My name is Susan Stetzer and I am District Manager for Community Board 3, Manhattan. I am testifying for the Community Board.

Community Board 3, Manhattan passed the following resolution in September, 2206 in response to proposed NYPD parade regulations.

Whereas, having considered revisions to the parade permitting regulations proposed by the NYPD in August 2006, CB3 hereby expresses its opposition to any attempt by the NYPD to rewrite the City's parade permitting scheme and calls on the City Council to investigate the manner in which the NYPD has implemented NYC Administrative Code 10-110. CB3 believes the City Council -- not the NYPD -- has the authority to legislate and calls on the City Council to amend the Administrative Code to make it the public policy of the City of New York to assist, facilitate, and otherwise encourage the rights or persons to organize and participate in peaceful assemblies in City public spaces as near as is practicable to the intended object of their expression so they may be seen and heard as they wish, subject only to reasonable time, place and manner restrictions narrowly tailored in each instance to cure a particular and articulated threat or threats to health,

safety, persons or property using the least restrictive means as are

practicable under the circumstances.

In addition to this resolution, Community Board 3 would like to comment on the manner of notification to the public of the proposed regulations and notice of the hearing. I heard about this hearing and the new regulations from a newspaper article. I searched nyc.gov for first-hand information on the new rules and the hearing—and found nothing. I searched the internet for the same—and found information only through advocacy organizations and the media. I assume that the NYPD published notice in some newspapers and the City Record where it would be found only by those who knew about the notice and looked for it. It is fortunate that there are advocates who do this and then notify the rest of us. The NYPD followed the letter of the City Charter regarding the notification of this hearing—but it did a shameful job of actually notifying the public. To not have information regarding this hearing on nyc.gov is particularly shameful. (call 311 when back in ny to see if there is info)

Community Board 3 has always advocated for environmental improvements for our city and our community. Our asthma rate is high—and we have history of concern regarding pollution, including resolutions regarding safe, affordable public transporation as an alternative to private cars. We have also advocated for safety issues regarding bicycles, also a non-polluting alternatitve to private cars-DAVID-CAN YOU REMEMBER ANY RESOS REGARDING BICYCLES THAT I CAN RERER TO?)The NYPD’s will discourage

The citizens of NYC elect representatives who are accountable to the citizens of this city—and who are responsible for laws of this city. If the NYPD believes that public safety is being compromised, they should be asking the city council to pass legislation that will provide for public safety.

Most importantly is the threat to our civil liberties. Our right to peaceful assembly in public spaces is
