

EXHIBIT 2

Property No. 7024692-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

May 11, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7024692-1
Kevin Chadrijian
Caprice Management Corp
320 East 58th Street
New York, NY 10022-2220

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
310 East 65TH, New York NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **310 East 65TH, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 310 East 65TH, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after May 26, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ May 11, 2015 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7039904-1


Elizabeth A. Southard
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

October 29, 2010

Property ID: 7039904
Craig Lamb
J&C Lamb Management
4 Park Ave. South
New York, NY 10016

RE: Notice of Intention to Install Cable Television Facilities and Service at
200 E 78, New York NY

Dear Property Owner/Manager:

Recently we contacted you regarding Verizon's plans to deliver a fiber optic telecommunications network called FiOS to your neighborhood, and we explained Verizon's need to place our facilities on your property.

Our records indicate that you have still not approved the proposed engineering plans, which conform to reasonable conditions necessary to protect the safety, functioning and appearance of the premises. Verizon's policy is to cooperate with property owners to arrange convenient dates for access, and to reach agreement on engineering plans/designs for each individual property.

Verizon, however, is obligated under its Cable Franchise Agreement with the City of New York to build and provide its cable television facilities and service in a timely fashion. Therefore, Verizon must receive approval of the engineering plans as soon as possible so that we may commence construction. Moreover, Verizon is obligated under the same franchise agreement to inform you that, pursuant to Section 228 of the New York State Public Service Law, "no landlord shall interfere with the installation of cable television facilities upon his property or premises," including, but not limited to, not reviewing or approving the reasonable engineering plans that were presented to you.

For additional information on the scheduled site survey and installation dates, and on Verizon's process for installing cable television facilities on private property, please reference the enclosed form, "Notice of Intention to Install Cable Television Facilities and Service," which includes a copy of the relevant New York law related to this process.

Please contact Pedro S Rivera at 212 766-8527 or my office at (888) 364-3467 within two (2) weeks of receipt of this letter so that we can discuss and resolve this matter. If Verizon does not hear from you in this timeframe, I will forward this matter to Verizon's Legal Department. Your cooperation in this matter would be greatly appreciated. I look forward to hearing from you.

Sincerely,

Elizabeth A. Southard
Manager
FiOS Franchise Assurance
New York City

PUBLIC SERVICE LAW
§ 228. Landlord-tenant relationship.

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions as are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefor in excess of any amount which the commission shall by regulation determine to be reasonable; or

(c) discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS - PART 898 -
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

- (i) the name and address of the cable television company;
- (ii) the name and address of the landlord;
- (iii) the approximate date of the installation; and
- (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry.

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of the entry and all other information described in section 898.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for the installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted,

the commission may grant to the petitioning cable company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation.

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation.

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application.

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses.

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination.

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7061082-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

October 2, 2014

VIA CERTIFIED MAIL – RETURN RECEIPT REQUESTED AND FIRST CLASS MAIL

Property ID: 7061082-1
Michael Kiernen
Memorial Sloan Kettering Hospital
1233 York Avenue, Suite # 5J
New York, NY 10065-6342

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
504 E 81, New York NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **504 E 81, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION
TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 504 E 81, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 3, 2014. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: October 2, 2014

PUBLIC SERVICE LAW

§228. Landlord tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS PART 898
LANDLORD TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7061238-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7061238-1
Douglas Elliman Property Management
675 Third Avenue
New York, NY 10017-5704
Attn: Neil Rappaport

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
40 5 Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **40 5 Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 40 5 Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition.

Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7065096-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 4, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7065096-1
Synoptic Management
136 West 92nd Street, Suite 1A
New York, NY 10025-7510
Attn: Chris Ebert

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
409 Edgecombe Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **409 Edgecombe Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to

reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

cc (via U.S. mail): Owner: Linda Hoffman

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 409 Edgecombe Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 22, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 4, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7065194-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7065194-1
2701 Broadway Realty Co. LLC
235 West 103rd Street
New York, NY 10025-4489
Attn: Hamid Khan

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2701 Broadway, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **2701 Broadway, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 2701 Broadway, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7065368-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7065368-1
TUC Management Co. Inc.
200 West 57th Street, Suite #702
New York, NY 10019-3211
Attn: Jeffrey Goldstein

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
200 Manhattan Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **200 Manhattan Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 200 Manhattan Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7065412-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7065412-1
Nelson Management Group
118-35 Queens Blvd, Flr 14
Forest Hills, NY 11375-7253
Attn: Adam Nadel

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
400 Cathedral Parkway, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **400 Cathedral Parkway, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 400 Cathedral Parkway, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7065921-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 4, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7065921-1
Bennett Apartments LLC
63-07 Saunders Street, Suite 1F
Rego Park, NY 11374-2037
Attn: Cecilia Chesnov

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
150 Bennett Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **150 Bennett Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 150 Bennett Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 22, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 4, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7066214-1


Elizabeth A. Southard
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

September 27, 2010

Property ID: 7066214
Richard Parkoff
The Parkoff Organization
98 Cuttermill Road
Great Neck, NY 11021-3006

RE: Notice of Intention to Install Cable Television Facilities and Service at
2198 Wallace Avenue Bronx NY

Dear Property Owner/Manager:

Recently we contacted you regarding Verizon's plans to deliver a fiber optic telecommunications network called FiOS to your neighborhood, and we explained Verizon's need to place our facilities on your property.

Our records indicate that you have still not approved the proposed engineering plans, which conform to reasonable conditions necessary to protect the safety, functioning and appearance of the premises. Verizon's policy is to cooperate with property owners to arrange convenient dates for access, and to reach agreement on engineering plans/designs for each individual property.

Verizon, however, is obligated under its Cable Franchise Agreement with the City of New York to build and provide its cable television facilities and service in a timely fashion. Therefore, Verizon must receive approval of the engineering plans as soon as possible so that we may commence construction. Moreover, Verizon is obligated under the same franchise agreement to inform you that, pursuant to Section 228 of the New York State Public Service Law, "no landlord shall interfere with the installation of cable television facilities upon his property or premises," including, but not limited to, not reviewing or approving the reasonable engineering plans that were presented to you.

For additional information on the scheduled site survey and installation dates, and on Verizon's process for installing cable television facilities on private property, please reference the enclosed form, "Notice of Intention to Install Cable Television Facilities and Service," which includes a copy of the relevant New York law related to this process.

Please contact Deshon L Rector at 718 652-6582 or my office at (888) 364-3467 within two (2) weeks of receipt of this letter so that we can discuss and resolve this matter. If Verizon does not hear from you in this timeframe, I will forward this matter to Verizon's Legal Department. Your cooperation in this matter would be greatly appreciated. I look forward to hearing from you.

Sincerely,

Elizabeth A. Southard
Manager
FiOS Franchise Assurance
New York City

00132

STATE OF NEW YORK
PUBLIC SERVICE COMMISSION

STATE OF NEW YORK
COUNTY OF NEW YORK

VERIZON NEW YORK INC.)
)
)
To)
)
)
The Parkoff Organization)
(Landlord))
_____)

**NOTICE OF INTENTION
TO INSTALL CABLE TELEVISION
FACILITIES AND SERVICE**

PURSUANT to Public Service Law §228, as interpreted by the Supreme Court of the United States and the Court of Appeals of the State of New York, and under 16 NYCRR Part 898, **VERIZON NEW YORK INC.** has the right to, and will install cable television facilities and service upon your properties at 2198 Wallace Avenue Bronx NY. Verizon will perform this installation on or after December 1, 2010. Verizon has the right to enter and inspect your property in preparation for this installation. This inspection will be performed on or about (N/A). Verizon will be responsible for damage caused by the inspection of the property.

More specifically, Verizon's installation plan will:

Generally consist of constructing pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work to be performed in accordance with the Certificate of Acceptance of Proposed Work.

Should you have any questions regarding this Notice, please contact Deshon L Rector at 718 652-6582.

While it is likely that the installation of cable service will enhance the value of your property, there will be no charge to you for such installation. If the value of your property is not enhanced, you may be entitled to compensation set by the New York State Public Service Commission according to the procedures delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested.

If you have any questions, you may write or call the company's representative; or write or call the Secretary to the New York State Public Service Commission at (518) 474-6530, 3 Empire State Plaza, Albany, New York 12223-1350.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: September 27, 2010

00132

PUBLIC SERVICE LAW

§ 228. Landlord-tenant relationship.

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions as are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefor in excess of any amount which the commission shall, by regulation, determine to be reasonable; or

(c) discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

**NEW YORK CODES RULES AND REGULATIONS - PART 898 -
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))**

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry.

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of the entry and all other information described in section 898.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for the installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition.

Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation.

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation.

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application.

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses.

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination.

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7066322-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7066322-1
Wavecrest Management
87-14 116th Street
Richmond Hill, NY 11418-2426
Attn: Jim Tascarella

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2151 Cruger Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **2151 Cruger Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 2151 Cruger Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7066363-1


Thomas E. Miller
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

May 17, 2012

VIA CERTIFIED MAIL – RETURN RECEIPT REQUESTED AND FIRST CLASS MAIL

Property ID: 7066363
Paul Gjuraj
MPS Realty Group Corp.
2565 Boston Road
Bronx, NY 10467-9066

RE: Notice of Intention to Install and/or Attach Crossover (Exterior) Cable Television Facilities and Service at:
2900 Barnes Av, Bronx NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install its FiOS facilities at 2900 Barnes Av, Bronx NY ("Property"). Our records indicate that you have denied Verizon access to the Property, that you have not responded to our previous correspondence, or that you have conditioned Verizon's access on unreasonable terms and conditions. The purpose of this letter is to explain the rights and obligations of Verizon to install cable television facilities on your Property.

Under Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR, Verizon has the right to install cable television facilities upon the Property. Loretto v. Teleprompter Manhattan CATV Corp., 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. As was stated in our previous correspondence, Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two (2) weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules, and Regulations. Please note, however, that the filing of such a petition does not delay Verizon's right to access your property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be

afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install

cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Associate General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,

A handwritten signature in black ink, appearing to read "Tom E Miller". The signature is fluid and cursive, with the first name "Tom" and last name "Miller" clearly distinguishable.

Thomas E. Miller
Manager, FiOS Franchise Assurance – New York City

**STATE OF NEW YORK
PUBLIC SERVICE COMMISSION**

**STATE OF NEW YORK
COUNTY OF NEW YORK**

VERIZON NEW YORK INC.)
)
)
To)
)
)
MPS Realty Group Corp.)
(Landlord))
_____)

**NOTICE OF INTENTION
TO INSTALL CABLE TELEVISION
FACILITIES AND SERVICE**

PURSUANT to Public Service Law §228, as interpreted by the Supreme Court of the United States and the Court of Appeals of the State of New York, and under 16 NYCRR Part 898, **VERIZON NEW YORK INC.** has the right to, and will install cable television facilities and service upon your property at 2900 Barnes Av, Bronx NY. Verizon will perform this installation on or after June 18, 2012. VERIZON NEW YORK INC. will bear the entire cost of the installation, operation or removal of its facilities and will also indemnify you for any damage caused by such installation, operation or removal. The cable television facilities and services must be installed in a manner that protects the safety, functioning and appearance of your property, and the convenience and well-being of your tenants.

More specifically, Verizon's installation plan will:

Generally consist of constructing pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com..

While it is likely that the installation of cable service will enhance the value of your property, there will be no charge to you for such installation. If the value of your property is not enhanced, you may be entitled to compensation set by the New York State Public Service Commission according to the procedures delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested.

If you have any questions, you may write or call the company's representative; or write or call the Secretary to the New York State Public Service Commission at (518) 474-6530, 3 Empire State Plaza, Albany, New York 12223-1350.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: May 17, 2012

PUBLIC SERVICE LAW

§ 228. Landlord-tenant relationship.

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:
 - (1) that the installation of cable television facilities conform to such reasonable conditions as are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
 - (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
 - (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.
 - (b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefor in excess of any amount which the commission shall, by regulation, determine to be reasonable; or
 - (c) discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.
2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.
3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS - PART 898 - LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry.

- (a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of the entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for the installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation.

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation.

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application.

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses.

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination.

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7066387-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7066387-1
Berrios & Negrón of NY Inc
941 McLean Avenue, Suite 213
Yonkers, NY 10704-4107
Attn: Liz Vazquez

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
4040 Bronx Blvd, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **4040 Bronx Blvd, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 4040 Bronx Blvd, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 7066683-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 7066683-1
MCS Properties
3810 14 Ave , Flr 2
Brooklyn, NY 11218-3610
Attn: Moshe Singer

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
3315 Hull Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **3315 Hull Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition , Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 3315 Hull Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8072657-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8072657-1
Estate NY Real Estate Services LLC
59-17 Junction Blvd, Suite 2002
Corona, NY 11373-5188
Attn: Leyden Neira

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
64-85 Wetherole, Queens NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **64-85 Wetherole, Queens NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 64-85 Wetherole, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8072767-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8072767-1
Mark Greenberg Real Estate Co. L.L.C.
1981 Marcus Avenue , Suite C131
Lake Success, NY 11042-1032
Attn: Pam Silver

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
72-14 Burns, Queens NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **72-14 Burns, Queens NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition , Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 72-14 Burns, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8073433-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8073433-1
Bronstein Properties
108-18 Queens Blvd , Ste 302
Forest Hills, NY 11375-4758
Attn: Scott Silverman

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
150-75 Parsons Boulevard, Queens NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **150-75 Parsons Boulevard, Queens NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition , Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 150-75 Parsons Boulevard, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8073815-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8073815-1
40th St LLC
23-08 Newtown Ave , Suite 1Be
Astoria, NY 11102-3091
Attn: Chris Partridge

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
47-46 40, Queens NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **47-46 40, Queens NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition , Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to

reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

cc (via U.S. mail): Owner: 40th St. , Llc

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 47-46 40, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8097923-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8097923-1
4554 Park Ave Housing Development Fund
4554 Park Ave., Apt 2C
Bronx, NY 10458-7613
Attn: Evereld Harris

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
4554 Park Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **4554 Park Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 4554 Park Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition.

Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8098190-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8098190-1
RSE Management
2432 Grand Concourse
Bronx, NY 10458-5204
Attn: Ramon Escobar

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2170 Walton Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **2170 Walton Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 2170 Walton Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8101137-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8101137-1
1968 Marmion Avenue HDFC
1968 Marmion Avenue, 1B
Bronx, NY 10460-6129
Attn: Sofia Velazquez

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
851 E Tremont Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **851 E Tremont Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 851 E Tremont Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8101199-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8101199-1
Reservoir Associates, LLC
109 Montgomery Ave , Suite 102
Scarsdale, NY 10583-5531
Attn: Phil Roth

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
3110 Kingsbridge Terr, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **3110 Kingsbridge Terr, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition , Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 3110 Kingsbridge Terr, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8229774-1


Thomas E. Miller
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

December 13, 2011

VIA CERTIFIED MAIL – RETURN RECEIPT REQUESTED AND FIRST CLASS MAIL

Property ID: 8229774
Adam Averhan
Cooper Square Realty, Inc.
6 E. 43rd St.
New York, NY 10017-4609

RE: Notice of Intention to Install Cable Television Facilities and Service at 123 E 84, New York NY

Dear Property Owner/Manager:

Recently we contacted you regarding Verizon's plans to deliver a fiber optic telecommunications network called FiOS to your neighborhood, and we explained Verizon's need to place our facilities on your property.

Our records indicate that you have still not approved the proposed engineering plans, which conform to reasonable conditions necessary to protect the safety, functioning and appearance of the premises. Verizon's policy is to cooperate with property owners to arrange convenient dates for access, and to reach agreement on engineering plans/ designs for each individual property.

Verizon, however, is obligated under its Cable Franchise Agreement with the City of New York to build and provide its cable television facilities and service in a timely fashion. Therefore, Verizon must receive approval of the engineering plans as soon as possible so that we may commence construction. Moreover, Verizon is obligated under the same franchise agreement to inform you that, pursuant to Section 228 of the New York State Public Service Law, "no landlord shall interfere with the installation of cable television facilities upon his property or premises," including, but not limited to, failure to approve the reasonable engineering plans that were presented to you with the Certificate of Acceptance of Proposed Work.

For additional information on the scheduled installation dates, and on Verizon's process for installing cable television facilities on private property, please reference the enclosed form, "Notice of Intention to Install Cable Television Facilities and Service," which includes a copy of the relevant New York law related to this process.

Please contact my office at (888) 364-3467 within two (2) weeks of receipt of this letter so that we can discuss and resolve this matter. If Verizon does not hear from you in this timeframe, I will forward this matter to Verizon's Legal Department. Your cooperation in this matter would be greatly appreciated. I look forward to hearing from you.

Sincerely,

Thomas E. Miller
Manager, FiOS Franchise Assurance – New York City

cc (via U.S. mail): Board President: Richard Hammer

PUBLIC SERVICE LAW

§ 228. Landlord-tenant relationship.

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:
 - (1) that the installation of cable television facilities conform to such reasonable conditions as are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
 - (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
 - (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefor in excess of any amount which the commission shall, by regulation, determine to be reasonable; or

(c) discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

**NEW YORK CODES RULES AND REGULATIONS - PART 898 -
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))**

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of Installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

- (i) the name and address of the cable television company;
- (ii) the name and address of the landlord;
- (iii) the approximate date of the installation; and
- (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry.

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of the entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid to the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for the installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation.

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation.

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application.

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses.

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination.

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8250126-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8250126-1
WINN Residential
2534 Adam Clayton Powell Jr Blvd
New York, NY 10039-3805
Attn: Jennifer Steighner

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
1664 Davidson Av, Bronx NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **1664 Davidson Av, Bronx NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 1664 Davidson Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8256018-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8256018-1
Douglas Elliman Property Management
675 Third Avenue
New York, NY 10017-5704
Attn: Evelyn Santana

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
429 W 45, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **429 W 45, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 429 W 45, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8266767-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8266767-1
K & R Realty Management
316 West 118 Street
New York, NY 10026-1003
Attn: John Liparoto

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
454 Manhattan Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **454 Manhattan Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 454 Manhattan Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 8269809-1,2


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

October 2, 2014

VIA CERTIFIED MAIL – RETURN RECEIPT REQUESTED AND FIRST CLASS MAIL

Property ID: 8269809-1
Paulette Holiday
Grc Realty
1230 Pennsylvania Avenue
Brooklyn, NY 11239-1100

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
210 Kosciuszko, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **210 Kosciuszko, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

cc (via U.S. mail): Owner: Magnolia Plaza Hdfc

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 210 Kosciuszko, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 3, 2014. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: October 2, 2014

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety functioning and appearance of the premises and the convenience and well being of other tenants

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation operation or removal of such facilities and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation operation or removal of such facilities.

(b) demand or accept payment from any tenant in any form in exchange for permitting cable television service on or within his property or premises or from any cable television company in exchange therefore in excess of any amount which the Commission shall by regulation determine to be reasonable or

(c) Discriminate in rental charges or otherwise between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners lessees or persons controlling or managing buildings served by a cable television company or do or permit any act that would have the effect directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice and the form and content of such notice which shall include but need not be limited to:

(i) the name and address of the cable television company

(ii) the name and address of the landlord

(iii) the approximate date of the installation and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry the cable television company shall serve notice upon the landlord or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord

(2) the specific location of the real property

(3) the resident address of the landlord if known

(4) a description of the facilities and equipment to be installed upon the property including the type and method of installation the anticipated costs thereof and the measures to be taken to minimize the aesthetic impact of the installation

(5) the name of the individual or officer responsible for the actual installation

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation including proof of insurance or other evidence of ability to indemnify the landlord

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part

(8) a summary of efforts by the cable television company to effect entry of the property for installation and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory however if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include but need not be limited to a showing of:

(a) the location and amount of space occupied by the installation

(b) the previous use of such space

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities and

(d) the method or methods used to determine such values. The secretary may upon good cause shown permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application if any shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may within 20 days from the release date of the commission order which sets compensation at one dollar or less file a written request for a hearing. Upon timely receipt of such request the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I Subchapter A of this Title.

(c) If after the filing of an application the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount the commission shall not be required to conduct a hearing on the issue.

Property No. 9346346-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

December 26, 2014

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9346346-1
Mitchell Shpelfogel
SG & Sons Realty LLC
139 Corbin Place
Brooklyn, NY 11235-4810

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
333 Ovington Av, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **333 Ovington Av, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION
TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 333 Ovington Av, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after January 9, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ December 26, 2014 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9355141-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

November 4, 2014

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9355141-1
Jerry Miller
Miller Management LLC
1293 East 5th Street
Brooklyn, NY 11230-4654

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
205 Sea Breeze Av, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **205 Sea Breeze Av, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION
TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 205 Sea Breeze Av, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 18, 2014. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ November 4, 2014 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9362110-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9362110-1
Manhattan North Management Co, Inc.
107-129 E 126th Street
New York, NY 10035-1606
Attn: Dennis Ovalle

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
1845 7 Av, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **1845 7 Av, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 1845 7 Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition.

Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9393959-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

October 28, 2014

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9393959-1
Ed Strosser
Lisa Management Inc.
826 Broadway,, 11th Flr
New York, NY 10003-4826

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
417 Hicks, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **417 Hicks, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION
TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 417 Hicks, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 28, 2014. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ October 28, 2014 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9393959-2


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

October 28, 2014

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9393959-2
Ed Strosser
Lisa Management Inc.
826 Broadway, , 11th Flr
New York, NY 10003-4826

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
423 Hicks, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **423 Hicks, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 423 Hicks, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 28, 2014. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ October 28, 2014 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9402726-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

January 22, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9402726-1
Ted Bouzalas
Ted Bouzalas Realty
9002 5th Avenue
Brooklyn, NY 11209-5986

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
8000 4 Av, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **8000 4 Av, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 8000 4 Av, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after February 5, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: _____ January 22, 2015 _____

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9402876-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

June 9, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9402876-1
Nic Sarantopoulos
Vista Realty LLC
36 Colfax Ave
Staten Island, NY 10306-2430

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
280 85, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **280 85, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 280 85, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after June 25, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: June 9, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9402923-1


Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City

140 West Street, Room 1105
New York, NY 10007
Phone: (888) 364-3467
NYCFiOS@verizon.com

May 11, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9402923-1
Michael Levis
Michael & Peter Levis
402 85 Street
Brooklyn, NY 11209-4730

RE: Notice of Intention to Install/Upgrade Cable Television Facilities and Service at:
402 85, Brooklyn NY

Dear Property Owner/Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of the difficulty Verizon has encountered in attempting to install and/or attach its FiOS facilities at **402 85, Brooklyn NY** ("Property"). Our records indicate that you have not responded to our previous correspondence, that you have conditioned Verizon's access on unreasonable terms and conditions or that you have denied Verizon access to the Property. The purpose of this letter is to restate our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your building because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

However, in the event that you do not cooperate in providing Verizon access, you should know that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). Section 228 of the New York Public Service Law states that "[n]o landlord shall interfere with the installation of cable television facilities upon his property or premises" In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.**

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson M. Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 402 85, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after May 26, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade conforms with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: May 11, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

(1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;

(2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and

(3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

(a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.

(b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:

(i) the name and address of the cable television company;

(ii) the name and address of the landlord;

(iii) the approximate date of the installation; and

(iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.

(c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

(1) proof of service of a notice of intent to install cable television service upon the landlord;

(2) the specific location of the real property;

(3) the resident address of the landlord, if known;

(4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;

(5) the name of the individual or officer responsible for the actual installation;

(6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;

(7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;

(8) a summary of efforts by the cable television company to effect entry of the property for installation; and

(9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

(a) the location and amount of space occupied by the installation;

(b) the previous use of such space;

(c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and

(d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

(a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.

(b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter 1, Subchapter A of this Title.

(c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.

Property No. 9406297-1

Alyson M. Seigal
Area Manager
FiOS Franchise Assurance – New York City


140 West Street
New York, NY 10007
Phone: (888) 364- 3467
NYCFiOS@verizon.com

December 10, 2015

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9406297-1
Silverstone Properties
825 Third Avenue, Flr 37
New York, NY 10022-7595
Attn: Robert Jenny

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
301 W 111, New York NY

Dear Property Owner/ Manager:

I have been advised by Verizon New York Inc.'s ("Verizon") NYC FiOS Real Estate Department of Verizon's unsuccessful attempts to either inspect, survey and/or install FiOS facilities at **301 W 111, New York NY** ("Property"). Our records indicate that you have not responded to our previous correspondence or that you have denied Verizon access to the Property. The purpose of this letter is to restate and explain our need to gain access to your Property.

By way of background, Verizon is attempting to gain access to your Property because we have received a request for FiOS service(s) from a tenant(s) in your building and/or a resident(s) on your block, and our access to your Property is necessary to provide cable television services to those tenants and/or residents. We are very excited about the opportunity to provide world-class voice, data and video services to you and the area residents using a fiber based network to deliver these services at unprecedented speeds and capacities. Your cooperation in allowing Verizon access to your Property will enable your tenants and/or other residents on your block to receive the services they want in a timely manner.

Please be advised that under Section 228 of the New York Public Service Law and Part 898, Title 16 of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. *Loretto v. Teleprompter Manhattan CATV Corp.*, 53 N.Y. 2d 124 (1981). In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon to provide cable television service to residents in its franchise area who request it, and Verizon has a limited timeframe in which to do so. Verizon's compliance with these franchise requirements may be compromised by the delay we are experiencing in trying to gain access to and install cable television facilities at your Property.

Verizon's proposed installation will protect the safety, functioning and appearance of the premises, and Verizon will bear the cost of the installation of its cable television facilities. Verizon will also indemnify the landlord for damage caused by the installation of Verizon's facilities. Verizon's policy is to work with you to arrange convenient dates for access and to reach agreement on engineering plans / designs for the Property. **Please contact Verizon's NYC FiOS Real Estate**

Department at (888) 364-3467 within two weeks of receipt of this letter so that we may move forward with the process of bringing FiOS to your Property and/or other properties on your block.

If you believe that Verizon's installation of cable television facilities constitutes an undue "taking" of your Property, you may file a petition for "just compensation" with the New York State Public Service Commission under the procedures set forth in Section 228 of the New York Public Service Law and Part 898, Title 16 of the NYCRR. Please note, however, that the filing of such a petition does not delay Verizon's right to access your Property. The complete text of Section 228 may be found on the enclosed copy of the notice of Verizon's intention to survey/install/upgrade cable television facilities and service.

If we do not hear from you within two weeks as mentioned above, Verizon's Legal Department may be forced to file a Petition for Order of Entry to the New York State Public Service Commission, after which you will be afforded, per 16 NYCRR 898.4(b)(9), twenty days to answer the Petition and set forth any additional matter not contained in the Petition. The Petition will seek an order granting Verizon the right to survey for and/or install/upgrade cable television facilities and service at your Property. If you have specific legal questions about Verizon's rights under New York law or Verizon's Cable Franchise Agreement, we recommend that you engage an attorney. You may also contact Michael Morano, Assistant General Counsel for Verizon's National Operations, at (908) 559-3332 to discuss legal issues or questions, but please be advised that he represents Verizon and cannot provide you with legal advice.

Your cooperation in this matter would be greatly appreciated. We look forward to hearing from you.

Sincerely,


Alyson Seigal
Manager, FiOS Franchise Assurance – New York City

NOTICE OF INTENTION

TO INSTALL/UPGRADE CABLE TELEVISION FACILITIES AND SERVICE

PURSUANT to Public Service Law §228 and 16 NYCRR Part 898, Verizon New York Inc. intends to install/upgrade cable television facilities and service upon your property at 301 W 111, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after December 28, 2015. In the event of any damage to your property, Verizon New York Inc. will be responsible. More specifically, Verizon New York Inc.'s installation/upgrade plan involves the following:

Generally consist of building pathway from street to building and/or building to building basement(s), core drilling and placing vertical pathway, fiber hubs, terminals, and installing a horizontal molding or flexible duct system as required. Within these pathways fiber optic cable will be placed and spliced. Work will be performed in accordance with the Certificate of Acceptance of Proposed Work.

Verizon New York Inc.'s installation/upgrade should conform with the safety, functioning and appearance of the building in accord with the requirements of the New York State Public Service Commission law and regulations. Should you have any questions regarding this Notice, please contact the NYC Verizon FiOS Real Estate Department at 888-364-3467 or NYCFiOS@verizon.com.

The installation/upgrade of cable television service will likely enhance the value of your property, and there will be no charge to you for such installation/upgrade. If you believe the value of your property is not enhanced, you may attempt to seek compensation according to the procedures established by the New York State Public Service Commission as delineated on the reverse side of this Notice.

This Notice may be served, among other ways, by certified mail return receipt requested. If you have any questions regarding the New York State Public Service Commission's rules or regulations, you may write or call Verizon New York Inc.'s representative, or write or call the Secretary to the New York State Public Service Commission at secretary@dps.ny.gov or #3 Empire State Plaza, Albany, NY 12223-1350, Tel. No. (518) 474-6530.

THE LANDLORD'S RIGHT TO INITIATE A COMPENSATION PROCEEDING WILL EXPIRE FOUR (4) MONTHS FROM THE SERVICE OF THIS NOTICE OR FROM THE DATE OF INSTALLATION, WHICHEVER IS LATER.

DATED: December 10, 2015

PUBLIC SERVICE LAW

§228. Landlord-tenant relationship

1. No landlord shall (a) interfere with the installation of cable television facilities upon his property or premises, except that a landlord may require:

- (1) that the installation of cable television facilities conform to such reasonable conditions are necessary to protect the safety, functioning and appearance of the premises, and the convenience and well being of other tenants;
- (2) that the cable television company or the tenant or a combination thereof bear the entire cost of the installation, operation or removal of such facilities; and
- (3) that the cable television company agree to indemnify the landlord for any damage caused by the installation, operation or removal of such facilities.

(b) demand or accept payment from any tenant, in any form, in exchange for permitting cable television service on or within his property or premises, or from any cable television company in exchange therefore in excess of any amount which the Commission shall, by regulation, determine to be reasonable; or

(c) Discriminate in rental charges or otherwise, between tenants who receive cable television service and those who do not.

2. Rental agreements and leases executed prior to January first, nineteen hundred seventy-three may be enforced notwithstanding this section.

3. No cable television company may enter into any agreement with the owners, lessees or persons controlling or managing buildings served by a cable television company, or do or permit any act, that would have the effect, directly or indirectly of diminishing or interfering with existing rights of any tenant or other occupant of such building to use or avail himself of master or individual antenna equipment.

NEW YORK CODES RULES AND REGULATIONS – PART 898 –
LANDLORD-TENANT RELATIONSHIP (Statutory authority: Public Service Law §228(1))

§898.1 Prohibition

Except as provided in section 898.2 of this Part, no landlord shall demand or accept any payment from any cable television company in exchange for permitting cable television service or facilities on or within said landlord's property or premises.

§898.2 Just Compensation

Every landlord shall be entitled to the payment of just compensation for property taken by a cable television company for the installation of cable television service or facilities. The amount of just compensation shall be determined by the commission in accordance with section 228 (1)(b) of the Public Service Law upon application by the landlord pursuant to section 898.5 of this Part.

§898.3 Notice of installation

- (a) Every cable television company proposing to install cable television service or facilities upon the property of a landlord shall serve upon said landlord or an authorized agent, written notice of intent thereof at least 15 days prior to the commencement of such installation.
- (b) The secretary of the commission shall prescribe the procedure for service of such notice, and the form and content of such notice, which shall include, but need not be limited to:
 - (i) the name and address of the cable television company;
 - (ii) the name and address of the landlord;
 - (iii) the approximate date of the installation; and
 - (iv) a citation of section 228 of the Public Service Law and Part 898 of the commission's rules.
- (c) Notice that installation of equipment has been completed may be served at any time on landlords upon whose property cable television service or facilities were placed prior to the effective date of this Part.

§898.4 Right of Entry

(a) A cable television company shall have the right to enter property of the landlord for the purpose of making surveys or other investigations preparatory to the installation. Before such entry, the cable television company shall serve notice upon the landlord, or an authorized agent which notice shall contain the date of entry and all other information described in section 893.3(b) of this Part. The cable television company shall be liable to the landlord for any damages caused by such entry but such damages shall not duplicate damages paid by the cable television company pursuant to section 228(1)(a)(3) of the Public Service Law.

(b) where the installation of cable television service or facilities is not effected pursuant to a notice served in accordance with section 898.3 of this Part, the cable television company may file with the commission a petition verified by an authorized officer of the cable television company setting forth:

- (1) proof of service of a notice of intent to install cable television service upon the landlord;
- (2) the specific location of the real property;
- (3) the resident address of the landlord, if known;
- (4) a description of the facilities and equipment to be installed upon the property, including the type and method of installation, the anticipated costs thereof, and the measures to be taken to minimize the aesthetic impact of the installation;
- (5) the name of the individual or officer responsible for the actual installation;
- (6) a statement that the cable television company shall indemnify the landlord for any damage caused in connection with the installation, including proof of insurance or other evidence of ability to indemnify the landlord;
- (7) a statement that the installation shall be conducted without prejudice to the rights of the landlord to just compensation in accordance with section 898.2 of this Part;
- (8) a summary of efforts by the cable television company to effect entry of the property for installation; and
- (9) a statement that the landlord is afforded the opportunity to answer the petition within 20 days from the receipt thereof which answer must be responsive to the petition and may set forth any additional matter not contained in the petition. Participation by the landlord is not mandatory, however, if no appearance by the landlord is made in the proceeding or no answer filed within the time permitted, the commission may grant to the petitioning cable television company an order of entry which order shall constitute a ruling that the petitioning cable television company has complied with requirements of section 228 of the Public Service Law and the regulations contained in this Part. If the landlord files a written answer to the petition, the cable television company shall have 10 days within which to reply to said answer. The commission may grant or deny the petition, schedule an administrative hearing on any factual issues presented thereby or direct such other procedures as may be consistent with the installation of cable television service or facilities in accordance with Section 228 of the Public Service Law.

§898.5 Application for just compensation

A landlord may file with the commission an application for just compensation within four months following the service by the cable television company of the notice described in section 898.3 of this Part or within four months following the completion of the installation of the cable television facilities, whichever is later.

§898.6 Contents of application for just compensation

An application for just compensation shall set forth specific facts relevant to the determination of just compensation. Such facts relevant to the determination of just compensation. Such facts should include, but need not be limited to, a showing of:

- (a) the location and amount of space occupied by the installation;
- (b) the previous use of such space;
- (c) the value of the applicant's property before the installation of cable television facilities and the value of the applicant's property subsequent to the installation of cable television facilities; and
- (d) the method or methods used to determine such values. The secretary may, upon good cause shown, permit the filing of supplemental information at any time prior to final determination by the commission.

§898.7 Service of Application

A copy of the application filed by the landlord for just compensation shall be served upon the cable television company making the installation and upon the chief executive officer of the municipality in which the real property is located.

§898.8 Responses

Responses to the application, if any, shall be served on all parties and on the commission within twenty days from the service of the application.

§898.9 Hearing and determination

- (a) If the commission finds that just compensation for the installation of cable television facilities as described in the application may be in excess of one dollar it shall conduct a hearing pursuant to section 216(3) of the Public Service Law.
- (b) An applicant may, within 20 days from the release date of the commission order which sets compensation at one dollar or less, file a written request for a hearing. Upon timely receipt of such request, the commission shall conduct a hearing pursuant to section 216(3) of the Public Service Law and Chapter I, Subchapter A of this Title.
- (c) If after the filing of an application, the cable television company and the applicant agree upon the amount of just compensation and the commission approves such amount, the commission shall not be required to conduct a hearing on the issue.