NEW YORK ELECTED OFFICIALS CALL FOR SUBCONTRACTED AIRPORT WORKERS TO BE INCLUDED IN AIRLINES BAILOUT

"We stand with the nearly 2500 32BJ contracted airport workers from New York and New Jersey Airports (JFK, EWR, LGA) who have been laid off due to the coronavirus (COVID-19) crisis. These workers are skycaps, wheelchair agents, cabin cleaners, and baggage handlers employed by various contractors. Their jobs are crucial to keeping the airport safe and running effectively. These workers are the "invisible workforce" and it's unconscionable to leave them out of any efforts to preserve jobs in the industry.

The U.S. airline industry is seeking at least \$50 billion from the federal government in response to the COVID-19 crisis. In exchange for a bail out, airlines have promised to preserve jobs for the hardworking men and women who are directly employed by U.S. airlines, as well as the 10 million jobs supported by the airline industry. However, airlines have left out a large portion of workers – low-wage sub-contracted workers who have little protections in this time.

These workers should not be penalized by this public health and economic crisis. They do some of the hardest jobs at the airport and receive the lowest wages and often don't have access to affordable healthcare or paid time off.

As elected leaders from New York and New Jersey, we demand that no airline receive any federal assistance without assurances that all workers, including contracted airport workers, are meaningfully protected in this time of crisis.

Airlines must honor their commitment to preserve and protect all airport jobs!"

NEW YORK CITY

New York City Comptroller Scott Stringer New York City Public Advocate Jumaane Williams Bronx Borough President Ruben Diaz Jr. Manhattan Borough President Gale Brewer Acting Queens Borough President Sharon Lee New York City Council Member Diana Avala New York City Council Member Justin Brannan New York City Council Member Costa Constantinides New York City Council Member Robert Holden New York City Council Member Ben Kallos New York City Council Member Brad Lander New York City Council Member Stephen Levin New York City Council Member Mark Levine New York City Council Member Carlos Menchaca New York City Council Member Daneek Miller New York City Council Member Francisco Moya New York City Council Member Carlina Rivera New York City Council Member Donovan Richards

New York City Council Member Antonio Reynoso New York City Council Member Helen Rosenthal New York City Council Member Rafael Salamanca New York City Council Member Mark Treyger New York City Council Member Paul Vallone New York City Council Member Adrienne Adams New York City Council Member Karen Koslowitz

NEW YORK STATE

NY State Senator Michael Gianaris NY State Senator Alessandra Biaggi NY State Senator Andrew Gounardes NY State Senator Brad Hoylman NY State Senator Todd Kaminsky NY State Senator John Liu NY State Senator John Liu NY State Senator Shelley Mayer NY State Senator Velmanette Montgomery NY State Senator Velmanette Montgomery NY State Senator Roxanne Persaud NY State Senator Jessica Ramos NY State Senator Jessica Ramos NY State Senator Julia Salazar NY State Senator Julia Salazar NY State Senator Luis Sepulveda NY State Senator James Skoufis NY State Senator Toby Ann Stavisky NY State Senator James Sanders

NY Assembly Member Brian Barnwell NY Assembly Member Michael Blake NY Assembly Member David Buchwald NY Assembly Member Catalina Cruz NY Assembly Member Carmen De La Rosa NY Assembly Member Harvey Epstein NY Assembly Member Charles Fall NY Assembly Member Deborah Glick NY Assembly Member Richard Gottfried NY Assembly Member Judy Griffin NY Assembly Member Andrew Hevesi NY Assembly Member Ron Kim NY Assembly Member Yuh-Line Niou NY Assembly Member Cathy Nolan NY Assembly Member Felix Ortiz NY Assembly Member Amy Paulin NY Assembly Member Rebecca Seawright NY Assembly Member Jo Anne Simon NY Assembly Member Linda Rosenthal NY Assembly Member Aravella Simotas NY Assembly Member Michaelle Solages

NY Assembly Member Aileen Gunther NY Assembly Member Dan Quart NY Assembly Member David Weprin NY Assembly Member Jaime Williams