

EXHIBIT 2

Property No. 8109545-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8109545-1
Lieber FLP
661 Grenville Avenue
Teaneck, NJ 07666-2149
Attn: Esther Levenbrown

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
202-01 43 Av, 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 inspect, survey and/or install Fios facilities at **202-01 43 Av, Queens NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 202-01 43 Av, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8216607-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8216607-1
Bajraktari Realty Management Co
617 East 188th Street, Ground Flr
Bronx, NY 10458
Attn: Harry Bajraktari

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2804 Bainbridge 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 inspect, survey and/or install Fios facilities at **2804 Bainbridge Av, Bronx NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 2804 Bainbridge Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8233420-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8233420-1
Westminster City Living
504 E 12th Street , Ground Floor
New York, NY 10009
Attn: Kevin Schreiber

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
54 Barrow, 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 inspect, survey and/or install Fios facilities at **54 Barrow, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 54 Barrow, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8234548-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8234548-1
ARGO Real Estate LLC
50 West 17th Street, 8th Floor
New York, NY 10011-5702
Attn: Deborah Segal

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
328 W 17, 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 inspect, survey and/or install Fios facilities at **328 W 17, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 328 W 17, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8235512-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8235512-1
A. Michael Tyler Realty Corp.
122 E 42nd Street, Suite # 1700
New York, NY 10168-0002
Attn: Angela Sposito

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
178 E 2, 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 inspect, survey and/or install Fios facilities at **178 E 2, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 178 E 2, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8236543-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8236543-1
Plymouth Management Group
1776 Broadway , Suite #1720
New York, NY 10019-2031
Attn: Pamela Elgar

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
31 Gramercy Pk S, 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 inspect, survey and/or install Fios facilities at **31 Gramercy Pk S, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 31 Gramercy Pk S, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8252345-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8252345-1
Cornell Pace Inc.
542 Main Street, Suite # 4
New Rochelle, NY 10801-7270
Attn: Celeste Vasquez

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
1971 Webster 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 inspect, survey and/or install Fios facilities at **1971 Webster Av, Bronx NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 1971 Webster Av, Bronx NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8255110-1

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

March 11, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8255110-1
Imani Management
412 Malcolm X Boulevard
New York, NY 10037-3521
Attn: Angel Lavergne

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
205 E 124, 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 inspect, survey and/or install Fios facilities at **205 E 124, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 205 E 124, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after March 28, 2016. 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: March 11, 2016

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. 8256508-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8256508-1
Greenwich Street Realty LLC
1990 Webster Avenue, Store Front
Bronx, NY 10457
Attn: Stuart Leshinsky

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
752 Greenwich, 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 inspect, survey and/or install Fios facilities at **752 Greenwich, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 752 Greenwich, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 8262835-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 8262835-1
Halstead Management Company, LLC
770 Lexington Ave., Flr. 7
New York, NY 10065-8193
Attn: Chris Calluzo

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
301 E 52, 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 inspect, survey and/or install Fios facilities at **301 E 52, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 E 52, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9335533-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9335533-1
99 Commercial St Inc
132 Greenpoint Avenue, Suite B1
Brooklyn, NY 11222-2274
Attn: Kevin Kennedy

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
99 Commercial, Brooklyn 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 inspect, survey and/or install Fios facilities at **99 Commercial, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 99 Commercial, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9352335-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9352335-1
Goldin Management Inc.
25 8th Ave.
Brooklyn, NY 11217-3976
Attn: Steven Egbert

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
10104 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 Verizon's unsuccessful attempts to inspect, survey and/or install Fios facilities at **10104 4 Av, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 10104 4 Av, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9352497-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9352497-1
I&E and R&E Management
2167 East 21st Street , Suite #149
Brooklyn, NY 11229-3607
Attn: Ira Epstein

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
8200 Bay Pkwy, Brooklyn 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 inspect, survey and/or install Fios facilities at **8200 Bay Pkwy, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 8200 Bay Pkwy, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9358151-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9358151-1
FirstService Residential
622 Third Ave, 15th Floor
New York, NY 10017-6710
Attn: Diana DeGloria

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
211 Madison 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 inspect, survey and/or install Fios facilities at **211 Madison Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 211 Madison Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367320-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367320-1
Lemle and Wolff, Inc.
5925 Broadway
Bronx, NY 10463-2410
Attn: Christopher Anelante

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
547 W 160, 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 inspect, survey and/or install Fios facilities at **547 W 160, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 547 W 160, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367321-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367321-1
HSC Management Corp.
Fleetwood Plaze Shopping Center, 850 Bronx River R, Suite 108
Yonkers, NY 10708
Attn: David Perez

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
551 W 160, 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 inspect, survey and/or install Fios facilities at **551 W 160, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 551 W 160, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367554-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367554-1
Rockaway Maintenance Partners Corp.
PO Box 25
Cedarhurst, NY 11516-0025
Attn: Joe Leff

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2374 Amsterdam 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 inspect, survey and/or install Fios facilities at **2374 Amsterdam Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 2374 Amsterdam Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367580-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367580-1
B&B Management Co.
1624 Webster Ave.
Bronx, NY 10457-8016
Attn: Aron Bauer

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
586 W 178, 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 inspect, survey and/or install Fios facilities at **586 W 178, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 586 W 178, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367642-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367642-1
SKYC Management
1419 60th Street
Brooklyn, NY 11219-5021
Attn: Shimon Greisman

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
667 W 161, 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 inspect, survey and/or install Fios facilities at **667 W 161, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 667 W 161, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9367931-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9367931-1
B & B Management
1624 Webster Avenue
Bronx, NY 10457-8099
Attn: Michael Bauer

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
505 W 187, 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 inspect, survey and/or install Fios facilities at **505 W 187, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 505 W 187, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9368120-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9368120-1
Weiss Realty LLC
3240 E Tremont Avenue
Bronx, NY 10461-5708
Attn: Juan Portoreal

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
47 Arden, 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 inspect, survey and/or install Fios facilities at **47 Arden, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 47 Arden, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9368121-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9368121-1
Weiss Realty LLC
3240 E Tremont Avenue
Bronx, NY 10461-5708
Attn: Kenneth Yustman

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
42 Thayer, 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 inspect, survey and/or install Fios facilities at **42 Thayer, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 42 Thayer, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9392654-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9392654-1
Complete Management
77 Box Street
Brooklyn, NY 11222-1151
Attn: Joseph Torres

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
25 Jay, Brooklyn 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 inspect, survey and/or install Fios facilities at **25 Jay, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 25 Jay, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9405960-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9405960-1
Salon Realty Corp
316 East 89th Street , Ground Flr
New York, NY 10128
Attn: Charles Ard

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
201 W 80, 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 inspect, survey and/or install Fios facilities at **201 W 80, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 201 W 80, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407023-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407023-1
Shinda Management Corporation
221-10 Jamaica Ave, 3rd Floor
Queens Village, NY 11428-2047
Attn: Seannette McCray

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2830 8 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 inspect, survey and/or install Fios facilities at **2830 8 Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 2830 8 Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407620-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407620-1
Hhrmc Management
428 Central Avenue, Suite # 201
Cedarhurst, NY 11516-1929
Attn: Harry Hirsch

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
530 W 186, 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 inspect, survey and/or install Fios facilities at **530 W 186, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 530 W 186, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407743-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407743-1
C&E Associates LLC
700 West End Avenue, Apt. #3D
New York, NY 10025-6801
Attn: Zef Curanovic

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
69 Fairview 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 inspect, survey and/or install Fios facilities at **69 Fairview Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 69 Fairview Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407791-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407791-1
Citadel Realty Services
370 Lexington Avenue , 24th Floor
New York, NY 10017-6573
Attn: Stephen Shapiro

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
90 Pinehurst 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 inspect, survey and/or install Fios facilities at **90 Pinehurst Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 90 Pinehurst Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407870-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407870-1
274-78 Nagle Avenue HDFC
274 Nagle Avenue
New York, NY 10034
Attn: Isabel N Baez

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
278 Nagle 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 inspect, survey and/or install Fios facilities at **278 Nagle Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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: 274-78 Nagle Avenue Housing Development Fund Corp

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 278 Nagle Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 9407903-1

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

March 2, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9407903-1
Hamilton Towers Management
514 West 184th Street, Basement
New York, NY 10033-4337
Attn: Joel Kohen

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
170 Vermilyea 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 inspect, survey and/or install Fios facilities at **170 Vermilyea Av, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 170 Vermilyea Av, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after March 18, 2016. 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: March 2, 2016

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. 9433961-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 9433961-1
730-34 57th Street HDFC
730 57th Street, Apt #2C
Brooklyn, NY 11220-3551
Attn: Rui Huan Weng

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
730 57, Brooklyn 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 inspect, survey and/or install Fios facilities at **730 57, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 730 57, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 10063482-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 10063482-1
Ventura Land Corp.
149-45 Northern Boulevard, Suite #6V
Flushing, NY 11354-3871
Attn: Kavi Saroop

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
90-36 53 Av, 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 inspect, survey and/or install Fios facilities at **90-36 53 Av, Queens NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 90-36 53 Av, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 11113535-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 11113535-1
Maxwell Kates, Inc.
9 East 38th Street, 6th Flr
New York, NY 10016-0012
Attn: Adam Densky

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
17 E 80, 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 inspect, survey and/or install Fios facilities at **17 E 80, New York NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 17 E 80, New York NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 11130090-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 11130090-1
132-12, LLC
3016 Union Blvd.
East Islip, NY 11730-1705
Attn: Ken Cheung

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
132-12 41 Rd, 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 inspect, survey and/or install Fios facilities at **132-12 41 Rd, Queens NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 132-12 41 Rd, Queens NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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. 14316667-1

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

October 27, 2016

VIA CERTIFIED MAIL AND FIRST CLASS MAIL

Property ID: 14316667-1
Stock Property Management
2629 East 23rd Street , Suite B
Brooklyn, NY 11235-2847
Attn: Richard Stockley

RE: Notice of Intention to Inspect, Survey and Install/Upgrade Cable Television Facilities and Service at:
2629 E 23, Brooklyn 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 inspect, survey and/or install Fios facilities at **2629 E 23, Brooklyn NY** ("Property"). Our records indicate that we have not yet been able to obtain 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 resident(s) in your building and/or resident(s) of another building on your block, and our access to your Property is necessary to provide cable television services to such residents. We are very excited about the opportunity to provide world-class voice, data and video services to 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.

It is Verizon's position that under Section 228 of the New York Public Service Law and Title 16, Part 898, of the New York Codes, Rules and Regulations ("NYCRR"), Verizon has the right to install cable television facilities upon the Property. In addition, Verizon's Cable Franchise Agreement with the City of New York requires Verizon, subject to certain terms, conditions, and exceptions, 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 ability to meet these expectations 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 any 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 Title 16, Part 898, 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 consult with 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 2629 E 23, Brooklyn NY. Verizon New York Inc. would like to perform this installation/upgrade on or after November 11, 2016. 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: October 27, 2016

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.