

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48302CO	07A0547CO	J.A. Lee Electric, Inc. 23-30 50th Avenue Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Metropolitan Television Allicane 500 19th Street Brooklyn NY	Hold	\$0.00
Carry over from November 14, 2007 meeting. 1) 300 MCM conductor fused at 400 amps. 2) Secondary of transformers to be grounded to building steel. 3) Provide mechanical ventilation in service room.						
48404CO	08A0002CO	Adco Electrical Corporation 201 Edward Curry Avenue Staten Island NY 10314	Requested approval for the electric service equipment proposed to be installed	Beacon Capital 1211 6th Avenue New York NY	Hold	\$0.00
Carry over from January 16, 2008 meeting. 1) Too small can't read. No 2nd fusing on 1-Line. Provide Paralleling switchgear in Advisory Board SDS(I.e. bus dimensions etc).						
48438CO2	08A0036CO2	Petrocelli Electric Co., Inc. 22-09 Queens Plaza North Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Weil Cornell 407 East 61st Street New York NY	Hold	\$0.00
Carry over from January 16, 2008 meeting. 1) What loads are being fed by emergency Board? A) Life safety. B) Optional life safety C) or both. 2) What about critical life safety?						
48460CO	08A0049CO	Infinity Electrical Contractors, Inc. 22-10A 35th Street Astoria NY 11105	Requested approval for the electric service equipment proposed to be installed	126 Water Street New York NY	Approved	\$0.00
Carry over February 13, 2008 meeting. 1) Verify fuse type of 200 amp service switch. 2) Provide short circuit calculations for 65 KNC controller. 3) RHH conductor undersized. 4) Feeder to panel EDP undersized. 5) Verify if ATS is 3 or 4 pole type. Job finalized 3/19/08.						
48494CO	08A0091CO	Belway Electric NYC, LLC 38 East 29th Street New York NY 10016	Requested approval for the electric service equipment proposed to be installed	Elie Tahari 510 Fifth Avenue New York NY	Approved	\$0.00
Carry over from February 13, 2008 meeting.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48504CO	08A0062CO	B & G Electrical Contractors of New York 38-22 55th Street Woodside NY 11377	Requested approval for the electric service equipment proposed to be installed	IKEA 1 Beard Street Brooklyn NY	Approved	\$0.00
Carry over from February 13, 2008 meeting. 1) Show conductor sizes. 2) Show bonding of neutral. Job finalized 6/5/08.						
48519CO		MSM Electric, Inc. 417 Brighton Beach Avenue Brooklyn NY 11235	Requesting permission to leave as installed protected with ground fault circuit breakers in a place of assembly AC cables that do not contain an insulated equipment grounding conductor	614 Sheepshead Bay Road Brooklyn NY	Approved	\$0.00
Carry over from February 13, 2008 meeting.						
48522	08A0105	D.J. Electrical Contractors, Inc. 217 Fordham Street Bronx NY 10464	Requested approval for the electric service equipment proposed to be installed	1481 5th Avenue New York NY	Ok, but	\$650.00
1) Correct code references in notes. 2) Provide S.E.B. detail for 22 sets. Configuration as shown is unclear. 3) Section views indicate 500 MCM lugs 1-Line shows 750 MCM AL. 4) Floor plan indicates 5000A con-ed service confirm service capacity.						
48523	08A0106	Roz-A-Lite Electrical Contracting Inc. 164 20th Street Brooklyn NY 11232	Requested approval for the electric service equipment proposed to be installed	Boston Road Plaza Comm. Ctr 2424 Boston Road Bronx NY	Approved	\$650.00
1) Tap conductors undersized. Need 600 KCM. 2) Show coordination between breakers in new panel and upstream fuse verify A.I.C. 3) 2nd means of egress required. 4) Doors to swing out. Job finalized 1/3/11.						
48524	08A0107	E-J Electric Installation Co. 46-41 Vernon Blvd. Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Rego Park Mall 61-01 Junction Blvd. Queens NY	Hold	\$650.00
1) Tap conductors undersized. Need 600 KCM. 2) Show coordination between breakers in new panel and upstream fuse verify A.I.C. 3) 2nd means of egress required. 4) Doors to swing out.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48525	08A0108	Polo Electric Corp. 497 Canal Street New York NY	Requested approval for the electric service equipment proposed to be installed	35 Hudson Street-Cellar-9th and Roc New York NY	Approved	\$650.00
48526	08A0109	Enterprise Electrical Systems, Inc. 40 Emerson Court Staten Island NY 10304	Requested approval for the electric service equipment proposed to be installed	303 East 77th Street New York NY	Approved	\$650.00
Show neutral link in 1600 amp service switch and neutral to ground bar tap. Job finalized 4/2/08.						
48527	08A0110	Nead Electric, Inc. 500 5th Avenue, Suite B-15 New York NY 10110	Requested approval for the electric service equipment proposed to be installed	10 Chelsea Street New York NY	Approved	\$650.00
Provide neutral link in 1200 amp service witch and bond neutral to enclosure. Job finalized 4/2/08.						
48528	08A0111	Inter-Connection Electric, Inc. 6821 8th Avenue Brooklyn Brooklyn NY 11220	Requested approval for the electric service equipment proposed to be installed	211 East 51st Street New York NY	Approved	\$650.00
1) Show service entrance conductor entering the 7 jaw Meter pan. 2) Verify that jockey pump is being fed from 30 amp disconnect switch instead of fire pump branch circuit. 3) Show neutral bond to enclosure. Job finalized 6/2/09.						
48529	08A0112	Arc Electrical Construction Co., Inc. 739 Second Avenue New York NY 10016	Requested approval for the electric service equipment proposed to be installed	Northrop Grumman 32 Avenue of the Americas New York NY	Approved	\$650.00
1) Verify that the 3000 amp ground fault protection is set to protect the parallel conductors if there is no metallic continuity between the switchboards and conduits. Job finalized 5/6/08.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48530	08A0113	Unity Electric Co., Inc. 65-45 Fresh Meadow Lane Flushing NY 11365	Requested approval for the electric service equipment proposed to be installed	The Mark Hotel 25 East 77th Street New York NY	Approved	\$650.00
1) Tap for fire pump shall be made in same section as the CT. 2) New generator and grounding not shown. Job finalized 5/16/08.						
48531	08A0114	Five Star Electric Corp. 101-32 101st Street Ozone Park NY 11416	Requested approval for the electric service equipment proposed to be installed	Eagle Academy for Young Men 4143 Third Avenue Bronx NY	Approved	\$650.00
Provide feeder sizes for RTU's. Job finalized 3/19/08..						
48532	08A0115	A & M Electrical Service Inc. 5309 2nd Avenue Brooklyn NY 11220	Requested approval for the electric service equipment proposed to be installed	The Westinghouse Residential 2-35 51st Avenue Long Island City NY	Approved	\$650.00
48533	08A0116	Kew Electric Inc. 1428 Hylan Blvd. Staten Island NY 10305	Requested approval for the electric service equipment proposed to be installed	Ozanam Hall Nursing Home 41-42 201st Street Bayside NY	Approved	\$650.00
1) Maximize coordination with 1600A breaker. 2) Correct voltage on coordination curves. Job finalized 3/19/08.						
48534	08A0117	New Grand Electric Inc. 71-73 Allen Street #302 New York NY 10002	Requested approval for the electric service equipment proposed to be installed	197 Bridge Street Brooklyn NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48535	08A0118	Arnold Finkelstein, Licensed Electrician 430 East 89th Street New York NY 10028	Requested approval for the electric service equipment proposed to be installed	2108 Adam Clayton Powell Blvd. New York NY	Ok, but	\$650.00
1) Service switch #6 is a disconnect switch with neutral bonded. 2) Fused switch must be installed on emergency side of ATS. 3) Show tap detail inside of through.						
48536	08A0119	Sajjun Electric Inc. 105 West 27th Street New York NY 10001	Requested approval for the electric service equipment proposed to be installed	Samuel Gompers Tech. School 455 Southern Boulevard Bronx NY	Approved	\$650.00
48537	08A0120	Royal Electrical & Wiring Corp. 27-07 BQE West Woodside NY 11377	Requested approval for the electric service equipment proposed to be installed	Industrial Park Building 38 15th Street Brooklyn NY	Approved	\$650.00
Provide GFI on 480V 1600A switch. 5/6/08.						
48538	08A0121	Gateway Electric Group, LLC 11-02 37th Avenue Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	100 Eleventh Avenue New York NY	Approved	\$650.00
48539	08A0122	Maximum Electrical Construction Corp. 708 Mace Avenue Bronx NY 10467	Requested approval for the electric service equipment proposed to be installed	Beth Abraham Nursing Home 612 Allerton Place Bronx NY	Approved	\$650.00
Indicate fuse size for plug-0in busway switches. Job finalized 3/19/08.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48540	08A0123	Maximum Electric Corp. 34-17 Broadway Astoria NY 11106	Requested approval for the electric service equipment proposed to be installed	262 Central Park West New York NY	Approved	\$650.00
48541	08A0124	CRM Electric Corporation 601 West 26th Street, Suite 1695 New York NY 10001	Requested approval for the electric service equipment proposed to be installed	Sar High School 5900 Netherland Avenue Riverdale NY	Approved	\$650.00
48542	08A0125	Vertex Electrical Corporation 28-41 Steinway Street Long Island City NY 11103	Requested approval for the electric service equipment proposed to be installed	301 West 53rd St. a.k.a. 891 8th Ave New York NY	Approved	\$650.00
48543	08A0126	Sigma Electric, Inc. 52-32 83rd Street, Suite 1-M Elmhurst NY 11373	Requested approval for the electric service equipment proposed to be installed	Sheraton Hotel 222 Duffield Street Brooklyn NY	Approved	\$650.00
48544	08A0127	Atlas-Acon Electric Service Corp. 283 Hudson Street New York NY 10013	Requested approval for the electric service equipment proposed to be installed	500 5th Avenue New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48545	08A0128	Hara Electric Corp. 24-61 47th Street Astoria NY 11103	Requested approval for the electric service equipment proposed to be installed	JHS 126 424 Leonard Street Brooklyn NY	Approved	\$650.00
48546	08A0129	Hara Electric Corp. 24-61 47th Street Astoria NY 11103	Requested approval for the electric service equipment proposed to be installed	Brooklyn New School 610 Henry Street Brooklyn NY	Approved	\$650.00
48547	08A0130	Elmac Electric Inc. 61-20 Cooper Avenue Glendale NY 11385	Requested approval for the electric service equipment proposed to be installed	53-06 Grand Avenue Maspeth NY	Ok, but	\$650.00
Special permission required to install new service switch outside service room.						
48548	08A0131	CSA Engineering Services 37 Miry Brook Road Danbury CT 06810	Requested approval for the electric service equipment proposed to be installed	NYC Dept. of Environ. Protection rds Island Water Pollution Control P Wards Island NY	Hold	\$650.00
Engineer to appear next meeting.						
48549	08A0132	AMRA Electrical Corporation 568 Flatbush Avenue Brooklyn NY 11225	Requested approval for the electric service equipment proposed to be installed	26-26 Jackson Avenue Long Island City NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48550	08A0133	Commercial Electrical Contractors, Inc. 10-28 47th Avenue Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Fox Television Station 5-215 East 67th Street, 3rd & 4th Flc New York NY	Approved	\$650.00
48551	08A0134	C.M. Richey Electrical Contractors, Inc. 712 Fifth Avenue Brooklyn NY 11215	Requested approval for the electric service equipment proposed to be installed	IHOP 276-282 Livingston Street Brooklyn NY	Hold	\$650.00
Job changes, new drawings will be submitted for April.						
48552	08A0135	Dal Electrical Corporation 218 52nd Street Brooklyn NY 11210	Requested approval for the electric service equipment proposed to be installed	Beekman Tower Hotel 3 Mitchell Place New York NY	Hold	\$650.00
Job changes, new drawings will be submitted for April.						
48553	08A0136	Genmar Electrical Contracting Corp. 98-19 103rd Avenue Ozone Park NY 11417	Requested approval for the electric service equipment proposed to be installed	457-459 West 18th Street New York NY	Approved	\$650.00
48554	08A0137-Void	Empire City Electric Inc. 68 E. 131st Street, Suite 301 New York NY 10037	Requested approval for the electric service equipment proposed to be installed	The Alexander 250 East 49th Street New York NY	Denied	\$650.00
1) 1200 amp service switch drawn backwards. 2) Fire pump service switch contains 2 neutral links. 3) Life safety connected to load side of fire pump service switch. 4) No terminators for main and supplemental grounds. 5) Less than 5' clearance in front of switchboard. 6) Fire pump and alarm not metered. 7) Bond neutral in FACO. 8) PNL BP-R rated at 100,000, service-200,000.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48555	08A0138	Coastal Electric Construction Corp. 232 Madison Avenue, Suite 200 New York NY 10016	Requested approval for the electric service equipment proposed to be installed	P.S. 49 63-60 80th Street Middle Village NY	Approved	\$650.00
Fire pump branch circuit not fire rated. Job finalized 4/2/08.						
48556	08A0139	E-J Electric Installation Co. 46-41 Vernon Blvd. Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	North Cove Marina Battery Park NYPD Memorial New York NY	Ok, but	\$650.00
1) Verify with utility that service switch can be install ahead of meter. 2) Service switch neutral not connected to building steel.						
48557	08A0140	Enterprise Electrical Systems, Inc. 40 Emerson Court Staten Island NY 10304	Requested approval for the electric service equipment proposed to be installed	125 West 21st Street New York NY	Approved	\$650.00
48558	08A0141	Forest Electric Corp. Two Pennsylvania Plaza, 4th Floor New York NY 10121	Requested approval for the electric service equipment proposed to be installed	Brooklyn Museum of Art 200 Eastern Parkway Brooklyn NY	Approved	\$650.00
1) The neutral on the transformer secondary must be bonded and grounded to building steel. 2) One line and physical fuses don't match. Job finalized 5/6/08.						
48559	08A0142	Knight Electrical Services Corp. 111 Eighth Avenue New York NY 10011	Requested approval for the electric service equipment proposed to be installed	Metropolitan Museum of Art 1000 Fifth Avenue New York NY	Approved	\$650.00
Show room layout. Job finalized 5/6/08.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48560	08A0143	A/C Electric of New York, Inc. 32 Union Square East New York NY 10003	Requested approval for the electric service equipment proposed to be installed	28 West 44th Street New York NY	Approved	\$650.00
48561	08A0144	Amber Lite Electric Corp. 4830 Arthur Kill Road Staten Island NY 10309	Requested approval for the electric service equipment proposed to be installed	The Beacon 139th Street & Fifth Avenue New York NY	Approved	\$650.00
48562	08A0145	J.J. Rosenberg Electrical Contractors, Inc. 27 Herkimer Place Brooklyn NY 11216	Requested approval for the electric service equipment proposed to be installed	Chanel 15 East 57th Street New York NY	Approved	\$650.00
48563	08A0146	Judd Electric Inc. 41-41 38th Street Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	60 Riverside Drive New York NY	Approved	\$650.00
Change trough to auxiliary gutter or box. Job finalized 3/28/08.						
48564	08A0147	Arnold Finkelstein, Licensed Electrician 430 East 89th Street New York NY 10028	Requested approval for the electric service equipment proposed to be installed	120-160 West 97th Street New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48565	08A0148	Arnold Finkelstein, Licensed Electrician 430 East 89th Street New York NY 10028	Requested approval for the electric service equipment proposed to be installed	124 Hudson Street New York NY	Approved	\$650.00
48566	08A0149	Sajjun Electric Inc. 105 West 27th Street New York NY 10001	Requested approval for the electric service equipment proposed to be installed	CCNY School of Architecture New York NY	Approved	\$650.00
1) Remove neutral link in bond to enclosure. 2) Grounding not shown. 3) Show 1 line of con-ed jump pump switch, bond and ground. 4) Provide short circuit curves on low voltage side. Job finalized 8/18/08.						
48567	08A0150	Tru-Val Electric Corporation 2550 Park Avenue Bronx NY 10451	Requested approval for the electric service equipment proposed to be installed	PS128 69-10 65th Drive Middle Village NY	Approved	\$650.00
48568	08A0151	Action Light & Power, Inc. 383 Willoughby Avenue Brooklyn NY 11205	Requested approval for the electric service equipment proposed to be installed	580 Crown Street Brooklyn NY	Ok, but	\$650.00
Verify that the feed to fire pump is independent.						
48569	08A0152	DeFalco Electric 32-26 Greenpoint Avenue Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	1035 5th Avenue New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48570	08A0153	Pros Automated Electrical Construction Co. 214 West 29th Street New York NY 10001	Requested approval for the electric service equipment proposed to be installed	200 West 54th Street New York NY	Approved	\$650.00
48571	08A0154	P.E. Electrical Contracting Co. 1327 60th Street Brooklyn NY 11219	Requested approval for the electric service equipment proposed to be installed	Edison Hotel 228 West 47th Street New York NY	Approved	\$650.00
48572	08A0155	Spice Electric Company 9202 Avenue M Brooklyn NY 11236	Requested approval for the electric service equipment proposed to be installed	3801 30th Avenue Astoria NY	Approved	\$650.00
48573	08A0156	David Bae Architect One Union Square West New York NY 10003	Requested approval for the electric service equipment proposed to be installed	180 East 87th Street New York NY	Approved	\$650.00
48574	08A0157	Cedar Electrical Contractors, Inc. 118 East 25th Street, 3rd Floor New York NY 10010	Requested approval for the electric service equipment proposed to be installed	60 East End Avenue New York NY	Approved	\$650.00
800 amp disconnect switch drawn backwards. Job finalized 3/19/08.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48575	08A0158	Shorr Electrical Contracting Inc. 34-13 10th Street Long Island City NY 11106	Requested approval for the electric service equipment proposed to be installed	Macy's 422 Fulton Street Brooklyn NY	Approved	\$650.00
Add note on drawing that there is a grounding system on generator set. Add note that generator set has safety to synchronize with con-ed. Job finalized 3/19/08.						
48576	08A0159	S.J. Electric, Inc. 601 Union Street Brooklyn NY 11215	Requested approval for the electric service equipment proposed to be installed	206 East 86th Street New York NY	Approved	\$650.00
1) Install barrier on the side of switchgear "A" to prevent rear access. 2) Service 'B' fire pump switch undersized. Job finalized 3/19/08.						
48577	08A0160	S.J. Electric, Inc. 601 Union Street Brooklyn NY 11215	Requested approval for the electric service equipment proposed to be installed	1431 Second Avenue New York NY	Approved	\$650.00
1) Tapped conductor to meter pan undersized. 2) Fire pump service switch undersized. 3) Provide reduced neutral calculations. Job finalized 3/19/08.						
48578	08A0161	CNF Electrical Corp. 27-03 23rd Avenue Astoria NY 11105	Requested approval for the electric service equipment proposed to be installed	114 East 72nd Street New York NY	Denied	\$650.00
1) Remove 800 amp service switch from service room entrance. 2) Cable TV and telephone systems inside of electrical room shall be removed. 3) Provide old NYC Calendar number showing 2' clearance in front of existing equipment.						
48579		Crossland Electrical Systems, Inc. 846 East 52nd Street Brooklyn NY 11203	Requesting permission due to financial hardship to leave as installed adding ground fault protection AC cable that doesn't contain an insulated equipment grounding conductor.	Mirrer Yeshiva Synagogue 601 Avenue R Brooklyn NY	Approved	\$350.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48580		Crossland Electrical Systems, Inc. 846 East 52nd Street Brooklyn NY 11203	Requesting permission due to financial hardship to leave as installed in 57 apartments 4 amp exhaust hood fans connected to the small appliance branch circuit for counter receptacles.	155 Bay Street Staten Island NY	Denied	\$350.00
48581		L.E.A. Electric Corp. 1001 Sixth Avenue, 11th Floor New York NY 10018	Requesting permission due to extreme financial distress, to leave as installed on six new 3 family homes no separate PLP service.	, 539, 541, 543, 545 and 547 Gates A Brooklyn NY	Approved	\$350.00
48582		Up Town Electric, Inc. 128-20 14th Avenue College Point NY 11356	Requesting permission to install a service switchboard on the second floor where the live bus is less than 12 inches off of the floor.	Manhattan Coll. Student Res. 4455 Manhattan College Parkway Riverdale NY	Approved	\$0.00
48583		CNF Electrical Corp. 27-03 23rd Avenue Astoria NY 11105	Requesting permission to install a service switch on a 1000 KVA service where the front clearance will be less than 5 feet	114 East 72nd Street New York NY	Denied	\$0.00
48584		The City College of New York 160 Convent Avenue, Goethals 04 New York NY 10031	Requesting permission to install 22 gauge steel fluorescent luminaires in lieu of 20 gauge steel.	City College New York NY	Denied	\$0.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48585		D.J. Electrical Contractors, Inc. 217 Fordham Street Bronx NY 10464	Requesting special permission to install 750 MCM Aluminum concrete encased service entrance conductors in Schedule 80 rigid nonmetallic PVC conduits from end line box to a service switchboard. Each conduit run will contain 2/0 ground wire	1481 5th Avenue New York NY	Approved	\$0.00
With the stipulation that 750 MCM Aluminum conductors installed in PVC require 4/0 Aluminum grounding conductors as per your submitted drawing.						
48586		A & M Electrical Service Inc. 5309 2nd Avenue Brooklyn NY 11220	Requesting permission to install concrete encased service entrance conductors in Schedule 80 rigid nonmetallic PVC conduits from end line box to a service switchboard. Each conduit run will have 2/0 ground wire	The Westinghouse Residential 2-35 51st Avenue Long Island City NY	Approved	\$0.00
48587		ilker Associates. Consulting Engineers, PC 1001 Avenue of the Americas New York NY 10018	Requesting permission to install underground concrete encased service lateral conductors in Schedule 40 non-metallic conduits.	PS/IS 665 109 Bay 14th Street Brooklyn NY 11214	Approved	\$0.00
48588		E-J Electric Installation Co. 46-41 Vernon Blvd. Long Island City NY 11101	Requesting permission due to lack of space inside of a mechanical room to leave as installed 277/480 volt panels facing each other with a clearance of 31 1/4".	524 West 57th Street New York NY	Approved	\$0.00
Subject to field inspection. Job finalized 3/28/08. With the stipulation that insulating material is installed on the duct work to provide 110.26 (A) (1) Condition 1 work space.						
48589		June Electric Corp. 2025 Continental Avenue, Suite 5E Bronx NY 10461	Requesting permission to allow non qualified persons to walk through electrical closets to access trash chutes in a high rise building.	47-49 East 34th Street New York NY	Denied	\$0.00
The bus ducts shall be installed to allow access for maintenance of the joints between sections and fittings.						

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48590		Takos & K Electric, Inc. 38-58 11th Street Long Island City NY 11101	Requesting permission to install small appliance kitchen outlet receptacles on an adjacent wall due to a stove, refrigerator and sink occupying the entire counter top.	232 East 80th Street New York NY	Approved	\$0.00
With the stipulation that Sections 210.11(c) (1) and 210.52 (B)(1) are complied with.						
48591		Wade Electric, Inc. 30-91 12th Street Long Island City NY 11102	Requesting concept approval	East River Science Park Project 450 East 29th Street New York NY	Approved	\$0.00
with the stipulation that all amendments 362.(10), (12) ,(20) (130) are followed especially 362.(140) rough in inspection.						
48592	08A0162	Extron Electronics 1230 S. Lewis Street Anaheim CA 92805	Requested approval for use in New York City of your AVtrac is low profile, floor mounted raceway system with modular AAP enclosure. Model/Series Numbers: AVtrac 480R and AVtrac 480C.		Approved	\$200.00
48593	08A0163	Chloride Power Protection 27944 N. Bradley Road Libertyville IL 60048	Requested approval for use in New York City of your Uninterruptible Power Supply. Model/Series Numbers: 90Net.		Approved	\$200.00
Provide listing report for the 90-Net UPS (675 KW, 750 KVA) not included in submission. Job finalized 4/2/08.						
48594	08A0164	Panduit Corporation 16530 163rd Street Lockport IL 60441	Requested approval for use in New York City of your Metal Surface Raceway and Fittings. Model/Series Numbers: PMR40.		Approved	\$200.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48595		Crana Electric Inc. 600A East 132nd Street, Second Floor Bronx NY 10454	Requesting permission to install circuit breaker panels above meter banks where the height of the top of the breakers will be 81" off of the floor..	333 Rector Place New York NY	Ok, but	\$0.00
Provide short circuit calculations showing that the circuit breakers can be rated at 10,000 AIC.						
48596		Adco Electrical Corporation 201 Edward Curry Avenue Staten Island NY 10314	Requesting permission to leave as installed due to a hardship to correct to allow service equipment for a commercial building outdoors.	1688 Hylan Boulevard Staten Island NY	Approved	\$0.00
48597		Elmac Electric Inc. 61-20 Cooper Avenue Glendale NY 11385	Requesting permission due to lack of space inside of the electrical service room to install a new service switch immediately outside of the service room.	53-06 Grand Avenue Maspeth NY	Approved	\$0.00
48598		GB Electrical Corp. 1874 Clove Road Staten Island NY 10304	Requesting permission to allow the utility to supply a 3 phase 2nd point of service to a building where the original service is single phase and the new service is 3 phase and located on the other side of the building not grouped together with the original service.	1497 Richmond Road State Island NY	Approved	\$0.00

ADVISORY BOARD CALENDAR

March 12, 2008

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
48599		Michael Mazzeo Electric Corp. 41-24 24th Street Long Island City NY 11101	Requesting permission on a 277/480 volt 1000 KVA job where the service is being upgraded, to allow a 52" front clearance instead of 60" between a CT cabinet and service switches installed facing each other and on the back of service B to allow a 36" clearance instead of 48" between the front of switchboard B and distribution equipment due to service A inadvertently installed 14" closer to service B.	685 Third Avenue New York NY	Approved	\$0.00