 large ^[14] 27:10 99:3 111:8 147:23 151:17 158:3 179:10 181:23 190:20 206:25 209:16 244:22 251:25 277:12</p>			

largely ^[1] 20:2	19 164:9 165:11 166:23	licensing ^[15] 3:7 5:21 6:18 8:18,25 10:12 15:22 16:4 25:10 32:12 114:15 129:9 194:22 265:2 278:8	literally ^[9] 19:1 58:9 72:14 73:4 207:1 223:3 230:2 248:17 276:19	13,14 180:21 189:4 198:9 206:8 210:23,23 215:12,23 219:9 220:3 226:3 229:3 242:2 244:15 251:10 257:1 271:8 283:12 286:10
larger ^[5] 66:23 164:13,14 253:17 269:16	197:13 203:15 209:3 210:15 211:1 218:7,21 263:17	lies ^[2] 40:22,22	literature ^[2] 273:16,25	looked ^[3] 77:24 118:21 149:24
largest ^[2] 9:12 201:12	leave ^[3] 107:13 229:3 288:4	life ^[5] 23:15 28:21 44:18,21 274:25	litigation ^[1] 103:9	looking ^[35] 6:2,4 15:9,11 19:25 21:4 23:6 25:6 36:16 39:22 42:6 48:4 49:23 53:11 87:17 95:21 100:6 105:1 107:17 112:9,13 124:5 144:25 145:11 154:16 157:2 158:6,11 177:5 186:12,16 191:18 244:1 247:24 257:6
laser ^[1] 210:22	leaves ^[1] 32:4	lifetime ^[1] 268:24	little ^[46] 13:6 14:23 18:1 24:16 31:15 33:18 38:23,24 43:13 44:6 48:6 51:15 58:19 65:5 70:21 72:9 78:22 82:14 85:17 87:22 92:7 97:2 112:17 133:24 144:8 149:12 179:5 181:3 183:12 198:1 203:18 207:16 209:6 210:22 211:17 214:4 222:21 229:9 233:1 240:21 242:15 255:21 258:17,20 271:21 288:15	looks ^[3] 21:12 84:23 263:25
last ^[41] 4:17 8:3 11:1 14:22 15:7 18:10 36:2 52:5 56:11 57:16,18 60:23 80:13 95:20 100:11 116:1 127:15 129:10 135:5 176:24 192:9,12 197:13 206:1 216:5 229:24 234:1 242:17 246:7 247:21 248:8 269:7 276:9,11 277:8 278:2,4 280:3 281:23,24 289:9	led ^[3] 25:19,20 287:10	limited ^[10] 5:1 62:8 98:11,12 115:19 128:1,2 133:17 157:3 192:22	live ^[4] 237:9 238:1 249:2 252:22	loop ^[1] 29:4
lastly ^[2] 103:15 216:18	Lee ^[3] 194:21,23 195:2	limits ^[1] 48:10	lively ^[1] 6:2	Los ^[1] 280:16
latch ^[1] 247:24	left ^[8] 41:14 56:5 123:3,23 155:3 167:20 191:7 270:8	Linda ^[6] 195:5 212:5 219:17 252:11 263:25 281:25	lives ^[4] 140:15 239:4 275:5 285:21	lose ^[1] 219:4
late ^[1] 95:13	legacy ^[4] 133:1 136:25 145:22 191:11	line ^[10] 25:4 49:11 50:18 119:23 228:21 229:1 242:10 246:4 283:21,23	livestreaming ^[2] 234:18,19	lot ^[110] 10:22 11:11,16 12:20 13:4 14:4 15:20 17:19,20,22 18:5 19:5 26:15 31:16 32:23 42:7 43:4 53:22 58:1,14 62:16 66:6,13 69:23,24,25 71:17,24 72:11,25 74:14,23 75:8 77:18 80:21,22 81:9,10,11 82:25,25 88:15 89:16 91:7 94:3 96:23 98:16 112:21 113:15,25 119:6 121:15 124:20 125:7 132:16,16 133:9 139:3,15 141:21,21 143:11 151:11 152:24,25 153:23 154:5,6,19 156:4,20 164:3,11 165:16 168:15 169:14 176:11 183:19 184:1,1 199:20 202:11 204:1 228:14 229:4 232:3 233:15 239:16 242:1 249:12,20 250:22 253:17 254:21 257:2 258:9,24 259:2,14 264:19 265:1 266:24 267:3,18 269:9 271:10 274:19 275:4 277:3 286:13
later ^[14] 4:23 46:19 61:5 74:6 100:24 127:21 139:21,22 192:17 200:9 201:13 212:16 214:4 220:11	legal ^[4] 174:24 177:4 247:3 281:1	lined ^[1] 208:21	living ^[4] 43:9 207:15 225:6 261:21	lots ^[13] 98:18 144:13,13 199:3,23 210:25 226:5 227:24 246:25 257:4,5 264:21 280:13
Latin ^[3] 205:24 262:1 281:8	legend ^[1] 106:13	lines ^[1] 250:6	load ^[1] 133:18	Loud ^[2] 244:8,22
launch ^[3] 136:11 196:5 265:5	legendary ^[1] 106:14	link ^[18] 4:9,10,22 61:3 69:1 75:1 90:14 91:17,23 100:19 115:13 127:19 128:8 130:1,2 146:23 192:16 289:17	lobbied ^[1] 22:11	love ^[18] 29:22 92:1,1 153:20 177:25 178:8 213:18 216:25 229:8 253:19 254:19 255:3 260:3 262:13 268:4 269:14 274:24,25
launched ^[3] 24:6 135:4 171:15	legion ^[1] 124:11	linkage ^[1] 218:19	local ^[3] 167:10 224:7 246:15	loved ^[1] 231:6
later ^[14] 4:23 46:19 61:5 74:6 100:24 127:21 139:21,22 192:17 200:9 201:13 212:16 214:4 220:11	legislation ^[3] 26:18 239:19 283:8	linked ^[2] 43:16 84:24	locate ^[3] 5:22 65:9 73:6	low ^[4] 52:11 72:1 99:2 243:2
law ^[7] 31:20 33:3 34:17 35:4 55:19 203:19 214:9	legislative ^[2] 47:15,17	linking ^[2] 20:12 68:9	located ^[3] 65:13 88:22 284:12	lower ^[4] 37:22 148:11 180:1 182:11
lawsuit ^[1] 230:20	lend ^[1] 112:21	links ^[15] 4:11 60:15 74:13,23 76:10 90:10 115:5,15 117:24 127:7 149:18 199:24 282:7 287:19,21	location ^[1] 112:24	loyal ^[1] 275:18
lawyer ^[7] 7:20 130:20 169:7 178:16 196:8 217:19 280:2	lends ^[1] 183:17	liquidate ^[1] 32:3	logic ^[2] 150:25 263:10	
lawyers ^[9] 56:4 198:21 213:21 217:24 242:2,2 246:25 247:2 282:12	lengthy ^[1] 288:15	liquidated ^[3] 34:14,20 57:6	logical ^[3] 236:17 263:15 269:13	
layer ^[1] 136:18	Lenon ^[6] 109:1 111:23 189:8,9 191:23,25	Lisa ^[1] 64:5	logistical ^[1] 3:13	
lead ^[6] 167:8,12 182:4 229:22 230:1 255:20	Lenon/McCartney ^[1] 191:22	Lisa's ^[1] 98:24	logjam ^[1] 70:22	
leadership ^[3] 25:11 175:24 199:4	lenses ^[1] 87:18	list ^[16] 37:2 140:3 146:10 152:8,10 153:3 184:9,18,25 187:17 256:24 257:24 261:10 264:17 278:13 282:18	long ^[3] 15:12,24 16:14 30:23 31:2 39:7 45:11 50:10 52:12 53:14,23 70:6 78:13 87:14 98:5 134:22 159:12 168:7 170:12 190:13 197:7 200:12 210:12 212:25 241:23 256:24 263:25 274:3 275:24 278:5 287:16	
leaks ^[1] 101:14	less ^[15] 16:17 23:13 33:10 47:11 58:9 77:6,7 114:20 140:22 141:2 179:12 184:1 201:18 220:23,24	listed ^[3] 56:13 259:15 279:1	longer ^[6] 20:13 43:19 126:24 145:8 162:16 168:12	
leaned ^[1] 199:11	lesson ^[2] 154:25 182:2	listen ^[4] 78:1 178:4 191:13 209:17	look ^[65] 12:1 16:6,22,24 18:2 19:15,21 20:23 21:11,24 23:2 25:4,12 26:13,25 29:14 31:5 35:10,17 36:25 39:17,18 41:19 43:11 45:16 47:12 55:17,22 67:19 80:15 85:12 95:18 100:2 113:16 117:13 120:17 148:24 154:9 161:10,15 165:23 167:22 169:3 176:25 178:11	
leaning ^[2] 256:14 257:9	lessons ^[2] 68:14 210:14	listened ^[2] 211:24 287:25	looking ^[35] 6:2,4 15:9,11 19:25 21:4 23:6 25:6 36:16 39:22 42:6 48:4 49:23 53:11 87:17 95:21 100:6 105:1 107:17 112:9,13 124:5 144:25 145:11 154:16 157:2 158:6,11 177:5 186:12,16 191:18 244:1 247:24 257:6	
leap ^[1] 263:10	letter ^[3] 83:20,20,22	listening ^[10] 10:23 11:10,16,20 179:6 190:15 191:9 248:25 254:22 271:11	looks ^[3] 21:12 84:23 263:25	
learn ^[10] 12:20 23:11 73:21 179:22 197:23 254:5 272:21 273:1,5,24	letters ^[1] 95:24	lists ^[16] 89:9 128:8 151:20,21,24 152:4,5,6,15,21,21,23 153:14,17 155:10 180:11	loop ^[1] 29:4	
learned ^[10] 23:12 24:21 25:3,13 68:14 142:25 154:25 182:2 210:15 220:1	letting ^[3] 24:9 101:13 244:18		Los ^[1] 280:16	
learning ^[8] 43:6 74:21 79:2 90:24,25 180:13 213:2 273:9	level ^[21] 23:10 29:13 34:9 44:24 46:3 53:3,18 70:16 72:22 77:4 85:20 88:15 91:10 111:10,11 114:1 147:19 201:8 202:5 204:11 224:4		lose ^[1] 219:4	
learnings ^[1] 181:17	levels ^[12] 39:22 52:22 85:15 87:4 93:16,22 94:12 100:13 104:2 106:4 107:6 157:11		lot ^[110] 10:22 11:11,16 12:20 13:4 14:4 15:20 17:19,20,22 18:5 19:5 26:15 31:16 32:23 42:7 43:4 53:22 58:1,14 62:16 66:6,13 69:23,24,25 71:17,24 72:11,25 74:14,23 75:8 77:18 80:21,22 81:9,10,11 82:25,25 88:15 89:16 91:7 94:3 96:23 98:16 112:21 113:15,25 119:6 121:15 124:20 125:7 132:16,16 133:9 139:3,15 141:21,21 143:11 151:11 152:24,25 153:23 154:5,6,19 156:4,20 164:3,11 165:16 168:15 169:14 176:11 183:19 184:1,1 199:20 202:11 204:1 228:14 229:4 232:3 233:15 239:16 242:1 249:12,20 250:22 253:17 254:21 257:2 258:9,24 259:2,14 264:19 265:1 266:24 267:3,18 269:9 271:10 274:19 275:4 277:3 286:13	
leased ^[1] 97:16	leverage ^[6] 30:5 75:14 90:13,15,24,25		lots ^[13] 98:18 144:13,13 199:3,23 210:25 226:5 227:24 246:25 257:4,5 264:21 280:13	
least ^[28] 20:2,20 23:10 34:15,16 53:16 76:24 85:9 86:5 93:2 102:9,16 107:13 118:4 122:6 143:25 155:19	Levin ^[30] 7:16 8:13,14,14 12:8,12 37:14,24,25 130:18,19,19 132:21,22 145:17,18 147:3,5 148:10 154:2,3 155:1 167:18 168:19,20 169:16 173:24,25 191:7,8		love ^[18] 29:22 92:1,1 153:20 177:25 178:8 213:18 216:25 229:8 253:19 254:19 255:3 260:3 262:13 268:4 269:14 274:24,25	
	liability ^[1] 97:14		loved ^[1] 231:6	
	license ^[6] 12:19 13:16 20:15 33:24 214:13 233:6		low ^[4] 52:11 72:1 99:2 243:2	
	licensed ^[1] 104:21		lower ^[4] 37:22 148:11 180:1 182:11	
	Licensee ^[4] 6:19 8:20 64:7 129:9		loyal ^[1] 275:18	
	licenses ^[1] 20:15			

<p>Lubin [2] 287:20,21 Luis [3] 69:12 83:12 121:23 Luis's [1] 70:11 lulled [2] 16:14 17:9 lunch [1] 125:14 lying [2] 30:15,16 Lyricists [2] 130:8 172:14</p> <p style="text-align:center">M</p> <p>machine [12] 43:6 79:2 90:24,25 151:7 160:20,20 161:18,18 175:21,21 180:13 machine-learning [1] 75:16 machinery [1] 148:4 machines [1] 94:5 macro [1] 262:8 made [36] 7:9 11:12 12:17 22:21 29:8,9 53:23 54:2 57:10 67:10 77:19 103:19 122:9 127:9,20 150:2 156:20 171:3 187:23 188:5,7 205:3 221:14 225:3 231:16 236:18,20 238:8 239:9 245:13 246:7 249:20 252:11,12 264:17 281:4 Magazine [1] 199:22 magic [1] 16:6 Maguire [1] 28:21 mailbox [1] 227:2 mailing [1] 24:13 main [4] 62:1 138:1 242:10 251:19 mainly [1] 137:14 maintain [3] 33:12,19 178:17 major [16] 21:6 65:19 66:7 72:24 220:13 230:22 232:19 235:9,11 242:25 245:17 253:1,17 254:11 261:13,13 majority [5] 9:5 134:20 201:16 257:22 258:2 majors [7] 72:24 118:4,9 254:18 255:17 259:5 260:4 manage [3] 50:8,9 164:3 managed [2] 50:3 76:1 management [10] 101:12 131:2 142:2,10 167:14 176:14 194:19 195:19 243:5 275:19 Manager [3] 62:17 64:13 130:15 managers [4] 55:20,20 198:22 261:10 manages [1] 194:20 managing [4] 76:9 102:12 170:11 182:4 mandated [1] 208:24 manner [4] 28:12 42:10 126:18 150:22 manual [36] 67:15 71:13 72:7,14 73:4 74:14,25 75:</p>	<p>5,7 76:20 77:5 80:5,10 82:6 84:8,10,16 85:13,13,21 86:12 89:8 90:1 91:17,19 96:1,21 98:12,18 99:3,15 103:21 142:9 163:1 179:23,24 manually [7] 72:1,17 74:13 83:3 85:10 147:24 167:16 many [7] 10:23 11:6,7,25 16:8 19:1 21:12 24:24 25:19 35:20 40:17 41:3,4 48:15 49:4 51:5 53:18 55:4 56:4 57:19 64:15 71:16 73:15 81:4 87:18,19 111:20 115:14 116:17 120:17 121:10,13 138:13 141:22 147:6 152:16,17 156:14 161:20 170:6 175:14 176:2 180:3 181:16,21 191:18 196:22 198:15 199:16 200:11 205:22 207:7 223:24 226:12 229:24 230:8 232:12 234:13 235:4 240:16 246:14 248:10 251:15 254:13 261:2 263:2 267:12 270:9 273:18 275:19 276:24 map [1] 174:15 March [2] 125:20 289:24 margins [1] 288:24 Mark [1] 279:20 market [12] 27:9 34:14,20,24 35:6 38:10 46:11,13 47:1 48:19 157:14 260:10 marketing [5] 24:24 221:10 256:17 280:8 282:18 marketinginfo@themlc [1] 255:2 marketplace [6] 116:17 119:7 135:25 136:9,19 171:16 markets [1] 43:6 married [1] 19:2 marry [1] 179:23 marshal [2] 206:21 207:5 Martin [1] 194:21 Mary [1] 287:2 Maslin [5] 279:4 284:12,15,18 285:10 mass [2] 23:19 24:9 massive [1] 205:18 match [7] 19:24 20:1,10 21:25 32:1 34:1 35:11 36:22 37:18 38:7,15 39:8 40:14,24 41:6 44:8,15,23 45:20 52:4,11,13,22 53:1,4,5,6,12 57:22 61:20 65:4,6 68:23 70:16,20 71:3,5,10 75:20,23,24,25 80:9,17,19,20 86:10 87:16,17 91:12,12,16,18,18,25 93:24 94:12,23 95:6,8 97:11,17,19,19 99:9 100:18,20 107:12,</p>	<p>17,23 148:4 178:7 180:1 185:15 194:25 258:2 271:9 matched [23] 16:9 20:3 21:1,6,13 39:13,20 43:15 52:16,17 65:11,15 67:24 88:21 91:1 95:2,5 105:15,16 112:19 184:10 187:8 258:3 matches [9] 68:20 77:5,6 86:8,23 98:19 105:20 107:11 115:18 matching [10] 17:19 20:12,20 32:13 33:24 35:23 45:23 49:5 50:15 52:7,7,8,8,25 53:1 59:9,17 62:2,6 64:25 65:1,19 66:9 67:13,14,18 68:10,12 69:9 70:25 72:7,14 73:4 75:5,7 76:5,11 77:3,22 78:7,10,21 79:20,21,22 80:8 81:15 82:14,22 84:4,8,16,22 85:13,21 86:2,3 87:8 89:8,10 90:8 91:7,8 93:5 94:15,18 96:10,14,18,20,25 97:4,15 98:5,18 99:1,2,4,13,15 100:4,9 102:19 103:18,21 104:7 105:20 106:2,21 107:2,3,5,6,18,25 108:11 112:11 115:3 179:6,18 180:14 material [2] 29:8 180:12 materials [5] 60:16 122:8 127:8 199:23 255:4 matter [6] 107:1 125:19 240:11 244:22 265:19 289:23 matters [2] 59:20 126:9 maturity [1] 43:5 maximum [1] 68:1 McCartney [4] 109:2 111:24 189:8,10 MDX [1] 105:7 mean [5] 44:23 45:16 49:14,14 51:2 55:21 72:12 76:15 77:23 79:3 81:5 88:2 95:21 96:23 97:18 99:6 122:2 123:25 124:11 137:13 143:8 150:10 152:12 169:8 173:25 191:9 202:15 206:10 207:1 210:18 212:14 225:18 234:13 237:15,18 238:12,21 239:14 240:4,10 242:21 249:19 256:23 257:18 258:3,23 259:2 261:18 265:25 266:11,16 268:4,9 269:22 270:17 272:14 275:18 meaning [3] 102:5 119:22 178:4 meaningfully [1] 111:12 means [8] 40:15 99:21 141:2 157:16,17 240:23 258:10</p>	<p>283:15 meant [1] 166:22 measure [16] 6:11 19:23 31:10 44:9,17 46:18 49:23 51:20 53:11 56:14 57:2,3 84:20 85:6 93:4,5 measured [3] 42:1,3 44:22 measurement [1] 20:7 measuring [1] 5:17 41:3 42:19 44:12,24,24 46:3 48:2 53:16,17 93:3 mechanical [2] 3:7 5:20 6:18 8:25 10:11,17 15:21 28:5 33:5 63:13 110:11 129:8,21 130:20 138:9 166:24 229:7 240:12 261:16 278:8 288:21 mechanicals [1] 179:18 mechanism [3] 78:10 113:22 138:20 mechanisms [1] 39:8 Media [16] 8:15 24:9 130:11 198:23,25 212:9 221:11 241:25 249:21 266:3 271:10,10 280:20 282:7,8,10 medium [4] 233:16 245:23 253:11 271:16 mediums [3] 194:8 231:12 245:12 meet [4] 134:17 143:4 197:16 283:16 meeting [2] 227:21 240:22 meets [1] 55:7 Melody [1] 167:25 member [17] 8:17,19 9:6 34:21 64:8 130:23 165:2 176:14 199:10 215:7 218:13,18 220:14 224:8,8 268:24 285:22 members [39] 4:18 7:15 11:21 12:8 60:24 64:2 127:16 134:10,18 148:3 152:24 153:15 154:1 158:2,6 159:4 165:1 167:2 170:15 172:15 174:16,17 177:11,18 185:14 186:7,8 187:23 190:5,7 192:13 215:21,22 236:24 258:1 269:10 278:13 283:17 286:12 members' [1] 157:18 membership [3] 170:14 177:8 230:7 mention [5] 211:20 232:13 245:13 262:4 285:5 mentioned [33] 25:16 33:12,20 34:22 48:1 56:24 79:2 94:21 100:19 104:11 105:5 118:8 124:21 141:6 165:15 169:5 190:22 200:15 201:2,25 203:18 208:4 210:13 239:7,23 256:1 260:2 261:5,7,23,24 274:8</p>	<p>286:7 mentioning [4] 142:24 176:10 201:9 250:24 mere [1] 283:20 merged [1] 281:19 Merideth [16] 63:24,25,25 66:20,21 73:9,10 91:5,6 92:9 105:13,14 112:6,7 122:23,24 mess [2] 141:15 285:13 message [35] 56:7 208:11,12,13,16 209:7,21 210:9 211:6,7,18,19,23 219:1 224:5,5,6 225:9 226:12 230:10 231:7 237:21 238:16 240:25 241:13 243:11 245:22 249:22 250:8 251:14,25 259:15,21 261:2 279:2 messages [9] 118:5 194:8 200:22 203:15 214:6,16 224:16 233:17 274:6 messaging [15] 202:12 207:9,10,11 214:5 215:3 221:21 225:11,16 229:14 230:7,12 231:24 235:5 237:25 messenger [6] 208:11 211:6,18 224:5 225:9 248:4 messengers [3] 194:8 203:3 238:11 met [1] 223:25 metadata [22] 69:24 72:16,22 77:24,25 79:21 80:1,2,23 81:13 82:2 85:4 90:13,18 97:10 107:5 112:16 122:21 149:23 180:2 222:6,7 methods [6] 80:6 108:12 160:13,15 210:15 238:13 Metis [1] 63:3 metric [13] 20:4,24 21:23 29:25 45:12 47:18,22 49:21 50:14,15,15 54:8 57:2 metrics [2] 6:11 19:23 20:19 26:10 37:9 39:18,24 40:3,9,12 44:6,8 45:6 48:2,5 51:15,19 52:1 56:13,20 190:25 Mezay [1] 286:25 mic [1] 7:5 Michael [2] 73:11 91:22 Michele [2] 279:4 284:12 Michelle [2] 286:19,19 microphone [2] 60:4 209:5 middle [3] 14:14 68:16 138:16 might [7] 14:5 18:6 23:22 32:5 36:22 37:21 38:15 51:13 56:11 57:16 61:25 64:25 78:6 82:10 84:22 85:12,</p>
--	---	--	--	---

19 86:16 90:18 99:13 108: 8,12,25 111:6,17,20 117:1 126:25 129:4 133:23 141: 3 142:18 144:20 151:2 156:7 160:20 161:9 162: 12 165:10,11 174:6 188:18 191:9 194:8 200:8 202:21 214:9 224:9 225:4 233:10 239:21 245:15 246:4 247: 24 248:24 249:4,5 252:13 257:2 266:6 267:4,7,8,9 268:6,8 270:23 271:11,14, 15,15 migrate [1] 140:18 Mike [4] 64:12 74:12 87:20 109:13 Mike's [1] 87:6 million [10] 18:25 43:1 100: 1,4 146:6 230:23 232:4,6,6 280:21 millions [5] 19:2 117:9 135: 13 137:3 250:4 mind [7] 27:3 229:2 240:10 246:21 257:4 261:15 281: 17 mindful [4] 25:22 93:15 104:23 182:3 mine [5] 168:5,6 178:3,5 265:21 minimize [3] 60:4 126:20 194:3 minimum [1] 177:3 mining [2] 89:23 121:2 minor [1] 258:21 minute [8] 25:24 57:17 116: 6 121:24 128:10 137:7 161:11 191:7 minutes [16] 4:1 5:2 49:18 60:8 61:10 123:23 126:23 128:1 161:9 188:4 192:21 193:25 219:5 228:4 270:8 278:17 Miriam [1] 279:18 misinformation [1] 166: 12 miss [4] 5:4 141:18 191:22 232:11 missed [1] 149:7 missing [26] 104:16 132:9, 10,18,20,20 133:9 135:9 140:13,19 142:1,11 149:1, 18,21,23 159:13 161:11 184:8 223:15,15 243:5 261:11 279:15 289:8 mission [1] 10:19 misspellings [1] 89:18 mistake [3] 132:23 150:5 169:14 mistakes [3] 95:23 103:12 119:16 mitigation [1] 119:17 MLC [304] 6:9,11 7:14 8:2,3,	18 9:7,18 10:1,3,4,8 13:2, 11 14:4,14,18 15:10,19 16: 6,10 17:1,5,16 19:12 20:16 22:7 26:25 27:6,16 28:1, 20 29:10,18,20,21 31:17, 20 32:10 34:11,13,19,22 35:5,16 36:21 37:17 38:1, 17 39:7,15 40:10 41:18,24 42:2,19 44:13,21 45:4,17 46:8,16 48:11 50:8 51:19, 21,24 52:21 53:5 54:18,23 61:19 62:7,14,20,24 63:8, 12,23 64:2,8,15,16,19,23 65:3,3,5 67:19 73:17 74:8, 16,24 81:22 84:9 96:7,13 98:1 100:2 102:19,21 105: 1,11 111:13 112:22 115:6, 7 116:2,24 117:11 119:14 121:8 123:2 124:2 129:13, 23 130:1,1,12,23 131:5,7, 14,23 132:2,4,15 133:4,12, 15 134:4,10 135:4 136:5 137:9,25 139:1,8 140:1,10, 10,16 141:25 142:7,14,20, 20 144:11 148:6,8,14,19, 22 149:17 151:23 152:16, 19,20 155:18,21 156:12,14, 21,23 158:8 159:3 160:4,9, 14 162:4 163:8,19 164:1,7 165:10 166:18 168:3,13,17 169:1,17,18,20,23 171:1 172:10,15,16 173:3,18,19 174:17,18 175:24 178:17 180:18 184:4,21 185:14 187:23 188:6 190:5 194:8, 10,15,25 195:20 196:4,14, 25 197:12,20,21 198:2 200: 16,18,22 201:4 202:3,11, 13,23 203:8,9 206:6 207: 17 208:21 209:2 212:18 214:17 215:7 217:20,21 218:10 219:2,22 220:1,13, 14 221:6,19 222:4 223:1 225:13 228:3,4,18,22 229: 10,16 231:19 232:21,25 233:17 235:15 237:20 239: 1 241:7,14 244:4,17 245:8 246:1 247:14 249:11 250: 19 251:14 252:5,8 253:20 254:9,12 255:22 267:24 270:13 272:19 273:12,20 275:13,25 276:16,20 278: 15 280:5,8,11,14,18,19,23 281:15,16,21 282:5,8,8,11, 19 285:15 286:4,8 287:9, 20 288:2 MLC's [37] 10:21 17:23 31: 3 44:9,18 51:17 56:12,14 103:18 117:13,25 129:5 131:22,25 133:25 134:6 158:15 168:8,14 172:12 179:19 182:9 193:10 194:	6 198:1 200:20 207:9 219: 12 224:13 229:11 234:11 241:13 243:11 260:25 262: 14 263:13 280:19 MLCs [1] 116:13 MMA [23] 8:21 19:25 22:12 26:14 30:19 33:3,21 42:1 46:10 47:15 51:17 54:19 59:1 120:9 214:12,14 216: 20 217:9,11 238:22 239:1, 17 240:3 model [1] 178:9 models [1] 179:14 moderate [4] 59:16 61:13 126:6 128:13 moderated [4] 3:15 59:21 126:10 193:19 modern [3] 19:19 80:16 196:10 Modernization [3] 4:12 60: 16 127:9 modified [1] 151:1 moment [13] 74:10 77:10 78:18,22 91:25 109:7 137: 6 138:11 180:21 226:21 239:10 250:13 260:12 Momentarily [1] 60:15 mommy [1] 267:7 Monday [2] 170:3 277:1 monetize [1] 18:22 money [92] 23:3,9,22,25 24: 10,15 25:8 28:22,23 31:9 34:20 38:6,9 39:10 46:1 47:5,10 49:22 53:13 55:1 56:24 57:23 58:2 123:9,11, 15,18 124:23 131:24 154:6 181:25 185:17 202:20 204: 15,16 205:1,3,14 209:17, 17 211:12,15 213:12,15,19, 25 214:14 219:3,20,20,21 221:2 222:9 223:12,18 226:1,6 227:2 229:15,22 230:8,13 231:8,20,20,21, 21,23 232:10,17,20 233:7, 11 234:23 239:14,16,22 240:6,7,17 241:6 247:10 250:2 255:15 257:22 259: 6 260:10,17 263:13 285:24 286:1 288:3 Monica [7] 196:1 232:3 235:1 236:18 252:11 271: 24 274:7 Monica's [1] 241:25 monies [2] 54:14 264:6 monitoring [1] 101:21 month [3] 50:3 98:9 288:19 monthly [7] 49:25 51:24,25 52:18 113:19 143:19 153: 15 months [6] 11:1 12:18 161: 15 171:18 259:23 262:24 morning [6] 3:3 5:13 9:2	102:10 210:18 224:14 most [56] 9:12 16:12 19:19 22:24 27:6 28:5 31:5 45: 13 52:25 53:2 57:20 66:4 67:24 72:20 84:12 90:10 98:7 99:12 104:24 114:7 120:16 130:11 146:13 147: 6 153:12 162:20 188:23 189:4,5 190:18 191:10 194:23 196:22 197:3 209: 10 210:5 212:20 213:20 226:12 228:17 229:5 233: 20 235:18 239:4,13 245:24 260:9 262:16 268:11,15 269:24 276:5 281:11 282: 2 288:17,22 mostly [1] 143:1 motivating [1] 262:13 motivations [1] 21:11 move [17] 31:14 38:17 40:5 42:21 58:15 67:4 76:23 98: 14 103:16 104:23 121:5 159:18 210:11 248:3 253: 24 259:13 271:3 moved [1] 159:10 movement [2] 97:6,22 moves [1] 67:11 movie [1] 266:17 moving [6] 26:15 28:20 31: 3 67:2 190:20 233:2 MRI [2] 73:17 175:10 MS [368] 3:3 5:13,15,15 7:4, 8,16,24 8:5,9,22 9:1,1,2,8, 19,23 12:5 15:25,25 16:5 18:4,5,19 22:1 25:15 28: 18 31:13 32:5 34:3 35:3 36:19 37:7,11 40:6,9 41: 17,20,22,22 42:15,18,20 44:3,4,11,14 46:7,7 47:25 49:3,16,19 50:4,11 51:14 52:19,20 53:8,8,9 54:5,20 55:15 56:10 57:12,13,15 58:18 59:12 62:25 63:1,24, 25 64:4,5 66:20,21 71:1 72:6 73:9,10 74:10,11 75: 3,4 85:15 87:3 88:17 90:2 91:5,6 92:9,13 98:3 99:18, 22,25 103:25 105:13,14,22, 23 106:8 107:20 108:15 111:14 112:6,6,7 114:13, 25 115:2 118:6,7 122:23, 24 123:19,22 125:16 126:3 128:17,20 129:14,17,17,18, 23,25 130:4,13,18,18,19, 24,24,25 131:8,16 132:5,6, 21,21,22 133:6,6,7,22 137: 4,16 139:4,23,23,24 140: 21 141:11,12 142:12 144:6 145:3,17,17,18 146:12,12, 13 147:3,3,5,10,10,15 148: 5,10,17,18 149:6,11 150:8, 8,9 151:4,4,5,18,25 152:1	153:5 154:2,2,3 155:1,5,5, 6,23 156:17 158:25 160:1, 16,17 162:1,4,6,22,22,24 163:4,17 164:4 165:4 166: 14,15,19 167:17,17,18,21 168:2,19,19,20 169:16,16, 25 172:5,19,20 173:24,24, 25 174:2,6 177:19,23,24 179:1 180:16,23 183:10 184:13,20 185:4,5,23 186: 20,22 187:7 188:3,9,10 189:14 190:1 191:6,7,8 192:6,8,11,11,24 193:16, 20 195:4,5,25 196:1,12,13 197:14,15,25 198:4 202:7, 8 203:5,21,23 208:8,9 210: 17 212:21 214:21,23 217: 17,18 221:14,22,23 223:20, 21 225:18 227:16,17 229: 18,19 233:2,3,4,14,14,23, 25 234:5,5,7,24,24,25 235: 1 236:9 237:10,10,12 238: 18 241:4,11,18 243:3,9,14 246:2,3 248:2,7,9 253:14, 15 254:19 255:21,24 256:1 257:16,18 259:15 264:16, 17 265:8,9 269:19,20 270: 13,14 272:18 274:4,5 276: 8,11 278:4 279:7,11,25 280:1 282:21,22 284:11,15, 17,18 285:7,10 286:17 287: 4,6 288:7,12 289:2,6 much [83] 10:6 11:4,8 16: 17 21:24 26:8 38:11,16,21 39:10,20,20 41:8 44:3 48: 25 49:5,22 52:16 65:24 68: 2 69:5,15 75:7 81:23 85:3 87:16 88:11 90:1,15 93:6 97:21 102:1 119:5 125:17 126:24 131:1,16 133:18 142:9 157:19 158:22 160: 18 161:22 181:21 185:12 189:16 192:7,25 198:11 201:15 203:12,25 205:20 206:5,5 207:17 218:23 220:3 222:18,18 223:23 225:20 228:20,20 231:8,21, 21,23 234:25 239:11,17 245:11 255:5 256:14 260: 17,18,19 273:18 282:21 286:15,16 288:21 289:21 multi [2] 114:10 158:15 multifactor [1] 86:1 multiple [12] 44:7 65:11 80: 9 86:8 106:11 146:14,19 148:4 157:21 160:14 161: 19 171:7 municipalities [1] 246:15 Murphy [1] 30:14 Music [176] 4:12 7:2,13,20 9:4,5,7,11,13,15,16 13:14 16:1 19:6 20:1 21:16 22:
---	---	--	--	---

18 23:3 25:10,13 26:22 27:5,15,22 28:4,7,8,12 31:24 32:1,6 36:8 42:13 52:12 54:13 56:4 59:2 60:16 62:17,18 63:11 64:1,13 65:24 66:1,11 69:25 70:1,4,13,17 71:7,13,18 72:1,14,25 76:6 77:23 79:18 80:24 81:2,5,7,22 83:2 88:21 91:22 93:11,13 97:9 101:25 102:8,14 103:25 105:16 108:4 112:20 114:7 120:6 124:15 127:9 131:2,2,11 136:10 150:3 156:25 158:19 166:8 172:12 181:3 190:15 194:19 195:18 196:3,8,9,16,22,24 197:2,8,17 198:21,22 199:16,22,22 200:4 201:5,9,10,11,19 202:6 203:19 204:22 205:25,25 206:24 207:2 209:12 210:6,7 214:9 217:5 218:4,8,8 225:2 228:19 232:1 233:20 234:9 236:11,15,18,20 237:8 239:5 240:13 246:22 248:25 249:2,4,6,6 250:9 251:7 252:14,19 253:1 257:4 260:18 261:9 262:21,23 264:18,19,23,23,24,25,25 265:1,17 266:18 267:12 269:8,12,15 271:24 277:17 280:2,6	198:22 211:11 218:24 242:22 279:1 281:18 287:17 name's [3] 63:10 128:17 130:25 names [12] 103:9 138:14,16,21,24 143:19 211:10,13 236:25 278:25 279:13 286:20 narrative [1] 228:21 narrow [4] 33:4 38:15 41:20 201:6 Nashville [1] 280:16 Nat [4] 194:21,24 195:1 213:6 National [2] 9:4,14 natural [2] 208:14 270:18 naturally [1] 119:23 nature [3] 21:18 32:6 59:1 NAUMAN [10] 7:24,24 18:6,19 32:5 42:18,20 52:20 53:8,9 navigate [1] 285:4 near [1] 122:6 necessarily [17] 50:14 82:4 93:1,19 99:7 122:18,21 124:12 137:16 158:23 164:15 166:11 171:10 190:16 208:20 254:16 256:24 necessary [6] 60:10 163:1,20 202:18 209:20 241:3 need [117] 14:18,19 19:2 20:13,22,23 26:23 27:3 28:11 29:3 30:21 33:11 37:7,8 38:6 41:3 52:7 54:8,12 56:8,9 65:5 67:2 69:18 71:20 75:10 76:5 80:18 86:1,4,5,6,6,7,21 106:19 107:17 109:24 111:4,9 117:3 118:25 121:1 124:18 132:24 133:13 134:19 141:13,15 143:21 144:21 147:12 150:2,4,25 152:5 153:3,8 158:1 160:6,15,21,21 161:11,21 163:6 164:25 166:16 167:12 168:2 172:14 175:20 176:1 178:13,14 180:8 199:7 202:11,22,24 204:2,3 205:6 207:22 208:17 210:9 214:11 216:13 217:1 220:7,13 222:22 224:22 226:12 228:3,4 231:17 236:22 237:21 240:14 244:24 245:5,25 247:3,17,19,20 248:21 254:15 259:16 268:12 270:18 272:20 277:9 284:5 285:1 286:14 needed [1] 183:25 needle [1] 98:14 needs [30] 11:22 46:6 74:1 82:21 97:20 124:17 133:3 134:12,13,15,17 136:24,25 137:2 139:22 143:9 157:	18 159:17 160:20 165:2 166:9 167:24 175:19 178:20 182:15 188:25 207:10 273:9 282:5 283:1 nest [1] 169:8 Net [3] 105:8 155:11 261:20 network [2] 155:11,14 networks [1] 75:16 Neural [1] 75:16 neutral [1] 53:25 never [10] 17:20 21:17,18 30:7 52:12 118:18 161:13 275:23 283:24 284:1 new [30] 5:20 16:4 19:9 23:3 32:11 43:4 45:8 58:1 68:6 70:14 74:21 96:5 102:14 120:9 153:17 157:12,23 186:4 196:2,24 212:2 218:15 220:24 226:4 230:21 264:14 269:1,2 275:10 280:16 newcomers [1] 10:23 newer [1] 221:13 next [27] 10:22 12:21 40:21 41:21 51:18 58:9 59:8,13,16 82:11 98:23 126:6 153:5 193:1,7 225:23 235:20 240:4 246:2 252:9 259:22 266:19 275:15 279:21,25 284:12 286:18 nice [3] 38:23 154:8 284:22 niches [1] 272:23 Nielsen [1] 269:21 night [1] 281:24 Nina [1] 95:13 nine [2] 166:6 277:2 NMPA [2] 183:19 258:1 nod [1] 162:4 nodding [2] 123:19 183:11 NOI [2] 181:5 287:9 NOIs [1] 287:15 noise [5] 60:5 126:20 182:14 183:3 194:3 noisy [1] 79:17 non [8] 8:17,19 9:6 32:6 99:4 150:20 195:11 269:15 none [2] 212:11 284:22 nonprofit [2] 7:1 280:7 nonprofits [2] 246:15,24 Nonverbal [1] 115:24 Nooks [2] 287:18,22 norm [1] 147:20 normally [1] 25:17 norms [1] 121:6 North [34] 9:12 62:17 130:24,25,25 131:1 132:5,6 133:8 139:23,24 146:12,13 148:17,18 150:8,9 151:25 152:1 160:16,17 162:5,6 167:17,21 168:2 172:19,20 173:6,13 177:23,24 188:9,	10 North's [1] 136:10 note [9] 33:22 38:3,19,23 57:24 159:8 228:17 236:20 287:3 noted [2] 160:5 172:12 notes [2] 109:10 256:25 nothing [6] 16:15,16 17:10 75:20 91:8 203:7 notice [2] 41:23 160:4 noticed [8] 35:22 138:10 145:7 147:15 168:22 269:1 281:11 284:20 notices [1] 13:16 notified [1] 153:16 notify [4] 86:18 138:4 139:1 200:17 notifying [1] 60:1 notion [4] 22:14,25 87:23 171:7 notoriety [1] 254:16 notoriously [2] 29:23 240:18 November [2] 229:25 280:4 nowadays [2] 196:22 215:12 NSAI [1] 203:7 nuanced [1] 216:3 number [41] 3:24 12:15 29:19 42:7,22 45:2,3 48:8,18 52:3 56:13 57:7,8 60:5,5 68:17 87:25 88:3 110:18 116:18 126:21 134:23 135:12 138:19 144:17 146:14 147:24 163:22 170:18 173:14 187:22 198:7 207:19 212:14 213:11 215:11 239:24 249:25 252:22 256:8 269:11 numbers [9] 55:11 100:3 146:14,17 189:24 227:11 253:10 275:2 283:19 numerous [1] 7:15 NYU [5] 23:5 26:3 252:18 262:25 269:8	14 208:9 240:22 261:23 287:9 occurred [2] 26:21 110:24 occurring [1] 36:23 offer [16] 11:8 12:11 16:1 18:13 32:8 35:16 123:20 136:12 139:14 149:8 158:18 169:18 183:12 223:18 288:17,19 offered [2] 133:17 140:2 offering [4] 136:16 156:22 170:3 223:12 Office [53] 3:5,15 4:16 5:8,11,18,19 12:14 22:13,15 25:16,20 27:16 31:19 32:15 46:12 55:22 58:25 59:16,21 60:21 61:7,12,17 75:6 76:2,12 78:4 100:2 122:9 126:6,11 127:14,23 128:12,19 169:19 170:13 178:21 188:1 192:18 193:6,13,18 239:2 246:22,23 261:10 272:6 277:5 284:4 289:8,18 Office's [8] 3:6 4:11 29:10 105:9 148:6 174:7 186:24 278:6 official [1] 24:15 offline [1] 262:15 often [6] 27:19 51:19 101:4 165:19 199:18 208:11 oftentimes [4] 113:20 145:21 146:1 246:18 Okay [33] 7:8 9:23 29:2 37:12 41:17 58:21 85:7 88:8 95:17,20 103:24 107:8 115:25 116:5 119:14 148:11 149:14 162:6 172:25 174:2 180:23 185:24 220:19 236:17 246:4 257:14 273:6 279:7 8 284:17 285:7 288:7 289:6 old [3] 10:25 21:5 266:6 older [6] 212:8 213:2 236:4 238:2 244:24 281:8 oldest [1] 212:6 ombudsman [2] 50:17 283:12 once [16] 24:14 35:4,4 70:20 74:8 79:24 81:5,21 139:16 182:17 196:5 204:25 240:25 243:15,17 244:5 one [186] 10:19 16:12,21 18:19 19:21 20:3,17,19,21 22:1,14,23,23 23:12 24:2 26:16,17 27:14 31:18 33:19 39:17 40:21 50:13,20 51:4 57:16,24 58:2,20 69:14 70:12 73:18 74:16,17 77:20 81:18 83:12,14,22 86:11 88:10,18 89:3,6,17,21,21 90:19 91:12 92:25 95:3,3,
<p style="text-align: center;">N</p> <p>nailed [1] 219:17 naked [1] 89:24 name [42] 3:4 6:16 7:19 8:23 10:12 25:3 59:14 61:15 62:12,16 63:16 83:19,21 95:20,21 126:4 128:15 129:7,11 130:14,19 139:12 146:14,14,17 150:20 164:12 168:3 173:6 193:5,17 195:5,18 196:13 197:16</p>		<p style="text-align: center;">O</p> <p>objective [2] 10:14,15 obligated [2] 35:2 242:7 obligation [2] 30:22 166:23 observed [1] 34:22 obstacle [3] 132:13 178:19 188:18 obstacles [2] 6:8 172:25 obvious [3] 94:16 262:17 268:19 obviously [24] 85:2 87:12 90:8 110:10,23,25 115:6 135:16 143:5 144:18 146:5 159:3 166:6 171:2 181:19 182:1,9 185:25 186:4,</p>		

<p>7 97:1,15,24 98:18 100:11 105:15,20,25 106:16 107:5,19 108:7 110:21 111:8,14,17,21 114:15 117:22 120:13,22 122:25 123:10,24 124:22 132:1,23 135:5,11 138:10 141:16 143:15,25 145:13 146:17,22 147:7,8 148:2,20 151:18 156:10 157:18,22 159:8,11 160:5 162:25 163:10 165:4,5 166:3,19 168:21 169:17 170:14,14 173:3 176:12,13 178:11,11 179:20 181:20 183:1 184:5,20 186:21 189:1 191:6,20,20 192:9 201:11,22,24,24 203:16 205:17 206:2,19 208:21,21 211:7 212:12,20,22 213:11 214:24 215:2 216:4,14 217:3 220:8 222:22 223:21 224:1 226:18,19 228:3 231:20 232:12,13 236:10 237:14 238:12 241:21 246:4,11,21 247:24 249:5 255:5 256:16 262:13 263:21 264:2 268:15,21 270:9 273:17,18,18 274:10 276:22 278:1 280:8 281:17,17,20 285:15 287:15 289:9 one's [1] 147:8 one-on-one [1] 199:4 one-size-fits-all [1] 90:6 ones [16] 21:3,4 85:7,10 97:25 99:13,14 165:24 167:1 212:9,10 213:25 215:21,22 218:22 254:20 ongoing [6] 43:18 60:17 98:21 127:10 187:18 282:25 online [4] 137:22 144:12 264:23 270:22 only [40] 10:25,25 43:14 44:8 49:17 56:2 66:24 67:4 69:5 72:22 76:3 81:13 94:7 102:1 135:5 141:15 142:1 144:22 152:18 157:2 158:2,12,17 164:12 167:19 189:23 220:10 230:19 231:21 239:5 242:8 249:5 251:10 255:10 258:3 271:23 276:22 283:15 285:20,23 onus [1] 23:13 open [10] 16:20 24:22 43:7 77:15 160:9 174:21 210:15 247:5 256:19 277:7 opened [1] 275:21 opening [2] 169:8 194:12 operability [1] 156:25 operate [1] 288:24 operates [1] 27:1 operating [1] 122:13</p>	<p>operation [1] 250:15 operations [7] 11:1 39:15 62:23 63:11 179:10 233:7,12 operators [1] 71:14 opinion [1] 162:19 opportunities [10] 6:9 10:1 13:1,8 22:7 38:17 80:22 119:6 175:6 179:25 opportunity [22] 3:17 13:22 14:25 24:1 39:16 48:11 59:24 103:8,13 126:14 141:18 163:15 168:18 178:4 193:22 223:18 234:11 255:20 260:5,13 272:9 284:8 opposed [3] 79:12 124:6 141:3 option [7] 35:1 49:6 75:17 146:10 184:14 191:10 233:11 Opus [1] 131:11 oral [3] 60:25 127:17 192:14 oranges [1] 36:15 order [18] 5:21 8:13 33:14 62:2 78:7 80:19,20 86:2 99:14 129:10 171:19 172:15 194:16 206:13 207:6 209:1 222:14 278:9 organic [1] 12:6 organically [1] 120:3 organization [28] 7:1 9:17 10:24 42:9 62:13 130:9 134:16 135:1 153:11 171:3 176:16 179:12 194:20 197:10 201:16 202:23 216:14 217:4 224:7,8,10,19 232:1 247:16 248:22 256:18,19 286:15 organizational [1] 6:16 organizations [50] 7:21 9:16 10:14 28:5 42:8 63:6 78:23 131:14 135:5,18 137:21 138:2 153:12,16,19 154:13 164:14,15 198:16,19,20,21 203:6 206:23,24 207:21 210:16 216:9,10,16 225:5 227:5,6 228:11 236:12,19 238:10 249:16 252:6 256:2,3 257:3,5 268:21 269:17 272:5 276:23 277:11 282:13 283:11 origin [1] 144:17 original [1] 164:16 orphan [2] 36:25 37:1 orthogonal [1] 84:17 other [113] 12:19 23:7 24:19,23 25:19 33:13 36:23 41:24 42:16,17 45:23 46:8 47:21 58:14 62:5 63:5,19 65:14 72:8 79:12 81:7 84:</p>	<p>18 88:4 90:11,15 93:12,14 100:16,23 105:11 107:18,22 109:20 110:17 112:20 114:23 117:20 119:24 122:22 124:23 127:4 132:14,24 136:18 137:4 138:4,5 143:3 146:3,21 148:22 151:9 153:1 156:6,8 163:23 165:18 169:10 175:10 176:8,9,22 177:19 178:10 179:11 182:20 188:23 190:5 196:22 198:16 199:1 201:5 207:20 209:11 210:16 213:10 214:10,24 216:4,10,17,20 217:10,14,16 227:17 228:3 229:2,5,13 232:13 233:16 248:12 251:2,10,11,16 252:2,6 256:5,8 258:12 260:19 262:18 263:3 271:25 280:10,13 281:13 282:17 285:5 286:1,20 others [23] 32:7,10 56:22 65:13 69:8 78:5 110:22 111:15 122:12 154:11 180:11 200:8 202:2 208:2 215:9 225:17 238:14 249:11,17 251:23 266:6 285:3 286:24 otherwise [8] 22:6 57:17 89:20 93:9 115:21 119:1 121:3 198:8 ourselves [3] 41:11 118:18,23 out [187] 10:20 14:17 18:5 19:9,14 21:17 23:11,16,23 24:4 26:7 27:16,21 28:12 30:3,20 32:1,10 34:24 35:7 36:5,10 40:16 41:13,15 43:9,14,16,22 48:15,18,23 49:22 50:5,13 51:1,2,11 54:12 55:2,24 56:7 57:10 58:13,19 63:21 65:18 67:10,23 68:2 69:5 71:21,23,25 72:25 75:14 77:7 80:23 82:19 86:22 87:22 88:8,10 89:22 90:7 91:14 92:11 94:7 95:21 97:2 98:16 109:13,25 111:16 112:11 113:22 123:18 125:10 134:19 135:2,2 143:23 145:18,20 146:5,9 149:13 152:22 154:5 157:2 158:14,20 161:10 163:11 169:12 174:15 175:3 176:3,11 180:25 181:25 185:6 190:6 198:12 205:3 207:7 208:13,24 209:23 213:3,23 215:12 216:6 217:21 218:12 221:2 222:3,5,24 223:7 225:13 226:10 227:5 229:20 230:10 231:6 233:8,13 234:19 235:14,21,23 236:2,3,7</p>	<p>239:11 240:25 241:24 242:6,7,8,8,9,12,20 243:2,6 244:5,15 246:14 247:2,12 249:7,22 250:8,10,17,23 251:14,15 254:13,23 256:22 259:8,15,17,20,25 260:10 261:2 262:4 264:18 266:4 267:10,14 268:5 269:15 270:3 272:12 273:4 274:7 277:4,18 278:18 279:14 284:9 286:14 outreach [26] 14:12 27:22 39:25 42:16 55:19 74:6 152:9 153:6 157:6 194:7,11 198:2 200:17 201:15 211:3 212:20 233:19,21 245:9 249:12 259:1 263:24 264:13 269:18 277:8 282:1 outset [1] 275:11 outside [14] 9:10 32:24 33:8 173:18 197:10 202:1 243:16 244:7 245:2 256:3 258:17 274:20 281:9 283:11 outsized [1] 217:13 outstanding [1] 146:16 over [57] 3:13 4:2 10:7,22 11:11 12:1,15 16:7 26:22 29:23 32:2 43:25 45:25 48:2 50:20 53:12,20 55:18 56:18 57:13 60:9 61:12 67:23 68:11 83:13 96:7 101:5,7 110:12,16 117:16 121:1,21 138:13 152:2 170:25 171:16 176:24 195:7 196:4,8 198:19,24 213:24 216:8 219:5 240:3 245:1 246:12 248:17 256:3 259:22 267:3,24 276:16 281:23 285:14 48:18 59:3 204:5 208:5 overclaim [1] 167:15 overclaimed [1] 185:10 overclaims [3] 39:11 176:5,8 overeducating [1] 219:23 overfitting [1] 93:9 overlaid [1] 79:18 overlap [2] 81:10 122:14 overlapping [1] 86:21 overnight [2] 53:15 102:10 overreliance [1] 66:22 oversee [1] 171:18 oversight [4] 56:12 117:22 283:5,11 overstepping [2] 217:3 219:24 overview [3] 5:16 26:11 198:12 owe [4] 23:8,22,25 213:19 owed [7] 22:19 23:2 24:5,</p>	<p>15 47:10 264:6 280:21 own [38] 14:9 16:25 27:11 54:13,13 76:1 79:7,10 106:15,17 141:8 149:22,22 153:10 155:15 157:14 158:3,12,18 164:8 170:10,23 173:18 176:13 180:7 185:16 187:24 191:4 198:15 204:5 205:7,9 250:12 256:20 268:23 282:9 286:1,10 owner [9] 14:20 63:17 64:1 65:8,9 103:3 114:22 119:15 122:16 owner/publisher [1] 173:22 owners [37] 3:9 5:22,24 13:20 14:2,5 16:3 18:16 38:11 54:21 59:10,18 63:5,18,21 65:12,20 68:8 69:1 75:2 76:17,17 83:1 100:5 102:22 105:3 114:19 122:19 123:15,17 125:5 160:11 165:6 169:20 193:8 195:14 207:12 ownership [10] 39:24 45:9 61:21 71:10,22 112:3,5,17 142:17 165:8 owns [1] 190:23</p> <hr/> <p style="text-align: center;">P</p> <p>p.m [10] 4:24 5:5 125:18,20 126:2 127:21,22 192:17,18 289:22 pace [1] 31:16 page [3] 123:17 203:8 236:21 pages [4] 203:6 280:20 282:8,10 paid [23] 16:19 26:20 29:17 36:5,16,18 47:16 49:22 63:7 65:9,15,20 104:20 123:18 202:12 203:10,17 208:18 217:2 233:8,13 241:7 288:1 paint [1] 87:7 pandemic [9] 11:11 229:23 240:20,20 241:12,14 243:15,23 244:6 Pandora [2] 64:22 195:12 panel [54] 5:16 6:6 23:5 26:12 55:17 57:14 59:8,17,20 60:6,24 61:2,5,6,10,13 74:5 75:22 87:23 92:6 126:6,10,12 127:22 128:1,5,13 130:6 131:19 141:6 161:25 188:17 193:1,7,19 200:19 210:18 212:6 221:15 249:10 251:23 252:3 256:16 261:8 265:13 266:22 267:19,20 276:10 277:25 278:5 279:16,17 287:18 panel's [1] 153:5 panelist [2] 6:21 279:23</p>
---	--	--	---	--

<p>panelists ^[38] 3:16,24 6:15, 20 11:7,23 59:23,25 60:5 72:9 88:4 125:12 126:13, 15,21 128:6,8 129:6 131: 17 132:3 134:9 137:5 160: 12 170:22 177:20 188:9 192:8 193:21 194:1,13 200:8 213:10 214:24 217: 16 234:4 256:8 277:21 280:24</p> <p>panels ^[11] 6:3 35:4 42:17 127:4 168:21 179:6 254: 22 272:7 280:24 283:2 284:9</p> <p>paper ^[1] 146:9</p> <p>parameters ^[1] 139:11</p> <p>paraphrase ^[1] 259:3</p> <p>Paris ^[1] 197:11</p> <p>part ^[44] 10:10,24 11:24 22: 14 23:24 29:9 30:7 37:4 54:17 66:8,18 76:1 85:1 92:23 108:6 112:8 135:16, 17 138:23 144:11 159:14 171:20,24,25 204:21 210:2 224:9 226:8 229:14 230: 20 232:2 238:2,22 239:22 246:16 257:11,25 258:13 260:3,8,9 264:11 280:23 287:9</p> <p>partial ^[2] 91:16,18</p> <p>partially ^[4] 65:11 66:8 185: 8,9</p> <p>participant ^[1] 62:12</p> <p>participants ^[4] 35:8 127: 24 148:15 248:12</p> <p>participate ^[8] 5:1 28:3,13 61:2 136:6,16 252:7 255: 13</p> <p>participated ^[2] 258:2 289: 15</p> <p>participating ^[7] 4:21 125: 12 127:18 131:17 192:8,15 288:8</p> <p>Participation ^[11] 4:18 58: 23 60:24 61:2,6 127:16,22, 25 192:13 277:25 278:12</p> <p>participle ^[1] 288:4</p> <p>particular ^[26] 26:3 78:11 80:11 82:3,16 84:8 85:22 92:15 99:7 103:18 105:25 122:16 124:2 129:3 142: 15 145:11 148:8 175:1 190:10 213:16 216:2 217: 7 237:24 250:25 251:8 252:12</p> <p>particularly ^[7] 117:7 165: 17 182:23 209:11 229:23 248:16 275:11</p> <p>parties ^[9] 57:10 100:24 113:25 122:13 182:20 189: 12 215:25 250:22 256:5</p> <p>partner ^[10] 63:13 66:10</p>	<p>157:4 158:13 255:22,24 256:15 261:25 264:1 280: 5</p> <p>partnered ^[2] 198:18 235: 15</p> <p>partnering ^[1] 216:9</p> <p>partners ^[10] 110:4,4 136: 8 171:15,17,19,24 175:7 176:10 245:22</p> <p>partnership ^[2] 12:3 252: 18</p> <p>Partnerships ^[14] 129:13 135:22,23 156:25 171:20 172:2 175:5,13 176:2,3 177:15,20 196:14 256:17</p> <p>Parton ^[1] 236:3</p> <p>parts ^[5] 26:16 195:9 201:5 217:14 260:20</p> <p>party ^[24] 104:24 105:1,11, 19,24 108:8 111:6 113:10, 11,24 115:10,11,21 123:5 129:13 135:23 136:5 159: 7,19 168:5 171:11 173:21 175:5 177:20</p> <p>pass ^[1] 7:5</p> <p>passage ^[1] 120:9</p> <p>passed ^[4] 143:18,20 212: 10 283:8</p> <p>past ^[19] 10:7 11:11 12:1, 15 26:22 43:1 68:17 89:20 120:8 129:3 143:2 178:14 232:23 243:15 246:13 247: 7,7 258:6 262:24</p> <p>pat ^[1] 41:11</p> <p>path ^[4] 271:21 272:2,3,13</p> <p>pathway ^[1] 58:2</p> <p>patient ^[1] 275:9</p> <p>patterns ^[1] 182:6</p> <p>pay ^[18] 7:2 24:4 30:21 32: 1 36:12 38:4 68:1,2 69:4 77:7 168:6,8 227:7 230:2 236:19 242:6,7 243:8</p> <p>payees ^[2] 160:5,7</p> <p>paying ^[5] 69:5 159:22 211: 22 212:17,18</p> <p>payment ^[6] 49:21 52:2,3, 17 55:4 163:20</p> <p>payments ^[3] 163:13 172: 16 271:17</p> <p>payouts ^[2] 47:7,9</p> <p>pays ^[1] 113:1</p> <p>Pearlmutter ^[1] 37:2</p> <p>peers ^[1] 211:13</p> <p>Peggy ^[3] 194:21,23 195:2</p> <p>people ^[92] 8:11 12:6 17:7, 9 22:8,19 23:2,9,16,20,25 24:4,9,22 25:2,11 27:11 28:16 33:20 40:1 41:4,14 44:16 46:2 47:4,9 48:15 49:8 50:13 51:8 53:18 55: 5 56:7,8 61:8 67:7 69:17, 17 71:16 73:8 74:24,25 78:</p>	<p>1,2 81:25 82:1 83:13 94:6, 9,18 98:18 102:1 109:17, 23 117:7 120:16 121:10,25 122:1 124:17,18 125:8 128:6 130:7 138:12 141:7 144:8,15 145:1 146:7 148: 18 152:7,9,18 153:8,21 154:12,16,17 159:18 164:5 166:3,10 169:10 171:23 191:3,11,16 192:4 199:6 200:3 201:1 203:11 207:6, 7,23,24,25 208:1 209:10, 24 210:1,19,25 216:12 217: 1,23 219:22,25 222:1,11 224:15 227:15,19,24,25 229:24 230:1 231:2,4,8 232:10 234:9 235:12,18 237:13,16 238:3,9,15 239: 25 240:16 241:9 242:12,13, 19 243:6 244:23,24 245:5, 10,14,19,25 247:8,10,19, 19,23 248:10,18 251:7,10, 16,24 252:3,11 253:17,22, 25 254:3,13,14 257:23 258: 23 259:2,14 260:15,18 261: 2,23 263:3 264:4,5,6,20 265:1 267:16 268:10 269: 10 271:10 272:20 273:17, 18 274:19,22 275:9,21 276: 16 284:23 285:2 286:21</p> <p>people's ^[3] 157:7 235:6, 19</p> <p>per ^[8] 19:1 43:25 66:2,3 102:9 170:19 185:6,6</p> <p>perceived ^[1] 102:23</p> <p>percent ^[60] 21:1,3,4,4,6,7, 8,17,22 32:2,3,4,4 34:14 36:2 39:12,23 41:6 42:6, 14 43:14 44:16,17 47:12 48:8,10,12 57:23 58:9 83: 3 84:25,25 85:8 88:8 93: 21 95:1 107:7,8,14,16 124: 14 125:1 166:20 167:6,6, 10,11 170:25 171:1 178:12 185:11 232:5 239:23,23 253:5 255:10,10 258:4 260:15 288:18</p> <p>percentage ^[18] 20:1 21:1, 16 27:10,22 34:4 47:6,7 53:7,12 56:17 87:25 88:14 142:17 167:7 208:5 239: 23 255:13</p> <p>percentages ^[1] 165:25</p> <p>percentile ^[1] 35:12</p> <p>perception ^[1] 159:15</p> <p>perfect ^[3] 68:11 77:1 239: 18</p> <p>perfectly ^[2] 229:20 274:5</p> <p>perform ^[1] 76:11</p> <p>performance ^[6] 29:25 37: 18 93:3 111:18 155:15 229:6</p>	<p>performances ^[3] 120:7 155:10,13</p> <p>performed ^[1] 201:12</p> <p>performer ^[2] 95:6,9</p> <p>performing ^[8] 110:10 114: 3 129:20 138:2,9 213:14 227:6 248:25</p> <p>perhaps ^[20] 17:20 20:23 36:20 44:10 58:3 65:18 78: 16,21 93:17 97:23 100:24 104:3 110:8 121:23,24 133:24 141:2 148:14 174: 6 285:25</p> <p>period ^[11] 31:25 46:19 52: 3 57:1 95:2 163:12,15 186: 10,18 277:24 281:10</p> <p>periodical ^[1] 155:9</p> <p>periods ^[1] 97:8</p> <p>permanently ^[1] 27:8</p> <p>permitting ^[3] 61:9 127:25 192:20</p> <p>permutation ^[1] 146:15</p> <p>perpetual ^[1] 21:19</p> <p>perpetually ^[2] 101:10,15</p> <p>Perry ^[14] 63:15,16,16 82: 12,23,24 95:11,12 101:8,9 102:24,25 119:18,19</p> <p>persistent ^[1] 77:15</p> <p>person ^[28] 6:22 15:9 29:2 50:17 103:2,8 120:4 138: 17 150:6 211:9 212:6 218: 9 223:25 232:18 233:21 234:10,12 235:20 237:21 240:22 241:14 243:10 246: 5 275:8 279:4,21 284:12 286:18</p> <p>person's ^[1] 95:20</p> <p>personal ^[4] 55:20 233:22 238:7 274:16</p> <p>personalized ^[1] 211:3</p> <p>personally ^[7] 11:25 26:6 77:21 170:10 175:2 265: 12 285:13</p> <p>personnel ^[1] 171:4</p> <p>perspective ^[26] 10:21 12: 11 13:6 16:2,11 70:9 72: 13 73:12,13 95:19 96:24 97:14 104:10,18 123:20 149:8 159:3,7 162:23 175: 17,19,23 183:13 190:4 205: 17 268:2</p> <p>perspectives ^[3] 95:10 98: 1 270:10</p> <p>pertinent ^[1] 231:22</p> <p>phase ^[1] 28:21</p> <p>Phil ^[10] 204:19 208:1,4 212:1 239:23 240:10 253: 16 265:25 284:24 286:9</p> <p>Phil's ^[2] 241:5 260:2</p> <p>phone ^[9] 28:25 83:19 170: 5 223:24 274:9,23 275:8 276:14,18</p>	<p>phonebook ^[1] 264:4</p> <p>phonebooks ^[1] 242:16</p> <p>phones ^[1] 235:6</p> <p>phrase ^[1] 106:12</p> <p>physical ^[1] 264:23</p> <p>physically ^[1] 60:1</p> <p>pick ^[7] 31:16 45:2,3 142: 23 252:24 274:9,22</p> <p>picking ^[1] 48:8</p> <p>picture ^[2] 80:2 87:7</p> <p>piece ^[3] 82:14 218:7 239: 19</p> <p>pieces ^[4] 67:13 222:22,24 249:9</p> <p>Pierre ^[3] 279:7,8,8</p> <p>pile ^[1] 194:23</p> <p>ping ^[3] 119:7,8 164:18</p> <p>pinpoint ^[1] 267:11</p> <p>pipe ^[1] 136:4</p> <p>pipeline ^[1] 171:16</p> <p>pitch ^[2] 116:6 117:16</p> <p>pitching ^[1] 265:4</p> <p>pivot ^[2] 230:6,13</p> <p>place ^[28] 13:17 54:18 58: 11 72:20 74:17 101:10 105:15,20 108:20 113:13, 16 114:20 120:8 124:4 170:3 171:12 172:4 175: 13 177:15 179:20 203:11 213:24 242:17,18 247:23 259:12 264:14 270:21</p> <p>places ^[12] 33:13 49:4 123: 9,10 156:14 237:7,7 248: 24 257:20 258:12,13 267: 14</p> <p>plan ^[5] 37:5 194:5 208:7 245:2 260:23</p> <p>platform ^[6] 70:19 123:1 135:3 175:9 234:10 268: 11</p> <p>platform's ^[1] 91:24</p> <p>platforms ^[12] 63:19 69:23 73:15 198:25 202:25 234: 7,19,21 249:22 257:19 265: 3,5</p> <p>play ^[6] 180:8 202:3 228:12 232:14 246:8 280:22</p> <p>played ^[2] 52:12 65:6</p> <p>player ^[1] 173:20</p> <p>players ^[1] 225:7</p> <p>playing ^[2] 185:19 213:1</p> <p>plays ^[3] 11:24 227:1 238:2</p> <p>please ^[42] 3:23,25 6:23 7: 10 25:24 44:10 46:21 60:4, 7,13,20 61:4,9 62:7,12 82: 12 126:15,19,22 127:5,13, 20 128:7,11 137:12 148:11 167:18 181:1 193:25 194: 2,13,16 200:23 214:25 254: 24,24,24 255:5 268:2 277: 11,15 279:9</p> <p>Pleasure ^[1] 197:16</p>
---	--	---	--	---

<p>plenty [2] 227:5 282:17 plugins [1] 256:12 plus [4] 71:13 80:25 246:8 277:1 pockets [1] 263:14 point [72] 12:17 13:11 14:11,13 16:9 20:7 28:20 30:5,11 31:7 33:10,20,22 34:18,22 36:1,3,11 39:25 40:1 43:5 44:18 50:12,23 52:6 55:24 57:6,24 66:4 67:6 69:13,13 70:11 80:13 85:5 86:9 101:19,22 107:3 109:18 112:15 117:1 120:17 125:3 133:10 145:19 147:6 153:6 160:17 171:10 181:20 184:22 198:3,10 200:10 201:22 206:4 219:18 225:21 229:21 230:12,13 232:15 236:18 252:24 255:7 257:7 262:9,17 264:8 265:24 288:5 point-to-point [1] 107:2 pointed [6] 28:12 48:18,23 50:5 109:13 219:13 pointing [2] 106:2 111:17 points [13] 27:16 28:19 53:22 106:20 142:23 172:9 190:3 205:18 217:16 249:20 252:12 256:5 263:21 policies [1] 121:17 policy [5] 41:24 127:10 131:20 283:21,23 political [1] 239:20 pong [1] 164:18 pool [6] 32:5 37:21 40:18 61:23 258:22 288:21 pools [1] 93:7 poor [3] 19:17,18 245:17 Pop [2] 92:20 166:5 popular [7] 70:4 180:5 189:5 190:23 271:14,15 281:11 populated [1] 71:24 population [2] 70:9 91:11 populations [1] 252:14 portal [70] 43:18 100:15 118:22 129:2,5 132:2,6,12,13,17,19,24 138:11,23 139:11,20 140:13 141:25 142:7 146:18 149:17 150:1 153:13 154:9,12,24 155:1 158:18 161:10,12,19 163:18,24 164:3 167:25 168:14,18 172:8,11,16 174:4,8,10,12,16 175:3,18,20 177:10,25 178:17,18,22,23 180:19 181:9,17 183:19 184:7,23 185:14,18 186:23,25 187:2,11,16 190:18 214:17 220:8 portals [9] 74:18 132:24 133:5 143:1 178:10,15 181:8,18 183:20</p>	<p>portfolio [1] 55:18 portion [7] 41:10,14 46:11 91:17 189:20 248:4 258:21 pose [4] 3:18 59:22 126:12 193:20 posed [3] 60:14 127:6 216:5 posing [1] 3:16 position [6] 81:22 101:21 123:2 167:13 262:14 285:4 positioned [1] 14:8 positive [2] 80:22 259:12 positives [2] 82:5 104:15 possibility [1] 117:23 possible [30] 38:11 40:18 41:8 48:12,15,25 49:4,22 52:1 68:1 73:3 75:7 87:17,18,19 117:5 124:24 157:8 181:2 183:5,7 207:7 239:12 240:16 251:16 252:1 253:15 260:17 261:2 270:10 possibly [5] 21:25 80:17 87:17 228:1 261:20 post [8] 128:5,7 241:13 244:5 246:5,14 247:18 248:1 posted [3] 4:13 5:7 60:17 posting [2] 282:7 287:19 posts [2] 241:25 282:9 pot [2] 57:1 232:4 potential [10] 80:9 81:9,10,11 89:16 122:22 133:19 252:14 282:18 286:15 potentially [4] 96:8 110:20 122:20 182:3 power [1] 73:16 practical [1] 240:2 practice [28] 61:18 69:10 71:2 72:12 85:18 87:2 101:25 118:17 122:11 124:25 142:13,19 151:23 163:17 165:13 169:22 170:13 172:24 173:1,19 184:16 185:1 203:16 225:12 252:16 253:8 267:21,25 practices [53] 3:7 5:20 35:10 41:19 61:22 62:2,7 74:8 84:9 86:13 88:20 89:3 91:16 92:10 93:22 94:11 101:4 102:21 103:19 104:3 113:16 118:14 121:16 122:16 124:2,7,19 128:22,24 129:1 137:8,21 141:9 172:18 179:21,24 180:13 181:12 182:18 188:8 190:21 193:8 194:6 195:21 241:13 246:1 249:11 252:5,23 259:12,25 278:7,15 Prager [1] 63:3</p>	<p>pre [6] 68:23 69:9 114:14 120:11,11 232:20 precise [2] 67:24 202:4 precisely [1] 141:24 preferred [1] 162:3 premature [1] 251:21 preparation [1] 23:5 prepare [1] 269:8 prepared [3] 27:16 110:12 287:11 present [2] 12:24 245:3 presentation [1] 183:5 presented [2] 4:6 280:24 presents [1] 13:18 President [7] 7:13 8:15 9:3 62:23 64:12 130:7 197:9 press [2] 231:6 240:21 pressure [1] 276:11 pretty [18] 55:25 89:12 161:22 167:22 170:2,8 178:16 209:1,8,10,21 210:10 223:23 234:25 242:22 246:12 268:22 272:3 prevent [2] 119:15 120:2 previous [10] 33:24 50:2 75:22 83:4 87:22 95:2,24 97:11 167:13 168:21 previously [2] 175:9 289:12 primarily [4] 11:13 196:15 266:24 280:2 primary [4] 33:23 103:11 108:23 130:8 primer [2] 218:8,11 principal [1] 26:17 principle [1] 116:18 principles [1] 121:17 print [2] 146:5,8 prior [5] 11:6 47:20 181:3 183:19,21 prioritization [3] 99:10,11 181:19 prioritize [2] 98:7 134:19 prioritized [1] 180:11 prioritizing [3] 84:10,11 100:12 priority [2] 157:19 163:5 private [1] 214:15 privilege [1] 8:24 privileged [1] 130:6 PRO [20] 27:21 29:14 33:12 42:10 125:1 152:23 155:20 172:23 200:6 215:3,4 218:3,13,16,18 232:11 255:16 275:22 281:9 285:14 proactive [7] 68:22 73:15 109:24 240:24 250:12 251:2,4 proactively [3] 71:3,21 243:7 proactivity [1] 73:14 probably [27] 11:12 66:2</p>	<p>68:21 87:1 94:16 100:12 109:25 120:16 132:22 138:8 152:25 154:7,13 161:19 170:23 188:25 201:17 211:1 225:1 227:9 228:23 229:16 237:6 248:25 254:21 274:2 280:13 problem [34] 17:11 33:6,7 54:10,11,11 55:3,4 66:9 69:15,17 72:21 73:25 75:19 82:19 96:5 103:2 124:23 132:12,14 152:5 159:14 168:3,8,17 174:23,24 217:23 241:8,9 251:12 260:9 282:25 283:13 problems [10] 18:20 19:4 93:2 103:1 138:10 140:6 143:6 168:15 169:14 182:4 procedures [2] 193:11 264:14 proceed [1] 214:25 proceedings [1] 32:19 proceeds [1] 36:5 process [52] 24:15 25:18,20 27:24 28:14 30:18 43:23 51:13,24 53:7 67:13 68:16 69:20 70:25 72:4 76:8,11 78:3 86:17 88:1 90:8 95:16 99:4 101:10 102:19 103:3 108:6 113:18 114:11 117:21 135:14 149:5 151:11 156:15 171:17,20,22,25 172:1,3,17 173:4 176:5 177:12 182:10,14 186:9 189:25 226:9 239:20 253:18 287:9 processes [5] 50:9 52:25 67:18 103:1 156:4 produce [2] 84:19 258:16 producer [1] 196:21 producers [2] 66:6 269:5 producing [3] 121:16,17 198:20 product [3] 134:19 177:3 263:12 production [6] 140:18 164:11,17 257:4 258:13 263:5 products [1] 195:12 profess [1] 207:3 profession [1] 130:20 professional [4] 66:10,11,11 133:16 210:6 252:21 280:16 professor [2] 234:2 262:18 professors [1] 199:14 profiting [1] 236:15 program [4] 24:7 130:15 265:15 267:3 programmed [1] 53:3 programming [1] 114:8</p>	<p>programs [6] 23:18 196:16,17,17 249:4 266:24 progress [3] 6:11 13:5 51:25 project [4] 5:17 10:4 31:22 59:4 projects [2] 98:14,20 prolific [1] 194:24 prominent [1] 232:18 promote [4] 202:24 253:2 279:22 286:23 promoting [1] 232:7 promotional [2] 255:22,24 pronouncing [1] 279:19 propagated [2] 153:4 176:19 propagates [1] 67:9 propagating [1] 119:2 proper [7] 34:13 54:15 65:20 77:3 133:13 240:6 281:20 properly [2] 63:7 206:13 property [4] 23:3 25:8 34:14,25 proportion [1] 56:24 proposals [1] 56:19 proposed [3] 56:13,15 107:22 proposer [1] 114:18 proprietary [5] 79:7 158:3,12,14 175:14 pros [12] 3:21 27:21 28:2 105:7 106:25 169:2 188:17 236:16 240:11 249:16 261:6,16 proud [1] 265:18 provide [35] 4:19 6:16 13:6,23 14:4 24:2 60:25 62:12 90:10 91:17 100:19 102:22 112:23 127:17 129:7 134:23 136:19 143:15,24 157:19 158:7 160:7 164:9 170:13 171:11 175:8 176:7 189:21 192:14 193:11 216:21 218:9 220:10 227:12 272:9 provided [8] 4:22 31:24 34:7,10 119:15 122:20 125:5 139:8 provider [5] 14:21 20:8 131:6 133:20,20 provider's [1] 76:6 providers [2] 157:12 158:14 provides [1] 136:18 providing [9] 112:2 125:13 135:20 156:22 157:17 159:6 170:17,21 177:2 provisions [1] 240:3 Psychology [1] 267:4 public [49] 4:19 11:13 16:16 24:6 29:9 32:6 47:23</p>
--	--	--	--	---

<p>51:20 58:7 60:25 109:4 111:19 114:3 127:16 128: 22,25 131:21,25 132:5,6 137:17,22 140:23 143:17 144:1 145:6 148:10 163: 18 167:25 172:5 177:2 184:14,22 186:25 187:1,7, 10,15,25 192:14 200:9,17 220:10 277:12 278:13 285: 20 288:18,19,22 publicize [1] 151:24 publicizes [1] 151:20 publicizing [2] 152:15,23 publicly [5] 103:19 104:1,7 151:21 187:10 publish [2] 53:6 54:23 published [10] 17:24 140:7, 11 146:22 165:1 166:22,25 167:3,3 257:23 publisher [43] 21:6 54:14 66:12,24 117:25 121:14 130:23 131:5 134:14 138: 19 139:1 143:14 146:24 147:2 162:15 164:11,13 165:20 166:24 167:6 172: 23,24,24 173:15,16,21 177: 25 183:2 188:20,20,23 198: 21 200:6 206:24 220:13 228:19,23 232:19 240:13 253:2 273:22 283:16 285: 21 publisher's [5] 16:2,11 33: 17 73:13 161:1 publishers [47] 9:5,7 16: 13 17:13,23 19:7 21:8 30: 21 33:10 43:20 44:1 49:1 50:22 70:17 72:1,25 73:20 74:4,15,19 81:6 86:20 100: 16 102:14 109:23 110:5 111:25 122:7 123:4 136:1 138:13,18 152:24 158:4 159:4 161:3,20 162:20 168:16 172:12 183:6 229: 12 257:21,25 261:14 281: 14 283:23 Publishers' [1] 9:4 publishes [1] 52:23 publishing [49] 18:23 19: 10 20:3 21:2,13,18 30:3 43:15 53:17 54:4 63:11 64: 2,6 69:25 70:1 71:11 97:7, 9,22 130:16,22 131:11,12 159:23 172:22 173:6,7,12, 13 179:3 188:21 195:1 196:3,3,9 203:12 204:3 205:7,8,10 206:25 218:5,8 220:24 221:9 227:25 230: 22 242:23 258:10 pull [2] 80:1 144:2 pulse [2] 225:19 266:5 punch [1] 275:2 purpose [5] 10:9 148:24</p>	<p>159:23 179:15 233:24 purposes [1] 219:16 pursued [1] 236:13 push [4] 17:22 96:4 155:13 221:10 pushes [1] 123:16 pushing [2] 107:6 123:7 put [32] 30:2,20 37:2 38:9 39:3 40:15 41:8 43:13 61: 4 67:6 72:11 73:12 83:8, 22 98:17 100:4,8 101:13 142:6 154:1 163:15 182:6 198:15,17 201:24 213:11 236:22 242:8 246:18 250: 7 277:6 288:10 puts [1] 251:14 putting [8] 23:13 43:16 58: 12 106:18 149:21 190:24 247:15 263:13</p> <p style="text-align: center;">Q</p> <p>Q&A [8] 4:15 60:20 94:13 127:13 279:2 286:23 287: 3 288:11 quality [17] 62:3 68:19 102: 18 111:11,13 115:22 116:3 118:14,16 119:5 135:4 136:6,12,13,20 171:14 172: 2 quarterly [1] 53:17 quartile [3] 20:24 26:10 32: 11 quartiles [1] 21:5 query [1] 55:23 question [62] 22:2 29:7 34: 6,12 35:19 42:1 46:21,25 50:7 51:18 52:20 56:12 60: 14 80:14 86:12 88:18 92: 14 93:16 105:10 108:18 111:14 119:3 123:24 127: 6 132:3 142:3,12 143:22 144:4 148:22 150:14 156: 1 160:12 165:5 184:20,25 186:21 190:16 199:9 202: 5 208:12 211:5 214:2,19 216:5,19 221:18 230:25 231:20 233:17 245:8 253: 15 257:10 263:6 266:22 267:23,24 268:19 270:9,11 280:11 288:11 questions [24] 3:16,18 4:5 41:21 59:22,24 73:24 115: 21 126:12,14 148:20 180: 17 193:20,23 194:10 199: 24 215:1 217:10 220:5 231:11 270:16,22,24,25 queue [1] 91:19 quick [15] 6:6 15:4 23:6 24: 2 26:12 28:19 50:12 61:24 99:19 167:21,22 168:20 181:2 188:13 226:19 quicker [1] 151:14 quickly [15] 42:11 49:22 67:</p>	<p>9 80:13 115:8 119:7 139:3 145:14,14 158:1 159:1 163:3,7 189:22 191:8 quite [17] 70:13 77:21 78: 12,17 84:18 97:7,8 108:17 132:9 148:25 174:2 227: 21 251:5 253:25 256:24 279:19 286:25 quote [1] 281:24</p> <p style="text-align: center;">R</p> <p>radio [2] 195:11 248:19 Raise [18] 3:20 37:13 42:11 48:1 50:22 59:25 62:5 126: 15,16 148:12 174:1 188:24 193:23 200:23 220:16,21 268:2 287:7 raised [23] 22:8 37:12 38: 20 44:5 46:20 48:6 72:7 89:5 90:3 98:2 108:16 115: 9 133:22 137:11 139:5 148:11 153:9 179:17 183: 12 191:7 233:24 241:19 262:8 raises [1] 69:12 raising [1] 51:7 ramification [1] 217:8 ramp [1] 198:25 ran [4] 101:11 130:20 139: 18 264:2 range [1] 52:1 ranges [1] 35:12 rank [1] 108:1 rapport [2] 197:21 223:13 rata [3] 125:1 232:11 255: 16 rate [13] 19:24 20:1 37:18, 22 38:15 39:9 40:25 41:6 44:8,15 52:4,16 68:1 rates [11] 24:22 35:11 40: 14,24 42:21 44:23 52:11, 22 53:12 93:5 186:15 rather [6] 26:13 110:11 121: 20 122:1 185:17 283:22 rating [1] 170:25 rational [1] 145:25 re [1] 101:11 reach [25] 11:15 42:14 48: 15 124:13 143:23 152:6 153:2 200:3,10 201:4 207: 24 216:12,13 237:16 240: 15 241:9 242:8,9,19 243:2 245:15 269:10 270:3 273: 4 281:4 reachable [1] 33:1 reached [7] 26:7 43:5 96:9 106:14 125:2 217:21 264: 18 reaching [10] 40:1 54:9 71: 20 152:18 216:7 237:18 243:6 245:25 265:4 267: 10 react [1] 202:21</p>	<p>reaction [1] 74:11 read [3] 30:7 262:20 286: 20 reading [1] 168:20 ready [2] 69:1 274:9 real [15] 12:25 13:8 23:21 50:12 82:18 99:18 106:17 156:9 165:21 212:25 226: 18 260:5 283:13,24,25 realist [1] 29:6 realistic [2] 88:12 191:10 reality [2] 31:9 39:4 realize [8] 56:1 167:19 182: 25 213:7 237:20 273:6 280:12,20 realized [2] 246:11 280:4 realizing [1] 136:23 really [18] 8:4 12:24 14:10, 25 15:14 17:2,10,15,16,24 18:2 19:18,22 20:5,11,13, 19,22 21:8,14,14,23 26:11 29:3,7 31:20 33:22 38:14 39:7 42:22 45:23 49:14 50: 25 55:7 59:1 64:8 66:12, 23 68:10,16 69:14,16,19 70:12,24 71:16 73:11 74: 19,22 76:24 77:4 82:8 86: 7 87:1 89:7,25,25 90:6,11 91:21 92:7 94:17 98:9,19 99:10 100:14 104:9 107:1, 6 112:9 113:24 114:4 115: 4,8 121:19 124:22 131:18 132:24 133:3,13 135:24 138:25 140:20 141:5 144: 9 147:9 150:10 155:3 162: 9 163:9 164:7,17,20,24 165:25 166:9 167:16 169: 3 173:25 174:9 180:12 181:19 189:12,12,23,24 190:3,15 200:12 201:9 202:14 206:5 207:22,23 208:6,17 210:8 211:4,21, 23 212:15 216:10,17 218:1, 11,12,19 219:10,17 220:9 224:1,16,24 226:11 227:19 229:20 230:3 232:7,7,15 237:8,20 238:11,15 242:7 247:12 249:19,23 250:7,22 251:13,24 252:12 258:5 259:18,19 260:12 262:23, 25 266:4,4,14 267:11,14 272:1,7,10,19 274:10 275: 5 277:16,22 280:15 282:2 283:7,18 284:5,18,19,20, 22 reapply [1] 101:4 reason [8] 22:16,17 28:23 37:20 169:11 180:3 224: 18 242:24 reasonable [8] 32:9,12 35: 15 37:18 38:4 117:8 232:5 268:13</p>	<p>reasonably [1] 109:5 reasons [3] 26:17 30:25 110:17 receive [13] 10:16,18 55:2 118:20 119:20 140:5 168: 10 172:16 225:24 228:18 233:5 247:20 258:23 received [5] 13:14 29:8 55: 1 232:20 281:9 receiving [4] 24:22 76:16 168:12 232:17 recent [1] 199:21 recently [4] 24:6 201:12 213:6 216:21 recess [3] 59:11 193:3 278: 3 recessed [1] 125:19 recipient [1] 211:22 recipients [3] 22:22 240:6 252:15 reclaim [1] 25:9 recognize [2] 23:20 92:2 recognized [2] 173:17 190: 7 recognizing [1] 188:5 recommend [3] 90:23 93: 20 99:8 recommendations [5] 61: 18 90:5 116:2 121:8 182: 19 recommended [6] 69:11 82:11 91:22 92:14 102:21 108:13 recommending [1] 41:19 reconcile [2] 285:25 286: 11 reconciliation [3] 62:3 82: 7 115:23 reconvene [2] 125:19 289: 23 record [19] 4:19 29:9 38:25 61:1 66:11 71:9 76:16 127: 17 143:20 192:15 196:21 219:8,9 222:13 242:5,10 264:9 284:7 289:4 recorded [3] 5:6 199:25 225:24 recording [38] 19:3 20:4, 21 65:6,8 68:4,8,16 69:24 70:2,9 71:4 72:16 73:5 76: 7 77:2 78:8,8,10 80:3,21 81:18,18 82:20,22 84:24 89:10,18,21,21 110:25 131: 3 144:3 178:5 195:15 208: 20 209:4 268:25 recordings [24] 18:22 66:2, 16 68:9,10,18,25 69:2 70: 15 71:19 75:13 78:15 79: 23,25 81:1 83:3 97:16 102: 12 110:19 120:12 178:1 180:3 181:22 190:10 records [9] 30:3,20 52:14</p>
---	---	--	---	---

<p>105:9 131:13 137:20 143:17 144:3 219:8 red [2] 189:11 287:8 redesign [1] 94:13 reduce [8] 5:25 6:9 45:7,15 46:6 61:19 68:17 278:9 reduces [1] 77:5 reducing [5] 41:25 46:18 51:21 53:20 190:14 reduction [1] 46:10 refer [1] 164:16 referee [1] 121:20 reference [3] 43:7 78:9 108:10 referenced [3] 154:23 174:23 175:17 referred [5] 164:10 181:10 201:8,21,22 refining [1] 271:20 reflected [4] 250:18 281:12,13,20 reflects [1] 134:9 reform [1] 239:20 reformed [1] 240:3 refresher [2] 18:7,14 Regan [9] 3:4 6:24 10:5 12:13 16:5 26:1 112:8 282:24 288:10 regard [3] 169:17 233:16 263:24 regarding [3] 59:17 126:7 150:14 regardless [5] 132:1 204:7,11 236:1,5 regards [8] 171:8,10 174:19 177:3 187:4,15,20,24 reggae [1] 287:21 regional [2] 42:10 62:17 register [11] 33:11 92:6 157:24 168:23,24 169:1 205:3 225:22 247:11 272:15 276:2 registered [10] 33:14 49:8 95:5 110:3 132:1 138:14 145:24 213:6 218:3 271:4 registering [5] 105:4 160:11 174:4,17 220:1 registrants [1] 40:17 registration [10] 66:17 119:21 133:17 150:16,17 151:10 172:7,17,19 189:24 registrations [7] 119:16 124:6 170:8 189:3 285:11,12,25 Registry [1] 136:9 regression [1] 94:15 regular [8] 12:1 55:1 114:6 134:24 151:8 206:23 241:1 273:11 regularly [3] 109:15 268:22 269:17 regulations [2] 13:17 148:</p>	<p>6 regulatory [1] 177:4 reinforce [2] 238:19 275:17 reiterate [1] 46:8 rejuvenated [1] 262:23 relate [1] 194:7 related [14] 42:10 55:9 62:5 88:17 104:25 114:3 118:15 123:25 140:4 144:2 148:9 178:1 236:14 278:14 relatedly [1] 102:20 relation [1] 268:18 relationship [1] 176:14 relationships [3] 162:10 174:20 256:15 relative [1] 52:3 relatively [8] 33:4 47:6,9,10 99:2 213:8 227:4 258:21 release [1] 90:21 released [2] 21:21 71:9 releases [3] 19:9 45:8 66:7 releasing [4] 38:25 65:24 66:1,3 relevant [2] 62:5 202:1 reliance [1] 66:24 relied [1] 115:3 relief [1] 248:1 relieve [1] 103:8 relinquishing [1] 161:2 reluctance [1] 250:22 rely [4] 76:17 111:25 121:2 228:6 relying [2] 76:24 97:3 remain [2] 76:7 160:9 remaining [4] 8:11 32:4 42:24 188:4 remains [2] 78:22 284:6 remand [1] 186:14 remark [1] 167:14 rematch [1] 102:8 remember [9] 30:6 35:24 36:5 42:6 100:15 152:10 219:8 261:15 274:11 remembering [1] 252:4 remind [3] 5:17 25:23 33:2 reminded [1] 114:16 reminder [2] 192:12 193:21 renamed [2] 165:18,19 rendering [1] 133:21 Rene [6] 63:25 74:14 100:18 106:1 124:21 188:17 Rene's [2] 69:13 109:22 rep [1] 244:15 repeated [1] 251:15 repertoire [11] 61:20 65:4 68:4,5,7,15 108:9 116:3 160:6 257:25 285:21 replicated [1] 281:16</p>	<p>reply [1] 221:17 report [22] 5:3 27:15 35:9,11,20,23 47:2,17 49:2 51:25 52:21 57:4 69:3 71:4 76:3 95:4 108:11 132:10 135:7 140:5 147:18 277:6 reported [3] 18:23 35:11 137:24 reporter [2] 5:9 194:4 reporting [8] 14:2 31:25 51:19 95:2 105:2 116:21 117:4 143:19 Reports [21] 7:13 31:24 32:1 64:14 65:2 70:13 71:7,13,18 72:14 80:24 81:2,22 91:22 101:25 102:8 103:25 105:16 112:20 124:15 168:21 repositories [1] 77:15 repository [5] 109:11 112:18 140:11,14 164:20 represent [10] 7:15 9:4 109:17 131:11 162:14 167:1,4 244:18 250:8 284:1 representation [3] 28:6 217:24 247:4 representative [2] 8:18 274:17 representatives [6] 22:5 70:5 116:8 169:21 261:9 283:10 represented [2] 23:13 167:10 representing [10] 8:16 9:7 109:24 110:1 129:20 130:9 136:25 137:3 197:2,8 represents [2] 8:20 13:11 request [1] 168:10 requesting [1] 163:12 requests [1] 163:25 require [4] 38:3 76:2 113:14 144:10 required [2] 34:23,24 requirement [3] 160:18 172:7 187:9 requirements [1] 177:1 requires [2] 114:12 187:8 rerun [4] 94:14 101:2,9 102:7 reruns [1] 227:1 research [3] 71:15,18 72:15 researching [1] 73:5 resolution [4] 39:8 113:21 121:21 182:19 resolutions [1] 177:13 resolve [3] 123:4,16 191:4 resolved [5] 9:20 122:15 123:11,18 283:1 resource [4] 27:19 153:2 258:16 266:9 resources [17] 36:21 48:</p>	<p>24 72:11 96:21 98:5,11,12,17 100:4 120:18 157:4 202:1 206:3,8,9,21 207:6 respect [9] 52:15 194:10 199:21 221:20 227:20 249:15 267:22 280:5,18 respecting [1] 176:18 respective [1] 282:10 respects [1] 10:23 respond [16] 3:16,18,19 4:16 59:23,24 66:20 93:17 126:13,14 127:14 159:2 193:21,22 203:21 233:2 responded [1] 270:17 response [13] 8:8 9:22 41:23 75:4 103:23 115:24 119:13 123:21 126:23 160:4 174:5 279:6,10 responses [4] 4:1 60:7 168:11 193:25 responsibilities [1] 201:23 responsibility [7] 18:1 33:23 39:1 110:1 165:23 177:4,4 responsible [3] 73:6 148:23 235:12 rest [5] 14:16 94:24 229:3 262:22 287:18 restricted [2] 150:17 282:4 resubmit [2] 83:5 118:25 result [5] 33:9 48:20 80:7 182:13 191:2 results [5] 19:17,20 43:12 94:10 145:10 resume [1] 125:14 resumes [2] 193:1 266:10 retained [1] 242:24 retroactively [1] 125:2 return [1] 140:4 rev [2] 160:22,22 revenue [5] 92:23 93:6 209:11,13 239:4 revenues [2] 33:15 238:23 review [4] 85:10 91:19 133:25 139:13 reviewed [2] 81:3 139:10 reviewing [1] 91:21 revised [3] 97:6,20 160:22 revision [1] 160:23 revisited [1] 97:21 Rhapsody [1] 183:20 Ribbon [1] 189:8 Rich [1] 64:18 Richard [2] 112:14 125:6 Richard's [3] 79:19 81:14 100:20 rightful [2] 38:11 103:3 Rights [42] 6:25 10:16 17:24 19:5 22:11 28:5 33:5 54:21 63:18 66:17 70:6 83:1 112:18 114:3 119:9 125:</p>	<p>5 129:20,21 130:20 131:2 135:25 138:2 158:21 166:24 167:2,4 170:11 173:23 176:9,16,17 194:19,20 202:6 209:23 212:18 213:14 227:6 240:13 243:4 251:11,11 rightsholder [5] 58:6 135:6 136:14 140:3 157:15 rightsholders [24] 57:8 106:24 109:7 135:13,21 136:3,6 151:20,24 152:3 158:6 170:6 171:5 176:4 180:6 187:19,23 188:19 206:14 208:25 229:13 233:8,13 251:3 rightsovers [3] 160:13 177:23 185:20 RILEY [76] 128:15,15 154:22 180:17,23,25 193:4,5,16,19 195:4,16,23,25 196:6,11,18 197:1,5,13,24 200:14 202:7 203:2,14 205:15 207:8 208:8 210:11 211:25 212:21,22 214:2,21 217:17 219:6 220:15,20 221:14 223:20 225:11 226:15 227:16 228:9 229:18 230:14 231:9 232:24 241:16 245:6 248:6,7 249:8 252:2 253:12 255:19,25 257:11 258:18 261:3 262:3 263:18 264:16 265:8 266:21 267:18 268:16 269:19 270:7 271:5,18 272:17 274:4 275:14 276:8 277:20 Ringer [2] 128:18 193:17 rising [1] 226:4 risk [3] 20:13 119:1 272:5 risking [1] 20:6 river [1] 239:3 road [4] 55:8 73:1 260:7,11 roadmap [4] 6:6 61:24 134:20 157:3 robust [6] 51:12 85:3 170:2,9 175:20 267:21 rock [1] 90:19 role [10] 6:12 112:1 121:19,23 131:4 175:5 180:9 217:13 228:12 232:15 roles [1] 249:15 roll [2] 134:19 135:2 rolled [1] 165:18 rolling [3] 12:8 244:8,22 rollout [1] 157:23 rolodexes [1] 265:24 room [1] 227:25 rooms [1] 209:16 roughly [1] 240:5 rounds [1] 18:12 roundtable [9] 3:14 10:10 18:9 125:18 229:20 230:9</p>
--	--	---	---	--

<p>265:13 281:23 289:22 roundtables [3] 3:6 176: 22 278:6 route [1] 101:17 routed [1] 114:8 routes [2] 136:13 170:19 Row [1] 199:22 royalties [7] 3:9 5:23,25 6: 1,10 10:17,19 11:3 14:6 15:21 17:12 22:19 27:7,8 31:21 32:2 34:21 46:19 47: 8 49:25 51:22 52:15,16 54: 9 55:11 56:12,16 61:19 63: 7,13,20 64:3,22 75:20 76: 23 77:7 83:25 98:16 117: 22 124:19 132:4 151:21,25 164:23 189:7 195:8,11 202:13 203:25 204:23 205: 6,21 209:1,8 210:4 211:23 213:8 225:25 226:13 227: 23 229:6,7 230:24 232:17 233:5 242:6,9 247:21 248: 1 261:17 278:7,10 280:22 281:9 283:4 288:3,21 royalties [2] 231:1 232:9 royalty [17] 22:22 52:3 63:2, 5,17 70:23 83:9 95:13 223: 5 230:5 233:11 237:1 242: 11 247:21 252:15 271:7,9 rubber [1] 55:7 rule [1] 101:1 rulemaking [1] 78:3 rulemakings [1] 32:19 rules [4] 88:6 128:3 188:25 192:23 run [10] 7:1 94:13 117:9 139:20,21 190:13 194:18 256:25 274:3 278:18 running [8] 17:23 96:25 102:16 159:23 180:25 185: 18 219:18 262:4 Russ [1] 236:2</p> <hr/> <p style="text-align: center;">S</p> <p>SACEM [7] 129:19 151:8 166:21 167:10 285:18,19, 22 sad [1] 260:12 sadly [1] 247:18 safe [1] 208:22 SAG [1] 263:23 Sales [1] 117:16 salt [1] 232:18 Sam [2] 154:14 237:6 same [44] 4:9 40:20 76:23 79:14,25 81:8,18,24 82:16 89:18 106:3,6 111:20 114: 1 115:15 123:17 124:6 125:20 138:16 139:21 140: 9 143:18 148:3 149:2,3 151:10 158:24 167:9 176: 10 177:15 179:12 180:4 187:1,2,11 188:23 207:10</p>	<p>227:9 237:6 252:3 259:22 269:16 281:16 285:4 San [1] 267:8 Sanders [13] 9:8,9,10 22:9 25:25 26:1 42:4,5 52:21 54:5,6,24,25 Sarne [1] 287:1 satisfaction [1] 171:1 Saturday [3] 170:4 276:23 277:2 save [1] 185:16 savvy [1] 285:3 saw [16] 22:9 58:18 68:19 69:3 73:9 74:10 82:11 98: 22 113:6 123:19 162:7 183:11 191:22 237:10 243: 11 250:15 saying [32] 20:9 32:6 45:19 48:16 49:12 55:1 70:6 113: 8 119:4 121:13 125:11 154:13 156:19 159:2 184: 24 186:22 203:8 210:2 222:4 224:2,12,25 228:5 232:25 235:17 237:13 238: 5 243:19,21 264:9 273:3 286:25 says [5] 87:6 178:16 241: 22 268:5 289:10 scalable [2] 99:4 102:2 scale [7] 97:18 102:5 171:1, 3 179:10 181:24 190:20 scam [2] 24:1 210:23 scams [1] 210:21 scare [1] 204:14 scenario [3] 94:25 273:5,7 scenarios [2] 97:1 273:16 scene [1] 92:21 schedule [2] 102:11 169: 20 scheduled [1] 4:7 schemes [1] 77:17 schools [1] 261:8 Schwab [5] 279:7 288:9,10, 16 289:5 Schwartz [19] 197:5,6,6 205:15,16 207:8,13 228:9, 10 238:18,19 249:18,19 257:17 258:18,19 261:12 275:15,16 SCIORTINO [20] 128:17,18 169:16 192:8,11 193:16,17, 20 212:21 233:3,14 234:5, 24 236:9 237:10 238:18 241:11,18 243:9 248:2 scope [1] 157:3 Scott [1] 287:1 scratch [1] 250:24 screaming [2] 30:4,15 screen [2] 287:12,14 screenshare [1] 287:11 screwed [1] 169:12 Seale [5] 279:21,25 280:1,1</p>	<p>282:22 search [27] 37:3 58:7,7 88: 6 132:7 137:18 144:1,21 145:6,6,7,8,10 146:17 147: 11,23,24 150:2 151:3 153: 17 154:1,12 155:14 187:25 234:19 276:1 285:21 searchable [1] 131:24 searching [2] 147:13 151: 22 second [20] 6:10 9:24 24: 12 59:9 81:16 95:3 109:12 110:6 116:11 119:3 135: 22 169:5 188:15 191:15 203:17 210:12 241:5 278: 24 279:12 286:20 Secondly [3] 4:7 68:21 111:23 seconds [4] 188:13,13 222: 20 223:3 section [1] 200:9 sections [1] 217:22 secure [4] 80:19 86:2,7 97: 19 secured [1] 97:11 securing [1] 86:10 security [4] 36:2 119:24 220:4 227:11 see [9] 7:6 13:21,21 15:20 16:3,17,18,23 17:14 29:3, 14 37:11 42:3 46:16 50:19 53:12 57:18 58:6,8 73:19 89:25 92:20,21 93:14,25 101:3 109:8 111:16,21 115:25 118:22 119:7,8 121:22 122:1 125:11 132: 7,9 133:22 135:17,19 138: 24 139:12,22 142:5 144:5 146:16,19,23 153:8 154:8, 12 156:16 157:22 161:11 167:9 168:11 176:12 182: 16 184:9,11 188:23 189:7, 9,10 191:6 192:6 209:3 211:13 226:3 227:15 233: 23 234:8 241:18 247:10 252:2 257:2 261:6 269:22, 23 276:25 279:21,24 282: 25 285:23,24 286:2 287:15 288:11,12 289:9 seeing [9] 132:18 137:19 144:4 162:4 189:3 202:14 252:8 258:8 286:21 seem [2] 8:11 14:7 seems [6] 36:14 80:5 234: 9,16 250:22 251:24 seen [12] 67:25 68:15 89: 11 95:23 105:14 120:23 151:18 161:25 218:20 230: 12 262:11 284:6 segment [3] 26:21 157:14 277:17 segregate [1] 68:3</p>	<p>Selden [7] 64:4,5,6 74:11 98:3 114:25 115:2 Selden's [1] 74:10 select [2] 266:11,12 selective [1] 283:10 self [21] 17:24 22:5 167:3,5 172:13,21 183:4 193:9 197:19 199:18 215:11 235: 13 270:11 271:4 272:22 273:21 284:21,23,24 285:2 289:11 self-published [1] 167:5 self-publisher [1] 167:11 sell [2] 19:7,7 seminars [1] 247:1 Senate [1] 47:2 send [10] 24:17 43:21 116: 14,19,21 118:24 142:10 178:6 235:5 287:3 sending [4] 81:6,7 83:14 222:3 Senior [1] 62:22 sense [15] 14:7 16:14 17:9 20:11,12,19 39:13 96:23 98:25 108:3 134:20 144:1 146:7 163:13 246:4 sent [6] 55:2 83:15 222:4 250:10 251:15 257:24 sentence [1] 121:9 sentiment [1] 245:7 separate [7] 140:14 184:7, 11,17,25 208:10 249:25 separately [2] 134:3 172:8 September [2] 186:13,18 Serano [1] 212:1 series [1] 264:3 Serona [16] 196:13 201:2 206:6 217:20 219:11 224: 12 231:18 236:12 242:18 250:16 251:23 253:15 262: 10,17 265:25 268:19 Serona's [4] 229:11 231: 15 252:25 263:22 serve [8] 5:14 8:24 9:6 11: 21 18:22 59:14 126:4 253: 10 serves [1] 160:8 service [25] 14:21 15:7,11 20:8 38:3 45:22,23,25 51: 12 76:9 82:17 110:24 133: 20,20,21 136:16,18 157:12 158:19 159:19 220:10,11 267:22 270:17 274:16 services [30] 8:17,21 12: 11 13:7,14,15 30:20 35:21 36:12 38:2 39:1,6 63:4 64: 13 75:12,21,22 97:24 106: 25 136:10 156:8 158:19 159:8 176:11 202:1 215: 12 218:1 219:19 231:2 247:13 servicing [1] 158:5</p>	<p>serving [1] 236:14 SESAC [1] 218:14 session [21] 3:12 4:17,18, 24 5:4,10 59:9,13 60:23 61:17 127:15,16 128:21 161:10 192:12,13 248:4 277:4 278:11,12,20 sessions [3] 3:14 4:7 5:7 set [28] 7:6 13:9 26:25 39:3, 5 44:16 48:14 49:10 50:1 51:24 90:20 94:7 114:1 135:8 154:4 156:22 157: 18 163:9 172:10 175:20 184:21 225:21 232:6,25 255:22 269:7,7 283:16 Seth [3] 194:18 252:13 264: 9 Seth's [1] 269:14 sets [8] 93:4,5 111:5 136: 24 151:7 158:23 174:15 175:14 setting [5] 10:20 45:3 48: 10 49:6 269:5 settlement [10] 181:4,8,9 183:15,17 232:21 242:5 257:22 258:1 264:12 settlements [2] 47:21 183: 20 setup [2] 113:14 114:12 seven [1] 212:11 several [11] 10:7 26:16 70: 3 105:5 138:11 141:16 148:3 176:24 220:5 224: 24 268:21 SF [1] 264:25 shake [1] 202:16 shaking [2] 115:25 238:5 shall [1] 178:17 Shanley [27] 64:10,11,12 65:21,22 69:11,12 71:1,6 72:6,13 80:11,12 85:23,24 93:25 94:2 96:15,16 101: 23,24 104:5,6 113:6,7 124: 8,9 share [30] 19:7,8 20:3,21 27:9 34:14,20,24 35:6 38: 10 46:11,13 47:1,8 48:19 104:15 144:3 147:1 155:7, 9 183:2 214:25 250:5,14 255:4 259:7 277:13,15 278:14 282:19 shared [7] 10:14,15 185:20 250:16,17 277:14 280:9 shares [10] 21:13 38:8 65: 15,20 104:17 124:25 184:7, 12,18 243:5 sharing [2] 285:8 288:8 shed [1] 239:11 Sheets [1] 161:23 Sheryl [1] 231:4 shift [3] 33:21 115:22 160: 2</p>
--	---	--	---	---

<p>shifting ^[1] 172:11 Shira ^[1] 37:2 shit ^[1] 191:18 Shiva ^[1] 279:18 Shocked ^[3] 286:19 287:4, 6 shocking ^[1] 202:15 shoes ^[2] 144:12 252:25 shook ^[1] 280:12 shooting ^[1] 31:3 shop ^[1] 176:13 shopping ^[1] 144:12 short ^[13] 31:12 32:22 57:18 59:5 99:20 121:9 163:13 192:9,25 221:17 261:18 270:25 277:23 shouldn't ^[1] 56:6 show ^[10] 28:22,23 31:9 103:10 191:1 210:21 211:21 224:1 260:5,5 shows ^[6] 11:17 54:1,9 140:5 234:18,21 shrink ^[3] 40:18 41:9 48:18 shut ^[1] 148:13 side ^[17] 7:22,23 8:3 12:19 28:4 38:23 53:24 70:8 80:20 81:8 131:3 175:2 187:15 195:15 208:20 209:4 219:14 sidecar ^[1] 272:14 sides ^[2] 13:12 80:18 sign ^[22] 4:21,23 56:8 61:3, 4 127:19,21 199:7 202:11 204:14 205:6 212:13 215:5 218:16 219:2 222:4 223:4 227:7 241:10 278:12,19 286:21 signal ^[5] 3:20 9:21 12:7 23:1 115:13 signaling ^[1] 126:17 signals ^[1] 115:14 signed ^[14] 4:25 41:4 61:8 127:24 192:19 204:3 215:16 226:23 235:19 273:22 278:19,22 279:4 289:7 significant ^[11] 45:25 113:14 114:12 122:7,7 206:3, 13 218:2 219:13 240:7 280:4 signing ^[5] 61:1 215:13 270:15 272:2,3 signs ^[1] 213:19 silent ^[1] 123:5 silo ^[1] 173:18 similar ^[8] 5:4 103:1,1,4 122:2 155:18 208:23 270:24 Simone ^[1] 95:13 simple ^[23] 7:9 24:11 49:20 83:25 88:8 116:15 132:25, 25 134:12 141:1 142:1,9 153:24 209:8,21 210:10</p>	<p>211:7 221:12 229:8,9 259:20 262:7 263:10 simplicity ^[1] 95:20 simplified ^[2] 133:4 175:18 simplify ^[2] 88:1,13 simply ^[7] 16:23 170:15 174:20,25 187:5 268:5 277:8 Simson ^[3] 152:10 264:1 265:10 Simson's ^[1] 55:17 simultaneously ^[2] 158:10,12 Sinatra ^[1] 194:21 since ^[8] 26:11 38:1 163:8 174:7 254:12 263:13 288:12 289:11 Sindee ^[7] 130:19 134:12 136:25 144:8 160:19 174:23 175:16 Sindee's ^[2] 161:7 177:17 sing ^[1] 210:3 singing ^[1] 209:5 single ^[14] 13:11,18 14:13 33:11 87:9,24 88:14 101:10 108:21 139:1 215:4,5,7 217:5 singular ^[1] 274:6 sink ^[1] 206:12 sir ^[1] 203:23 Sirius ^[1] 195:12 sit ^[4] 51:3 55:21 175:2 247:9 site ^[2] 154:1 213:7 site's ^[1] 227:4 sites ^[2] 153:23 154:15 sits ^[1] 14:14 sitting ^[4] 19:16 190:14 192:4 232:4 situation ^[16] 26:13 30:19 55:8 138:20 159:9 164:2,6, 18 167:8 217:20 235:4 250:19 254:17 273:14 282:25 285:20 situations ^[6] 95:24 121:7 138:3 164:14 272:8 273:2 six ^[4] 43:24 161:15 259:22 267:15 size ^[8] 45:24 88:18 89:3 224:1 237:14 238:12 241:21 248:11 sized ^[1] 264:4 Skimming ^[1] 281:23 skip ^[1] 147:19 Sky ^[1] 189:8 slice ^[1] 40:24 SLOAN ^[58] 61:15,16 62:21, 25 63:9,15,24 64:4,10,17, 20,24 66:19 67:12 69:8 73:9 74:5 75:3 76:13 77:9 78:25 80:4 82:9,23 84:7 85:</p>	<p>14 91:5 92:5,12 93:14 94:20 96:6 97:23 98:22 99:16, 20,24 100:25 101:23 102:17 103:15,24 104:22 105:22 108:5 113:5 115:19,25 117:18 118:11 119:11,14 120:21 121:4 122:11 123:22,25 125:10 slogan ^[1] 24:7 slow ^[1] 241:2 slowly ^[1] 262:4 small ^[15] 19:13 21:8 47:6, 9,10 206:25 208:4,5 222:17,21,24 239:22,22 266:15, 15 smaller ^[9] 43:20,20 53:24 54:3 139:13,14 195:1 228:25 254:4 smallest ^[1] 79:11 smart ^[3] 15:9 67:7 266:20 smarter ^[1] 107:17 SMITH ^[49] 3:3,4 5:15 7:4,8, 16 8:5,9,22 9:1,8,19,23 12:5 15:25 18:4 22:2 21:25 15: 28:18 31:13 34:3 35:3 36:19 37:7,11 40:6,9 41:17,22 57:13,15 58:18 88:17 108:15 111:14 114:13 188:21 278:4 279:7,11 282:21 284:11,17 285:7 286:17 288:7,12 289:2,6 Smith's ^[1] 92:13 smooth ^[1] 151:11 Social ^[17] 119:24 198:23, 25 212:9 220:3 221:11 227:11 241:25 249:21 266:3 267:1 271:9,10 280:20 282:7,8,10 socials ^[1] 257:2 societies ^[14] 121:12 154:17 155:7,14 163:23 175:10 206:22 207:12 213:14 229:5 250:11 251:1 261:14,14 Society ^[15] 121:14 130:7, 21 134:15,21 137:2 138:8, 9 140:1 161:5 170:13 176:12 217:21 251:1 286:2 software ^[10] 66:23,25,25 67:9 69:15 124:16 135:1 158:7,21 170:11 software's ^[1] 67:4 sold ^[2] 19:8 97:9 solely ^[2] 173:16,16 solicit ^[1] 148:15 solid ^[1] 101:13 solidified ^[1] 101:19 solution ^[3] 34:16,17 66:18 123:8 135:20 136:5 157:20 259:11 260:8 Solutions ^[6] 64:6 84:17 93:9 136:2 157:17 158:7 solve ^[8] 33:6,7 82:18 125:</p>	<p>9 141:15 143:6,7 226:18 solved ^[1] 124:17 somebody ^[24] 23:22 36:16,17 83:10 118:21 188:21 189:9,10 191:25 205:7 220:3 222:15 223:13,17 228:14 235:10,10 237:19 242:16 243:1 256:20 259:18 266:16 275:10 somebody's ^[2] 25:3 83:25 somehow ^[3] 87:23 88:7 152:9 someone ^[30] 4:15 39:11 60:21 103:6 127:13 137:17 138:23 141:3 144:4 159:19 165:1,8,15,22,23 168:22 169:6 174:24 189:22 190:14,23 214:20 221:8 224:23 276:6 278:18 279:1 285:18 289:8,19 someplace ^[1] 105:17 sometime ^[1] 260:25 sometimes ^[21] 29:23 42:10 66:22 91:13 111:1 138:15,16 142:8 147:18 152:5 164:6 185:9 192:2 209:15 210:6,19 221:2 224:4 238:4 246:16 277:12 somewhat ^[3] 15:5 36:25 77:23 somewhere ^[4] 67:7 119:8 123:1 253:5 SONA ^[4] 131:4 203:7 224:8 257:5 song ^[33] 19:1 21:7,13 43:17,25 52:13 63:18 82:16 91:24 92:1 100:22 103:3,7 112:12 115:2,2 117:25 122:21 124:6 154:14 190:23 210:2,3 225:24 228:2 238:6 281:6,11,11,12,17, 17 287:15 songbook ^[1] 189:6 Songdex ^[2] 71:14,25 songs ^[25] 18:25 20:25 21:21 43:14 100:5,17 120:7 124:7 154:18 166:5 189:5, 5,6 191:12,21 192:5 207:15 209:5 212:10,14,15 215:24 226:3 242:24 256:14 songwriter ^[26] 22:4 26:7 47:23 54:8 58:6 111:24 143:10,16 153:19 165:7,7 172:22 196:21 197:7 198:20 212:5 215:7 221:20 228:11 249:16 261:6 268:1 271:13 273:21 280:6 281:8 songwriters ^[73] 7:3 9:11 13:20 17:25 26:19 27:18 28:24 36:18 40:2 42:9 43:</p>	<p>20,25 47:16 50:21 53:23 54:21 56:4 64:3 66:6 100:16 130:9 136:1,25 142:25 143:21 147:7 172:13 180:8 193:9 199:17 202:25 212:2,8 214:7,8 215:12,15, 19 217:25 219:21 220:24 225:13 226:21 227:17,18, 19 228:7,8,11 234:13 245:16,20 248:24 257:20 258:7 261:22 270:12 274:11 280:3,10,13,18,23,25 281:3,4 282:6,9,14 284:21 285:2 286:6,7 Songwriters' ^[2] 203:7 269:2 songwriting ^[4] 196:17,23 203:5 263:5 Sony ^[1] 189:11 soon ^[3] 55:2 69:3 208:12 sophisticated ^[8] 43:21 73:2 113:12 121:1 140:22 141:3 162:1 210:20 sophistication ^[4] 88:13 160:16 179:13 182:12 sorry ^[24] 7:7,8,17,19 9:9 37:8 49:17 94:3 95:12 99:19 106:10 132:22 149:7,13 150:9 152:1 171:10 172:20 173:25 174:1 185:22 188:10 216:5 233:25 sort ^[72] 3:19 16:6 18:6,16 20:24 29:12 35:22 37:15, 22 45:12 50:17 53:25 68:11 70:22 72:2 77:21 78:3, 8,16,18 79:11 80:2 88:2 90:14,23 93:1 98:8 107:3, 7,10,16 108:19,24 109:8, 11,19 110:8 111:3,7 114:18 115:13 116:7 121:11,16, 18,23 132:15 144:14 145:10,15 150:25 153:2 159:10 160:25 170:7 177:3 181:17 182:15 185:6 186:7 198:7 202:19 206:11 217:2,13 227:19 234:8 241:21 256:6 258:14,17 267:10 sorted ^[1] 19:10 Soul ^[1] 244:23 sound ^[44] 18:22 19:3 20:3, 21 65:6 66:2,16 68:4,8,15 69:24 70:2,9,14 71:4,19 72:16 73:5 76:6 77:2 79:22,24 80:3,20 81:1,18,18 82:22 84:24 97:16 102:12 131:3 178:4 180:3 181:21 190:10 195:14 208:20 209:3 219:7,9 222:12 233:10 262:16 SoundExchange ^[41] 22:20 23:24 36:7 55:18 62:23 63:6 67:22 83:13 104:1</p>
--	--	---	---	---

<p>110:21 118:3,17 151:19 152:2 154:4,10,20,23 178: 11 195:6 208:19 209:25 210:4,14 211:12,15 215:5, 6 223:22 225:16,23 226:7, 8 237:14 246:11 247:6,14 263:25 264:6 265:11 274: 20 SoundExchange's [2] 105:6 281:25 sounding [1] 272:5 sounds [5] 21:19 23:25 32: 6 169:9 237:19 source [18] 13:19 91:12 92: 3 100:13,22 108:1,4,24 111:10 112:4 113:1,20 115:12 119:22 144:5 151: 1 212:19 217:25 sourced [2] 109:5,17 sources [23] 33:15 50:5 61: 22 66:5 72:23 79:23 81:4 90:16 91:13 100:23 104: 24 105:2,12,24 106:2 107: 3,19 108:2 110:20 111:6 112:20 115:15 255:11 sourcing [2] 109:8 258:6 South [5] 24:3,6,9 95:17 194:18 Soviet [1] 191:24 space [4] 11:7 53:2 97:22 282:14 Spain [1] 62:19 spam [2] 25:4 210:25 Spanish [4] 199:2 281:4, 17,18 speakers [1] 168:21 speaking [23] 3:22 6:20 54: 20 60:3 83:12 93:11 95:15 109:3 120:8 121:5 124:11 126:19 143:1 148:5 153: 10 187:13 194:2 222:2 236:2,3 238:15 265:13 281:4 speaks [4] 10:19 58:4 72: 22 237:19 Specialists [2] 72:15 225: 6 specialize [3] 63:4,18 207: 23 specific [25] 6:10 34:4,6 45:16 55:12 56:19 60:13 62:8 67:17 82:10 88:20 92: 14 94:22 103:17,20 108:12 127:6 136:2 148:2 169:20 177:21 211:19 243:10 273: 5,17 specifically [13] 31:15 93: 2 131:10 135:23 172:18 177:9 187:17 206:20 246: 5,21 247:7 273:8 276:16 specifics [3] 41:20 108:5 181:16</p>	<p>spectrums [1] 236:5 speech [1] 79:18 speed [2] 156:2,15 speeding [1] 50:8 spelled [2] 191:23 192:1 spelling [1] 146:15 spellings [3] 68:6,6 89:19 spend [4] 96:21 98:5 229:4 282:6 spent [3] 29:15 38:7 239:4 spin [1] 245:8 spinning [1] 267:13 spirit [1] 85:25 spit [1] 113:22 Spitzer [1] 230:22 split [2] 68:2 70:5 splits [8] 19:2 38:22 39:3,4 112:15 122:22 166:1 169: 13 spoke [3] 121:24 212:2,5 spoken [4] 11:25 116:16 207:18 236:16 sports [1] 217:22 spot [3] 54:7 79:16 81:14 Spotify [16] 64:7 81:19 82: 17 130:16 142:25 150:23 156:6 168:13 177:24 179: 3,17 181:7,8 183:20 190: 10 257:21 Spotify's [1] 190:4 spread [5] 207:19 238:10 254:1,10 267:2 spreads [1] 251:25 spreadsheet [2] 161:17,21 spreadsheets [1] 161:9 stack [1] 287:15 staff [4] 10:6 61:7 127:23 192:19 staffing [1] 270:23 stage [4] 41:21 44:22 199: 17 255:23 stages [1] 11:4 stakeholders [5] 11:20 87: 1 208:17 209:16 251:3 stand [2] 10:8 27:6 standard [8] 44:15 50:1 95: 3,7 150:17 162:19 181:10 183:16 standardized [3] 13:15 157:17,20 standards [7] 37:23 76:18 102:18 121:6 171:12 176: 18 283:16 standing [1] 209:5 standpoint [2] 137:2 177: 2 start [26] 3:12 5:11 6:15,23 10:3 12:5,6 41:3,5 49:6 58: 11 64:25 65:17 67:16 107: 17 121:10 134:7 196:9 197:25 206:19 226:17 232: 7,11 261:1 289:16,20</p>	<p>started [9] 30:2 31:6 59:13 208:13 216:21 256:7 265: 11,16 271:1 starting [3] 57:21 148:7 237:20 starts [2] 25:4 69:19 startups [2] 7:22 157:5 state [8] 8:7 191:24 217:22 230:21 246:16 248:23 288: 13 289:13 stated [2] 131:23 160:9 statement [3] 14:3 229:22 270:16 statements [6] 14:3 128:2 194:13 271:7,9 278:14 States [10] 3:5 9:6 11:18, 18 28:2 193:6 206:16 229: 3 256:4 260:19 static [1] 8:6 stating [1] 287:24 station [1] 248:19 statistic [1] 49:23 statistical [1] 34:8 statistics [3] 40:23 41:3 52:17 status [1] 106:14 statute [6] 38:3 44:20 50:2 177:1 178:16 233:1 statutorily [2] 49:11 208: 23 statutory [7] 20:5,14 33:25 48:13 187:9 200:15 201: 23 stay [2] 137:5 221:5 staying [2] 93:6 96:2 stays [1] 29:16 Steenbergen [1] 287:2 step [8] 17:15 21:11 40:14 46:2 81:15 134:4 183:22 270:8 stepped [1] 231:5 stepping [2] 208:15 262: 11 steps [4] 12:21 48:22 54: 16 230:2 Stevie [1] 189:7 stick [2] 5:2 62:7 stickers [1] 58:19 still [24] 20:12 34:9 38:5 41: 13 48:22 75:10 77:21 82: 18,21 139:22 141:22 156:4 161:14,20 204:8 205:4,13 213:2,3 233:24 243:24 247:3,20 286:14 stone [1] 89:17 stop [2] 18:10 176:13 stopped [1] 30:4 store [2] 116:16 155:12 stores [2] 264:23,24 storing [1] 117:11 story [4] 15:5 274:25,25 275:6</p>	<p>straight [1] 204:19 straightforward [1] 92:25 strange [1] 288:20 strategies [5] 88:20 158: 10 209:20 282:1,18 strategy [2] 135:8 176:15 stream [3] 65:2 96:8 288: 22 streamed [3] 98:7 99:12 100:6 streaming [6] 8:16 33:8 209:13 218:1 219:19 247: 22 streams [5] 209:12,13 218: 2 269:23 288:19 strength [1] 106:21 stress [4] 204:10 212:24 213:11 266:14 stressed [1] 204:4 strict [1] 107:11 strictly [1] 118:15 strike [1] 179:9 stroking [1] 272:6 strong [1] 33:25 strongly [2] 76:14 109:16 struck [2] 31:18 58:25 structural [2] 12:23 194:10 structure [2] 36:20 276:21 structured [2] 13:2,3 students [8] 23:5 262:19, 25 263:5,5 266:1,8,19 studies [3] 25:19 233:19, 22 study [23] 3:7 4:13 5:20 6:5 22:12,14 25:17 31:18 41: 24 44:20 45:4,13 46:4 59: 3 60:17 127:10 128:3 131: 20 160:5 192:22 227:23 278:7 288:14 studying [3] 5:3,19 278:7 stuff [16] 38:25 39:2 191:22 195:2 213:17 217:18 219: 15 222:22 235:5 236:4 242:2 250:2 273:18,22,23 286:3 stumbled [2] 221:6 281:24 sub [1] 285:21 subject [1] 25:4 submissions [1] 104:16 submit [10] 81:2 113:19 138:3,3 140:3,8,12 142:3 157:25 183:24 submitted [2] 182:25 183: 2 submitter [2] 118:20,24 submitting [4] 82:2,4 113: 25 183:1 subparagraph [1] 201:25 subscribe [1] 133:8 subset [3] 139:21 145:14 148:2 subsets [2] 93:7 139:12</p>	<p>substantial [2] 45:25 83:1 substantially [1] 120:19 succeeding [1] 39:19 success [26] 5:17 11:25 12:3 14:12 16:23 21:12 24: 17 26:24 37:22 40:25 42:1, 2,19 44:10,12,22,24 46:9 47:22 49:13 51:20 56:15 59:4 264:7 275:20 282:2 successful [5] 23:14,19 70:18 141:17 211:8 successfully [1] 95:1 sudden [1] 173:18 suddenly [1] 246:7 sufficient [1] 94:23 suggest [8] 31:8 47:3 83:6 121:19 140:25 180:6 232: 5 282:11 suggested [11] 44:7 48:3 165:6 168:22 169:18 188: 8 256:9 259:10 260:8 267: 20 271:25 suggesting [5] 36:19 71:2 184:16 257:13 269:9 suggestion [3] 163:10 184: 5 260:1 suggestions [8] 11:5 103: 22 117:19 141:1 153:1 178:1 179:17 267:19 suggests [1] 10:13 sums [1] 47:10 sunshine [1] 239:11 super [7] 98:6 167:21 177: 25 178:8 185:13,21 211:8 superstars [1] 231:4 supervised [1] 90:25 supervisors [2] 264:18,19 supply [2] 18:21 256:6 support [22] 12:4 64:15 112:21 157:14 169:17,24 170:2,3,9,15,18,20,21,22, 24 171:2,4,5 175:22 179:3 195:21 202:2 supported [3] 170:6 175: 15 190:11 supporter [1] 157:9 supporting [1] 136:4 supportive [1] 177:7 supported [5] 83:11,17 84: 1 269:3 282:15 surest [1] 212:13 surface [2] 23:10 191:3 surfaced [1] 58:14 surprised [1] 268:7 survey [6] 23:6 201:13,14 269:7,8,15 surveyed [1] 225:13 SurveyMonkey [4] 4:21 61:3 127:19 192:16 surveys [2] 268:4,23 Susan [1] 35:9 suspect [2] 180:2 191:1</p>
--	--	---	---	---

<p>suspense ^[1] 164:24 swath ^[1] 245:19 Sweetwater ^[3] 237:3,5 256:10 SXSW ^[2] 211:9 241:17 symposium ^[4] 18:11 31: 23 114:16 118:3 sync ^[3] 106:18 118:19 119: 1 synchronization ^[2] 226: 19,20 system ^[43] 6:14 12:9 13:1, 3,12,12,25 14:15 15:1,18, 19 16:20 21:5 32:12 39:19 49:9 54:18 57:4,5,7,9 73: 21 80:25 81:13 89:4 98:16 102:6 103:5 106:22 114: 15,18 123:13 142:14 143: 12,22 158:14 170:9 182:7 183:9 191:2 225:25 251: 13 269:24 systemic ^[2] 52:25 53:5 systems ^[32] 16:4 19:14,15, 17,19 43:8,21 50:4 66:15, 16 69:15 71:13 73:3 74:21 77:13 80:15,16 84:19 96: 24 97:17 102:2,15 105:7 114:2 124:16 125:8 129:3, 4 130:15 158:3,13 181:4</p>	<p>tech ^[11] 7:22 62:18 69:23 98:11 157:12 158:21 170: 11 176:9 264:24 265:1,1 technical ^[7] 4:14 60:19 127:12 133:20 149:10 168: 1 179:12 technically ^[1] 58:19 technician ^[1] 76:20 techniques ^[3] 80:10 82: 10 92:15 technological ^[3] 18:7 88: 3 96:24 technologies ^[3] 79:1 98: 20 182:16 technology ^[16] 50:4 74: 20 75:8,14 76:18 79:7 96: 5 135:25 141:21 146:4 157:5,10 158:4 169:4 171: 18 176:17 Tectonics ^[1] 264:25 Ted ^[4] 6:24 26:2 28:12 48: 17 Ted's ^[1] 40:1 tee ^[3] 18:18 22:2 37:14 telephone ^[1] 169:18 television ^[6] 114:3,7 130: 10 165:17 166:4 264:20 tend ^[1] 7:22 tens ^[2] 81:5 102:13 term ^[2] 53:14 72:10 termination ^[1] 212:16 terminology ^[1] 214:13 terms ^[46] 13:13 14:12 15: 11 16:23 29:24 35:15 38:6 47:14 78:25 80:9 84:9,11 85:12 90:5 93:23 103:20 104:4 107:23 111:5 134: 22 135:16 136:14,15 142: 16 146:4 154:11 156:2 171:1 175:5 177:1 186:1 188:16 191:9 199:12 200: 16 210:16 214:4,8 216:25 225:11,15 239:10 245:10, 25 252:7 285:12 territories ^[3] 149:19,20 153:2 territory ^[3] 150:11,11 153: 1 test ^[2] 94:8,13 testimonials ^[1] 154:5 testimony ^[3] 60:25 127: 17 192:14 testing ^[3] 24:25 94:15,19 tests ^[1] 93:7 Texas ^[6] 7:20 246:22,24 280:2,13,23 text ^[1] 235:5 Thanks ^[26] 6:24 8:14 10:6 12:13 13:16 22:10 26:1 32: 14 49:19 62:15 64:11 65: 22 80:12 87:5 94:2 96:16 108:17 113:7 142:22 179:</p>	<p>2 196:20 201:9 205:16 275:16 282:24 289:14 that'll ^[1] 13:14 theatre ^[1] 130:10 theirs ^[1] 13:22 theme ^[1] 172:21 themc.com ^[1] 255:3 themselves ^[9] 103:8 128: 10,14 164:6 182:23 187:19 193:11 194:14 197:23 there'll ^[2] 36:13 277:12 There's ^[136] 4:10 16:14,16 17:10 19:4,5,11,24 20:24 22:16 32:23 37:1,15,16,19 38:5 39:11 41:13 46:4 47: 3 52:11 54:10 56:4 66:5 67:15 69:23,24,25 72:24 75:15 79:17 80:21,22 81:9, 10,11 86:20 89:16,22 90:5 95:3,7 97:21 98:10,25 99: 6 100:15 102:5,14 103:13 104:15,16,17 106:3 108:25 111:22 112:18 113:15 114: 2,4,23 119:6 124:20 125:1 132:12 136:23 138:20 140: 6 142:6,16 143:11 148:12, 25 153:24 154:8,14 156:1, 4 158:21 160:23,24 165:21 168:3,6,15 171:2 172:3,7 176:9,11,22 180:1 181:21 186:1,2,3,6 190:24 198:7 201:23 203:7 209:23 213: 12,23 215:11 217:18 220:4 224:1,19 228:22 232:3 239:13 240:5 241:21 243: 19 245:19 246:23 248:13 250:2,4 255:1 256:24 258: 13,24 260:6 265:22 267:3, 12,18 277:3 283:2,6 284:8 285:16 287:14 289:17 Thereafter ^[1] 281:15 therefore ^[3] 11:5 88:9 185:8 they'll ^[5] 97:18 100:21 164: 16 205:2 212:4 they've ^[10] 29:18 76:1 152: 17 182:25 215:24 224:14, 24 271:1 274:14 284:9 thin ^[1] 288:24 thinking ^[16] 19:22 24:20 40:4 88:5 108:20 122:18 158:17 188:15 202:4 205: 6 206:20 226:9 238:14 244:2,6 252:17 third ^[26] 5:6 6:12 95:7 100: 24 104:24 105:1,11,19,24 108:7 111:6 113:10,11,24 115:10,11,21 129:12 135: 23 136:5 159:7,19 171:11 175:5 177:20 201:23 third-party ^[4] 62:3 103:16 255:12 256:16</p>	<p>Thompson ^[15] 64:17,18, 18 77:9,11 87:4,5 108:14, 15,17 111:16 116:4,5 121: 8,9 thorn ^[1] 28:4 thorny ^[1] 47:20 thorough ^[1] 218:25 though ^[16] 78:22 126:18 141:20 167:18 173:8,11 178:13 204:20 221:1 222: 2 233:10 235:11 243:23 272:22 285:9 286:9 thoughts ^[3] 97:24 214:25 249:14 thousand ^[1] 182:7 thousands ^[4] 81:5 97:9 102:14 158:5 three ^[28] 5:2 11:1 12:18 30:12,14 32:2 61:10 62:1 68:3 69:6 94:21 95:11 97: 1 107:10 110:18 123:22 128:1 134:9,17 138:15 161:24 186:15 188:13 191: 12 192:21 262:24 278:17 281:12 threshold ^[4] 85:11 96:9 98:8 99:7 threw ^[2] 97:1 216:6 thrilled ^[2] 196:10,11 throughout ^[6] 4:9 14:16 15:1 18:8 76:8 249:10 throw ^[10] 32:10 35:7 51: 11 95:24 123:14 163:11 170:21 206:11 259:25 289: 19 throwing ^[1] 36:10 thrown ^[2] 18:5 274:15 thumb ^[1] 101:1 Thursday ^[1] 125:20 Ticketmaster ^[1] 244:9 Ticketmaster's ^[1] 244:13 ticking ^[1] 240:4 tidbits ^[2] 222:17,21 tie ^[1] 84:18 tier ^[1] 69:7 ties ^[2] 29:12 35:21 TikTok ^[5] 223:2,6 224:2 225:1 268:9 TikToks ^[1] 223:3 timed ^[1] 230:10 timeline ^[1] 158:24 timeliness ^[2] 52:2,17 Timely ^[3] 49:20 126:18 271:17 timing ^[2] 229:19 230:9 title ^[14] 72:16 86:3,5,6 87: 11 90:21 92:1 95:6,8 120: 10 165:21 182:6 211:20 217:9 titles ^[4] 87:12 145:20 165: 19,20 today ^[41] 4:8,23 58:3,13</p>	<p>60:23 61:5 62:1 64:12 66: 14 70:4 74:6 77:8 95:15 122:12 127:15,21 131:3,17 141:6 143:1 156:3 188:9 192:12 197:12,25 200:9 219:17 220:12 255:8 265: 22 267:10,19 268:22 269:3 277:22 278:18 280:25 284: 20 285:18 287:25 289:15 today's ^[3] 5:6 230:4 266: 16 toe ^[1] 283:21 together ^[15] 28:14 37:2 79:22 80:1 84:24 101:13 123:4,16 222:22 246:18 259:16,21 260:13,23 261:1 toggle ^[2] 145:9,15 tomorrow ^[4] 4:10 5:4 35: 4,7 278:20 289:16 tomorrow's ^[1] 220:13 ton ^[1] 213:23 tons ^[2] 74:25,25 tool ^[4] 67:1 116:12 140:2 179:4 tooling ^[1] 156:11 toolkit ^[1] 199:13 toolkits ^[2] 246:19 247:16 tools ^[16] 43:4 54:1,3 66:23 74:18 75:8 76:4,11 86:18 89:22 117:20 121:25 125: 4,7 143:3 180:9 top ^[5] 19:16 107:13 108:22 229:16 276:15 topic ^[7] 6:5 12:25 84:8 115:9 181:14 217:7 279: 16 topics ^[10] 3:24 5:3,18 60: 6 62:5 126:21 128:2 192: 21,22 233:15 total ^[8] 21:22 32:5 43:15 52:8,10 56:16,17 200:20 totally ^[6] 100:11 134:15 137:1 236:17 263:15 269: 13 touch ^[13] 6:7,12 12:22 14: 22 118:23 128:21 134:5 179:5 190:2 194:9 231:16 249:9 269:12 touched ^[4] 14:10,23 144: 8 268:22 touching ^[1] 249:9 touchpoint ^[1] 158:15 touchpoints ^[1] 171:7 tough ^[1] 152:12 tour ^[2] 209:13 246:8 towards ^[7] 48:24 72:11 73:23 90:7 100:4,8 159:18 trace ^[2] 150:2,4 track ^[4] 36:4 58:10 211:20 268:20 tracked ^[1] 163:24 Tracking ^[1] 129:16</p>
---	---	--	--	---

T

table ^[1] 86:22
tackle ^[3] 93:1 99:14 102:4
tag ^[1] 165:7
tail ^[9] 43:19 45:11 52:12
 53:23 78:13 98:5 107:16
 134:22 170:12
tailor ^[1] 237:21
TALA ^[3] 246:24 247:7,9
talented ^[1] 218:1
talked ^[13] 39:21 44:5 51:
 15 55:5 114:17 125:6 159:
 13 169:6 181:20 191:19
 242:4 255:8,17
tall ^[1] 209:1
target ^[5] 31:4 32:13 45:14
 180:18 186:17
targeted ^[5] 56:21 89:13
 117:7 136:3,3
task ^[1] 50:8
tasks ^[1] 200:16
taught ^[1] 197:19
Tayebwa ^[9] 131:8,9,10
 147:11 149:6,9,11,14,16
teach ^[4] 222:1,9 253:23
 254:7
teacher ^[2] 249:6,6
teaches ^[1] 234:2
teaching ^[2] 223:11 265:18
team ^[13] 12:13 130:16 170:
 3,15,18,22 171:18 199:4,8
 226:2 243:5 256:17 276:
 16

<p>tracks [7] 52:4,9,10,14,16 57:7 98:7</p> <p>trade [2] 8:16 154:13</p> <p>tradition [1] 252:16</p> <p>tranche [1] 230:23</p> <p>transactional [1] 89:12</p> <p>transcriber [1] 288:13</p> <p>transferred [2] 5:8 281:24</p> <p>transferred [1] 286:5</p> <p>transitions [1] 16:4</p> <p>transparency [14] 6:12 14:4 16:13 17:2 26:18 36:14 43:13 51:17 53:10 141:7 159:18 283:7 285:12 287:25</p> <p>transparent [2] 104:19 114:4</p> <p>trap [1] 15:13</p> <p>travel [2] 84:6 282:5</p> <p>treat [1] 111:8</p> <p>trees [1] 26:14</p> <p>tremendous [2] 19:11 178:18</p> <p>trend [2] 49:23 71:19</p> <p>rending [1] 50:20</p> <p>trends [3] 47:13 48:1,3</p> <p>triangle [1] 201:6</p> <p>triangular [3] 107:2,18,25</p> <p>triangulate [1] 107:1</p> <p>trickiness [1] 18:17</p> <p>tricky [1] 92:20</p> <p>tried [2] 157:11 249:25</p> <p>trouble [1] 237:4</p> <p>true [6] 31:1 48:21 49:13 58:3 157:11 210:24</p> <p>truly [4] 54:19 180:7 185:7 280:17</p> <p>trust [19] 85:9 221:19,25 222:15 223:9,14,17,22,23 224:7,10,18,21,23 225:5,10 226:16 227:17 228:15</p> <p>trusted [6] 81:4 109:11 211:3,13,16 238:11</p> <p>truth [7] 13:23,24 100:14,23 106:7 140:15,17</p> <p>try [34] 3:17 22:21 36:4 40:24 44:16 45:20 48:12 49:5 60:22 74:7,15 92:8 110:17 122:1 126:23 151:23 167:18 182:16 193:25 194:25 204:13 217:11 223:7 225:19 226:11 249:22 251:13 256:13 260:16,17 266:25 278:16 284:13 286:11</p> <p>trying [41] 7:9 22:18 23:9,9 24:3 40:16,17,18 48:24 50:23 66:25 70:20 82:19 90:13 91:19,25 96:4 102:3 109:19 117:24 134:16 142:10 143:6 159:24 179:23 200:3 201:4 216:21 217:3,13 220:16,21 222:9 242:19</p> <p>243:6 250:7 259:14 265:1 266:17 267:13 287:7</p> <p>tune [7] 25:1 93:22 94:10,17 136:9 223:5 225:14</p> <p>turn [14] 52:20 57:10,13 61:11 168:4,24 230:17 231:10 248:5 278:1 279:8 282:22 284:13,16</p> <p>turned [4] 45:25 106:21 112:22 274:13</p> <p>Turner [1] 83:22</p> <p>turning [2] 9:25 38:25</p> <p>turns [1] 23:23</p> <p>tutorials [1] 272:19</p> <p>tweak [2] 38:24 207:10</p> <p>twice [1] 240:25</p> <p>Twitter [1] 235:3</p> <p>two [47] 4:1 9:12 22:8 25:24 35:3 37:15,23 46:14 57:17 60:7 67:12 68:14 102:9 116:6 118:13 121:24 122:19 124:7 126:23 139:21 158:9,10 166:3 172:9 177:7 178:25 186:1,6 190:23 191:8,11 193:25 200:15 201:22,24 214:24 216:4 222:23 228:4 240:5,5 255:15 262:16 264:21 279:13 280:24 281:13</p> <p>type [22] 4:15 40:25 46:15 50:17 60:18 88:21 89:21 127:11 134:11,18,25 136:3 142:13 145:19 153:7 157:6 176:17 222:20 243:16 245:2 253:18,21</p> <p>types [21] 82:3 92:15 93:12 96:10,14,20 103:20,21 134:17 136:24 156:20,25 161:24 177:16 181:18 186:1,6 221:6 233:19 244:14 245:12</p> <p>typical [1] 84:19</p> <p>typos [1] 189:23</p>	<p>Unchained [1] 167:24</p> <p>unclaimed [37] 3:9 5:23 6:1,9 10:18 14:6 15:21 31:21 34:14,21,25 41:9 46:11,18 51:22 56:12,16 57:1 58:5 61:19,23 93:6 117:22 144:10,14 155:19 213:7 227:23 230:24 232:17 242:6 253:4 278:6,9 280:22 283:4 288:3</p> <p>under [10] 27:1 33:21 60:12 115:10 148:5 174:13 176:20 201:24 233:6 254:25</p> <p>underexplored [1] 78:22</p> <p>underground [1] 239:3</p> <p>underlying [5] 65:7 82:18,20 87:8 112:5</p> <p>underneath [1] 254:8</p> <p>underrepresented [2] 225:15 230:16</p> <p>underscore [3] 150:21,22,24</p> <p>underserved [2] 225:19 252:14</p> <p>understand [41] 11:21 21:15 45:7,13 67:8 69:18 82:5 86:19 93:18 116:12 143:5,21 144:9,15 163:25 168:11 182:21 187:14 204:6,20,25 205:4,9,13 208:18 209:11 210:6 215:20 219:23 222:1 223:16 229:15 232:24 238:22 240:16 272:21 274:1 280:17 281:8 282:4,5</p> <p>understandably [1] 280:12</p> <p>understanding [28] 4:4 6:13 51:9 60:11 65:1 73:25 74:3 81:12,17 82:1 104:17 127:5 146:25 172:10 174:7,25 180:9 181:7 186:24 187:3 214:12 216:12 218:5 238:3 252:3 257:13 260:24 275:7</p> <p>understands [1] 259:19</p> <p>understood [2] 182:10 238:17</p> <p>undertake [1] 96:13</p> <p>undertones [1] 37:1</p> <p>underway [2] 39:15 135:12</p> <p>unfortunate [2] 27:4 44:19</p> <p>unfortunately [3] 60:9 141:20 281:5</p> <p>unidentified [12] 155:10,13 185:8 205:21 206:17 250:20 251:19 257:19,23,24 258:4,22</p> <p>unions [2] 227:6 263:23</p> <p>unique [12] 76:5,6 87:12</p>	<p>112:10 134:18 136:13 146:15 147:12 158:23 164:6 166:18 214:11</p> <p>uniquely [1] 79:12</p> <p>United [8] 3:5 9:5 28:2 193:6 206:16 229:3 256:3 260:19</p> <p>universal [1] 89:1</p> <p>universe [1] 173:17</p> <p>universities [3] 266:13,24 269:14</p> <p>University [4] 196:24 265:16,19 266:12</p> <p>unless [4] 202:13 218:13,18 283:19</p> <p>unlike [1] 215:3</p> <p>unlikely [1] 23:14</p> <p>unmatched [50] 16:9 17:19 27:7,8,11,19 30:13 38:21 41:25 45:5,7,13,15,16,18 46:1,4 53:20 56:16 66:16 75:19 89:9 91:20 100:1 107:14 112:21 131:23 157:25 184:4,6,11,18,18 185:8,9 186:1,2,4,6,9,13,17,19 187:5,8 205:20 233:5 238:23 239:14 255:11</p> <p>unmute [3] 220:17 279:8,23</p> <p>unpaid [1] 77:7</p> <p>unparalleled [1] 16:12</p> <p>unregistered [1] 242:23</p> <p>unrepresented [1] 185:11</p> <p>unsure [1] 86:15</p> <p>until [13] 40:15 68:23 96:2 113:22 123:11,15 125:1 130:21 178:18 189:23 229:21 239:6 260:25</p> <p>unwieldy [1] 191:14</p> <p>up [171] 4:21,23,25 7:6 10:8 12:17,23 13:9,21 14:11 17:4,23 18:18,22 19:3 21:9 22:2 24:13 26:25 27:25 30:4 31:12,16 37:14 38:1 39:3,12 41:4 42:4 45:3 48:14 49:10 50:8 51:24 52:19 55:23 56:8 57:14 59:8 61:1,3,4,8 67:8 74:10 76:19 77:10 80:25 84:13 85:15,25 89:23 92:13 93:15 94:1 99:25 101:3 104:25 107:6,20 108:24 109:6 111:15 116:3 118:4,10 122:25 125:11 127:19,21,24 135:15,15,18 139:3 142:12,23 144:2 145:4 147:4,6 149:24 150:10 154:4,23 156:15 162:13 163:9 164:1,18 165:5 166:6 172:10 175:20 184:22 185:18,24 186:21 188:17 191:3,19 192:19 198:10,25 199:7 200:10 202:11 204:</p>	<p>14 208:12,21 209:12 210:15,18,21,25 211:10 213:11,19 214:22 215:5,13,16 216:6 219:2 220:22 222:4 223:4 225:22 226:23 227:7 229:21 230:12 231:5 233:1 236:11,22 238:5 241:10 247:5 252:8,24 255:15 260:22 261:4 263:19,20 264:8 267:13 269:5,7,7 270:15,23 271:3,9 272:2,3 273:7 274:9,23 276:21 278:13,19,19,22 279:4 282:18 286:21 287:12 289:7,16</p> <p>UPC [1] 86:6</p> <p>UPCA [1] 147:20</p> <p>upcoming [1] 230:5</p> <p>update [6] 13:23 32:8 113:1,2 160:6,13</p> <p>updated [2] 97:10 153:14</p> <p>updates [4] 157:25 160:7 161:4,6</p> <p>updating [1] 170:8</p> <p>upload [1] 141:15</p> <p>uploaded [2] 150:3,4</p> <p>upset [1] 174:24</p> <p>urge [5] 75:6 76:12 100:1,6 105:24</p> <p>urgency [1] 163:2</p> <p>urgent [2] 141:15 202:10</p> <p>urgently [1] 163:6</p> <p>usable [1] 135:3</p> <p>usage [16] 33:7 52:8 61:20 68:4,5 71:3 74:17 84:10 94:25 95:4 98:9 99:9 105:2 107:14 108:11 110:24</p> <p>usages [1] 37:17</p> <p>USC [1] 267:3</p> <p>useful [15] 15:14,15 25:9 40:9 51:13 56:14 108:8 118:10 139:9 152:14 155:17 181:19 185:13,21 285:4</p> <p>user [23] 42:17 54:7,10 89:16 126:7 132:1 134:12 136:24 140:25 141:2,3,10 143:9,10 148:21 149:3 161:7 172:19 174:4 177:16,22 182:6,12</p> <p>userbase [1] 134:21</p> <p>users [24] 36:8,17 81:7 89:10,14,20 102:13 128:24 133:25 134:10,23 136:3 137:23 140:22 142:19 143:4 160:16 162:2 169:24 179:9,10,11 185:3 190:9</p> <p>uses [3] 53:7 68:10 131:23</p> <p>using [37] 4:9 15:16 53:5 59:25 62:2 67:14 68:15 79:4 80:6 90:19 91:2 103:21 104:3 105:19 106:11 108:13 116:16 118:5 126:16 127:19 140:23 141:4 148:</p>
--	--	--	---

U

U.S [12] 33:5 59:15 114:2 126:5 129:22 141:17 166:21 167:1,3,5 174:18 179:18

ubiquitous [1] 268:11

Uganda [4] 131:10,11,13 152:25

UGC [1] 78:14

ultimate [1] 30:5

ultimately [11] 5:25 10:17 46:10 77:22 78:1 104:21 174:15 182:17 190:4 278:9 282:14

umbrella [1] 9:15

umlauts [1] 147:14

unattributable [1] 37:21

unattributed [2] 21:9 53:13

<p>19,21 156:7 157:13 159:22 180:12 190:11,21 212:9,10 234:17 249:21 264:19 265: 4 269:20 utility [1] 274:14 utilize [1] 258:14 utter [1] 26:20 UX [1] 182:3</p> <hr/> <p style="text-align: center;">V</p> <p>vaccine [1] 246:6 valid [2] 107:11 150:22 validate [2] 94:9 189:22 validated [1] 182:8 validating [1] 140:17 valuable [8] 58:24 67:1 106:6 114:7 151:15 159: 10,15 190:8 value [10] 72:2 89:10 96:8 106:1,3 113:3 115:10 185: 6 209:9 222:16 variations [1] 85:3 varied [1] 93:8 variety [2] 160:15 265:6 various [11] 44:7 67:14 70: 5 108:2 123:9 139:11 154: 12 158:13 176:20 178:12 194:7 vary [1] 90:18 vast [3] 9:5 27:22 201:16 vendor [6] 45:19 115:3 116: 16 168:13 287:20 288:2 vendors [2] 116:17 202:2 Venn [1] 201:3 verbiage [2] 254:6 273:25 verifiable [2] 119:22 120:3 verification [2] 120:1,19 verifications [1] 120:15 verify [3] 100:18 119:15 120:12 versa [1] 19:18 versions [2] 146:19 176:20 versus [12] 36:17 52:4,8 56:25 57:11 91:7 134:13, 14 184:18 187:15 214:7 233:21 vested [2] 218:16 236:14 vet [4] 82:7,7 171:13 180: 12 vetting [9] 81:25 82:1 94: 18 114:12 140:17 171:17, 19,22 172:3 vexing [1] 15:23 via [7] 78:10 113:1 148:21 162:13 170:5 172:16 173: 12 viable [1] 177:3 Vice [10] 7:13 9:3 19:18 62: 22 64:12 279:4 284:12,15, 18 285:10 Vickie [5] 7:24 38:13 39:17, 21 54:6 video [10] 130:10 166:5</p>	<p>273:8,12,23 278:1 279:9 282:22 284:14,16 Videos [5] 5:7 199:25 227: 20 228:2 273:16 view [11] 13:7 26:12,25 28: 17 36:11 53:14 100:7 109: 16 141:8 184:15 187:10 viewable [1] 187:1 viewed [1] 68:24 views [3] 49:18 69:4 125: 13 virtual [2] 126:12 198:11 virtually [1] 227:8 visibility [4] 187:24 221:11 280:5 281:2 visible [6] 156:8,13 182:21 187:15,16,17 visiting [1] 280:19 visual [1] 287:11 VLAs [1] 282:11 voice [7] 140:19 164:25 166:10 217:6 270:20 283: 24,24 voices [1] 131:13 volume [12] 53:2 65:23 66: 13 69:21 71:12 72:2 75:11 76:15 91:10 99:3 117:8 151:12 volumes [1] 151:17 voluntarily [1] 28:3 Voluntary [1] 282:12 voting [3] 8:17,19 9:6 vouched [1] 254:9 vouching [1] 253:18</p> <hr/> <p style="text-align: center;">W</p> <p>wait [7] 17:11 24:16 68:23 71:3 161:11 279:11 286: 19 waiting [5] 185:18 226:6, 14 247:11 250:4 walk [2] 232:23 260:7 walks [1] 23:15 wand [1] 16:7 wanted [45] 13:5 17:7 44: 12 48:1 57:24 58:20 66:21 73:14,14 78:1 81:15 82:13 84:15 85:5 86:11 92:10 94: 24 98:24 101:3 112:7 124: 9 151:5 155:6 171:6 181:2 188:4 203:23 212:24 214: 23 216:2 229:22,25 230:11 233:9 238:19 243:3,12 264:15 266:23 270:7 276: 13 284:7 285:5,10 288:5 wanting [3] 149:7 186:22 205:2 wants [3] 175:17 233:2 278:19 warehouse [1] 89:13 Washington [2] 195:7 227: 22 waste [1] 253:1</p>	<p>watch [1] 273:12 watched [1] 218:20 watching [2] 4:8 116:8 water [2] 274:13,13 wave [1] 16:7 waveform [1] 79:15 waving [1] 149:7 way [115] 13:8,24 14:19 15: 18 22:2 23:17 24:10 25:1 26:25 30:10 31:9,11 35:1 39:5,11 43:24 45:6 46:16 50:10,20 51:2,4 57:6 67: 24,25 68:12 69:4 70:6 71: 7 73:11 78:12 79:9 84:1 85:7 86:15 94:7,8,16 95: 19 106:11 112:24 115:16 116:14 117:10 132:11,15 133:12 139:17 140:7,9 144:12 146:1,5 148:14 149:2,3 153:17,21,22 154: 8 160:20 161:21 162:14,20 163:17 164:22 165:3,7,10, 10 166:10 167:9 173:2 174:1 177:7 183:16 184:5, 21 190:6 197:22 207:16 211:4 216:12 218:15 221: 25 225:8 231:7 233:8 234: 15,16,17 236:4,5,23 237: 17 238:16 243:16 245:2 247:24 248:10 249:5 256: 21 258:13 262:22 263:1 268:1,20 271:23,25 272:4 274:1 276:21 283:14 284: 9 287:16 ways [32] 11:12 26:8 27:13 28:11 43:2 50:13 76:1 89: 25 107:6,17,19 111:16 114: 23 124:20 144:13 157:13, 21 158:22 161:20 188:4 198:11 200:9 208:13 215: 20 221:19 224:19 231:1 241:24 265:3 268:15 283: 9 285:17 weak [1] 31:7 wealth [1] 106:24 wear [1] 196:22 webinar [2] 255:4 280:10 webinars [14] 11:14 55:25 56:1 152:17 198:14 199: 25 216:22 217:10 218:21 224:15 256:3 257:3 280:8 282:8 website [15] 4:11 5:8 117: 13 131:23 153:14 172:12 199:23 216:23 220:4 222: 10 244:4,13 254:25 280:19 289:18 websites [1] 264:13 week [5] 15:7 139:21 170: 19 276:17 281:1 weekly [1] 222:5 welcome [7] 3:3,5 59:12</p>	<p>126:3 193:7 275:22 278:4 welcomed [1] 276:3 welcomes [1] 276:6 welcoming [1] 275:25 West [1] 59:7 Western [1] 93:10 whatever [16] 37:20 100:7 118:25 153:15 159:17 167: 6,15 169:11 180:3 187:1, 10 224:8 239:24 240:14 253:7 259:23 whatsoever [1] 218:6 wheat [1] 250:1 wheels [1] 267:13 whenever [2] 52:6 69:2 whereas [2] 164:2 184:7 Whereupon [5] 59:11 125: 18 193:3 278:3 289:22 wherever [2] 155:16 238:7 whether [55] 6:17 14:20,21 22:5 28:24 31:11 32:9 34: 11 39:10,19 47:7 54:9,18 58:8 62:13 75:14 78:7,18 79:16 88:19 96:13 104:25 108:18 110:4 111:15,21 132:1 135:9 136:16 138:6, 9 142:4,7 157:23 176:6,19 180:13 199:9 227:5 234: 18 235:2,3 240:2,11 244: 21 245:3,3,4 252:6 267:22 271:24 272:10,13 284:3,4 who's [14] 7:7 156:11 173: 4 176:7 188:21 189:9,10 211:7 221:8 223:17 240: 11 259:18 269:1 276:1 whoever [3] 7:4 109:23 164:22 whole [9] 76:8 136:18 148: 1 150:11 151:16 217:18 246:7 258:25 277:16 wholeheartedly [1] 100: 18 whom [2] 212:11 258:1 wide [2] 51:25 265:5 widely [1] 14:24 widest [1] 261:19 wild [2] 91:14 94:7 will [173] 3:14,15 4:13,16,24, 25 5:7 6:7 8:10 11:21 12: 21 13:14 14:3,4,24 15:17 21:17 27:6,8 28:4,25,25 29:1,1,4,5 34:15 36:12 43: 1 47:22 50:6 53:10,12 57: 17 58:22 59:9 60:2,9,17,18, 21 61:3,6,8 62:11 65:3,5 76:22 78:3 84:6 98:8 99: 14 104:20 108:1 117:13,15 121:10 125:11 126:10,12 127:9,11,14,17,22,23 128: 4,9 129:6 131:24 134:18 138:14 143:8 148:11 151: 1 156:15 160:9 161:5 162:</p>	<p>13 167:12 168:11,24 169: 14 170:7,10 171:25 172:9, 14 173:9 174:11,11,16 175: 4,5,11 177:11,11 184:23 186:4,7,8,9,10,25 187:2,20 191:1 192:19,23 193:7,13, 19,20,21 196:4 202:12 204: 6 207:2,19 211:21,23 214: 3 215:7,8,9 226:3,5 227:15, 15 228:19,25 230:8 231:20 233:2 237:13 238:13 243: 5 246:13,18 247:9,17,19, 19 251:20,22 255:15 257:7 258:22 260:6,20,20 265:23 273:17 274:7,9 275:7 276: 9 278:19,20,21 279:3,11, 24 283:18,24 284:1 286:18 287:4 288:14 289:13,16,20, 20 willing [3] 223:13 235:22 254:1 Winck [4] 64:20,21,21 114: 25 wing [2] 269:2,6 wise [1] 221:11 wish [2] 3:19 4:22 within [22] 31:25 46:6 130: 15 132:6,14 149:1 150:22 151:3 153:1 156:25 158: 24 160:24 161:1,4 163:18, 24 168:18 173:17 179:12 236:21 264:5 270:25 without [8] 19:9 21:21 30: 20 31:22 95:14 162:8 254: 18 283:5 wonder [5] 12:8 22:4 32:8 114:13 251:22 Wonder's [1] 189:7 wonderful [5] 141:7 152: 16 246:22 285:6 286:14 wondering [11] 15:25 18: 13 36:9 149:1 181:10 191: 21 225:12 236:12 245:21 249:13 257:18 word [19] 14:17 18:5 54:12 198:12 207:7,20 231:5 236:7 238:10 242:8 248:8 249:7 250:23 254:23 256: 22 276:9,12 277:8,18 WordPress [1] 153:24 words [5] 10:4 30:10 65:14 73:12 254:7 work [126] 5:22 7:3 9:13 10: 7 12:14,20 16:25 22:13 26: 5 28:11,14 32:16,20 33:10 41:1 53:2 55:14 58:8,8 63: 19 64:7 65:4,7,8,12,19 68: 4 71:17 73:7,22,23 74:4,4, 14,16 76:20 77:18 78:9,9, 24 81:21 82:22,24,25 84: 23 87:12 88:19 90:1,22 94: 3,5,8 95:5,22 102:9 108:24</p>
--	--	--	---	---

<p>109:1,9 111:2 121:15 122:5 124:13 130:15 137:19 138:12,13,20 141:16,19 142:15,18 144:2,11 147:18, 21 151:3,10 155:15 158:18 159:25 164:5 165:8,12 169:19,20,21 170:7 174:11 175:1 180:4 183:23 185:11 188:22 195:6 202:6 207:4,11,24 209:9 225:1,4 232:10 238:13 239:1,6 254:19,23,24 255:22,24 259:18,21 261:21 263:4 269:15 274:14,24 275:23 276:17 277:18 280:2,8 281:18 282:11 288:17,22 work's [1] 163:14 worked [13] 8:1 26:15 41:13 68:18 89:7 143:2 163:8 183:16 210:14 229:20 247:6 256:2 286:14 working [29] 8:12 11:7 28:16 29:17 39:7 47:16 54:19 71:25 78:14 81:13 130:10 144:18 146:9 155:22 157:10 160:25 170:11 176:7 190:5 196:15 206:20 216:8, 16 218:14 251:13 256:7 261:1 271:15 281:7 workload [1] 190:14 Works [102] 7:25 13:19 15:18 25:13 36:25 37:1,20 39:5, 6,22 40:17 41:4,7 45:20 49:9 65:11 68:9,9 69:1 70:4 86:19 89:11,15 90:18,19 91:9 92:16 96:22 99:3,12 109:13,24 110:2,3 116:8, 20,21 117:9 128:23 131:22, 24 132:5,7,16 133:17 135:13 137:3 138:22 140:4 141:14,16,23 145:12 147:11, 13 150:16,17 157:24 159:13,24 160:11 163:5,7, 11 166:17,20,22,25 167:4 169:4 174:17 177:23 180:1 182:7 184:6,9,15,19 187:4, 9,20 188:12 189:13 196:10 200:18 205:21 215:8,9, 14,25 216:15 237:23 238:12, 24 246:23 272:21 285:14, 23,24 286:1,11 288:20 workshop [1] 247:9 workshops [2] 247:1,4 workstations [1] 256:13 world [38] 11:19 18:25 19:19 27:23 28:2,6 30:11 33:6 113:3,17 138:10 140:20 141:20 153:19 155:16 165:17 166:6 173:23 176:19 203:19 205:23 206:15 213:14 216:14,15 226:20 229:4 232:2 239:25 250:9,11</p>	<p>260:5,20 262:17,21 264:24 276:4 285:13 worldwide [1] 92:23 worse [3] 37:22 219:25 255:14 worst [4] 34:15,17 220:9 281:5 worth [4] 114:19 181:25 232:18 250:23 worthy [1] 47:18 would've [1] 133:11 wow [1] 273:19 wrap [2] 57:13 125:11 wrapping [1] 289:16 wrinkle [1] 228:16 write [6] 207:14 217:19 225:23 228:1 238:5 258:15 writer [20] 58:7 139:12 140:7, 14 145:12 146:22,24 161:8 173:1,5,9,9,11 183:1 215:4 220:12 223:4 272:24 275:20 281:17 writers [38] 19:1,7 21:8 36:13 77:25 129:22,22 130:2 134:14 138:21 140:12,19 144:18,21,23 146:13 149:20 153:3 166:7 169:6 183:6,8 189:6 194:23 201:3 202:9 209:3 218:16,22 220:11 234:22 235:7 236:4 238:2 265:2 273:2 286:3 288:1 writing [2] 161:10 166:4 written [4] 34:17 215:24 218:8 249:24 wrote [2] 165:25 210:2</p> <hr/> <p style="text-align: center;">X</p> <p>XM [1] 195:12 XUS [1] 163:23</p> <hr/> <p style="text-align: center;">Y</p> <p>year [16] 10:25 11:11 12:1 66:3 90:21 135:5 138:14 186:5 246:7 248:15 255:9 258:6 259:23 264:21 269:7 289:12 yearly [1] 35:6 years [43] 10:7 11:8 12:15 26:22 30:12,14 32:2,17 34:8 37:3 46:14 50:3 67:22 79:8 80:25 121:13,16 130:21 155:2 176:24 183:21 191:18 195:7 196:4,8 206:1 208:22 212:16 213:3 220:6,6 225:3 240:4,5 246:13 255:15 260:11 264:2 265:20 268:7,9,10 275:19 Yesterday [2] 109:1 189:9 yields [1] 80:8 Yoko [19] 197:14,15,16,17 203:21,23 221:22,23 234:</p>	<p>24,25 237:8 243:12,14 253:12, 12,14 272:17,18 274:5 York [3] 196:24 230:21 280:16 young [8] 226:21,22 236:2 244:22 264:1 267:8 275:20 276:5 younger [4] 201:17 222:19 237:23 244:23 yourself [5] 8:7 49:10 111:24 194:17 279:23 YouTube [2] 73:16 105:17</p> <hr/> <p style="text-align: center;">Z</p> <p>zero [2] 34:13 35:14 Zoom [10] 3:20 4:9,10 59:25 60:20 126:16 148:12 193:24 234:2 259:17</p>
--	--	---