

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49327CO	09A0114CO	Essential Electric Corp. 32 East 31st Street, 8th Floor New York NY 10016	Requested approval for the electric service equipment proposed to be installed	630 East 104th Street Brooklyn NY	Approved	\$0.00
Carry over from March 18, 2009 meeting. Add note to drawing indicating that no life safety ATS is located in the service room.						
49329CO	09A0116cO	Crana Electric Inc. 600A East 132nd Street Bronx NY 10454	Requested approval for the electric service equipment proposed to be installed	131 8th Avenue New York NY	Approved	\$0.00
Carry over from March 18, 2009 meeting. 1) Verify that service entrance conductors are Con-ED. 2) All switchboards must pick up the grounding electrode conductor. Job finalized 07/9/09.						
49349CO3	09A0136CO3	Michael Mazzeo Electric Corp. 41-24 24th Street Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Verizon 240 East 38th Street New York NY	Hold	\$0.00
Carry over from April 15, 2009 meeting. 1) Load shedding sequence not provided. 2) Provide ground fault protection or all non-life safety loads. 3) The emergency loads must comply with the current codes.						
49387CO	09A0146CO	JMC Electric Corp. 172-02 39th Avenue Flushing NY 11358	Requested approval for the electric service equipment proposed to be installed	10 Monroe Street New York NY	Approved	\$0.00
Carry over from April 15, 2009 meeting.						
49405CO	09A0164CO	Linco Electrical Contracting, Inc. 5442 Arthur Kill Road Staten Island NY 10307	Requested approval for the electric service equipment proposed to be installed	NY Aquarium 502 Surf Avenue Brooklyn NY	Hold	\$0.00
Carry over from April 15, 2009 meeting. Coordinate contract drawings and Eaton drawings clarify service entrance configuration (coordinate w/ Con ED).						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49424CO	09A0183CO	CMS Electrical Services Inc. 306 West 37th Street, 11th Floor New York NY 10018	Requested approval for the electric service equipment proposed to be installed	Equity Office Properties 717 Fifth Avenue New York NY	Hold	\$0.00
Carry over from April 15, 2009 meeting. 1) Advisory Board submittal on generator switchboard. 2) GFP on generator breakers non-life safety, 1000A and above. 3) Generator manufacturer to justify use of locomotive cable. Show ampacities and confirm use with molded case circuit breakers.						
49446	09A0190	Hugh O Kane Electric Company, Inc. 90 White Street New York NY 10013	Requested approval for the electric service equipment proposed to be installed	N.Y.U. Co. Gen. Expansion 35 West 4th Street New York NY	Hold	\$650.00
1) 4000A switch in DP-EDU-SUB to be unfused. 2) Confirm load fed by 1600A switch in DP-EDU-sub connects to same Con-ED service as 4000A switch. 3) Neutral of 750KVA transformer in ED building to be ungrounded. 4) 4000A sec, naub, switch not shown on floor plan. 5) Clearance around 5KV equipment and substation to comply with 110.34 and 110.26.						
49447	09A0191	Five Star Electric Corp. 101-32 101st Street Ozone Park NY 11416	Requested approval for the electric service equipment proposed to be installed	PS 94X 3530 King College Place Bronx NY	Approved	\$650.00
49448	09A0192	Fred Geller Electrical, Inc. 37-32 55th Street Woodside NY 11377	Requested approval for the electric service equipment proposed to be installed	Lincoln Center 140 West 65th Street New York NY	Approved	\$650.00
1) Verify that new substation is ventilated. 2) Verify feeders on secondary of transformer. Job finalized 6/8/09.						
49449	09A0193	Belmont Electrical Inc. 5-12 47th Road Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	1150 Park Avenue New York NY	Hold	\$650.00
1) Service entrance conductors are undersized. 2) Drawing of service equipment not submitted in Advisory Board format. 3) Bonding, grounding, neutral link, not shown on drawing. 4) Fuse types not shown. 5) Bus sizes not shown. 6) Gas meters installed next to 1000KVA service. 7) Explain FB-1 - FB-6. 8) Is this a replacement service?						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49450	09A0194	Enterprise Electrical Systems, Inc. 40 Emerson Court Staten Island NY 10304	Requested approval for the electric service equipment proposed to be installed	573 Grand Street New York NY	Approved	\$650.00
1) Verify line side bus of existing 1200 amp service switch. 2) Existing fuse types not shown for 2nd fusing need for coordination. Job finalized 8/28/09.						
49451	09A0195	Egg Electric Inc. 24 West 25th Street New York NY 10010	Requested approval for the electric service equipment proposed to be installed	Columbia University Dodge 3030 Broadway New York NY	Hold	\$650.00
1) Fire alarm shall have an independent emergency feed from generator. 2) Tap conductor feeding 100 amp switch and tuss is undersized. 3) Verify that buildings are attached with common walk through. 4) Delete fire alarm FCO on transformer secondary. 5) Clarify if fire alarm transformer is 1 phase or 3 phase. 6) Comply with tap rules for 100A tap. 7) Confirm ATS-6 serves life safety loads. If not, provide independent generator feed to LP-EMD ATS.						
49452	09A0196	Accurate Electrical Corp. 4319 18th Avenue Brooklyn NY 11218	Requested approval for the electric service equipment proposed to be installed	1 Kenilworth Place Brooklyn NY	Approved	\$650.00
1) Service entrance conductors and feeders are undersized. 2) Neutral link in main bonding jumper. Job finalized 9/23/09.						
49453	09A0197	Arcadia Electrical Company, Inc. 1005 Wyckoff Avenue Ridgewood NY 11385	Requested approval for the electric service equipment proposed to be installed	2825 Third Avenue Bronx NY	Approved	\$650.00
1) Provide cuts on 800A trans 's' and new 800A panel. 2) New 800A panel shown with main circuit breaker but not connected as such. Job finalized 6/2/09.						
49454	09A0198	Hudson East Electrical Inc. 148 West 24th Street, 6th Floor New York NY 10011	Requested approval for the electric service equipment proposed to be installed	161-10 Jamaica Avenue Jamaica NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49455	09A0199	Contact Plus Electrical Corp. 247 Van Brunt Street Brooklyn NY 11231	Requested approval for the electric service equipment proposed to be installed	210 West 70th Street New York NY	Approved	\$650.00
1) Only one new 100 amp meter and switch shown on room layout drawing. 2) Rear access equipment to have hinged doors 408.54. 3) Verify that the reduced bus on the load side of the 3000 amp switch takes place after 4 feet of the device. 5) Confirm service conductors are spread evenly across s.e.b. copper show detail. Job finalized 6/16/09.						
49456	09A0200	J.J. Rosenberg Electrical Contractors, Inc. 27 Herkimer Place Brooklyn NY 11216	Requested approval for the electric service equipment proposed to be installed	ABC 47 West 66th Street New York NY	Approved	\$650.00
49457	09A0201	Amber Lite Electric Corp. 4830 Arthur Kill Road Staten Island NY 10309	Requested approval for the electric service equipment proposed to be installed	Tapestry 245 East 124th Street New York NY	Approved	\$650.00
Move fire pump switch 1 ft from other equipment. Job finalized 6/2/09.						
49458	09A0202	C.M. Richey Electrical Contractors, Inc. 712 Fifth Avenue Brooklyn NY 11215	Requested approval for the electric service equipment proposed to be installed	Hudson Hotel 356 West 58th Street New York NY	Approved	\$650.00
Verify that service rooms are ventilated and properly numbered. Job finalized 06/3/09.						
49459	09A0203	Megariz Electrical Contracting Corp. 126-12 18th Avenue College NY 11356	Requested approval for the electric service equipment proposed to be installed	42 Wooster Street New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49460	09A0204	Tru-Val Electric Corporation 2550 Park Avenue Bronx NY 10451	Requested approval for the electric service equipment proposed to be installed	NY College of Technology 300 Jay Street Brooklyn NY	Hold	\$650.00
1) Take off bus undersized. 2) Request special permission for lack of coordination 4000A fu-2500A circuit breaker.						
49461	09A0205	Sant-Tec Electric Inc. 305 East 110th Street New York NY 10029	Requested approval for the electric service equipment proposed to be installed	Fortune Academy 625 West 140th Street New York NY	Approved	\$650.00
Confirm design complies with code for voltage drop from POE. Job finalized 6/29/09.						
49462	09A0206	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
Secondary of transformer bonded and grounded in two places. Provide neutral grounding in switchboard 'DB-FG', not in transformer enclosure. Job finalized 6/8/09.						
49463	09A0207	Spieler & Ricca Electrical Co. Inc. 52-09 Van Dam Street Long Island City NY	Requested approval for the electric service equipment proposed to be installed	Clinton Park/Mercedes Benz 770 11th Avenue New York NY	Approved	\$650.00
1) 4/0 equipment grounding conductors undersized for 5000 amp fuse. 2) 4/0 equipment grounding conductors undersized for 2000 amp fuse. 3) Switchboard 3: A) #2 tap conductor undersized for 1200 amp fuse. B) Neutral in 400 amp ? ? bonded after service switch. Job finalized 6/4/09.						
49464	09A0208	Jemco Electrical Contractors, Inc. 21-71 Steinway Street Astoria NY 11105	Requested approval for the electric service equipment proposed to be installed	Fort Hamilton High School 8301 Shore Road Brooklyn NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49465	09A0209	Hampton Electrical Corporation 32 East 31st Street, 8th Floor New York NY 10016	Requested approval for the electric service equipment proposed to be installed	Touro College 10 West 65th Street New York NY	Approved	\$650.00
49466	09A0210	Frank Pugliese Electrical Contracting Corp 141-18 Holly Avenue Flushing NY 11355	Requested approval for the electric service equipment proposed to be installed	47 East 88th Street New York NY	Approved	\$650.00
49467	09A0211	Izzo Electrical Inc. 2522 East Tremont Avenue Bronx NY 10461	Requested approval for the electric service equipment proposed to be installed	217 West 147th Street New York NY	Approved	\$650.00
Conductors feeding fire pump not fire rated. Job finalized 6/4/09.						
49468	09A0212	S.J. Electric, Inc. 601 Union Street Brooklyn NY 11215	Requested approval for the electric service equipment proposed to be installed	310-328 West 38th Street New York NY	Approved	\$650.00
Service "c" fire pump branch circuit not fire rated. Job finalized 3/27/12.						
49469	09A0213	Forest Electric Corp. Two Pennsylvania Plaza, 4th Floor New York NY 10121	Requested approval for the electric service equipment proposed to be installed	One Penn Plaza New York NY	Approved	\$650.00
Provide coordination study. Job finalized 2/16/10.						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49470	09A0214	Hugh O Kane Electric Company, Inc. 90 White Street Long Island City NY 10013	Requested approval for the electric service equipment proposed to be installed	N.Y.U. Co. Gen Expansion 6 Washington Place New York NY	Hold	\$650.00
Designer to appear at next meeting to explain job.						
49471	09A0215	Hugh O Kane Electric Company, Inc. 90 White Street New York NY 10013	Requested approval for the electric service equipment proposed to be installed	N.Y.U. Co. Gen Expansion 715 Broadway New York NY	Hold	\$650.00
Designer to appear at next meeting to explain job.						
49472	09A0216	H & L Electric Inc. 41-11 28th Street Long Island City NY	Requested approval for the electric service equipment proposed to be installed	681Fifth Avenue New York NY	Denied	\$650.00
1) Fire pump service switch should not be located in ATS room. 2) Verify that emergency feeders do not run through the service room. 3) Fire pump branch circuit is undersized. 4) Emergency fusing for fire pump oversized. 5) Generator cut sheets not provided. 6) Fire pump service switch undersized. 7) Explain 4 pole ATS with solid neutral. 8) How are 3-500 MCM conductors terminated to a 200 amp circuit breaker.						
49473	09A0217	Enterprise Electrical systems, Inc. 40 Emerson Court Staten Island NY 10304	Requested approval for the electric service equipment proposed to be installed	800 10th Avenue New York NY	Denied	\$650.00
1) Confirm the amount of service lateral conductors. 2) Explain why the south buildings do not have disconnect switches. 3) Remote service switches to pick up grounding electrode conductor. 4) Section bus sizes not indicated on drawing on load side of 4000 amp switch. 5) Cut sheets of meter banks not provided. 6) Show selectivity and short circuit calculations between the fuses and meter bank circuit breakers. 7) Fire pump service neutral omitted.						
49474	09A0218	Robert B. Samuels Inc. 48 West 25th Street New York NY 10010	Requested approval for the electric service equipment proposed to be installed	H & M 1269 Lexington Avenue New York NY	Approved	\$650.00
1) Neutral can't be bonded to the enclosure of switchboard after the service switch. 2) Short circuit calculations not provided. Job finalized 12/28/09.						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49475	09A0219	S.A.L. Electric Corporation 69-63 75th Street Middle Village NY 11379	Requested approval for the electric service equipment proposed to be installed	3210 Riverdale Avenue Bronx NY	Approved	\$650.00
1) Fire pump switch to be remote from other service switches. 2) Tap conductor undersized to 60 amp switch. 3) 800 amp service switch not bonded and grounded. 4) Show short circuit calculations between 800 amp service switch and meter bank circuit breakers. 5) Remote service switches to pick up grounding electrode conductor. Job finalized 8/21/09.						
49476	09A0220	Arnold Finkelstein, Licensed Electrician 430 East 89th Street New York NY 10028	Requested approval for the electric service equipment proposed to be installed	673 Morris Avenue Bronx NY	Approved	\$650.00
1) Remote service switch to pick up grounding electrode conductor. 2) 5' clearance needed in front of service switch. Job finalized 10/14/09.						
49477	09A0221	Polyphase Electrical Contractors, Inc. 2201 Neptune Avenue Brooklyn NY 11224	Requested approval for the electric service equipment proposed to be installed	520 Broome Street New York NY	Approved	\$650.00
49478	09A0222	Unity Electric Co., Inc. 65-45 Fresh Meadow Lane Flushing NY 11365	Requested approval for the electric service equipment proposed to be installed	JPMC 270 Park Avenue, Floors 12-23 New York NY	Hold	\$650.00
1) Verify that generator is properly bonded and grounded and has GF indication. 2) How is MI cable terminated to 75 degree lugs? 3) ATS for life safety in service rooms. 4) H-D-drawing bus undersized. 5) Show selectivity between generator fusing and new boards. 6) The 1600 switch on load side of the 4000A ATS is within 25'.						
49479	09A0223	Dal Electrical Corporation 218 52nd Street Brooklyn NY 11220	Requested approval for the electric service equipment proposed to be installed	130 East 39th Street New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49480	09A0224	Inner City Electrical Contractors, Inc. 160 21st Street Brooklyn NY 11232	Requested approval for the electric service equipment proposed to be installed	HBO 120A East 23rd Street New York NY	Approved	\$650.00
49481	09A0225	R & L Systems, Inc. 37-20 56th Street Woodside NY 11377	Requested approval for the electric service equipment proposed to be installed	2500 Johnson Avenue Bronx NY	Approved	\$650.00
49482	09A0226	Fervent Electrical Corp. 63 Flushing Avenue, Unit 372 Brooklyn NY 11205	Requested approval for the electric service equipment proposed to be installed	PS 79 125 East 181st Street Bronx NY	Approved	\$650.00
1) Provide neutral disconnect link in 800 amp service switch. 2) Show conductor sizes out of generator. 3) Is an emergency switchboard being used. 4) Remote service switches to pick up grounding electrode conductor. Job finalized 6/24/09.						
49483	09A0227	Interphase Electric Corp. 5304 Seventh Avenue Brooklyn NY 11220	Requested approval for the electric service equipment proposed to be installed	Museum of the City of NY 1220 5th Avenue New York NY	Approved	\$650.00
49484	09A0228	Hugh O Kane Electric Company, Inc. 90 White Street New York NY 10013	Requested approval for the electric service equipment proposed to be installed	Royal Bank of Canada 165 Broadway New York NY	Approved	\$650.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49485	09A0229	H & L Electric Inc. 41-11 28th Street Long Island City NY	Requested approval for the electric service equipment proposed to be installed	Board of Education 2 Metro Tech Center Brooklyn NY	Approved	\$650.00
49486	09A0230	Allcom Electric Corp. 121-13 14th Road College Point NY 11356	Requested approval for the electric service equipment proposed to be installed	Harrison Circle 57 West Burnside Avenue Bronx NY	Approved	\$650.00
49487	09A0231	Laredo Electric, Inc. 2477 Arthur Kill Road Staten Island NY 10309	Requested approval for the electric service equipment proposed to be installed	27 North Moore Street New York NY	Approved	\$650.00
49488	09A0232	Hester Electrical Inc. 18 Orchard Street, 1st Floor New York NY 10002	Requested approval for the electric service equipment proposed to be installed	38 Delancey Street New York NY	Approved	\$650.00
49489	09A0233	Reliant Electrical Contracting, Inc. 628 Classon Avenue Brooklyn NY 11238	Requested approval for the electric service equipment proposed to be installed	Love Lane News 1-23 College Place Queens NY	Ok, but	\$650.00
Verify if service room door can open outwards.						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49490	09A0234	Jay Helfgott Electric Corp. 1781 Nostrand Avenue Brooklyn NY 11226	Requested approval for the electric service equipment proposed to be installed	200 Schermerhorn Street Brooklyn NY	Approved	\$650.00
49491	09A0235	GRX Euro Electric 18-02 26th Road Astoria NY 11102	Requested approval for the electric service equipment proposed to be installed	105-05 69th Avenue Queens NY	Approved	\$650.00
49492	09A0236	Tru-Val Electric Corporation 2550 Park Avenue Bronx NY 10451	Requested approval for the electric service equipment proposed to be installed	PS 48Q 108-29 155th Street Queens NY	Approved	\$650.00
1) Explain how panic bars operate when doors open inwards. 2) Neutral on generator to be bonded and grounded. 3) Remove neutral bond in FACO on emergency side. 4) Remote service switches to pick up grounding electrode conductor. 5) Provide neutral in fire pump service switch. Job finalized 6/24/09.						
49493	09A0237	Hugh O Kane Electric Company, Inc. 90 White Street New York NY 10013	Requested approval for the electric service equipment proposed to be installed	NYU Warner Weaver Co-Gen 251 Mercer Street New York NY	Hold	\$650.00
1) Provide written sequence of operation. 2) Verify that rear covers of switchboard are hinged type. 3) Provide proper clearances in service room. 4) Is service room mechanically ventilated? 5) Person who knows job to appear at next meeting. 6) Verify that live bus is 12" off of the floor. 7) Physical drawing does not match 1-Line and is mismarked.						
49494	09A0238	Coastal Electric Construction Corp. 232 Madison Avenue, Suite 200 New York NY 10016	Requested approval for the electric service equipment proposed to be installed	PS 338X 1780 Dr. Martin Luther King Blvd. Bronx NY	Approved	\$650.00
1) Fire pump service switch to pick up grounding electrode conductor. 2) Indicate ground and supplemental ground terminations. Job finalized 9/22/09						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49495	09A0239	Lowy & Donnath, Inc. 10-37 49th Avenue Long Island City NY 11101	Requested approval for the electric service equipment proposed to be installed	Columbia University 550 West 120th Street New York NY	Hold	\$650.00
1) Show generator connection to new gear by others. 2) On board EMPD-C show GF indication or protection on 1600 and 1200 amp breakers. 3) ATS #12 and 11 reliable to proper usage. 4) Confirm that end capacity of transform secondaries are adequate. 5) all 4 pole. 6) 5' needed for front clearances for service switches. 7) Air ducts interfere with electrical restriction zones. 8) Provide sprinkler location information.						
49496		Amber Lite Electric Corp. 4830 Arthur Kill Road Staten Island NY 10309	Requesting permission to install underground concrete encased service entrance conductors in non metallic rigid conduits.		Approved	\$0.00
49497		Atlas Electric Contractors, Inc. 87-12 113th Street Richmond Hill NY 11418	Requesting permission to leave as installed due to lack of space indoors, service equipment installed on the outside of a commercial building.	183 Tagee Street Staten Island NY	Approved	\$350.00
49498		Accurate Electrical Contractors Corp. 180 Rose Avenue Staten Island NY 10306	Requesting permission due to lack of space inside of the service room, to leave as installed service equipment that is not grounded together with the existing service switches.	2270 Kimball Street Brooklyn NY	Approved	\$350.00
With the stipulation that signage is provided at each service indicating where the other service is located.						
49499		Blake Electric Contracting Co., Inc. 311 E. 150th Street Bronx NY 10451	Requesting permission to leave the electrical service as installed on an Advisory Board submittal that is "ok, but" without corrections due to the job being installed prior to the new code.	500 West 42nd Street New York NY	Approved	\$0.00
With the stipulation that permission is granted to fuse 500 MCM with copper conductors at 400 amps per set and that the neutrals in the second fused disconnect switches are not bonded.						

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49500		Global Electl Contracting of Westchester, Inc. 4065 Boston Road Bronx NY 10466	Requesting permission on a job where underground conduits are being relocated overhead due to a high underground water table, to share a barriered pull box that separates normal and emergency power feeders.	York College Project Queens NY	Approved	\$0.00
With the stipulation that the pull box cover is two pieces, one piece for the normal side and one piece for the emergency side.						
49501		Proven Electrical Contracting Inc. 247 Driggs Avenue Brooklyn NY 11222	Requesting permission to replace the interior of an existing 4000 amp bolted pressure switch with a new 4000 amp high pressure contact type	Columbia Presbyterian Med Ctr. New York NY	Approved	\$0.00
49502		S.J. Electric, Inc. 601 Union Street Brooklyn NY 11215	Requesting permission due to the job being installed approximately one year ago, to install additional remote service switches to services B and C omitting the grounding electrode conductors	310-328 West 38th Street New York NY	Approved	\$0.00
49503		Solar Energy Systems 1205 Manhattan Avenue, Suite 1-2-10 Brooklyn NY 11222	Requesting permission to utilize Section 690.64B of the 2008 NEC to relocate the PV interconnection point from the tenants service to the owners service	Kinloch Co. Inc. 27-10 Hunters Point Avenue Long Island City NY	Approved	\$0.00
49504		Genmar Electrical Contracting Corp. 98-19 103rd Avenue Ozone Park NY 11417	Requesting permission to leave installed one door to the service room	343 4th Avenue Brooklyn NY	Approved	\$0.00

ADVISORY BOARD CALENDAR

May 20, 2009

Calendar #	Submission #	Applicant Name and Address	Type of Request	Installation Location	Status	Fee
49505		Reliable Electrical Contractors 41 Clinton Avenue Brooklyn NY 11205	Requesting permission due to field conditions for a 1000 KVA installation to allow one door to the service room instead of the two doors that were on the approved drawing.	157 Hudson Street New York NY	Approved	\$0.00
With the stipulation that a fire rated door be installed at the entrance to the lower level. Two copies of the revised drawings indicating the fire rated door shall be provided to the Advisory Board.						
49506		Royal Electrical & Wiring Corp. 27-07 BQE West Woodside NY 11377	Requesting permission to install service switches face to face with a front clearance of 5 feet instead of 7 feet on a 1000 KVA service	57-59 Irving Place New York NY	Approved	\$0.00
49507		Adco Electrical Corporation 201 Edward Curry Avenue Staten Island NY 10314	Requesting permission due to the design of a lighting design project for a fountain to allow 120 volt 20 amp ground fault protected circuits to feed submersible luminaires.	140 West 65th Street New York NY	Approved	\$0.00
49508	09A0240	Fab*Am Electric, Inc. 1243 Oakpoint Avenue Bronx NY 10474	Requested approval for use in New York City of your Meter Transformer Cabinet. Model/Series # FTS-400/3240, FTS-400/3480, FTS-800/3240, FTS-800/3480, FTS-R400/3240, FTS-R400/3480, FTS-R800/3240, FTS-R800/3480.		Hold	\$200.00
Reports for FTS-400/3240, FTS-800/3240, FTS-R400/3240, FTS-R800/3240 are needed.						