

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
Region 2

U.S. ENVIRONMENTAL
PROTECTION AGENCY-REG. II
2009 AUG 11 PM 3:20
REGIONAL HEARING
CLERK

-----X
In the Matter of: :
: :
The City of New York, :
: :
Respondent. :
: :
Proceeding under Section 3008 of the :
Solid Waste Disposal Act, as amended. :
-----X

**CONSENT AGREEMENT AND
FINAL ORDER**

Docket Number RCRA-02-2009-7101

PRELIMINARY STATEMENT

This administrative proceeding was instituted pursuant to Section 3008 of the Solid Waste Disposal Act, as amended by various statutes including the Resource Conservation and Recovery Act of 1976 and the Hazardous and Solid Waste Amendments of 1984 (“HSWA”), 42 U.S.C. § 6908 (collectively these statutes referred to as “RCRA” or the “Act”). The United States Environmental Protection Agency (“EPA”) has promulgated regulations governing the handling, management and disposal of hazardous waste at 40 C.F.R. Parts 260-279.

Section 3008 of RCRA, 42 U.S.C. § 6928, authorizes the Administrator to enforce violations of the Act and the regulations promulgated or authorized pursuant to it. Complainant in this proceeding, the Director of the Division of Enforcement and Compliance Assistance (“Complainant”) of the U.S. Environmental Protection Agency, Region 2 (“EPA”) has been duly delegated the authority to institute this action.

Pursuant to Section 3006(b) of RCRA, 42 U.S.C. § 6926(b), “[a]ny State which seeks to administer and enforce a hazardous waste program pursuant to [Subchapter III, Hazardous Waste Management; 42 U.S.C. §§ 6921-6939e] may develop and...submit to the Administrator [of EPA] an application...for authorization of such program.” If EPA then grants a State’s request to operate such a hazardous waste program, Section 3006 further provides that “[s]uch State is authorized to carry out such program in lieu of the Federal program under this subchapter in such State and to issue and enforce permits for the storage, treatment, or disposal of hazardous waste....”

Pursuant to Section 3006(b) of the Act, 42 U.S.C. § 6926(b), the State of New York received on May 29, 1986 final authorization from EPA to administer its base hazardous waste program. Since 1986, New York State has been authorized to enforce many other hazardous waste requirements promulgated by EPA pursuant to RCRA. *See 67 Fed. Reg.* 49864 (August 1, 2002) and *70 Fed. Reg.* 1825 (January 11, 2005). This includes most EPA regulations issued as of July 1999. Section 3008(a) of the Act, 42 U.S.C. § 6928(a), authorizes EPA to enforce the regulations constituting the authorized State program.

Pursuant to Section 22.13 of the revised Consolidated Rules of Practice, Title 40 of the Code of Federal Regulations (“C.F.R.”), 40 C.F.R. § 22.13(b) (64 Fed. Reg. 40181, July 23, 1999), where parties agree to settlement of one or more causes of action before the filing of a Complaint, a proceeding may simultaneously be commenced and concluded by the issuance of a Consent Agreement and Final Order (“CA/FO”) pursuant to 40 C.F.R. §§ 22.18(b)(2) and (3). This administrative proceeding constitutes one that is simultaneously being commenced and concluded pursuant to said provisions of 40 C.F.R. § 22.18(b).

It has been agreed by the parties that settling this matter by entering into this CA/FO pursuant to 40 C.F.R. §§ 22.13(b) and 22.18(b)(2) and (3) is an appropriate means of resolving specified claims against Respondent without further litigation. To that end, the parties have periodically met and held several settlement discussions. This CA/FO is being issued pursuant to said provisions of 40 C.F.R. Part 22. No findings of fact or conclusions of law have been judicially or administratively adjudicated. The following constitute EPA’s findings of fact and conclusions of law based on information of which Complainant was aware as of June 1, 2008.

EPA FINDINGS OF FACT

1. Respondent is the City of New York (“Respondent” or “City”), a municipality existing under the laws of the State of New York.

2. For all times relevant to the matters set forth below, the Department of Citywide Administrative Services (“DCAS”), an agency of the City, has been and continues to be, responsible for the purchasing, inspecting and distributing of City-owned supplies and equipment; managing 53 buildings within New York City; purchasing, selling and leasing non-residential real property; and locating space for City agencies.

3. Since at least 1996, the City, through DCAS carrying out its aforementioned (§ 2, above) activities and conducting normal building maintenance operations at such facilities, has generated (and continues to generate) “solid waste,” as defined in 6 NYCRR § 371.1, some of which constitutes “hazardous waste,” as defined in 6 NYCRR § 371.1(d), and some of which constitutes “universal waste,” as defined in 6 NYCRR § 374-3.1(i)(11).

4. In or around March 1986, EPA received notice that hazardous waste is generated at each of the following facilities (identified by address below) that are maintained by DCAS (unless otherwise noted, all facilities are located in New York County):

- a. 520 First Avenue;
- b. 253 Broadway;
- c. 100 Gold Street;
- d. 52 Chambers Street;
- e. 141 Livingston Street in Brooklyn (Kings County);
- e. 27 Madison Avenue;
- f. 346 Broadway; and
- g. 851 Grand Concourse in Bronx County.

5. In response to the aforementioned (§ 4, above) notifications, in or around March 1986, EPA issued the following EPA identification numbers:

- a. NYD981185200 for 520 First Avenue;
- b. NYR000065094 for 253 Broadway;
- c. NYD986998169 for 100 Gold Street;
- d. NYR000076539 for 52 Chambers Street;
- e. NYR000104414 for 141 Livingston Street in Brooklyn (Kings County);
- e. NYR000030403 for 27 Madison Avenue;
- f. NYD982534323 for 346 Broadway; and
- g. NYR000110619 for 851 Grand Concourse in Bronx County.

6. On or about the following dates listed below, duly designated representatives of EPA conducted inspections, pursuant to Section 3007 of RCRA, 42 U.S.C. § 6927, at the following respective locations in New York County for the purpose of evaluating compliance with RCRA and the regulations implementing its provisions:

- a. 520 First Avenue – August 5, 2003;
- b. 235 East 20th Street – August 5, 2003;
- c. 100 Centre Street – July 29, 2004;
- d. 346 Broadway – December 29, 2004 and December 14, 2005;
- e. 52 Chambers Street – November 29, 2005;
- f. 100 Gold Street – November 30, 2005; and
- g. 125 Worth Street – November 30, 2005.

7. On or about June 30, 2004, EPA issued to DCAS, pursuant to Section 3007 of RCRA, 42 U.S.C. § 6927 (“3007 IRL”), a request that it submit to EPA information and documents concerning compliance with RCRA and the regulations implementing its provisions, and the response thereto was sent to EPA on or about January 10, 2005.

8. Both prior and subsequent to August 27, 2004, DCAS used the following equipment in carrying out its aforementioned (¶ 2, above) activities at all or some of said 53 facilities:

- a. mercury containing light bulbs, including fluorescent lighting (bulbs), and reactive lamps, such as sodium vapor lamps; and
- b. computer monitors.

9. Prior to August 27, 2004, DCAS had taken each of the following items out of service at said facilities in order to dispose of them, with such items constituting a solid waste when taken out of service to be disposed of:

- a. the aforementioned (¶ 8, sub-¶ a., above) spent light bulbs;
- b. the aforementioned (¶ 8, sub-¶ b., above) previously used computer monitors.

10. Prior to August 27, 2004, DCAS had not determined, and did not have a third-party determine for it, whether each of the following constituted a hazardous waste, including at the facilities identified in paragraph 6, above:

- a. the aforementioned (¶ 9, sub-¶ a., above) spent light bulbs; and/or
- b. the aforementioned (¶ 9, sub-¶ b., above) previously used computer monitors.

11. During the following inspections referenced in paragraph 6, above, some of the aforementioned (¶ 9, sub-¶ a., above) spent light bulbs were stored in containers or packages that were open or only partially closed and/or were not labeled so as to identify the contents therein:

- a. 346 Broadway (December 14, 2005);
- b. 52 Chambers Street;
- c. 100 Gold Street; and
- d. 125 Worth Street.

EPA CONCLUSIONS OF LAW

1. For all times relevant hereto, Respondent has been a “person” (as that term has been defined in Section 1004(15) of RCRA, 42 U.S.C. § 6903(15), and in Title 6 of the New York Codes, Rules, and Regulations (“6 NYCRR”) § 370.2(b)).¹

¹ All words or phrases defined herein by reference to statutory and/or regulatory provisions are subsequently used as so defined.

2. For all times relevant hereto, Respondent has been a “generator,” as that term is defined in 6 NYCRR § 370.2(b), of the hazardous waste generated at the 53 facilities managed by DCAS.

3. For all times relevant hereto, each of the aforementioned (¶ 2 of the “EPA Findings of Fact,” above) facilities constituted an “existing hazardous waste management facility” (or “existing facility”) within the meaning of 6 NYCRR § 370.2(b).

4. Pursuant to 6 NYCRR § 372.2(a)(2), a person who generates a solid waste must determine whether that solid waste is a hazardous waste using the procedures specified in that provision (such determination subsequently referred to as a “hazardous waste determination”).

5. The City is responsible for the obligations and liabilities of DCAS.

6. Respondent’s failure at the different locations to have made, or to have a third-party make on its behalf, a hazardous waste determination for each of the following constitutes separate violations of 6 NYCRR § 372.2(a)(2):

a. the aforementioned (¶ 9, sub-¶ a. of the “EPA Findings of Fact,” above) spent light bulbs;

b. the aforementioned (¶ 9, sub-¶ b. of the “EPA Findings of Fact,” above) previously used computer monitors.

7. Spent hazardous waste light bulbs, *inter alia*, must be managed:

a. by a “small quantity handler” of such bulbs (as so defined by 6 NYCRR § 374-3.1(i)(9)), pursuant to 6 NYCRR § 374-3.2(d)(4) in a way that prevents releases of any universal waste or component of universal waste to the environment, including, *inter alia*, in such a way to contain such bulbs in containers or packages that are structurally sound, adequate to prevent breakage and compatible with the contents of such bulbs;

b. by a “large quantity handler” of such bulbs (as so defined by 6 NYCRR § 374-3.1(i)(6)), pursuant to 6 NYCRR § 374-3.3(d)(4) in a way that prevents releases of any universal waste or component of universal waste to the environment, including, *inter alia*, in such a way to contain such bulbs in containers or packages that are structurally sound, adequate to prevent breakage and compatible with the contents of such bulbs.²

² Pursuant to 6 NYCRR § 374-3.1(i)(12), a “universal waste handler” is defined, *inter alia*, as “[a] generator...of universal waste.” The term “generator” pertinent to universal waste is defined in 6 NYCRR § 374-3.1(i)(4) with reference to each specific site: “‘Generator’

8. Each spent hazardous waste light bulb or the container or package in which such bulbs are contained must be labeled or marked clearly with one of the following phrases: “Universal Waste-Lamp(s),” or “Waste Lamp(s)” or “Used Lamp(s)”:

a. pursuant to 6 NYCRR § 374-3.2(e)(5) for a small quantity handler of such waste;

b. pursuant to 6 NYCRR § 374-3.3(e)(5) for a large quantity handler of such waste.

9. Respondent’s failure at the different locations to have managed the aforementioned (¶ 11 of the “EPA Findings of Fact” section, above) spent light bulbs, or to have a third-party manage said bulbs on its behalf, in accordance with the requirements of 6 NYCRR § 374-3.2(d)(4) constitutes separate violations of said provision.

10. Respondent’s failure to have labeled or marked the containers or packages containing the aforementioned (¶ 11 of the “EPA Findings of Fact” section, above) spent light bulbs, or to have a third-party label or mark said bulbs on its behalf, in accordance with the requirements of 6 NYCRR § 374-3.2(e)(5) constitutes separate violations of said provision.

11. Each of the following constitutes a requirement of Subchapter III of RCRA, 42 U.S.C. §§ 6921-6939e for purposes of Section 3008(a) of RCRA, 42 U.S.C. § 6928(a):

- a. 6 NYCRR 372.2(a)(2);
- b. 6 NYCRR § 374-3.2(d)(4);
- c. 6 NYCRR § 374-3.3(d)(4);
- d. 6 NYCRR § 374-3.2(e)(5); and
- e. 6 NYCRR § 374-3.3(e)(5).

12. Respondent is liable pursuant to Section 3008(a) of RCRA, 42 U.S.C. § 6928(a), for each of the aforementioned (¶s 6, 9 and 10 of this section, above) violations.

AGREEMENT ON CONSENT

Based upon the foregoing, and pursuant to Section 3008 of RCRA and the “Consolidated Rules of Practice Governing the Administrative Assessment of Civil Penalties and the Revocation or Suspension of Permits” (40 C.F.R. Part 22), it is hereby agreed by and between Complainant and Respondent, as follows:

means any person, by site, whose act or process produces hazardous waste identified or listed in [6 NYCRR] Part 371...or whose act first causes hazardous waste to become subject to regulation.”

Jurisdiction/Effective Date/Compliance Order Provisions

1. For the purpose of this proceeding and in the interest of an expeditious resolution of this matter, pursuant to 40 C.F.R. § 22.18(b)(2), Respondent: **a)** admits the EPA has jurisdiction pursuant to Section 3008 of RCRA, 42 U.S.C. § 6928, to commence an administrative proceeding for the violations alleged in the “EPA Conclusions of Law” section, above; **b)** neither admits nor denies the EPA Findings of Fact and EPA Conclusions of Law set forth in this Consent Agreement; **c)** consents to the assessment of the civil penalty as set forth below; **d)** consents to perform in good faith and to complete the Supplemental Environmental Project in accordance with the terms and conditions set forth below; **e)** consents to the issuance of the Final Order accompanying this Consent Agreement; and **f)** waives any right to seek judicial review of, or otherwise to contest in any forum, the attached Final Order.

2. Pursuant to 40 C.F.R. § 22.31(b), the effective date of this CA/FO shall be the date when such document is filed with the Regional Hearing Clerk of the United States Environmental Protection Agency, Region 2.

3. Commencing on the effective date of this CA/FO, Respondent shall henceforth, for all solid wastes generated at the aforementioned (¶ 2 of the “EPA Findings of Fact” section, above) facilities make (or have a third-party make on its behalf) the required determination whether any and/or all of such wastes are hazardous wastes (and such requirement shall include solid waste previously generated and stored on-site for which no such prior determination had been made).

4. Commencing on the effective date of this CA/FO, Respondent shall, for all spent hazardous waste light bulbs henceforth (*i.e.* on or after the effective date of this CA/FO) generated at each of the aforementioned (¶ 2 of the “EPA Findings of Fact” section, above) facilities manage such bulbs in accordance with the requirements of 6 NYCRR § 374-3.2(d)(4) (or 6 NYCRR § 374-3.3(d)(4), as appropriate), and further shall label or mark such bulbs in accordance with the requirements of 6 NYCRR § 374-3.2(e)(5) (or 6 NYCRR § 374-3.3(e)(5), as appropriate).

Penalty Payment Provisions

5. Respondent shall pay a civil penalty in the amount of **FIFTY THOUSAND (\$50,000.00) DOLLARS**, to be paid within forty-five (45) days³ of the effective date of this CA/FO. Payment shall be made by check or by electronic fund transfer (EFT). If payment is made by check, the check shall be made payable to the “**Treasurer, United States of America,**” and shall be identified with a notation thereon listing the following: ***In the Matter of City of New York, Docket Number RCRA-02-2009-7101.*** If Respondent makes payment by check then it

³ All subsequent use of the word “days” shall mean, and be synonymous with, “calendar days.”

shall be *received* at the address listed below in this paragraph on or before the date specified. The check making payment shall be mailed to the following address:

U.S. Environmental Protection Agency
Fines and Penalties
Cincinnati Finance Center
P.O. Box 979077
St. Louis, Missouri 63197-9000

Alternatively, if Respondent chooses to make payment by EFT, then the EFT shall be *received* on or before the required date. Further, if payment is made by EFT, Respondent shall then provide the following information to the remitter bank:

- a. Amount of Payment
- b. SWIFT address: **FRNYUS33, 33 Liberty Street, New York, New York 10045**
- c. Account Code for Federal Reserve Bank of New York receiving payment: **68010727**
- d. Federal Reserve Bank of New York ABA routing number: **021030004**
- e. Field Tag 4200 of the Fedwire message should read: **D 68010727 Environmental Protection Agency**
- f. Name of Respondent: **City of New York**
- g. Case docket number: **RCRA-02-2009-7101.**

6. Whether Respondent makes payment by check or by the EFT method, Respondent shall promptly after payment has been made furnish reasonable proof that such payment has been made, and such proof shall be furnished to each of:

Lee A. Spielmann, Assistant Regional Counsel
Environmental Protection Agency, Region 2
290 Broadway, 16th floor
New York, New York 10007-1866

Karen Maples, Regional Hearing Clerk
Environmental Protection Agency, Region 2
290 Broadway, 16th floor
New York, New York 10007-1866

7. Failure to pay the amount in full within the time period set forth above may result in referral of this matter to the United States Department of Justice or the United States Department of the Treasury for collection. Furthermore:

a. If payment is not made on or before the date when such payment is made due under the terms of this document, interest for said payment shall be assessed at the annual rate established by the Secretary of the Treasury pursuant to 31 U.S.C. § 3717, on the overdue amount from the date said payment was to have been made through the date said payment has been received.

b. A late payment handling charge of \$15.00 will be assessed for each thirty (30) day period or any portion thereof, following the date such payment was to have been made, in which payment of the amount remains in arrears. In addition, a 6% per annum penalty will be applied to any principal amount that has not been received by the EPA within ninety (90) days of the date for which such payment was required hereunder to have been made.

Supplemental Environmental Project

8. In recognition that environmental auditing plays a critical role in protecting human health and the environment by affording the opportunity to identify, correct and ultimately prevent violations of environmental regulations, the City and EPA hereby agree that the City shall implement a Supplemental Environmental Project (“SEP”) as part of the settlement of the aforementioned alleged violations at various facilities owned and/or operated by the City, as set forth below.⁴ The City shall implement a City-wide multi-facility audit (“Audit Program”) to assess its compliance with hazardous and/or universal waste regulations pertaining to spent bulbs (as defined below in paragraph 9) and used computer monitors (as defined below in paragraph 9) and, if necessary, shall promptly correct any violations that exist without incurring any additional penalties (to the extent not otherwise specifically provided for below) for any civil RCRA violations existing as a result of the City’s (or an agency thereof) past handling of spent bulbs or used computer monitors, including any such violations that might be uncovered during said audit. Further, as part of this SEP, the City shall also endeavor to increase the recycling of spent bulbs and used computer monitors. The SEP shall commence no later than twelve (12) months after the effective date of this CA/FO, subsequently referred to as the SEP Initiation Date (“SID”), thereby allowing the City time to secure any necessary support contractors and/or consultants and ensure that signed contracts are in place and personnel are ready for work on the SEP on or before the SID.

9. The following definitions apply for purposes of this SEP:

⁴ While EPA’s investigative activities have mainly focused on DCAS, as noted in the “EPA Findings of Fact” section, above, Respondent City has voluntarily agreed to include other City agencies within the scope of this SEP.

a. "Agency" shall mean any department or division of the government of the City acting under the authority of, or otherwise answerable to, the Mayor of the City of New York. As used herein, "agency" includes, but is not necessarily limited to, the following: the New York City Police Department, the New York City Fire Department, the New York City Department of Sanitation, the New York City Department of Education, the New York City Department of Housing Preservation and Development, the New York City Parks Department, the New York City Department of Transportation and the New York City Department of Corrections.

b. "Bulb" shall be defined as the term "lamp" is defined in 6 NYCRR § 374-3.1(i)(5).⁵

c. "City" refers to Respondent City and any agency of the City (as defined above in sub-paragraph "a." The term "City" shall apply either to Respondent City or to a specific agency(ies) thereof, depending upon the appropriate context.)

d. "City facility" means all contiguous land, and structures, other appurtenances, and improvements on the land, in which hazardous waste is being or has been generated, treated, stored, disposed of or otherwise managed, that are owned or operated by any City agency and/or at which the City, either through its employees or a contractor, is responsible for handling and/or disposing of bulbs or computers, including, but not limited to, those facilities compiled in the two lists of Covered Facilities annexed hereto as Attachment "1." The City may from time to time revise the lists of Covered Facilities to update them (i.e., to add properties under City ownership or operation or to delete properties that the City no longer owns or operates).

e. "Computer" shall be defined as any computer monitor containing lead or mercury that is solid waste regulated by the applicable rules listed in paragraph 12, below.⁶

⁵ Said provision, in the subpart for universal wastes, provides:

'Lamp' also referred to as 'universal waste lamp' is defined as the bulb or tube portion of an electric lighting device. A lamp is specifically designed to produce radiant energy, most often in the ultraviolet, visible, and infra-red regions of the electromagnetic spectrum. Examples of common universal waste electric lamps include, but are not limited to, fluorescent, high intensity discharge, neon, mercury vapor, high pressure sodium, and metal halide lamps.

f. For any other term or phrase used herein but not specifically defined, such term or phrase shall be used as defined in 6 NYCRR § 370.2(b) or 6 NYCRR § 374-3.1(i), as applicable.

10. This SEP shall not apply to:

a. facilities, buildings, or other properties the City leases from private entities that, under the terms of the lease agreement, are responsible for managing and/or disposing of spent bulbs and/or used computers;

b. facilities, buildings or other properties that are owned and/or operated by the New York City Department of Environmental Protection; and

c. facilities, buildings or other properties that the City owns but leases (including through licensing agreements) to other non-City entities (*e.g.*, private tenants, the State of New York; the Port Authority of New York and New Jersey) that, under the lease agreement, are responsible for the managing and/or disposing of spent bulbs or used computers.

11. Within ninety (90) days of the SID, the City shall send a written directive to any non-City entity that occupies, leases or otherwise uses a facility not to dispose of any spent bulbs or used computers in the general waste stream and shall also instruct any such entity to manage them in accordance with applicable law. The content and form of such directive shall be submitted to EPA for its review and approval. The City shall send the EPA-approved directive to such non-City entities on an annual basis for the three calendar years following the execution of this Consent Agreement. The City shall provide EPA with a list of all such entities and/or facilities that received copies of said EPA-approved directive.

12. The City shall audit compliance with the following state solid, hazardous and universal waste rules to the extent that these rules apply to the handling and/or disposing of spent bulbs and/or used computers, and to the extent that such rules are applicable to an individual City facility:

- a. 6 NYCRR Part 370: Hazardous Waste Management System: General
- b. 6 NYCRR Part 371: Identification and Listing of Hazardous Waste
- c. 6 NYCRR Part 372: Standards Applicable to Generators of Hazardous Waste
- d. 6 NYCRR Subpart 374-3: Standards for Universal Waste

⁶ Unless otherwise expressly noted, all subsequent references to specific paragraphs in the text shall be to paragraphs in the "Agreement on Consent" section.

13. Within ninety (90) days of the SID, the City shall submit to EPA for its approval the following items:

- a. Audit protocols and audit checklists (as more specifically referenced in paragraph 14, below) that will set forth the overall procedures by which the City shall implement the terms of this SEP and pursuant to which said audits will be conducted. Said protocols shall reflect any differences among the types of City facilities being audited (*e.g.*, police department facilities, fire department facilities, sanitation department facilities), and, where differences indicate the desirability of different auditing procedures, a separate protocol shall be developed for each type of City facility;
- b. Identify in writing to EPA suitable personnel and consultants to perform each of the audits identified in paragraph 12, above (and as further described below);
- c. Agenda and course material for the Facility Manager Training Program; and,
- d. The City or some third-party acting on its behalf, shall define what constitutes a representative sample of City facilities within each agency to be inspected in accordance with the terms of this SEP. A representative sample of City facilities shall at a minimum consist of a designated fraction of said facilities within an individual agency that will be inspected for a designated time period of adequate duration sufficient to evaluate that agency's overall compliance with applicable regulations governing the handling and/or disposal of spent bulb and used computers. Unless otherwise approved in advance by EPA in writing, a representative sample of City facilities shall consist, however, of no fewer than the following:

If an agency owns, controls, operates or otherwise has overall supervisory responsibility for fewer than 100 facilities ("Small Agency"), it shall inspect 25% of its facilities, or a minimum of five facilities, whichever number is greater;

If an agency owns, controls, operates or otherwise has overall supervisory responsibility for 100 or more facilities but fewer than 500 facilities ("Medium Agency"), it shall inspect either 15% of its facilities or 25 total facilities, whichever number is greater;

If an agency owns, controls, operates or otherwise has overall supervisory responsibility for 500 or more facilities ("Large Agency"), it shall inspect either 10% of such facilities or 75 total facilities, whichever number is greater.

14. To audit the City's compliance with rules for managing and disposing of spent bulbs, its audit protocols (previously referenced in paragraph 13, above) shall include those "Checklist Items" set forth in EPA's "Protocol for Conducting Environmental Compliance Audits of Used Oil and Universal Waste Generators under the Resource Conservation and Recovery Act," dated March 2000, that are relevant and applicable to the City's proper handling and/or disposing of spent bulbs.

15. The City shall complete Phase I (the identification and training of facility management personnel) within sixty (60) days of the date when final EPA approval of the audit protocols (referenced in paragraphs 13 and 14, above) has occurred. Phase I shall consist of the following:

a. The City shall identify facility management personnel ("Agency Facility Manager(s)") within each agency who have authority over, and have suitable familiarity with, a sufficient number of facilities within his/her respective agency to conduct appropriate inspections as required under the terms of this SEP.

b. Each Agency Facility Manager shall undergo an EPA-approved comprehensive training program ("Facility Manager Training Program") administered by The City University of New York School of Professional Studies (or another suitable organization previously approved by EPA) on how to conduct the multi-facility audit for his/her individual agency. The training shall include, but not be limited to, familiarizing each Agency Facility Manager with the hazardous and universal waste rules at issue, including the regulations listed in paragraph 12, above, and the relevant audit protocols and audit checklists, including the Checklist Items, referenced in paragraph 14, above.

16. Within sixty (60) days of completing Phase I of the Audit Program (as set forth in paragraph 15 of this section, above), each Agency Facility Manager shall commence Phase II of the Audit Program Procedure (the implementation of the Audit Program), which shall be completed within twelve (12) months and shall consist of the following:

a. Once trained in the manner described in sub-paragraph "b" of paragraph 15, above, each Agency Facility Manager shall oversee the audit by his/her staff (or designated employees of the City) of a representative sample of City facilities within his/her individual agency as identified previously. For each such individual agency, the staff (or designated employees of the City) shall inspect a representative sample of the City facilities (as developed and defined in sub-paragraph "d" of paragraph 13, above), using the audit protocols and checklists developed by the City together with EPA.

b. In the event that the audit of a representative sample of City facilities within an agency indicates applicable hazardous waste or universal waste regulations

(including, but not limited to, an illegal disposal of spent bulbs or used computers) have not been complied with, then the Agency Facility Manager of that agency shall forthwith issue a management directive to all City facilities within said agency describing each such failure to comply and the corrective action for each such failure. The management directive shall instruct all City facilities within that agency, if applicable, to implement the corrective action.

c. "Noncompliance" shall, for purposes of implementing the provisions of sub-paragraph "d" of this paragraph and any related provision of this SEP, include at a minimum the following activities: a) illegally disposing of spent bulbs or used computers; b) failing to make a required hazardous waste determination; c) any other mishandling or mismanaging of spent bulbs or used computers; and d) any violations of 6 NYCRR Subpart 374-3 with regard to spent bulbs. Common instances of noncompliance that may be uncovered during the course of the audit are set forth in Schedule "A."

d. In the event that noncompliance with applicable hazardous waste or universal waste regulations is discovered at City facilities that are inspected during the first round of audits ("Round 1"), the responsible Agency Facility Manager shall be required to have his/her staff (or designated employees of the City) conduct additional inspections of other City facilities within the ownership or control of that agency. In determining whether an additional round(s) of auditing is required, each Agency shall refer to the categories of violations set forth on Schedule "A." The Agency shall be required to conduct an additional round of auditing if (i) 5% or more of the facilities inspected during the last round of inspections exhibit one or more instances of Level 1 Noncompliance; (ii) 15% or more of the facilities inspected during the last round of inspections exhibit one or more instances of Level 2 Noncompliance; (iii) 25% or more of the facilities inspected during the last round of inspections exhibit one or more instances of Level 3 Noncompliance; or (iv) 25% or more of the facilities inspected during the last round of inspections exhibit one or more instances of any type of noncompliance.⁷

e. In the event that an additional round of auditing is required (Round 2) pursuant to the terms of paragraph 16(d), the number of facilities that an Agency must inspect in any Round 2 inspection shall be no greater than the same number of the facilities that it inspected during Round 1. Round 2, if necessary, shall begin no more than 30 days following the conclusion of the prior round of auditing. If Round 2 audits need to be conducted for one or more Agencies, the City's time to complete the SEP as specified in paragraph 17 of this section, below, shall be increased by six (6) months. At any time,

⁷ By way of clarification of the term "last round" as used in sub-paragraph "d": if an Agency were determining whether to conduct a third round of inspections, it would have to look at the results of the second, *i.e.* the "last" round of inspections; for purposes of this sub-paragraph, "last round" means the most immediately prior round.

EPA may waive the requirements for an Agency to conduct an additional round of auditing, or reduce the number of additional facilities that an Agency has to inspect, if EPA is satisfied that the Agency has taken sufficient steps to address noncompliance at its facilities. Following completion of any Round 2 audits, the City and EPA shall confer to determine whether additional audits shall be conducted. EPA may then request the City to conduct an additional round of audits. The City retains the right to refuse to conduct such additional round of audits but, if the City so refuses, EPA reserves the right to bring an enforcement action(s) for any remaining uncorrected violations.

f. For any City facility in which an instance of original noncompliance has occurred and was discovered pursuant to the provisions of sub-paragraph "d" of this paragraph, the Agency Facility Manager shall re-inspect all areas of each such facility. Any such re-inspection(s) shall occur after corrective action (in accordance with the provisions of paragraph 24, below) has been implemented (such re-inspections following the discovery of original noncompliance shall henceforth be referred to, for purposes of this paragraph, as "first round re-inspections"). In the event that noncompliance with applicable hazardous waste or universal waste regulations is still occurring at a City facility during a first round re-inspection, the Agency Facility Manager shall conduct an additional re-inspection of any such City facility (such additional re-inspections shall henceforth be referred to, for purposes of this paragraph, as "second round re-inspections"). Any such second round re-inspections shall occur after corrective action (in accordance with the provisions of paragraph 24, below) has been implemented and after the first round re-inspections have been conducted. The first round re-inspections and the second round re-inspections shall be conducted in an effort to ensure that any previously identified illegal handling and/or disposal violations for either spent bulbs or used computers have been corrected. Where necessary, re-inspections following second round re-inspections shall be conducted to ensure that any previously identified illegal handling and/or disposal violations for either spent bulbs or used computers have been corrected. Re-inspections shall be deemed completed for purposes of this sub-paragraph: **1)** when all illegal handling and/or disposal violations for both spent bulbs and used computers at City facilities have been corrected, and **2)** when compliance with regulations governing the handling and/or disposing of spent bulbs and used computers has been attained at such facilities.

g. Round 1 inspections (and any associated audit evaluations), Round 2 inspections and re-inspections (and any associated audit evaluations) shall be conducted even if the total costs exceed what was projected as the original cost.

17. Unless otherwise agreed to by EPA in writing and subject to the conditions set forth in paragraph 16(e), above, the City (or some third party acting on behalf of the City) shall implement and satisfactorily complete the SEP within nineteen (19) months of the SID.

18. As part of the audits, facilities and/or agencies shall accurately determine, for each inspected facility, the types and quantities of spent bulbs and used computers that have been generated at and by each entity for at least one year prior to the commencement of the implementation of the Audit Program, as well as estimate the amount of such waste expected to be generated in subsequent years. Additionally, the audit shall identify past and current compliance or non-compliance with the applicable hazardous and/or universal waste requirements at each of these facilities. While the audits may be conducted using the most useful information relevant to the particular subject facility and/or agency, the City may choose to review the following types of records that are commonly used in the management of such equipment and that may, in some cases, be required by federal, state or local environmental, transportation or health and safety regulations:

1. bulbs and computer purchase records;
2. computer inventories;
3. disposition/disposal records;
4. bulb and computer transportation/shipping records;
5. manifests for transporting bulbs and computers;
6. bulb and computer shipment logs;
7. bulb and computer shipment invoices;
8. bulb and computer Material Safety Data Sheets (MSDSs);
9. interviews with staff members who handle or otherwise manage waste; and,
10. any other records pertaining to the acquisition, handling and/or disposition of bulbs and computers not otherwise listed herein.

19. As part of the audit, the City shall examine whether each City facility is sending its computers for reuse, repair, or recycling, and whether each agency is now managing cathode ray tubes ("CRTs") in a manner that is consistent with EPA's final rule on CRT management as set forth in 71 *Fed. Reg.* 42,927 (July 28, 2006), "Hazardous Waste Management System; Modification of the Hazardous Waste Program; Cathode Ray Tubes." The City shall also examine whether it can increase recycling of CRTs.

20. At each City facility, the City or some third-party acting on its behalf (with the use of such third-party subject to prior EPA approval) shall, as part of the Audit Program, identify bulb and computer storage and/or management areas by conducting walk-throughs, using site maps or taking other appropriate steps.

21. The City or some third-party acting on its behalf (with the use of such third-party subject to prior EPA approval), in inspecting a representative sample of City facilities for each agency, shall inspect the following at each such facility to be inspected: universal waste lamp storage areas; used and/or broken computer storage areas; and dumpsters or indoor/outdoor waste storage or disposal areas where bulbs and computers have been (or are likely in the future to be) stored for disposal and/or disposed of.

22. The City shall disclose in writing to EPA all regulatory violations discovered during each audit regarding the handling or disposal of spent bulbs or used computers; the disclosure(s) shall be incorporated in the next quarterly report, as required under paragraph 25(b), following discovery of such violations.

23. EPA shall not impose gravity-based penalties for instances of noncompliance discovered if such instances are within the scope of the audit under this SEP and are timely disclosed and corrected, and provided that the applicable provisions of the SEP have been satisfied. EPA shall consider the least expensive means for coming into compliance in calculating potential economic benefit penalties for any disclosed instances of noncompliance, provided that such methods comply with regulatory requirements. Where any disclosed instances of noncompliance entail economic benefits and the potential economic benefit for such corrective action is calculated to be less than ten thousand dollars (\$10,000) for the sum total of all such instances at an agency whose noncompliance falls within the ambit of this SEP, the penalties will be considered *de minimis* and may be waived by EPA.

24. The City shall effect corrective action, as follows:

a. The City shall be responsible for correcting each instance of noncompliance with applicable hazardous and universal waste regulations identified during the Audit Program and shall take those steps necessary to prevent the recurrence of any such instance. The City shall correct any such instance(s) of noncompliance identified during the Audit Program as soon as possible, but no later than twenty-one (21) days from the date of discovery of any such instance.

b. In the event the City is unable to correct an identified violation within twenty-one (21) days, it shall request an extension of time from EPA in writing. The City shall provide with such a request a corrective action schedule, accompanied by a justification for the extension requested. Any extension of the corrective action period shall be subject to EPA approval. Such approval shall not be unreasonably withheld. EPA acknowledges that where corrective action necessitates a request for capital appropriation from the New York City Council or any other relevant governing or funding authority, the corrective action may take longer. In any such instance where such a request is necessary, the City shall endeavor to expeditiously obtain such funding and, if necessary, authorization to expend such money for such corrective action.

Reporting

25. The City shall provide to EPA reports, as set forth below in this paragraph:

a. Unless otherwise agreed to by the parties in writing, within sixty (60) days of final EPA approval of the audit protocols (referenced in paragraph 13, above), the

City shall provide to EPA written disclosure of the status of its efforts to comply with and fulfill the commitments undertaken pursuant to paragraphs 13 and 15, above.

b. Starting no later than 90 days after the implementation of Phase II of the Audit Program (as referenced in paragraph 16, above), the City shall provide to EPA a quarterly summary of the status of the SEP and written disclosure of violations. The document shall address all Agencies at which SEP activities were undertaken in that quarter, shall be submitted to EPA within thirty (30) days after the end of each calendar year quarter (*i.e.* April 30, July 31, October 31, January 31), and shall include disclosure of: **1)** any violations discovered at an inspected City facility; **2)** the corrective action undertaken by the agency for any such facility(ies); **3)** the status of any such corrective action undertaken; and **4)** the means taken by the individual agency responsible (or the City) to prevent recurrence of such instances of noncompliance at each such facility.

c. Within three (3) months of the conclusion of the SEP, the City shall submit a draft completion report to EPA for comment and approval. The report shall at a minimum summarize: **1)** number of facilities inspected; **2)** any instances of noncompliance found in carrying out the aforementioned inspections of said facilities and whether (and, if so, how) such noncompliance has been remedied; **3)** any new procedures implemented as a result of the audit; **4)** any changes to existing policies or practices as a result of the audit (including copies of documents or memos issued that detail changes in operating procedures); **5)** detailed cost breakdown of each component of the audit, including costs saved (if any) and any expenditures made; and **6)** the amount of waste already reduced and projected to be reduced as a consequence of the City having conducted the audit.

26. Following receipt of the draft completion report as set forth in sub-paragraph “c” of paragraph 25, above, EPA will notify the City in writing that it either (i) accepts said report, or (ii) rejects said report.

27. If EPA accepts the draft completion report said report shall constitute a final report. In the event that EPA rejects said report, EPA shall notify the City in writing of any questions it has and/or deficiencies in said report (such notification henceforth referred to as the “notification of deficiency”), and EPA shall grant the City an additional thirty (30) days in which to answer any questions, to correct any deficiencies in said report, and to resubmit said report to EPA. EPA and the City shall, if appropriate, meet to discuss and resolve the issues causing rejection of said report, and the terms of any agreement reached in any such meeting shall be set forth in writing.

28. If EPA accepts the resubmitted draft completion report, said report shall constitute a final report. In the event that EPA rejects the resubmitted draft completion report, EPA shall

issue a second notification of deficiency to the City in accordance with paragraph 27, above, and EPA shall permit the City the opportunity to object in writing to the second notification of deficiency within ten (10) days of the City's receipt thereof. EPA and the City shall have thirty (30) days after said receipt to reach agreement on the contents of the resubmitted draft completion report. If no agreement is reached within this 30-day period, unless EPA has in writing extended said 30-day period, EPA shall then 1) provide a written statement of its decision to the City, which decision shall be final and binding upon the City, and 2) have the right to seek stipulated penalties in accordance with paragraph 33, below.

29. In all documents or reports the City submits to EPA pursuant to the terms and conditions of this Consent Agreement, the City shall, by a responsible and authorized official, sign and certify under penalty of perjury that the information contained in any such document or report is true, accurate and correct by attesting as follows:

I certify under penalty of perjury that I have examined and am familiar with the information submitted in this document and all attachments, and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the information set forth in this document is true, accurate and complete. I am aware that there are significant penalties for submitting materially false information, including the possibility of fines and imprisonment.

The responsible official(s) of the City shall send all communications to EPA regarding this SEP to:

Leonard Voo, Chief
Hazardous Waste Compliance Section
RCRA Compliance Branch
Division of Enforcement and Compliance Assistance
U.S. Environmental Protection Agency
290 Broadway, 21st floor
New York, New York 10007-1866

Required Expenditure of Money on the SEP and Stipulated Penalties

30. The City agrees that failure timely to comply with any term or condition required pursuant to this SEP shall be deemed a violation of this CA/FO, and the City shall become liable for stipulated penalties for any such violation(s) pursuant to the provisions regarding stipulated penalties as set forth below.

31. The total expenditure for the completion of the SEP as set forth in this document shall be not less than three hundred thousand dollars (\$300,000). Specifically, this expenditure shall fund consultants and other associated costs required to implement, oversee and manage the City-

wide Audit Program. Non-performance or unsatisfactory performance of the SEP in a manner that is not in compliance with the terms and conditions of this Consent Agreement shall result in stipulated penalties, as set forth below. The City shall provide EPA with documentation requested by EPA to confirm the City's required expenditure of money to effect the implementation of the SEP.

32. In the event the City does not commence the SEP, or the City performs all or some of the SEP but fails within the time period set forth in paragraph 17, above (or approved pursuant to paragraph 34, below), to spend the required amount of money set forth in paragraph 31, above, to implement this SEP, the City shall pay a stipulated penalty in an amount equal to two (2) times the difference between the required expenditure for the SEP as set forth in paragraph 31, above, and the amount the City has expended that EPA determines is properly credited toward the SEP.

33. For any failure to properly perform the SEP (other than that set out in paragraph 32, above), the City shall pay stipulated penalties in the amounts set forth below:

a) stipulated penalties shall accrue per day per violation for the following time periods and for noncompliance with the following types of matters: **1)** failure to comply with any deadline set forth in paragraphs 13 and 15, above; **2)** failure to comply with any deadline set forth in paragraph 16, above; **3)** failure to disclose to EPA any instances of noncompliance with applicable regulations governing the handling and/or disposal of spent bulbs or used computers in accordance with the deadline set forth in paragraph 22, above; **4)** failure to effect corrective action in accordance with the deadlines set forth in paragraph 24 of this paragraph, above; and **5)** failure to include the required public statement set forth in paragraph 41, below. If the City is determined by EPA to be liable to EPA for stipulated penalties, such liability shall commence on the first day of noncompliance and continue until performance is satisfactorily completed. Stipulated penalties as set forth in this paragraph shall be as follows:

STIPULATED PENALTY AMOUNTS

<u>Period of Failure to Comply</u>	<u>Penalty Per Day</u>
1st to 20th day	\$800
21st to 60th day	\$2,500
61st day to 120th day	\$3,000
121st day and beyond	\$5,000

b) for reporting requirements penalties shall accrue per day per violation for the following time periods and for noncompliance with the following types of matters: **1)** failure to meet any reporting deadline set forth in paragraph 25, above; **2)** failure timely to submit to EPA any documents or reports required under the terms of this SEP; and **3)** failure to compile and/or maintain required records and documents. If the City is determined by EPA to be liable to EPA for stipulated penalties, such liability shall

commence on the first day of noncompliance and continue until performance is satisfactorily completed. Stipulated penalties as set forth in this paragraph shall be as follows:

STIPULATED PENALTY AMOUNTS

<u>Period of Failure to Comply</u>	<u>Penalty Per Day</u>
1st to 20th day	\$500
21st to 60th day	\$1,000
61st to 120th day	\$2,000
121st day and beyond	\$3,000

34. EPA, Region 2, may grant an extension of the date(s) of performance or such other deadlines as established in this Consent Agreement with regard to any of the SEP components, if the City has first demonstrated in writing good cause for such extension. If the City submits a request for extension, such request shall be accompanied by supporting documentation and be submitted to EPA no later than fourteen (14) days prior to any due date set forth herein, or other deadline established pursuant to this Consent Agreement. EPA may grant such extension in its discretion, and any such extension (or denial thereof) shall be in writing. Such an extension shall not be unreasonably withheld.

35. The determination of whether the SEP has been satisfactorily completed, whether the City has complied with all the terms of the Consent Agreement and whether costs are creditable to the SEP shall be in the sole discretion of EPA and in accordance with the terms of the SEP. Should EPA have any concerns about the satisfactory completion of the SEP or a component of the SEP, EPA will communicate those concerns to the City and provide it with an opportunity to respond. If EPA makes a determination that the SEP has been satisfactorily completed, it will provide the City with written confirmation of the determination within a reasonable amount of time.

36. Unless the City provides EPA with a written explanation pursuant to paragraph 37, below, all stipulated penalties are due and payable within thirty (30) days of the City's receipt from EPA of a written demand for payment of the penalties. All stipulated penalty payments shall be identified as such and shall be made in accordance with the payment instructions (with the exception of the time deadline) set forth in paragraph 5, above.

37. After receipt of a demand from EPA for stipulated penalties pursuant to the preceding paragraph, the City shall have twenty (20) days in which to provide EPA with a written explanation of why it believes that a stipulated penalty is not appropriate for the cited violation(s) of this SEP.

38. The Director of the Division of Enforcement and Compliance Assistance (“DECA”), Region 2 (“the Director”), may, in her sole discretion, reduce or eliminate any stipulated penalty(ies) due if the City has in writing demonstrated to EPA’s satisfaction good cause for such action by EPA. If, after review of the City’s submission pursuant to the preceding paragraph, EPA determines that the City has failed to comply with the provisions of this SEP, and the Director does not, in her sole discretion, eliminate the stipulated penalty(ies) demanded by EPA, EPA shall notify the City, in writing, that either the full stipulated penalty(ies) or a reduced stipulated penalty(ies) must be paid by the City. The City shall pay the stipulated penalty amount(s) indicated in EPA’s notice within twenty (20) days of the City’s receipt of such written notice from EPA.

39. At any time prior to the City’s payment of stipulated penalties, the Director may, for good cause as independently determined by her, reduce or eliminate the stipulated penalty(ies). If the Director makes such determination, EPA shall notify the City in writing of the change.

40. Failure of the City to pay the civil penalty under this CA/FO or any stipulated penalty(ies) demanded by EPA pursuant to this SEP may result in referral of this matter to the United States Department of Justice or the United States Department of the Treasury for collection.

41. Any public statement, oral or written, made by the City (or any third-party acting on its behalf) with regard to the SEP shall include the following language: “This project was undertaken in connection with a settlement of an enforcement action taken by EPA against the City of New York.”

42. The City hereby certifies that, as of the date of its execution of this Consent Agreement, the City is not required to implement or complete the SEP pursuant to any federal state or local law, regulation or other requirement; that with the exception of this Consent Agreement, the City is not required to implement or complete the SEP as set forth herein by any agreement, grant, or as injunctive relief in this or any other case; and that the City had not planned before August 5, 2003, to perform any of the work that is part of this SEP.

43. The City certifies that it has not received and is not presently negotiating to receive credit in any other enforcement action for any of the aforementioned SEP components, and further certifies that the City in good faith believes that the SEP is in accordance with EPA’s 1998 Final Supplemental Environmental Projects policy set forth at 63 *Fed. Reg.* 24796 (May 5, 1998).

44. The City shall not use or expend any money received from the federal government, as a grant or otherwise, to directly finance, implement or perform any aspect or portion of the SEP.

45. EPA reserves its right to proceed against the City and seek all remedies authorized

by law for all violations outside the scope of the SEP as defined in this Consent Agreement and for violations within the scope of the SEP that were not timely reported or timely corrected. EPA, administratively or through a judicial action, reserves its right to seek and obtain a) injunctive relief and b) civil penalties when the amount of economic benefit exceeds the level considered *de minimis* under the terms of this Consent Agreement. Nothing in this document is intended or is to be construed as waiving, prejudicing or otherwise affecting the rights and/or remedies EPA reserves in this paragraph.

46. Any changes to the terms of the SEP, except for scheduling changes pursuant to paragraph 34 of this section, above, may only be made by a writing signed by EPA and the City.

Other Provisions of the Agreement on Consent

47. Within seven (7) days of the effective date of this CA/FO, the City and EPA shall set forth in writing a SEP Schedule with specific dates for commencing and completing the tasks set forth in the SEP, adhering to the timeframes described in paragraphs 8 through 46 of this section, above. Nothing in this CA/FO shall preclude the City from commencing and completing any task of the SEP sooner than the date set forth in the SEP Schedule. If the City completes a task before the date set forth in the SEP Schedule, the City will not be required to complete any future SEP tasks until the completion dates set forth for such tasks in the SEP Schedule.

48. Prior to the SID, the City may request a meeting with EPA to discuss whether any provisions of the SEP will impose an undue hardship on an individual Agency because of specific issues that prevent or impede that Agency from effectively implementing the SEP Audit as set forth in this CA/FO. The City may propose, and EPA may accept, a modified means of implementing the SEP for such specific Agency, which shall address any such issues. Any such proposal must be submitted no later than 90 days prior to the SID unless good cause is shown.

49. Nothing in this Consent Agreement (including any of the provisions of the SEP) is intended or is to be construed to waive, extinguish or otherwise affect the City's obligation to comply in full with all applicable provisions of federal, state or local law governing the generation, handling, storage, treatment, transport and/or disposal of solid waste and hazardous waste.

50. This Consent Agreement is being voluntarily and knowingly entered into by the parties in full and final settlement of the civil liability that might have attached under Section 3008 of RCRA, 42 U.S.C. § 6928, as a result of the violations described in the "EPA Findings of Fact," above, and set forth in the "EPA Conclusions of Law" section, above, and Respondent's payment of the civil penalty in accordance with the terms and conditions set forth above shall resolve any such liability.

51. Respondent's payment of the penalty in accordance with the requirements set forth in this document and any action taken in compliance with or otherwise in connection with this Consent Agreement shall not affect the right of the EPA (or the United States on behalf of EPA) to pursue appropriate injunctive relief or otherwise seek equitable relief or criminal sanctions for any violation(s) of law resulting or arising from Respondent's generation, handling, storage, treatment, transport and/or disposal of solid waste and hazardous waste.

52. Respondent has read the Consent Agreement, understands its terms, voluntarily consents to its issuance and its terms and conditions, including payment of the full amount of the civil penalty in accordance with the terms and conditions set forth above and performance in good faith through completion of the SEP. Respondent also consents to the issuance of the accompanying Final Order.

53. Respondent waives its right to request and/or obtain a hearing on, or any other judicial review of, this Consent Agreement or the accompanying Final Order, including any right to contest any of the "EPA Findings of Fact" and "EPA Conclusions of Law" set forth in this Consent Agreement and any right to contest any of the terms or conditions set forth in this Consent Agreement.

54. Respondent waives any right it might have pursuant to 40 C.F.R. § 22.8 to be present during discussions with, to be served with, and to reply to any memorandum or communication addressed to the Regional Administrator or the Deputy Regional Administrator where the purpose of such discussion, memorandum, or communication is to discuss a proposed settlement of this matter or to recommend that such official accept this Consent Agreement and issue the attached Final Order.

55. Respondent consents to service of a copy of the executed Consent Agreement and Final Order by an EPA employee other than the Regional Hearing Clerk of EPA, Region 2.

56. This Consent Agreement and any provision herein shall not be construed as an admission of liability in any criminal or civil action or administrative proceeding, except in an action, suit or proceeding to enforce this Consent Agreement or any of its terms and conditions.

57. The provisions of this Consent Agreement shall be binding upon Respondent, its officials, authorized representatives and successors or assigns.

58. Nothing herein is intended or is to be construed to waive, prejudice or otherwise affect the right of EPA, or the United States on behalf of EPA, from pursuing any appropriate action permitted by law against Respondent or its responsible official(s) for any material misrepresentations or false information provided to EPA in any document or report required to be submitted in compliance with the provisions of this Consent Agreement.

59. The signatory for Respondent certifies that: **a)** he or she is duly and fully authorized to enter into and ratify this Consent Agreement and all the terms and conditions set forth in this Consent Agreement, and **b)** he or she is duly and fully authorized to bind Respondent and its responsible officials to comply with and abide by all the terms and conditions of this Consent Agreement, including those of the SEP.

60. Each of Complainant and Respondent shall bear her/its respective costs and fees in this matter.

In re City of New York
Docket Number RCRA-02-2009-7101

RESPONDENT:

BY: _____
NAME: Daniel Greene
TITLE: Senior Corporation Counsel
DATE: 8/4/09

COMPLAINANT:

BY: _____
Dore LaPosta, Director
Division of Enforcement and Compliance
U.S. Environmental Protection Agency - Region 2
DATE: AUGUST 6, 2009

In re City of New York
Docket Number RCRA-02-2009-7101

FINAL ORDER

The Regional Administrator of EPA, Region 2, concurs in the foregoing Consent Agreement in the case of *In the Matter of City of New York*, bearing Docket Number RCRA-02-2009-7101. Said Consent Agreement, having been duly accepted and entered into by the parties, is hereby ratified and incorporated into this Final Order, which is hereby issued and shall take effect when filed with the Regional Hearing Clerk of EPA, Region 2. 40 C.F.R. § 22.31(b). This Final Order is being entered pursuant to the authority of 40 C.F.R. § 22.18(b) (3) and shall constitute an order issued under authority of Section 3008(a) of RCRA, 42 U.S.C. § 6928(a).

DATED: August 7, 2009
New York, New York

George Pavlou
Acting Regional Administrator
United States Environmental Protection Agency – Region 2

ATTACHMENT 1 -- FACILITIES

Attachment I - Covered City Facilities

Consent Agreement and Final Order
In the Matter of the City of New York
Docket Number RCRA-02-2009-7101

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	16-20 Ericsson Place	1 Pct./Troop A
NYPD	19 Elizabeth Street	5 Precinct
NYPD	233 West 10 th Street	6 Precinct
NYPD	19 ^{1/2} Pitt Street	7 Precinct/FD
NYPD	321 East 5 th Street	9 Precinct
NYPD	230 West 20 th Street	10 Precinct
NYPD	230 East 21 st Street	13 Precinct/PBMS
NYPD	357 West 35 th Street	Midtown South Precinct
NYPD	306 West 54 th Street	Midtown North Precinct
NYPD	153 East 67 th Street	19 Precinct
NYPD	120 West 82 nd Street	20 Precinct
NYPD	162 East 102 nd Street (Area Police + Fire House)	23 Precinct/FD
NYPD	151 West 100 th Street (Area Police + Fire House)	24 Precinct/PBMN/FD
NYPD	120 East 119 th Street (Area Police + Fire House)	25 Precinct
NYPD	520 West 126 th Street	26 Precinct
NYPD	2271-89 8 th Avenue	28 Precinct
NYPD	451 West 151 st Street	30 Precinct
NYPD	250 West 135 th Street	32 Precinct
NYPD	2207 Amsterdam Avenue	33 Precinct
NYPD	4295 Broadway	34 Precinct
NYPD	86 th St. & Transverse	C.P.P.(Temporary Facility)
NYPD	One Police Plaza	Headquarters
NYPD	109 Park Row	Former F.D.
NYPD	34 ^{1/2} East 12 th Street	DCCA/PAL
NYPD	138 West 30 th Street	Traffic Control Div./MTTF
NYPD	235 East 20 th Street	Police Academy
NYPD	80 Centre Street	Manh. Court Section
NYPD	137 Centre Street, 7 th Floor 8 th Fl. (shared with OCCB) 8 th Fl.	Youth Services/Ethical Awareness Internal Affairs Bureau O.C.C.B.
NYPD	49-51 Chambers Street, Rm 1404	D.C.M.B. Inspections
NYPD	Rm 1404	S.S.B. Inspections
NYPD	Rm 1425	Chief of Personnel Insp. Unit
NYPD	9 th Floor	License Div Storage
NYPD	3 rd Floor	Warrants, Contract Admin., Health Ins.
NYPD	Rm 223	Employee Relations Section
NYPD	Rm 1130	Management Orders & Directives Section
NYPD	Rm 625	Mayor's Security Detail
NYPD	107 Essex Street	Traffic Control Div T-101
NYPD	346 Broadway	Traffic Control Div T- 105
NYPD	West 36 th Street and 12 th Avenue (Pier 76)	Violation Tow
NYPD	100 Church St, Rm 3-321	Legal Bureau Civil Litigation Unit
NYPD	Pier #36	Narcotics Manhattan South
NYPD	2 Lafayette Street 5 th Floor	Legal Bureau Civil Enforcement Unit
NYPD	100 Center Street	CJB Personnel
NYPD	314 West 54 th Street	CJB Personnel
NYPD	253 Broadway 8th floor	NYPD Offices of Sheriff
NYPD	Pier 79	NYPD Parking
NYPD	495 11 th Avenue (former slaughter house site)	NYPD Parking

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	130 Avenue C	PSA #4/9th Pct/A&E
NYPD	18-22 Jackson Street	PSA #4 (Old)
NYPD	44 Jackson Street	PSA#4 Locker Room
NYPD	55 Jackson Street	PSA #4 Record Rm/Aux/Gym
NYPD	221 East 123 rd Street	PSA #5 ITB/MN IU Mann No. Auto Larceny
NYPD	2770-2786 Frederick Douglas Blvd	PSA #6 FIB Manhattan Borough Manhattan North Narcotics
NYPD	1774 3rd Avenue	Mann Warrants
NYPD	59 th St/Columbus Circle A Line	District #1
NYPD	Canal Street - 8 th Avenue Station A Line	District #2
NYPD	145 th Street Station A Line	District #3
NYPD	Union Square	District #4
NYPD	42 nd Street Station Time Square	Manhattan Borough Satellite
NYPD	167 East 51 st Street	17 Precinct/FD
NYPD	Pier #40	Barrier Shop
NYPD	315 Hudson Street	Internal Affairs Bureau
NYPD	524 West 42 nd Street	Manhattan South Task Force
NYPD	3280 Broadway	Manhattan IAB, Special Victims
NYPD	Chelsea Pier # 63	Mounted Unit/Troop B
NYPD	104 East 107 th Street (TCD Force Man North Moved.) Rm 215, 218	Fire Arm Analysis / N.O.V.A. Unit N.O.V.A. Unit
NYPD	330 West 34 th Street	TCD T-106, 106A, 111, 501 and 502
NYPD	94 th Avenue 202-203 Street (3775 9th Avenue)	Violation Tow
NYPD	86 th Street Transverse Road	Central Park Pct. (Pks Dept)
NYPD	Randall's Island Randall's Island Randall's Island	Launch Repair (Pks Dept) S.O.D/Street Crime Unit (Pks Dept) S.S.B. Service Shop # 9
NYPD	43 rd and Broadway	43 Street Sub-Station
NYPD	1 Hogan Place, Rm 922	D.A.'s Squad
NYPD	130 John Street	Dept. of Investigation Squad
NYPD	2366 5 th Ave Armory Rm 303, Rm 304	PSB/Prof Dev Unit/PA Intac Training
NYPD	314 West 40 th Street	Central Warrants/Sp.Victims/Sex Off,
NYPD	26 Federal Plaza	N.Y.C. Joint Bank Robbery Task Force Terrorist Task Force
NYPD	80 Maiden Lane, 18 th Floor (DOI)	Dept. of investigations Squade
NYPD	899 10 th Avenue (ATF/DEA)	Drug Enforcement Task Force
NYPD	2116 Adam Clayton Powell Blvc1,(Kisosoh Realty Corp).	CJB Personnel
NYPD	19 Rector Street (Newmark and Company)	CJB Personnel
NYPD	600 East 6 th Street, 10003	School Safety Headquarters (P.S. 64)
NYPD	104 Washington Street	Transit H.O.U./Movie-T.V./ 1st Pct Scooter
NYPD	257 Alexander Avenue	40 Precinct
NYPD	1035 Longwood Avenue	41 Precinct/BxTTF
NYPD	830 Washington Avenue	42 Precinct
NYPD	900 Fteley Avenue	43 Precinct
NYPD	1 East 169 Street	44 Precinct/SS#72
NYPD	2877 Barkley Avenue	45 Precinct
NYPD	2120 Ryer Avenue	46 Precinct/CDBU
NYPD	4111 Laconia Avenue	47 Precinct

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	450 Cross Bronx Expy. (Area Police + Fire House)	48 Pct./PBBX/FD
NYPD	2121 Eastchester Road	49 Precinct
NYPD	3450 Kingsbridge Avenue	50 Precinct/EMS
NYPD	3016 Webster Avenue	52 Precinct
NYPD	1086 Simpson Street	Old 41 st Precinct/Detective Bronx/Special Unit
NYPD	1278 Sedgwick Avenue	Old 44 th Pct/BXTF/JRAT/Disorder Control
NYPD	900 Sheridan Avenue	CJB Personnel
NYPD	745 East 141 St & Bruckner Blvd a/k/a 320 Concord Avenue	Bronx Tow Pound
NYPD	Pelham Bay Park	Mounted Unit Bronx
NYPD	2750 Lafayette Avenue	School Safety Division
NYPD	737 Melrose Avenue	PSA #7/HB Bx/Qns (AutoCrimeDiv.)
NYPD	2794 Randall Avenue	PSA # 8
NYPD	2798 Randall Avenue	PSA #8 Locker Room
NYPD	1165 East 229 th Street	PSA #8A
NYPD	161 st St/River Avenue	District #11 Yankee stadium
NYPD	460 Morris Park Avenue	District #12 (Borough H.Q.)
NYPD	500 Abbott Street	Narcotics - Back Up Command Center
NYPD	2704 East Tremont Avenue	Traffic Cont Div T-202, 202A
NYPD	410 East 189 th Street - 4735A Park Avenue	CD T-201, 201A
NYPD	550 East 241 st Street	Bronx Narcotics
NYPD	Unionport Rd. & Bx River Pkwy.	Hwy #1 /S.S. #2
NYPD	Pelham Park	Mounted Troop "D"
NYPD	Rodmans Neck, City Island 2131 Hart Street	Police Academy/Outdoor Range
NYPD	161 st Street & River Avenue	Police Room/Yankee Stadium
NYPD	696 Fordham Road, 2 nd Floor 10458	CJB Personnel (TVB Police Room)
NYPD	3000 East Tremont Avenue, 10462	School Safety Bronx (H. Lehman H.S.)
NYPD	2951 West 8 th (Area Police + Fire House)	60 Precinct/FD
NYPD	2575 Coney Island Avenue	61 Precinct
NYPD	1925 Bath Avenue	62 Precinct
NYPD	1844 Brooklyn Avenue	63 Precinct
NYPD	5822 16 th Avenue	66 Precinct
NYPD	2820 Snyder Avenue (Area Police + Fire House)	67 Precinct/PBBS/FD
NYPD	333 65 th Street	68 Precinct
NYPD	9720 Foster Avenue	69 Precinct
NYPD	154 Lawrence Avenue	70 Precinct
NYPD	421 Empire Blvd	71 Precinct
NYPD	830 4 th Avenue	72 Precinct/S.S. #6
NYPD	1470 East New York Avenue	73 Precinct/S.S. #3
NYPD	1000 Sutter Avenue	75 Precinct
NYPD	191 Union Street	76 Precinct
NYPD	127 Utica Avenue	77 Precinct
NYPD	65 6 th Avenue	78 Precinct/CDBU/Warrants
NYPD	263 Tompkins Avenue	79 Precinct
NYPD	30 Ralph Avenue (Area Police + Fire House)	81 Precinct/FD
NYPD	480 Knickerbocker Avenue	83 Precinct
NYPD	301 Gold Street	84 Precinct/FD
NYPD	298 Classon Avenue	88 Precinct
NYPD	211 Union Avenue	90 Precinct/PBBN/FD
NYPD	100 Meserole Avenue	94 Precinct
NYPD	23 rd Street Marine Terminal	Police Precinct facility
NYPD	1017 Gates Avenue	Former 79 th Pct Stationhouse

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	1021 Gates Avenue	Junior Academic League
NYPD	653 Grand Avenue	Old 80/Bklyn North.
NYPD	179 Wilson Ave	Old 83 (Sat Com Bklyn N.(B.N.T.F.)
NYPD	2815 Brighton 3 rd Street	Mounted Troop E
NYPD	11 Front Street	Fleet Ser. Div. New Car Prep.
NYPD	4201 4 th Avenue (Sunset Park Courthouse)	Applicant Processing
NYPD	137 Powers Street	Traffic Control Div T-301
NYPD	237 42 nd Street	Sunset Park Facility
NYPD	120 Schermerhorn Street	CJB Personnel
NYPD	350 Jay Street	CJB Personnel
NYPD	397 Coney Island Avenue	Parade Ground
NYPD	2860 West 23 rd Street	PSA #1
NYPD	560 Sutter Avenue	PSA #2
NYPD	25 Central Avenue	PSA #3
NYPD	494 Marcy Avenue	PSA #3 Satellite Facility
NYPD	4 Auburn Place	PSA #3 A Recruitment Unit
NYPD	90 Saint Edwards Street	PSA #3 A Explorers & Auxiliaries
NYPD	370 Jay Street	Transit Bureau HQ, Insp.
NYPD	Hoyt/Schermerhorn	District #30
NYPD	960 Carroll St.	District #32
NYPD	2399 Fulton Street	District #33
NYPD	2869 Stillwell Avenue	District #34
NYPD	2556 McDonald Avenue	Weapons Firing Range (Coney Island Yard)
NYPD	Metropolitan Avenue/Union Avenue	TBBKN & Task Force
NYPD	Jackie Gleason Bus Depot 847 Fifth Avenue	Surface Enforcement Dist.
NYPD	2800 West 6 th Street	TD# 34 Temporary
NYPD	189 Montague Street, 7th Floor 6th Floor	Counseling Unit Youth Division
NYPD	300 Gold Street	Dir. of Training, Qual. Assur. Div., Fugitive Enforcement Division, D.B. Training
NYPD	745 64 th Street	Narcotics Brooklyn South
NYPD	700 Columbia St. Pier (Columbia St. Pier)	Erie Basin Auto Pound
NYPD	864-66 Ralph Avenue (aka 59-13 Church St)	Traffic Control Div T-302
NYPD	2615 West 13 th Street	Brooklyn South Narcotics/Other
NYPD	45 Nevins Street	Special Victim
NYPD	25 Chapel Street	PED T 304/4A/5/1A
NYPD	26 Chapel Street	PED Parking
NYPD	233 Schenuerhorn Street/alk/a 250 Livingston Avenue	Brooklyn CB/VED
NYPD	Edwards Hall (Temp), Air Station Brooklyn, Floyd Bennett Field	Highway District Training Temp.
NYPD	Hanger Building, A.S.B., F.B.F.	Aviation Unit/S.O.D. HQ/E.S.U. HQ
NYPD	Building 13, A.S.B., F.B.F.	Emergency Services Unit
NYPD	Garage, A.S.B., F.B.F. PX/Deli Building A.S.B., F.B.F.	Driver Training/Highway Training Driver Training/Highway Training Classrooms
NYPD	Building 90, A.S.B., F.B.F.	Emergency Services Shops/E.R.V.
NYPD	Trailer, A.S.B., F.B.F.	Highway District Training/Administrative Space
NYPD	Building 91, A.S.B., F.B.I.	Bicycle/Scooter Storage & Repair
NYPD	2900 Flatbush Avenue	Hwy #2/S.S. #2 (Pks)
NYPD	140 58 th Street (Brooklyn Army Terminal)	Intelligence Division

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	Brooklyn Army Terminal, 140 58 th Street	K-9 Training Facility
NYPD	Brooklyn Army Terminal, 140 58 th Street Pier One	Harbor "Charlie" Scuba
NYPD	South Bklyn Marine Terminal 33 rd Street	Brooklyn South Narcotics
NYPD	397 Coney Island Ave.	Brooklyn South Task Force (Prospect Park Unit)
NYPD	245 Glenmore Ave	Brooklyn North Narcotics
NYPD	300 Coffee Street (ATF Facility)	OCCB, Firearms Unit
NYPD	Oriental Blvd, Manhattan Beach	Harbor Kingsboro Base
NYPD	30 Rockwell Place (625 Fulton Assoc.)	CJB Personnel
NYPD	2875 West 8 th Street (Anna Bonomo)	CJB Personnel
NYPD	88-94 Visitation Place	CJB Personnel (Red Hook Comm Justice Center)
NYPD	850 Grand Street, 11218	School Safety Bklyn. No. Office (East District H.S.)
NYPD	6565 Flatlands Avenue, 11236	School Safety Bklyn. So. Office (South Shore H.S.)
NYPD	685-47 Columbia Street 305 Front Street	Columbia Street Auto Pound
NYPD	540 Kingsland Avenue	Central Record/property Clerk
NYPD	11 Metrotech	911
NYPD	Brooklyn Navy Yard Sands and Navy Streets	Brooklyn Target Tow
NYPD	Under Kosciuszko Bridge/55 Avenue & LIRR	
NYPD	92-94 Rockaway Beach Blvd.	100 Precinct/S.S. #9A
NYPD	16-12 Mott Avenue, Far Rockaway	101 Precinct
NYPD	87-34 118 th Street, Richmond Hill	102 Precinct/Troop G
NYPD	168-02 91 st Avenue, Jamaica	103 Precinct/CDBU
NYPD	64-02 Catalpa Avenue, Glendale	104 Precinct
NYPD	92-08 222 nd Street, Qns. Village	105 Precinct
NYPD	103-53 101 st Street, Ozone Park	106 Precinct
NYPD	71-01 Parsons Blvd., Flushing	107 Precinct/PBQ South
NYPD	5-47 50 th Avenue, L.I.C.	108 Precinct
NYPD	37-05 Union Street, Flushing	109 Precinct
NYPD	91-41 43 Avenue, Elmhurst	110 Precinct
NYPD	45-06 215 th Street, Bayside	111 Precinct
NYPD	68-40 Austin Street, Forest Hills	112 Precinct
NYPD	167-02 Baisley Blvd., Jamaica	113 Precinct
NYPD	34-16 Astoria Blvd., Astoria	114 Precinct/PBQ North
NYPD	92-15 Northern Blvd., Jackson Hgts.	115 Precinct
NYPD	16 South Conduit Avenue, Queens	Queens South Task Force
NYPD	150-14 Jamaica Avenue, Jamaica	Police Lab.
NYPD	53-15 58 th Street	Central Motor Repair
NYPD	59-06 Bklyn/Qns Expy	Building Maintenance Section Quartermaster Section Communications Div.
NYPD	38-13 Northern Blvd.	Emer. Medical Sqd, Ambulance/Oxygen
NYPD	14 th Avenue College Point	Harbor George
NYPD	47-07 Pearson Place	Property Clerk Warehouse
NYPD	92-33 168 th street	Lot #5 [103PCT]
NYPD	89-14 Parsons Blvd.	CJB Personnel
NYPD	120-55 Queens Boulevard	Queens Borough Hall
NYPD	Land Under Kosciuszko Bridge	NYS
NYPD	186-01 73 rd Avenue	Old 107 Pct. Stationhouse
NYPD	155-09 Jewel Avenue	PSA #9

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	155-10 Jewel Avenue	PSA #9 Gym & Locker Room
NYPD	155-19 Jewel Avenue	PSA #9 Basement Storage
NYPD	115-11 Jewel Avenue	PSA #9 Auxiliary Field Office
NYPD	65-50 Parsons Blvd.	PSA #9 Bike Patrol & Explorers
NYPD	349 Beach 54 th Street	PSA #9A (101 Satellite)
NYPD	34-41 21 st Street, L.I.C.	PSA #9B Ravenswood
NYPD	Queens Blvd- Main Street (Van Wyck Blvd - F Line)	District #20 (Boro HQ)
NYPD	222 Beach 116 th Street (Rockaway Park Station)	District #23
NYPD	Jamaica Train Yd.	Track Safety Class
NYPD	153-23 Willets Point Blvd. (Casey Stengel Bus Depot)	Surface Enforcement Dist.
NYPD	47-15 Pearson Place	Prop Clerk Warehouse
NYPD	59-17 Junction Blvd.	Medical Division
NYPD	80-45 Winchester Boulevard	Creedinore Facility
NYPD	29-76 Northern Blvd.	Qns Safe Street, Safe City
NYPD	11-40 45 th Road	IAB, Queens Medical Districts
NYPD	89-61 162 nd Street	Traf Cont Div T-505
NYPD	166-01 Hillside Avenue	TCD T-404
NYPD	32-02 Linden Place	CD Enforcement
NYPD	30-30 Thomson Avenue	TCD Parking Enforcement Dist
NYPD	96-05 Horace Harding Exp.	Medical Div./APD
NYPD	49-49 30 th Street LIC	New Barrier Shop LIC
NYPD	137-58 Northern Boulevard	Flushing Armory
NYPD	120-55 Queens Blvd., Kew Gardens, Basement	Auxiliary Services
NYPD	Room 305	Queens Court Section, C.O., Integrity Control
NYPD	Room 313	Queens Court Section, Time and Records
NYPD	158-57 Crossbay Blvd. (159 Ave. & Crossbay Blvd)	Harbor Adam
NYPD	Fort Totten, Building #601	E.S.U., Apprehension Team
NYPD	Fort Totten, Building #601	E.S.U., Tactical Training Unit
NYPD	Fort Totten, Building #412	Canine Team
NYPD	Fort Totten, Building #620	T.A.R.U. Homeless Outreach
NYPD	Fort Totten, Building #620	Capital Construction Unit
NYPD	Fort Totten, Building #610	T.A.R.U. Main Office
NYPD	Fort Totten, Building #614	T.A.R.U. Warehouse
NYPD	Fort Totten, Building #615	T.A.R.U. Vehicle Repair
NYPD	Fort Totten, Building #615	YSD (DARE)
NYPD	198-15 Grand Central Pkwy	Hwy #3/Mtd Unit/Troop F
NYPD	35-18 Laurel Hill Blvd/56th Rd.	MTD - Storage
NYPD	Flushing Meadows	Police Rm/Shea Stadium
NYPD	129-05 31 st Avenue (College Point Auto Pound)	Property Clerk Yard
NYPD	125-01 Queens Blvd	Queens Cent. Bkg
NYPD	50-02 55 th Avenue	DOT
NYPD	80-02 Kew Gardens Road (F.B.I.)	Joint Organized Crime Task Force
NYPD	Northern Blvd. (Flushing Armory)(Per DCAS)	Queens North Task Force
NYPD	28-11 Queens Plaza North	Traffic Cont Div/PED Training
NYPD	105-25 Harding Expressway, 11368	School Safety Queens N. (Newtown H.S)
NYPD	143-10 Springfield Blvd., 11413	School Safety Queens So. (Springfield Garden H.S.)
NYPD	78 Richmond Terrace	120 Precinct
NYPD	2320 Hylan Blvd.	122 Precinct, P.B.S.I./S.S. #5
NYPD	116 Main Street	123 Precinct

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
NYPD	350 Front Street	Crescent Beach Park
NYPD	Warrent Street	Future Site for 120th Pct Station
NYPD	859-61 Huguenot Avenue	Future Site for 123rd Pct.
NYPD	Huguenot Avenue	
NYPD	Huguenot Avenue	
NYPD	67 Targee Street	CJB Personnel
NYPD	154 Lamport Boulevard	PSA #1A (P.B.S.I.)
NYPD	180 Schmidts Lane	Employee Relations
NYPD	One Edgewater Plaza	S.I. Task Force, S.I. Investigations
NYPD	350 Front Street (Staten Island Homeport)	S.I. Narcotics
NYPD	St. George Ferry Terminal	Police Room
NYPD	36 Richmond Terrace (Benedict Realty)	CJB Personnel
NYPD	150 Richmond Terrace (Louis Laponzina)	CJB Personnel
NYPD	2795 Richmond Terrace (Pergament Enterprises)	CJB Personnel
NYPD	111 Canal Street	CJB Personnel
NYPD	715 Ocean Terrace, 10301	School Safety Boro. (Petrides Complex)
NYPD	460 Brielle Avenue	S.I. School Safety
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	HQ
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 01
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 03
FDNY	2283 Jerome Ave., 10460	D.O. 06
FDNY	1220 Castelhills Ave., 10456	D.O. 07
FDNY	3730 Victory Blvd., 10314	D.O. 08
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 10
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 11
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 12
FDNY	91-45 121 st St., Richmond Hill 11418	D.O. 13
FDNY	Fort Totten, Bldg. 400A - Bayside 11359	D.O. 14
FDNY	9 MetroTech Ctr. 3rd Floor, 11201	D.O. 15
FDNY	104 Duane St 10007	Manhattan Command
FDNY	3929 E. Tremont Ave. 10461	Bronx Command
FDNY	172 Tillary St. 11201	Brooklyn Command
FDNY	135-16 38 th Ave. 11354	Queens Command
FDNY	3730 Victory Blvd., 10314	Staten Island Command
FDNY	253 Lafayette St. 10012	Division 1
FDNY	207 W. 77 th St 10024	Division 3
FDNY	720 Melrose Ave. 10455	Division 6
FDNY	2417 Webster Ave. 10458	Division 7
FDNY	1850 Clove Road 10304	Division 8
FDNY	172 Tillary St. 11201	Division 11
FDNY	91-45 121 st St., 11418	Division 13
FDNY	108-01 Horace Harding Exp. 11368	Division 14
FDNY	885 Howard Ave. 11212	Division 15
FDNY	100 Duane Street 10007	Division 1, Battalion 1
FDNY	227 Sixth Ave. 10014	Division 1, Battalion 2
FDNY	1226 Seneca Ave. 10474	Division 6, Battalion 3
FDNY	25 Pitt St. 10002	Division 1, Battalion 4
FDNY	106 E. 13 th St. 10003	Division 1, Battalion 6
FDNY	146 W 19th St. 10011	Division 1, Battalion 7
FDNY	165 E. 51 st St. 10022	Division 3, Battalion 8
FDNY	782 Eighth Ave. 10036	Division 3, Battalion 9
FDNY	159 E. 85 th St. 10028	Division 3, Battalion 10
FDNY	145 W. 100 th St. 10025	Division 3, Battalion 11
FDNY	2282 Third Ave. 10035	Division 3, Battalion 12

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	515 W. 181 st St. 10033	Division 7, Battalion 13
FDNY	341 E. 143 rd St 10454	Division 6, Battalion 14
FDNY	755 E. 233 rd St. 10466	Division 7, Battalion 15
FDNY	248 W. 143 rd St. 10027	Division 6, Battalion 16
FDNY	1259 Morris Ave. 10456	Division 6, Battalion 17
FDNY	925 E. Tremont Ave. 10460	Division 7, Battalion 18
FDNY	2283 Jerome Ave., 10468	Division 7, Battalion 19
FDNY	1518 Williamsbridge Rd. 10461	Division 7, Battalion 20
FDNY	256 Hylan Blvd. 10304	Division 8, Battalion 21
FDNY	1189 Castleton Ave. 10310	Division 8, Battalion 22
FDNY	256 Nelson Ave. 10308	Division 8, Battalion 23
FDNY	1155 Washington Ave. 10456	Division 6, Battalion 26
FDNY	2928 Briggs Ave. 10458	Division 7, Battalion 27
FDNY	392 Himrod St. 11237	Division 11, Battalion 28
FDNY	172 Tillary St. 11201	Division 11, Battalion 31
FDNY	31 Richards St. 11229	Division 11, Battalion 32
FDNY	1635 E. 14 th St. 11229	Division 15, Battalion 33
FDNY	187 Union Ave. 11206	Division 11, Battalion 35
FDNY	32 Ralph Ave. 11221	Division 15, Battalion 37
FDNY	1352 St. John's Place 11213	Division 15, Battalion 38
FDNY	799 Lincoln Ave. 11207	Division 15, Battalion 39
FDNY	1366 60 th Street 11219	Division 8, Battalion 40
FDNY	2900 Snyder Ave. 11226	Division 15, Battalion 41
FDNY	8653 18 th Ave. 11214	Division 8, Battalion 42
FDNY	2929 W. 8th St. 11224	Division 8, Battalion 43
FDNY	107 Watkins St. 11212	Division 15, Battalion 44
FDNY	33-51 Greenpoint Ave. 11101	Division 14, Battalion 45
FDNY	86-53 Grand Ave. 11373	Division 14, Battalion 46
FDNY	48-06 Rockaway Bch. Blvd. 11693	Division 13, Battalion 47
FDNY	1307 Prospect Ave 11218	Division 11, Battalion 48
FDNY	22-63 35 th St. 11105	Division 14, Battalion 49
FDNY	153-11 Hillside Ave. 11432	Division 13, Battalion 50
FDNY	107-12 Lefferts Blvd. 11419	Division 13, Battalion 51
FDNY	41-20 Murray St. 11355	Division 14, Battalion 52
FDNY	64-04 Springfield Blvd. 11364	Division 14, Battalion 53
FDNY	117-11 196 th St. 11412	Division 13, Battalion 54
FDNY	206 Monroe St. 11216	Division 11, Battalion 57
FDNY	1361 Rockaway Pkwy 11236	Division 15, Battalion 58
FDNY	142 W. 31 st St. 10001	Engine 1
FDNY	150 W. 19 th St. 10004	Engine 3
FDNY	42 South St. 10005	Engine 4
FDNY	340 E. 14 th St. 10003	Engine 5
FDNY	49 Beekman St. 10038	Engine 6
FDNY	100 Duane Street 10007	Engine 7
FDNY	165 E. 51 st St. 10022	Engine 8
FDNY	75 Canal St. 10002	Engine 9
FDNY	124 Liberty St. 10006	Engine 10
FDNY	14 E. 18 th St. 10003	Engine 14
FDNY	25 Pitt St. 10002	Engine 15
FDNY	234 E. 29 th St. 10016	Engine 16
FDNY	238 E. 40 th St. 10016	Engine 21
FDNY	159 E. 85 th St. 10028	Engine 22
FDNY	215 W. 58 th St. 10019	Engine 23

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	227 Sixth Ave. 10014	Engine 24
FDNY	220 W. 37 th St. 10018	Engine 26
FDNY	222 E. 2 nd St. 10009	Engine 28
FDNY	42 Great Jones St. 10005	Engine 33
FDNY	440 W. 38 th St. 10018	Engine 34
FDNY	2282 Third Ave. 10035	Engine 35
FDNY	415 W. 125 th St. 10027	Engine 37
FDNY	3446 Eastchester Rd. 10469	Engine 38
FDNY	157 E. 67 th St. 10021	Engine 39
FDNY	131 Amsterdam Ave. 10023	Engine 40
FDNY	1781 Monroe Ave. 10457	Engine 42
FDNY	1901 Sedgwick Ave. 10453	Engine 43
FDNY	221 E. 75 th St. 10021	Engine 44
FDNY	925 E. Tremont Ave. 10460	Engine 45
FDNY	460 Cross Bronx Exp. 10457	Engine 46
FDNY	502 W. 113 th St. 10025	Engine 47
FDNY	2417 Webster Ave. 10458	Engine 48
FDNY	1155 Washington Ave. 10456	Engine 50
FDNY	4550 Riverdale Ave. 10471	Engine 52
FDNY	1836 Third Ave. 10029	Engine 53
FDNY	782 Eighth Ave. 10036	Engine 54
FDNY	363 Broome St. 10013	Engine 55
FDNY	1367 Fifth Ave. 10029	Engine 58
FDNY	111 W. 133 rd St. 10030	Engine 59
FDNY	341 E. 143 rd St. 10454	Engine 60
FDNY	3431 White Plains Rd. 10467	Engine 62
FDNY	755 E. 233 rd St. 10466	Engine 63
FDNY	1214 Castle Hill Ave. 10462	Engine 64
FDNY	33 W. 43 rd St. 10018	Engine 65
FDNY	21 Asch Loop West 10461	Engine 66
FDNY	518 W. 170 th St. 10032	Engine 67
FDNY	1160 Ogden Ave. 10452	Engine 68
FDNY	248 W. 143 rd St. 10030	Engine 69
FDNY	169 Schofield St. 10464	Engine 70
FDNY	720 Melrose Ave. 10455	Engine 71
FDNY	3929 E. Tremont Ave. 10461	Engine 72
FDNY	655 Prospect Ave. 10455	Engine 73
FDNY	120 W. 83 rd St. 10024	Engine 74
FDNY	2283 Jerome Ave. 10468	Engine 75
FDNY	145 W. 100 th St. 10025	Engine 76
FDNY	2928 Briggs Ave. 10458	Engine 79
FDNY	503 W. 139 th St. 10031	Engine 80
FDNY	3025 Bailey Ave. 10463	Engine 81
FDNY	1213 Intervale Ave. 10459	Engine 82
FDNY	618 E. 138 th St. 10454	Engine 83
FDNY	513 W. 161 St. 10032	Engine 84
FDNY	2225 Belmont Ave. 10457	Engine 88
FDNY	2924 Bruckner Blvd. 10461	Engine 89
FDNY	1843 White Plains Rd. 10460	Engine 90
FDNY	242 E. 111 th St. 10029	Engine 91
FDNY	1259 Morris Ave. 10456	Engine 92
FDNY	515 W. 181st St. 10033	Engine 93
FDNY	1226 Seneca Ave. 10474	Engine 94

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	29 Vermilyea Ave. 10034	Engine 95
FDNY	1689 Story Ave. 10473	Engine 96
FDNY	1454 Astor Ave. 10469	Engine 97
FDNY	7219 Amboy Rd. 10307	Engine 151
FDNY	256 Hylan Blvd. 10305	Engine 152
FDNY	74 Broad St. 10304	Engine 153
FDNY	3730 Victory Blvd. 10314	Engine 154
FDNY	14 Brighton Ave 10301	Engine 155
FDNY	412 Broadway 10310	Engine 156
FDNY	1573 Castleton Ave 10302	Engine 157
FDNY	65 Harbor Rd. 10303	Engine 158
FDNY	1592 Richmond Rd. 10304	Engine 159
FDNY	1850 Clove Rd. 10304	Engine 160
FDNY	278 McClean Ave. 10305	Engine 161
FDNY	256 Nelson Ave 10308	Engine 162
FDNY	875 Jewett Ave. 10314	Engine 163
FDNY	1570 Drumgoole Rd. West 10312	Engine 164
FDNY	3067 Richmond Rd. 10306	Engine 165
FDNY	1400 Richmond Ave. 10314	Engine 166
FDNY	345 Annadale Rd. 10312	Engine 167
FDNY	1100 Rossville Ave. 10309	Engine 168
FDNY	5113 Fourth Ave. 11220	Engine 201
FDNY	31 Richards St 11231	Engine 202
FDNY	74 Middagh St. 11201	Engine 205
FDNY	1201 Grand St. 11211	Engine 206
FDNY	172 Tillary St. 11201	Engine 207
FDNY	160 Carlton Ave. 11205	Engine 210
FDNY	26 Hooper St. 11211	Engine 211
FDNY	495 Hancock St. 11233	Engine 214
FDNY	187 Union Ave. 11206	Engine 216
FDNY	940 Dekalb Ave. 11221	Engine 217
FDNY	650 Hart St. 11221	Engine 218
FDNY	494 Dean St. 11317	Engine 219
FDNY	530 11 th St. 11205	Engine 220
FDNY	161 South 2 nd St. 11211	Engine 221
FDNY	32 Ralph Ave. 11221	Engine 222
FDNY	274 Hicks St. 11201	Engine 224
FDNY	799 Lincoln Ave. 11207	Engine 225
FDNY	409 State St. 11217	Engine 226
FDNY	423 Ralph Ave. 11233	Engine 227
FDNY	436 39 th St. 11232	Engine 228
FDNY	75 Richardson St 11211	Engine 229
FDNY	701 Park Ave. 11205	Engine 230
FDNY	107 Watkins St. 11212	Engine 231
FDNY	25 Rockaway Ave. 11233	Engine 233
FDNY	1352 St. John's Pl. 11213	Engine 234
FDNY	206 Monroe St. 11216	Engine 235
FDNY	998 Liberty Ave. 11208	Engine 236
FDNY	43 Morgan Ave. 11237	Engine 237
FDNY	205 Greenpoint Ave. 11222	Engine 238
FDNY	395 Fourth Ave. 11215	Engine 239
FDNY	1307 Prospect Ave. 11218	Engine 240
FDNY	6630 Third Ave. 11220	Engine 241
FDNY	9219 Fifth Ave. 11209	Engine 242
FDNY	8653 Eighteenth Ave. 11214	Engine 243

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	2929 W. 8 th St. 11224	Engine 245
FDNY	2732 E. 11 th St. 11229	Engine 246
FDNY	1336 60 th St. 11219	Engine 247
FDNY	2900 Snyder Ave. 11226	Engine 248
FDNY	491 Rogers Ave. 11225	Engine 249
FDNY	126 Foster Ave. 11230	Engine 250
FDNY	254-20 Union Trnpke. 11426	Engine 251
FDNY	2429 86 th St. 11204	Engine 253
FDNY	901 Avenue U 11223	Engine 254
FDNY	1367 Rogers Ave. 11210	Engine 255
FDNY	1361 Rockaway Pkwy 11236	Engine 257
FDNY	10-40 47 th Ave. 11101	Engine 258
FDNY	33-51 Greenpoint Ave. 11101	Engine 259
FDNY	11-15 37 th Ave. 11101	Engine 260
FDNY	30-89 21 st St. 11102	Engine 262
FDNY	42-06 Astoria Blvd. 11103	Engine 263
FDNY	16-15 Central Ave. 11691	Engine 264
FDNY	48-06 Rockaway Bch. Blvd. 11692	Engine 265
FDNY	92-20 Rockaway Bch. Blvd. 11693	Engine 266
FDNY	257 Beach 116 th St. 11694	Engine 268
FDNY	392 Himrod St. 11237	Engine 271
FDNY	40-18 Union St. 11354	Engine 273
FDNY	41-20 Murray St. 11355	Engine 274
FDNY	111-36 Merrick Blvd. 11433	Engine 275
FDNY	1635 E. 14 th St. 11229	Engine 276
FDNY	32 Ralph Ave. 11221	Engine 277
FDNY	5011 Seventh Ave. 11220	Engine 278
FDNY	252 Lorraine St. 11231	Engine 279
FDNY	489 St. John's Pl. 11238	Engine 280
FDNY	1210 Cortelyou Rd. 11218	Engine 281
FDNY	4210 Twelfth Ave. 11219	Engine 282
FDNY	885 Howard Ave. 11212	Engine 283
FDNY	1157 79 th St. 11228	Engine 284
FDNY	103-17 98 th St. 11417	Engine 285
FDNY	66-44 Myrtle Ave. 11327	Engine 286
FDNY	86-53 Grand Ave. 11373	Engine 287
FDNY	97-28 43 rd Ave. 11368	Engine 289
FDNY	480 Sheffield Ave. 11207	Engine 290
FDNY	56-07 Metropolitan Ave. 11237	Engine 291
FDNY	64-18 Queens Blvd. 11377	Engine 292
FDNY	89-40 87 th St. 11421	Engine 293
FDNY	101-02 Jamaica Ave. 11418	Engine 294
FDNY	12-49 149 th St. 11357	Engine 295
FDNY	119-11 14 th Rd. 11356	Engine 297
FDNY	153-11 Hillside Ave. 11432	Engine 298
FDNY	61-20 Utopia Pkwy. 11365	Engine 299
FDNY	91-04 197 th St. 11423	Engine 301
FDNY	143-15 Rockaway Blvd. 11436	Engine 302
FDNY	104-12 Princeton St. 11435	Engine 303
FDNY	218-44 97 th Ave. 11427	Engine 304
FDNY	111-02 Queens Blvd. 11375	Engine 305
FDNY	40-18 214 th Pl. 11361	Engine 306
FDNY	81-17 Northern Blvd. 11372	Engine 307

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	107-12 Lefferts Blvd. 11419	Engine 308
FDNY	1851 E. 48 th St. 11234	Engine 309
FDNY	5105 Snyder Ave. 11203	Engine 310
FDNY	145-50 Springfield Blvd. 11413	Engine 311
FDNY	22-63 35 th St. 11105	Engine 312
FDNY	44-01 244 th St. 11363	Engine 313
FDNY	142-04 Brookville Blvd. 11422	Engine 314
FDNY	159-06 Union Tpke. 11366	Engine 315
FDNY	27-12 Kearny St. 11369	Engine 316
FDNY	117-11 196th St. 11412	Engine 317
FDNY	2510 Neptune Ave. 11224	Engine 318
FDNY	78-11 67 th Rd. 11379	Engine 319
FDNY	36-18 Francis Lewis Blvd. 11358	Engine 320
FDNY	2165 Gerritsen Ave. 11229	Engine 321
FDNY	6405 Avenue N 11234	Engine 323
FDNY	108-01 Horace Harding Exp. 11368	Engine 324
FDNY	41-24 51 st St. 11377	Engine 325
FDNY	64-04 Springfield Blvd. 11364	Engine 326
FDNY	16-19 Central Ave. 11694	Engine 328
FDNY	402 Beach 169 th St. 11694	Engine 329
FDNY	2312 65 th St. 11204	Engine 330
FDNY	158-57 Crossbay Blvd. 11693	Engine 331
FDNY	165 Bradford St. 11207	Engine 332
FDNY	100 Duane St. 10007	Ladder 1
FDNY	165 E. 51 st St. 10022	Ladder 2
FDNY	108 E. 13 th St. 10003	Ladder 3
FDNY	782 Eighth Ave. 10036	Ladder 4
FDNY	227 Sixth Ave. 10014	Ladder 5
FDNY	75 Canal St. 10002	Ladder 6
FDNY	234 E. 29 th St. 10016	Ladder 7
FDNY	14 N. Moore St. 10013	Ladder 8
FDNY	42 Great Jones St. 10012	Ladder 9
FDNY	124 Liberty St. 10006	Ladder 10
FDNY	222 E. 2 nd St. 10009	Ladder 11
FDNY	150 W. 19 th St. 10011	Ladder 12
FDNY	159 E. 85 th St. 10028	Ladder 13
FDNY	2282 Third Ave. 10035	Ladder 14
FDNY	42 South St. 10005	Ladder 15
FDNY	157 E. 67 th St. 10021	Ladder 16
FDNY	341 E. 143 rd St 10454	Ladder 17
FDNY	25 Pitt St. 10002	Ladder 18
FDNY	1155 Washington Ave. 10456	Ladder 19
FDNY	253 Lafayette St. 10012	Ladder 20
FDNY	440 W. 38 th St. 10018	Ladder 21
FDNY	145 W. 100 th St. 10025	Ladder 22
FDNY	503 W. 139 th St. 10031	Ladder 23
FDNY	142 W. 31st St. 10001	Ladder 24
FDNY	205 W. 77 th St. 10024	Ladder 25
FDNY	1367 Fifth Ave. 10029	Ladder 26
FDNY	460 Cross Bronx Exp. 10457	Ladder 27
FDNY	248 W. 143 rd St. 10030	Ladder 28
FDNY	618 E. 138 th St. 10454	Ladder 29

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	111 W. 133 rd St. 10030	Ladder 30
FDNY	1213 Intervale Ave. 10459	Ladder 31
FDNY	3431 White Plains Rd. 10467	Ladder 32
FDNY	2283 Jerome Ave. 10468	Ladder 33
FDNY	513 W. 161 St. 10032	Ladder 34
FDNY	131 Amsterdam Ave. 10023	Ladder 35
FDNY	29 Vermilyea Ave. 10034	Ladder 36
FDNY	2928 Briggs Ave. 10458	Ladder 37
FDNY	2225 Belmont Ave. 10457	Ladder 38
FDNY	243 E. 233 rd St. 10470	Ladder 39
FDNY	415 W. 125 th St. 10027	Ladder 40
FDNY	1843 White Plains Rd. 10460	Ladder 41
FDNY	655 Prospect Ave. 10453	Ladder 42
FDNY	1836 Third Ave. 10029	Ladder 43
FDNY	1259 Morris Ave. 10456	Ladder 44
FDNY	515 W. 181 st St. 10033	Ladder 45
FDNY	3025 Bailey Ave. 10463	Ladder 46
FDNY	1220 Castle Hill Ave. 10462	Ladder 47
FDNY	1226 Seneca Ave. 10474	Ladder 48
FDNY	1160 Ogden Ave. 10452	Ladder 49
FDNY	2924 Bruckner Blvd. 10473	Ladder 50
FDNY	3446 Eastchester Rd. 10469	Ladder 51
FDNY	4550 Riverdale Ave. 10471	Ladder 52
FDNY	169 Schofield St. 10464	Ladder 53
FDNY	1689 Story Ave. 10473	Ladder 54
FDNY	718 Melrose Ave. 10455	Ladder 55
FDNY	2417 Webster Ave. 10458	Ladder 56
FDNY	925 E. Tremont Ave. 10460	Ladder 58
FDNY	1901 Sedgwick Ave. 10453	Ladder 59
FDNY	21 Asch Loop West 10461	Ladder 61
FDNY	7219 Amboy Rd. 10307	Ladder 76
FDNY	74 Broad St. 10304	Ladder 77
FDNY	14 Brighton Ave. 10301	Ladder 78
FDNY	1189 Castleton Ave. 10310	Ladder 79
FDNY	1573 Castleton Ave. 10302	Ladder 80
FDNY	278 McClean Ave. 10305	Ladder 81
FDNY	256 Nelson Ave. 10308	Ladder 82
FDNY	875 Jewett Ave. 10314	Ladder 83
FDNY	1570 Drumgoole Rd. West 10312	Ladder 84
FDNY	3067 Richmond Rd. 10306	Ladder 85
FDNY	1400 Richmond Ave. 10314	Ladder 86
FDNY	345 Annadale Ave. 10312	Ladder 87
FDNY	31 Richards St. 11231	Ladder 101
FDNY	850 Bedford Ave. 11205	Ladder 102
FDNY	480 Sheffield Ave. 11207	Ladder 103
FDNY	161 South 2 nd St. 11211	Ladder 104
FDNY	494 Dean St. 11217	Ladder 105
FDNY	205 Greenpoint Ave. 11222	Ladder 106
FDNY	799 Lincoln Ave 11207	Ladder 107
FDNY	187 Union St. 11206	Ladder 108
FDNY	6630 Third Ave. 11220	Ladder 109
FDNY	172 Tillary St. 11201	Ladder 110
FDNY	495 Hancock St. 11233	Ladder 111
FDNY	32 Ralph Ave. 11221	Ladder 112

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	491 Rogers Ave. 11225	Ladder 113
FDNY	5209 Fifth Ave. 11220	Ladder 114
FDNY	10-40 47 th Ave. 11101	Ladder 115
FDNY	37-20 29 th St. 11101	Ladder 116
FDNY	42-08 Astoria Blvd. 11103	Ladder 117
FDNY	74 Middagh St. 11201	Ladder 118
FDNY	26 Hooper St. 11211	Ladder 119
FDNY	107 Watkins St. 11212	Ladder 120
FDNY	48-06 Rockaway Bch. Blvd. 11642	Ladder 121
FDNY	530 11 th St. 11215	Ladder 122
FDNY	1352 St. John's Pl. 11213	Ladder 123
FDNY	394 Himrod St. 11237	Ladder 124
FDNY	15-06 Union St. 11366	Ladder 125
FDNY	104-12 Princeton St. 11435	Ladder 126
FDNY	153-11 Hillside Ave. 11432	Ladder 127
FDNY	33-51 Greenpoint Ave. 11101	Ladder 128
FDNY	40-18 Union St. 11354	Ladder 129
FDNY	119-11 14 th Rd. 11356	Ladder 130
FDNY	252 Lorraine St. 11231	Ladder 131
FDNY	489 St. John's Pl. 11238	Ladder 132
FDNY	111-36 Merrick Blvd. 11433	Ladder 133
FDNY	16-19 Central Ave. 11691	Ladder 134
FDNY	66-44 Myrtle Ave. 11227	Ladder 135
FDNY	86-53 Grand Ave. 11373	Ladder 136
FDNY	257 Beach 116 th St. 11694	Ladder 137
FDNY	97-28 43 rd Ave. 11368	Ladder 138
FDNY	56-07 Metropolitan Ave. 11237	Ladder 140
FDNY	103-17 98 th St. 11417	Ladder 142
FDNY	101-02 Jamaica Ave. 11418	Ladder 143
FDNY	12-49 149th St. 11357	Ladder 144
FDNY	75 Richardson St. 11211	Ladder 146
FDNY	1210 Cortelyou Rd. 11218	Ladder 147
FDNY	4210 Twelfth Ave. 11219	Ladder 148
FDNY	1157 79 th St. 11228	Ladder 149
FDNY	91-04 197 th St. 11423	Ladder 150
FDNY	111-02 Queens Blvd. 11375	Ladder 151
FDNY	61-20 Utopia Pkwy. 11365	Ladder 152
FDNY	901 Avenue U 11223	Ladder 153
FDNY	81-17 Northern Blvd. 11372	Ladder 154
FDNY	143-15 Rockaway Blvd. 11436	Ladder 155
FDNY	1635 E. 14 th St. 11229	Ladder 156
FDNY	1367 Rogers Ave. 11210	Ladder 157
FDNY	145-50 Springfield Blvd. 11413	Ladder 158
FDNY	1851 E. 48 th St. 11234	Ladder 159
FDNY	64-04 Springfield Blvd. 11364	Ladder 160
FDNY	2929 W. 8 th St. 11224	Ladder 161
FDNY	218-44 97 th St. 11429	Ladder 162
FDNY	41-24 51st St. 11377	Ladder 163
FDNY	44-01 244 th St. 11363	Ladder 164
FDNY	117-11 196th St. 11412	Ladder 165
FDNY	2510 Neptune Ave. 11224	Ladder 166
FDNY	36-18 Francis Lewis Blvd. 11358	Ladder 167
FDNY	8653 18 th Ave. 11214	Ladder 168

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	2732 E. 11 th St. 11229	Ladder 169
FDNY	1361 Rockaway Pkwy 11236	Ladder 170
FDNY	2312 65 th St. 11204	Ladder 172
FDNY	158-57 Cross Bay Blvd. 11693	Ladder 173
FDNY	5101 Snyder Ave. 11203	Ladder 174
FDNY	165 Bradford St. 11207	Ladder 175
FDNY	25 Rockaway Ave. 11233	Ladder 176
FDNY	Roosevelt Island, 750 Main St	Rescue Ops. Battalion
FDNY	453 E. 176 th St.	Collapse Unit
FDNY	42 South St.	De-Con Unit 1
FDNY	Roosevelt Island, 750 Main St	De-Watering Unit
FDNY	Randalls Island - Bldg 8 2 nd floor	Haz-Mat Ops.
FDNY	56-29 68 th St.	Haz-Mat 1
FDNY	Brooklyn Navy Yard Bldg 292	Marine Division
FDNY	No. River & Bloomfield St	Marine 1
FDNY	Brooklyn Navy Yard Bldg 292	Marine 6
FDNY	S.I. Homeport, Bldg 4	Marine 9
FDNY	Randall's Island, Bldg 7	Mask Service Unit
FDNY	242 E. 111 th Street	RAC Unit 1
FDNY	32 Ralph Ave.	RAC Unit 2
FDNY	453 E. 176 th St.	RAC Unit 3
FDNY	Roosevelt Island, 750 Main St	RAC Unit 4
FDNY	9219 5 th Ave.	RAC Unit 5
FDNY	530 West 43 rd St.	Rescue 1
FDNY	1472 Bergen St.	Rescue 2
FDNY	453 E. 176 th St.	Rescue 3
FDNY	64-18 Queens Blvd.	Rescue 4
FDNY	1850 Clove Rd.	Rescue 5
FDNY	788 Union St.	Squad 1
FDNY	132 W. 10 th St.	Squad 18
FDNY	330 E. 150 th St.	Squad 41
FDNY	1518 Williamsbridge Rd.	Squad 61
FDNY	617 Central Ave.	Squad 252
FDNY	91-45 121 st St.	Squad 270
FDNY	56-29 68 th St.	Squad 288
FDNY	Roosevelt Island, 750 Main St	Tactical Support Unit 1
FDNY	1850 Clove Rd.	Tactical Support Unit 2
FDNY	788 Union St.	Technical Response Vehicle
FDNY	1560 Drumgoole Rd., West	Brush Fire Unit 1
FDNY	1400 Richmond Ave.	Brush Fire Unit 2
FDNY	412 Broadway	Brush Fire Unit 3
FDNY	3730 Victory Blvd.	Brush Fire Unit 4
FDNY	278 McClean Ave.	Brush Fire Unit 5
FDNY	2165 Gerritsen Ave.	Brush Fire Unit 6
FDNY	92-20 Rockaway Beach Blvd.	Brush Fire Unit 7
FDNY	1454 Astor Ave.	Brush Fire Unit 8
FDNY	25 Rockaway Ave.	Field Communications Unit
FDNY	29 Vermilyea Ave.	Foam Apparatus 95
FDNY	1689 Story Ave.	Foam Apparatus 96
FDNY	256 Hylan Blvd.	Foam Apparatus 152
FDNY	3730 Victory Blvd.	Foam Apparatus 154
FDNY	345 Annadale Rd.	Foam Apparatus 167
FDNY	1201 Grand St.	Foam Apparatus 206

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	30-89 21 st Street	Foam Apparatus 262
FDNY	11-15 37 th Ave.	Foam Apparatus 260
FDNY	2165 Gerritsen Ave.	Foam Apparatus 321
FDNY	205 Greenpoint Ave.	Foam Tender 238
FDNY	150 W. 19 th St.	Hi-Rise Unit 1
FDNY	157 E. 67 th St.	Hi-Rise Unit 2
FDNY	107-12 Lefferts Blvd.	JFK Hose Wagon
FDNY	402 Beach 169 th St.	Manifold Hose Wagon
FDNY	253 Lafayette St.	Mobil Medical Unit 4
FDNY	25 Rockaway Ave.	Mobile Command Center 1
FDNY	515 W. 181 St.	Mobile Command Center 2
FDNY	253 Lafayette St.	Oxygen Therapy Unit
FDNY	Brooklyn Navy Yard Bldg 292	Safety Battalion
FDNY	75 Canal St.	Satellite 1
FDNY	3929 E. Tremont Ave.	Satellite 2
FDNY	1157 79 th St.	Satellite 3
FDNY	108-01 Horace Harding Exp.	Satellite 4
FDNY	1592 Richmond Rd.	Satellite 5
FDNY	172 Tillary St.	Satellite 6
FDNY	145 W. 100 th St.	Thawing Apparatus 61
FDNY	1454 Astor Ave.	Thawing Apparatus 62
FDNY	7219 Amboy Rd.	Thawing Apparatus 63
FDNY	1336 60 th St.	Thawing Apparatus 64
FDNY	89-40 87 th St.	Thawing Apparatus 65
FDNY	Pier 36, East River PO Box 365	Station 11
FDNY	Jacobi Hospital	Station 23
FDNY	420 E. 83 rd St.	Station 33
FDNY	Queens General Hospital	Station 50
FDNY	Seaview Hospital	Station 22
FDNY	Pier 36, East River PO Box 365	Lower East Side OP
FDNY	Bellevue Hospital	Kips Bay
FDNY	1918 1 st Ave.	Yorkville
FDNY	524 Lenox Ave.	Harlem
FDNY	Lincoln Hospital	So. Bronx
FDNY	4109 White Plains Rd.	Williamsbridge
FDNY	Harlem Hospital	Harlem (New)
FDNY	1080 Ogden Ave.	High Bridge
FDNY	1647 Washington Ave	Bathgate
FDNY	2285 Jerome Ave	University Hgts
FDNY	Jacobi Hospital	Morris Park
FDNY	Seaview Hospital	Willowbrook
FDNY	1264 Boston Rd.	Morrisania
FDNY	3450 Kingsbridge Ave	Station 50 Outpost
FDNY	39 Auburn Pl.	Cumberland
FDNY	Woodhull Hospital	Williamsburg
FDNY	554 Winthrop St.	Wingate
FDNY	265 Pennsylvania Ave.	Pennsylvania
FDNY	Coney Island Hospital	Gravesend
FDNY	266 Rockaway Ave.	Brownsville
FDNY	58-65 52 nd Rd.	Woodside
FDNY	Elmhurst Hospital	Elmhurst
FDNY	48-06 Rockaway Beach Blvd.	Rockaway
FDNY	25-10 30 th Ave.	Astoria

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
FDNY	Queens General Hospital	Hillcrest
FDNY	135-16 38 th Ave.	Flushing Outpost
FDNY	Building 103	Fort Totten Outpost
FDNY	222-15 Merrick Blvd	Springfield Gardens
FDNY	3134 Park Ave	Melrose
FDNY	420 E. 83 rd St.	East 83rd St
FDNY	Randall's Island	Haz-Tac Batt
SAN	44 Beaver St.	Office (ENG,RECY, ??)
SAN	55 Chambers St.	Office (TRAILS, ACCO, ??)
SAN	125 Worth St.	DOS Headquarters
SAN	346 Broadway	Office (Payroll/Personnel)
SAN	7 N Moore St.	S11 and 13; Drafting Unit
SAN	137 Centre St	Offices (?????, EBO, Action)
SAN	Pier 35/36	M3/3A Garage
SAN	South and Pike St	Salt Storage
SAN	132 Madison St.	Print Shop Storage, AFF Storage
SAN	80 Henry St.	M3B GAR, WETS, SALT, Parking
SAN	155 1 Ave.	SS 61
SAN	297 West St.	M 1 Garage
SAN	2 Bloomfield St.	M 24 Garage, Salt, (Gansevoort)
SAN	234 12 Ave	M Borough Repair Shop
SAN	633-25 W 29 St.	M & Garage (Personnel)
SAN	606-16 W 30 St	M & Garage (Mechanics and Office)
SAN	30 St at 12 Ave.	M & Garage (Equipment and Fuel)
SAN	125 W 17 St	SS51-2, Env Police, SWD Export
SAN	136-46 W. 20 St.	SS41-2, DVO Office
SAN	223 E. 26 St	SS62
SAN	780-786 12 Ave	
SAN	650 W 57 St.	
SAN	Pier 96	M7 Operation
SAN	Pier 97	M7 Operation, Salt
SAN	Pier 99	59 St Marine Transfer station
SAN	360 E. 60 St.	M SB Garage, SS63/81-2
SAN	525-545 E 73 St	M 5 Garage
SAN	427 E 57 St	M Borough Office
SAN	E 91 st and FDR Dr	91 St MTS
SAN	343 E 99 St	M 11 Garage, SS 85
SAN	1 Ave Bet 99 & 100 St.	M 11 Equipment Parking
SAN	1 Ave bet 99 & 100 St	M 31 Equipment Parking
SAN	170-174 E 121 St	SS 132-3
SAN	159-173 E 123 St	M Lot Cleaning Eq Parking
SAN	177-83 E 123 St	M Lot Cleaning Garage
SAN	120 E 131 St	M 10 Garage/Enforcement
SAN	E 125 St & Harlem Riv	Salt Storage
SAN	436 W 126 St	SS 91-2
SAN	W 140 St & North Riv	Salt Storage
SAN	W 135 St & Hudson Riv	W 135 St Bits
SAN	301 W 215 St	M R/12 Garage
SAN	W 216 St	M 12 Salt Storage
SAN	423 W 215 St	Bx 7/8 Garages
SAN	125 E 149 St	M 9 Garage
SAN	580-720 E 132 St	BX ?? Garages
SAN	Casanova St	BX 2 Parking
SAN	616-50 Casanova St	BX 2 Garage
SAN	1383 Randall Ave	BX ?? Operation

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
SAN	201 Ryawa Ave	South Bx MTS, Salt
SAN	3 Farragut Street	South Bx MTS, Salt
SAN	1310 Cromwell Ave	BX 5 Storage Lot
SAN	E.L Grant Highway	BX 5 Parking Lot
SAN	1331 Cromwell Ave	BX 5 Garage
SAN	1505 Washington Ave	SS 31, 52-3
SAN	?? E 176 St	BX 66A Garage, Borough Office, Salt
SAN	1661 W Farms RD	BX 3A Broom Garage
SAN	1787 W Farms RD	SS 97, Bronx Enforcement
SAN	2114-24 Bathgate Ave	BX Lot Cleaning Parking
SAN	4389 3 Ave	BX Lot Cleaning Garage
SAN	2374 Bathgate Ave	WEP Facility
SAN	Zerega & Randall	Salt Storage
SAN	800-850 Zerega Ave	BX 9/10/11 Garages
SAN	1635 E 233 St	BX 12 Garage/Recycling, Cops/ Task Force
SAN	16 Joralemon St	Old Bklyn Encumbrance Yard
SAN	17-93 Van Brunt St	BK 6A Broom Garage
SAN	486 Hamilton Ave	Hamilton Ave incenerator (inactive)
SAN	550 Hamilton Ave	Hamilton MTS
SAN	75 20 St	Hamilton MTS
SAN	5100 1 Ave.	BK 7/10 Garage, Barge Maint. Unit; Salt
SAN	127 2nd Ave	BK 6 Garage
SAN	465 Hamilton Ave	BK 2 Garage, Borough Office
SAN	115 Crown St	BK 9 Garage
SAN	1760 Atlantic Av	BK 8 Garage
SAN	Pacific St	BK 8 Parking Lot, Salt
SAN	693 Dekalb Ave.	SS 33
SAN	1131 Bedford Av	SS 32
SAN	Kent & Clymer Ave	Salt Storage
SAN	307-13 Rutledge St.	Bklyn Equipment Parking
SAN	306 Rutledge St	Bklyn 3 Garage
SAN	314-20 Rutledge St	Bklyn 3A Broom Garage
SAN	50 Kent Ave	Bklyn 1 Garage
SAN	Kingsland/ N. Henry St	Greenpoint Marine Transfer Station
SAN	526-34 Varick Ave	Bklyn Salt Storage
SAN	145 Randolph St	Bklyn 4 Parking Lot
SAN	521-35 Johnson St	Bklyn 4 Garage
SAN	106-01 Ave D	Cioffi(?) Borough Repair Shop
SAN	921 Georgia Ave	Bklyn 16 Garage
SAN	Gateway NRA	Salt Storage
SAN	803 Forsell St. (?)	Bklyn Lot Cleaning, DVD, Salt
SAN	402-24 Milford St.	Bklyn 5 Garage
SAN	356 Winthrop St.	Renovation
SAN	597 Coney Island	Section Stations 141-2
SAN	155 E 4 St	Section Station 71
SAN	5602 19 Ave	Bklyn 12 Garage
SAN	5601 19 Ave	Bklyn 12 Parking Lot
SAN	623 86 St.	
SAN	?? Shore Pkwy	Bklyn 11 Garage, Borough Office, Sw MTS
SAN	2012 Neptune Ave	Bklyn 13 Garage

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (If any)
SAN	1750 E 41 St	Bklyn 15 Garage Annex, Section Station 154
SAN	105-02 Ave D	Bklyn 17/18 Garage
SAN	2501 Knapp St	Brooklyn 15 Garage, Section 151-3, 155
SAN	Bed of 43 Rd	Salt Storage
SAN	34-28 21 St	Queens 1 Garage
SAN	127-45 34 Ave	Queens 11B Garage, Lot Cleaning
SAN	52-07 Ave	Queens North Borough Repair Shop
SAN	58-73 53 Ave	Queens 2, MTS HQ Enforcement, PIV, ENG
SAN	52-35 58 St	Central Repair Shop, Queens 3/4/6 Garages
SAN	47-01 48 St	Queens 5/5a Garages, Salt
SAN	51-13 Flushing Ave	Community Services/Recycling Cops/Task Force
SAN	11-15 124 St	Section Station 75
SAN	120-15 (?) Av	Queens 7 Garage, North Shore MTS
SAN	122 St Bet 30 & 31 Ave	Queens 7 Garage Annex
SAN	12-57 149 St	Section Stations 76/8
SAN	135-15 40 RD	Community Services
SAN	75-65 Winchester Blvd.	Queens 13/13 Garages
SAN	80-45 Winchester Blvd.	Salt Storage
SAN	132-05 Atlantic Ave	Queens 9 Garage
SAN	97-22 Cresskill Pl	Section Stations 121/2
SAN	170-37 Douglas Ave	Queens East Broom Garage
SAN	130-23 150 Ave	Queens 8/10/12 Garage (Bergen Landing), Salt
SAN	145-31 228 St	Section Stations 136-8
SAN	153 ??/166 Ave	Queens 13 Salt Storage
SAN	153-67 146 Av	Queens 13 Garage
SAN	20-04 Nameoke St	Section Station 143
SAN	Alameda Ave	Edgemere LandFill, Lot Cleaning
SAN	72-15 Amstel Blvd	Queens 14 Garage
SAN	62-02 Thursby Ave	Salt Storage
SAN	539 Jersey Ave	511 Garge
SAN	66 Swan St	51 Lot Cleaning
SAN	460 Brielle Ave.	Section Station 23
SAN	2158(?) -66 Richmond Ave	S12 Garage, Salt, Boro Office, San Police
SAN	South Ave.	Salt Dome
SAN	376 Tompkins Ave	Salt Dome
SAN	1000 W Service Road	S13 Garage/Borough Repair Shop
HPD	207 Amboy Street	
HPD	210 Joralemon Street	
HPD	1932 Arthur Ave.	
HPD	760 Fox Street	
HPD	100 Gold Street	
HPD	105 East 106th Street	
HPD	138 W 143rd St.	
HPD	120-55 Queens Blvd (Boro Hall)	
HPD	Staten Island Boro Hall	
HPD	27 Hooper Street	

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
HPD	516 Bergen St.	
HPD	701 Euclid Ave.	
HPD	151 East Tremont	
HPD	3280 Broadway	
ACS	12 Metrotech aka 330 Jay Street	
ACS	19 Grant Square 19,182	
ACS	111 29th Street aka 320 3rd Avenue	
ACS	151 Lawrence Street, Brooklyn, NY 11201	
ACS	185 Marcy Avenue	
ACS	1274 Bedford Avenue, Brooklyn, NY 11216 66,000	
ACS	1420 Bushwick Avenue	
ACS	2554-64 Linden Blvd., Brooklyn, NY 11208 22,000	
ACS	316 Atlantic Avenue, Brooklyn, NY 11201	
ACS	345 Adams Street 27,489	
ACS	404 Pine Street, aka 475 Euclid Avenue	
ACS	444 Thomas Boyland St., aka 444 Hopkinson Ave 2,809	
ACS	151 East 151st Street	
ACS	192 East 151st Street, Bronx, NY 10451 50,803	
ACS	1200 Waters Place	
ACS	1254 E. 229th Street	
ACS	2501 Grand Concourse 62,000	
ACS	2551 Bainbridge Avenue	
ACS	4006 Third Avenue	
ACS	900 Sheridan Avenue	
ACS	248 East 161st Street	
ACS	260 East 161st Street, Bronx, NY 10451	
ACS	416-426 Willis Avenue aka 400 E. 145th St. 12,630	
ACS	974 Morris Park Avenue	
ACS	109 East 16th Street	
ACS	115 Chrystie Street	
ACS	Oberia D. Dempsey MSC 127 West 127th Street 42,460	
ACS	150 William Street, New York, NY 10038 426,234	
ACS	2 Washington Street, New York, NY 10004	
ACS	220 Church Street, aka 40 Worth St 54,413	
ACS	2322 Third Avenue aka 165 East 127th St	
ACS	413 East 120 Street 7,360	
ACS	492 1st Avenue 117,833	

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
ACS	55 West 125th Street 50,031	
ACS	60 Lafayette Street	
ACS	66 John Street aka 59 Maiden Lane	
ACS	88-11 165th Street Jamaica, NY 11432	
ACS	90-25 161st St. aka 161-01 Jamaica Avenue North Folk Bank 114,000	
ACS	92-31 Union Hall Street aka 162-10 Jamaica Ave	
ACS	132 -04 107th Street, Richmond Hill	
ACS	151-20 Jamaica Ave, Queens Family Court	
ACS	165-15 Archer Avenue	
ACS	216-220 Beach 87th St.	
ACS	100 Richmond Terrace	
ACS	350 St. Marks Place 19,935	
ACS	51 Stuyvesant Place	
DOC	18-18 Hazen Street	Anna M. Kross Center
DOC	15-15 Hazen Street	George Motchan Detention Center
DOC	15-00 Hazen Street	North Infrimary Command
DOC	14-14 Hazen Street	James A. Thomas Center
DOC	16-06 Hazen Street	West Facility
DOC	10-10 Hazen Street	Eric M. Taylor Center
DOC	9-9 Hazen Street	George R. Vierno Center
DOC	16-00 Hazen Street	Otis Bantum Correctional Center
DOC	19-19 Hazen Street	Rose M. Singer Center
DOC	17-17 Hazen Street	Transportation Divison
DOC	16-16 Hazen Street	Support Services Division
DOC	125 White Street	Manhattan Detention Complex
DOC	126-02 82nd Avenue	Queens Detention Complex
DOC	275 Atlantic Avenue	Brooklyn Detention Complex
DOC	1 Halleck Street	Vernon C. Bain Center
DOC	60 Hudson Street	Headquarters
DOC	66-26 Metropolitan Avenue	Correction Academy
DOC	59-17 Junction Boulevard	Health Management Division
DOT	345 E. 59th Street	
DOT	301 W. 203rd Street	
DOT	669 W. 158th Street	
DOT	672 W. 158th Street	
DOT	Dover Street & South Street	
DOT	RF Wagner Place & South Street	
DOT	300 W. 206th Street	
DOT	4 South Street/3 Whitehall	Whitehall Ferry Terminal
DOT	412 E. 181st Street	
DOT	1400 Williamsbridge Road	
DOT	4409 Park Avenue	
DOT	Moshulu Avenue & Broadway Van Cortland Park	
DOT	3200 Conner Street	
DOT	837 Brush Avenue	Safety City
DOT	2144 Webster Avenue	

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
DOT	43-45-03 37th Avenue	
DOT	42-34 21st Street	
DOT	58-50 57th Road Queens	
DOT	69-46 Sybilla Street	
DOT	78-88 Park Drive East	
DOT	88-20 Pitkin Avenue	
DOT	141-22 Brookville Boulevard	
DOT	32-11 Harper Street	
DOT	69-48 Sybilla Street	
DOT	57-49 58th Place	
DOT	352 Kent Avenue	
DOT	372 Kent Avenue	
DOT	390 Kent Avenue	
DOT	424 Wythe Avenue	
DOT	121 Plymouth Street	
DOT	59 Adams Street	
DOT	125 Cadman Plaza East	
DOT	448 Hamilton Avenue	
DOT	140 58th Street	
DOT	6080 Flatlands Avenue	
DOT	2900 Flatbush Avenue	
DOT	130 Clay Street	
DOT	17 South 6th Street	
DOT	140 Plymouth Street	
DOT	413 Wythe Street	
DOT	50 21st Street	
DOT	10 Glen Street	
DOT	3551 Richmond Terrace	
DOT	5 Dubois Avenue	
DOT	1893 Richmond Terrace	
DOT	34 Wave Street	
DOT	St. George Terminal	
DOT	1 Bay Street	
DOT	40 Worth Street	
DOT	34-02 Queens Boulevard	
DOT	2 Rector Street	
DOT	66-26 Metropolitan Avenue	
DOT	59 Maiden Lane	
DOT	50 21st Street	
DOT	16 Court Street	
DOT	30-30 Thompson Avenue	
DOT	51 Chambers Street	
DOT	28-11 Queens Plaza North	
DOT	128-10 26th Avenue	
DOT	760 Broadway	Safety City
DOT	715 Ocean Terrace	Safety City
DOT	108-12 Myrtle Avenue	Safety City
DOT	520 Kingsland Avenue	
DOT	120-55 Queens Boulevard	
Parks	79th Street Boat Basin	5 Boro Ops
Parks	World's Fair Marina	5 Boro Ops
Parks	Sheepshead Bay	5 Boro Ops
Parks	830 Fifth Avenue	Arsenal
Parks	26 West 61 Street	Arsenal West
Parks	1234 Fifth Avenue	Arsenal North

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	Randalls Island	5 Boro
Parks	Flushing Meadows Park	Olmsted
Parks	In Field House	Clove Lakes Park PLGD
Parks	Richmond Terrace & Faber St	Faber Pool
Parks	Delafield PL & Davis Avenue	Walker Park
Parks	University Pl & Revere St	Silver Lake Park
Parks	Bay St, Victory Boulevard	Tompkinsville Park
Parks	Beechwood & Cleveland Avenues	Mahoney PLGD
Parks	Mill Rd & Tysens Lane	Dugan Plgd
Parks	Canal St, Wright To Bay Sts	Tappen Park
Parks	End of Cornelia Avenue	Wolfes Pond Park
Parks	Jewett & Castleton Avenues	Levy PLGD
Parks	Forest Ave, Myrtle Ave	Mcdonald PLGD
Parks	Tompkins Ave. Chestnut Ave.	Dematti PLGD
Parks	Lincoln & Mason Avenues	Midland PLGD
Parks	Midland & Mason Avenues	Midland Field
Parks	Pier 6 Victory Boulevard	Lyons Pool
Parks	Wild Ave, Pearson St	Schmul Park
Parks	FT Wadsworth to Miller Field	Midland Beach
Parks	BET Miller Field, Greeley Avenue	Midland Playground
Parks	Natural area/Boardwalk from Sands Lane to Vulcan St., E of Father Capodanno Blvd.	South Beach/Zone 2
Parks	Natural area/Boardwalk from Sands Lane to Vulcan St., E of Father Capodanno Blvd.	Midland Beach/Zone 4
Parks	Natural area/Boardwalk from Sands Lane to Vulcan St., E of Father Capodanno Blvd.	Midland Beach/Zone 5
Parks	Tompkins Avenue & Broad Street	Stapleton PLGD
Parks	Sand Lane, Major Avenue., Mcfarland Avenue	Arrochar PLGD
Parks	Parkinson Ave, Kramer St	Old Town PLGD
Parks	Schmidts Lane & Manor Rd	Todt Hill PLGD
Parks	Victory Blvd & Forest Hill Rd, East of Rockland Ave.	Willowbrook Park Recreational Area
Parks	Dongan Hills Ave % SIRR	Macarthur Park
Parks	Grandview Ave, Continental PL	Grandview PLGD
Parks	Foote Ave, Howard Ave & Houston St	Terrace PLGD
Parks	Willowbrook Pkwy, Forest Ave, & Houston St	Markham PLGD
Parks	Hylan Blvd & Hueuenot Ave	Prescott PLGD
Parks	Mason & Dongan Hill Aves	Dongan PLGD
Parks	Redgrave, Ainsworth & Durant Aves	Greencroft PLGD (PS 53)
Parks	Osborne st and Preston Ave	PS 55 (Double Nickle)
Parks	Forest Ave. & Elizabeth St	Prall PLGD
Parks	Broadway Henderson Ave	CPL Thompson Park
Parks	Joline Ave, Hylan Blvd	Joline Pool PLGD
Parks	Wall St & Belmont PL	LT Nicholas LIA PLGD
Parks	Jules DR, Elson CT, Regis DR	Jennifer's PLGD
Parks	Amboy Rd, Barclay Ave, Hylan Blvd, Bertram Ave	Blue Heron Park Preserve.
Parks	Hoyte Ave & 19st	Astoria Fieldhouse
Parks	Shore Blvd, 23 Ave, 23 Rd	Astoria Lower PLGD
Parks	Astoria Pk S, Shore Blvd, 19th St, Pathway Just Triboro Bridge Side of Pool	Astoria Park-Zone 1
Parks	23 Dr, 19th Street	Astoria Pool
Parks	30 Rd, 45 to 46 Sts	Astoria Heights PLGD
Parks	34 Ave & Vernon Blvd	Rainey Park
Parks	Hoyt Ave, 21 to 23 Sts	Triborough Bridge Playground B
Parks	30-31 Ave, Boody, BQE	St Michael's PLGD
Parks	Crescent-28 Sts, 36 Ave, 37 Ave	Dutch Kills PLGD (PS112)

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	Vernon Blvd, 8 St, Main Ave	Hallets Cove PLGD
Parks	20 Ave, 37 St, 38 St	Woodtree PLGD
Parks	23 Ave to Ditmars Blvd	Ditmars Park
Parks	36 Ave Bet 9 & 10 Sts	Spirit Playground (PS 76)
Parks	29 St, 30 St, 30Ave, Newtown Ave	Athens Sq (PS 17)
Parks	35 St Bet 35 & 36 Aves	Arrow Park
Parks	39 Drive & 54 St	Windmuller Park
Parks	Greenpoint & 47 Aves., 43 St	Noonan Playground
Parks	37 Ave, w/o 69 St	Hart PLGD
Parks	61 st N/S Bklyn-Queens Exwy	Big Bush Park
Parks	Skillman Ave & 43rd St	Lou Lodati PLGD
Parks	30 Ave Bet 84th & 85 Sts	Gorman PLGD
Parks	78 St, S/O Northern Blvd	Travers Park
Parks	Northern Blvd & 90 St	Playground 90/PS 148 PLGD
Parks	Northern Blvd & 93 St	PS 149
Parks	25 Ave & 98 St	East Elmhuerst PLGD (PS 127)
Parks	37 Ave BET 112 & 113 Sts	PS 143
Parks	104 St & 41 Ave	Linden Park
Parks	92 St, 56 Ave	Newton PLGD
Parks	Alystine Ave & 102 St	Alystine Playground
Parks	Broadway & 78 St	Frank D. O'Connor Playground
Parks	57 Ave & 83 St	Crowley PLGD
Parks	Hoffman Dr w/o Queens Blvd	Hoffman Park
Parks	Broadway & 83 St	C C Moore Homestead Park
Parks	109 St Bet 46-47 Aves	Corona Golf PLGD
Parks	Jamaica Ave & Elton St	Lower Highland PLGD
Parks	Bulwar PL & Highland Blvd	Upper Highland PLGD
Parks	Connecting RR, Dry Harnor RD, 62 & 63 Aves	Juniper North PLGD Tennis
Parks	Maurice Ave, Borden Ave, 54 Ave, 63 St	Maurice Park PLGD
Parks	Felix, Seneca & 75 Aves	Evergreen Park (PS 68)
Parks	65 PL & Catalpa Ave	Joseph F Mafera Park
Parks	Woodward Ave, Woodbine St, Fairview Ave	Rosemary's PLGD (JH 93)
Parks	Mt Olivet Crescent, 63 St	Reiff PLGD
Parks	62nd Drive and Grand Central Pkwy Service Rd	World's Fair PLGD
Parks	Austin St Bet 76 Ave & 76 Dr	Ehrenreich-Austin St PLGD
Parks	Alderton, Differle, Elwell Cres	Painters PLGD (PS 174)
Parks	Yellowstone Blvd, 65 Rd, 65 Ave	Annandale PLGD (PS 175)
Parks	68 Ave Booth to Austin Sts	JHS 190
Parks	Grand Central Pkwy Bet 71 & 72 Aves	Willow Lake PLGD PS 196
Parks	62 Ave Hor Hard Exp 99-120 St	Real Good PLGD
Parks	Yellowstone Blvd, 65 Rd, 65 Ave	PLGD 62 (PS 220)
Parks	Queens Blvd Bet 62 Ave and 62 Rd	Lost Battalion
Parks	Yellowstone Blvd, 65 Rd, 65 Ave	Arthur Katzman PLGD
Parks	62 Dr Bet 97 Pl & 98 St	Horace Harding PLGD (PS 206)
Parks	159 St, 29 Ave, 155 St, 32 Ave	Bowne Park
Parks	Poppenhusen Ave Opp 119 st	Macneil Park
Parks	37 AVE & BOWNE ST	WEEPING BEECH / CARMAN GREEN
Parks	OAK AVE, WEST 164TH	KISSENA BOATHOUSE
Parks	ROSE AVE/BTWN BOWNE ST AND CORNER OF OAK AND ROSE	KISSENA PARK Zone 2 (Tennis Courts)
Parks	149 ST & 25 AVE	FLUSHING FIELDS
Parks	20 AVE, WHITESTONE EXWY	HARVEY PARK
Parks	3 AVE, 147 ST, EAST RIVER, PARSONS BLVD	FRANCIS LEWIS PARK

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	KISSENA BLVD & MAPLE AVE	MAPLE PLGD
Parks	KISSENA BLVD & BOOTH MEM AVE	CAPTAIN MARIO FAJARDO PARK
Parks	UNION ST AND SANFORD AVE	BOWNE PLAYGROUND
Parks	12 AVE, W/O 153 ST	WHITESTONE PLGD (PS 193)
Parks	UNION ST & 31 RD	UNION PLGD (PS 214)
Parks	CLINTONVILLE ST, 17 RD & 17 AVE	CLINTONVILLE PLGD (JHS 194)
Parks	170-171 STS, 33-35 AVES	PS 32
Parks	23 AVE & 212 ST	BAY TERRACE PLGD (PS 169)
Parks	136 ST & 14 RD	FRANK GOLDEN PARK
Parks	N/O GRAND CENT PKWY	UPPER CUNN PLGD/P-K
Parks	210 ST & 73 AVE	210TH ST PLGD
Parks	196 ST & UNION TPKE	CUNNINGHAM PK. TENNIS PKHOUSE
Parks	UNION TURNPIKE/CLEARVIEW EXPY/ 73RD AVE/FRANCIS LEWIS BLVD	CUNNINGHAM PARK Zone 3, FRANCIS LEWIS
Parks	BALLFIELDS AND TENNIS COURTS SOUTH OF UNION TURNPIKE, BETW FRANCIS LEWIS BLVD & 193RD ST	CUNNINGHAM PARK Zone 2
Parks	HIGHLAND AVE, UPLND-GOTHIC PKWY, 85 AVE	CAT TILLY PARK
Parks	137 STREET AND 77 AVE	QUEENS VALLEY PLGD (PS 164)
Parks	MANTON ST & 83 AVE	MANTON PLAYGROUND
Parks	MANTON & MAIN ST	HOOVER PLGD
Parks	73RD AVE, 195 ST AND 196 PL	FARM PLGD (PS 96)
Parks	PECK AVE & HARDING BLVD	HOLY COW PLGD (PS 179)
Parks	67 AVE & 173 ST	FRESH MEADOWS PLGD (PS 173)
Parks	70 RD TO 71 AVE	VLEIGH PGD (PS 165)
Parks	KISSENA BLVD, 65 AVE	POMONOK PLGD (PS 201)
Parks	VLEIGH PL & 141 ST	VLEIGH PLACE
Parks	164 ST BET JEWEL & 71 AVES	EMERALD PLGD (PS 200)
Parks	160 ST & 75 AVE	PS 154
Parks	S/S GRAND CENTRAL PKWY & 164 PL	JOSEPH AUSTIN PLGD
Parks	90 ST, 88 & 89 AVES	EQUITY PARK
Parks	88 ST, ATLANTIC-95 AVES	LONDON PLANETREE PLGD
Parks	125 ST & ATLANTIC AVE	SMOKEY OVAL
Parks	ATLANTIC AVE & 106 ST	MAURICE A FITZGERALD PLGD
Parks	101 AVE & 82 ST	AMPERE PLGD (PS 64)
Parks	N CONDUIT AVE, 134 STREET, 135 AVE, 130 PLACE	POLICE OFFICER EDWARD BYRNE PARK
Parks	BET 81-88 STREET, 133 AVE	ADDABBO PLGD
Parks	N. CONDUIT AVE 149 AVE. CROSSBAY BLVD	LORING PLACE
Parks	102 ST & LIBERTY AVE	P.O. NICHOLAS DEMUTIS PLGD
Parks	111 AVE, 134 & 135 STS, LINCOLN ST	FREDERICK B JUDGE MEMORIAL PLGD
Parks	155 AVE & 83 ST	HAROLD SCHNEIDERMAN PLGD (PS 232)
Parks	NR SPRINGFIELD LOT/BALLFIELDS	ALLEY POND PARK: NEAR BALLFIELD
Parks	HORATIO PKWY & 228 ST	HORATIO PLGD
Parks		UPPER ALLEY C/S

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	ENTRANCE OFF GRAND CENTRAL PKWY INCLUDES ATHLETIC FIELDS AND PICNIC AREAS	ALLEY POND PARK Zone 2
Parks	33RD AVE/LITTLE NECK BLVD/35TH AVE/216TH ST	ALLEY POND PARK Zone 3
Parks	33 TO 35 AVES, LITTLE NECK BAY	CROCHERON PARK TENNIS
Parks	215 PL, S/O 32 AVE	JOHN GOLDEN PARK
Parks	CORP KENNEDY ST & 33 AV	KENNEDY PLAYGROUND
Parks	53 AVE BET 201 & 202 STS	SAUL WEPRIN PGD (PS 162)
Parks	PECK AVE & 188 ST	UNDERHILL PLAYGROUND
Parks	64 AVE, 218 & 219 STS	PS 46
Parks	LITTLE NECK PKWY, 42 TO 43 AVES	SY SEPLOWE PLGD (PS 94)
Parks	BELL BLVD, 75 AVE & 217 ST	TELEPHONE PLAYGROUND (PS 205)
Parks	67 AVE & 230 ST	ALLEY PARK (PS 213)
Parks	211 & OCEANA STS, 46 AVE	MARIE CURIE PARK (JHS 158)
Parks	248 ST & 51 AVE	LOUIS PASTEUR PARK
Parks	155 ST & FOCH AVE, LAKEVIEW BLVD EAST & 119TH AVE	BAISLEY POND PARK-TENNIS
Parks	119 AVE & 155 ST	BAISLEY POND PARK
Parks	150 ST & 130 AVE	BAISLEY PARK SOUTH
Parks	ROCKAWAY BLVD/125TH AVE/BAISLEY BLVD SOUTH	BAISLEY POND PARK Zone 4
Parks	JAMAICA AVE, 150 ST	RUFUS KING
Parks	MERRICK BLVD, 173 PL, SAYERS AVE	ST ALBANS MEMORIAL PGD
Parks	91 AVE & 138 ST	HOWARD VON DOHLEN PLAYGROUND
Parks	113 AVE & 196 ST	DANIEL M OCONNELL PLAYGROUND
Parks	173 ST & 106 AVE	173 ST PLGD (DET. WILLIAMS)
Parks	LIBERTY AVE & 172-173 STS	K.L. WILLIAMS PLGD (TENNIS)
Parks	109 AVE & 155 ST	MARCONI PARK
Parks	MERRICK & BAISLEY BLVDS	NAUTILUS PLGD
Parks	VAN WYCK EXP, 116 AVE, 140 ST	DR. CHARLES R. DREW MEMORIAL PGD
Parks	192 ST, S/S 121 AVE	LOCUST MANOR PLGD (PS 15)
Parks	183 PL & HENDERSON AVE	PETER'S FIELD
Parks	202 ST & JAMAICA AVE S/S	HAGGERTY PARK
Parks	SPRINGFIELD BLVD & 139 AVE	MONTBELLIER PARK
Parks	HOLLIS AVE, 2-5 ST	HOLLIS PGD/JHS 192
Parks	BAISLEY BLVD & BEDELL ST	NORTH ROCHDALE PLGD (PS 30)
Parks	S.E. OF FENCE RUNNING FROM 118TH RD TO HOSPITAL	ROY WILKINS RECREATION CENTER- ZONE 2
Parks	147 AND BROOKVILLE	BROOKVILLE (NEW BUILDING)
Parks	ROBARD LANE & 217 ST	PS 34
Parks	147 AVE, SPRINGFIELD BLVD, 145 RD, 184 ST	SPRINGFIELD PARK
Parks	BRADDOCK AVE & 240 ST	BREININGER PARK
Parks	121 AVE & 237 ST	DELPHIN H GREENE PLGD (PS 176)
Parks	80 AVE, 261 & 262 STS	PS 115
Parks	89 AVE, 207 & 208 STS	PS 135 PLGD
Parks	LITTLE NECK PKWY & 72 AVE	CASTLEWOOD PLGD (PS 186)

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	85 AVE, 248 & 249 STS	PS 133
Parks	121 AVE & 220 ST	CABELL PARK/CAMBRIA PLGD
Parks	S/S HILLSIDE AVE, E/O 235 CT	GUNN PARK (PS 18)
Parks	115 RD BET 218 & 219 STS	EAST SPRINGFIELD PLGD
Parks	145 RD & SPRINGFIELD BLVD	SPRINGFIELD PARK NORTH PLAYGROUND
Parks	LITTLENECK PKWY, COMMONWEALTH BLVD, S/O GC PKWY	QUEENS FARM MUSEUM
Parks	BEACH 116 & BOARDWALK	ROCKAWAY PARK
Parks	BROADWAY 7 BEACH 66 STREET	PARK STRIP (LIFEGUARD STATION)
Parks	BOARDWALK AND BEACH 51-52 ST	PARK STRIP (LIFEGUARD STATION)
Parks	BOARDWALK & BEACH 59-60 STS	BEACH 59TH ST PLGD
Parks	BEACH 17 ST & SEAGIRT BLVD	BEACH 17TH ST PLGD
Parks	B 9 ST N OF BOARDWALK	BEACH 9 ST PLGD
Parks	OFF THE SAND	BEACH 117 STREET (LIFEGUARD STATION)
Parks	MOTT AVE & BAY 25 ST	WESTBOURNE PLGD
Parks	B 12 ST & REDFERN AVE	REDFERN HOUSES
Parks	B 83 ST & ROCKAWAY BEACH BLVD	HAMMEL PLAYGROUND
Parks	BEACH CHANNEL DR & SEASIDE AVE	BAYSIDE PLGD (JHS 180)
Parks	ROCKAWAY BCH BLVD, B109-B110 STS	SEASIDE PLGD (PS 225)
Parks		COMFORT STATION TRAILER, ON CAROUSEL PROPERTY
Parks	JEWEL AVE & VAN WYCK EXWY	TRIASSIC PLGD
Parks	PARK LANE SOUTH & 88 ST	LAWRENCE PLGD
Parks	111 ST & SAULTELL & 56 AVES	PLGD FOR ALL CHILDREN
Parks	PARK DR EAST & 73 TERRACE	ALBERT H. MAURO PLGD
Parks	(E)Grand Central Pkwy to (W)111th St. to (N)Heckscher Children Farm to (S) playground for children	FMCP ZOO
Parks	PARK DRIVE, FOREST PKWY	OAKRIDGE
Parks	UNION TPKE, PARK LANE, ADJ OVERLOOK	SOBELSOHN PARK
Parks	108 ST AND MYRTLE AVE	JACKSON POND PLGD
Parks	(E)Long Island Railroad to (W) Woodhaven Blvd. to (N) Myrtle Ave to (S) 96th St	Victory Field
Parks	WOODHAVEN BLVD, 89 ST & 88 LANE	Carousel
Parks	MYRTLE AVE, WOODHAVEN BLVD	GREENHOUSE PLAYGROUND
Parks	(S) Park Lane South to N of tennis courts (N) MYRTLE AVE TO (S) INTERBOROUGH PARKWAY	Tennis Courts -Forest Pkwy
Parks	FOREST PARK DR	DRY HARBOUR
Parks	FOREST PARK DRIVE	FOREST PAKR SHOPS
Parks	Park Lane (to E & S) to (W) Metropolitan Ave	SEUFFERT C/S
Parks	BATTERY PL, STATE AND WEST ST	The Overlook
Parks	BATTERY PL, STATE AND WEST ST	BATTERY PARK
Parks	STATE AND SOUTH STS.	BATTERY PARK
Parks	CARMINE ST, between Bedford and Bleeker	DOWNING PLAYGROUND
Parks	SPRING & THOMPSON STS	VESUVIO PLAYGROUND
Parks	WASHINGTON SQ S/O SULLIVAN ST	WASHINGTON SQUARE PARK
Parks	CARMINE ST & 7 AVE	CARMINE ST REC CENTER
Parks	HUDSON & HORATIO STS	CORPORAL JOHN A SERAVALLI PLGD
Parks	HUDSON & W 11 STS	BLEECKER PLAYGROUND

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	LEONARD & BAXTER STS	COLUMBUS PARK
Parks	JACKSON & CHERRY STS,FDR DR	CORLEARS HOOK PARK
Parks	BET CHERRY & MONROE STS	COLEMAN SQUARE PLAYGROUND
Parks	IN REC CENTER	HAMILTON FISH PARK
Parks	JEFFERSON & CANAL STS	WILLIAM H SEWARD PARK
Parks	E 10 BET AVES A & B	TOMPKINS SQUARE PARK
Parks	BET DELANCEY & GRAND STS	THE LION'S PLAYGROUND
Parks	DELANCEY & RIVINGTON STS	GOLDEN AGE CENTER
Parks	MADISON ST OPP JEFFERSON ST	LITTLE FLOWER PLGD
Parks	BROOME ST & EAST RIVER DR	EAST RIVER PARK-ZONE 2
Parks	RIVINGTON ST	EAST RIVER PARK-ZONE 3
Parks	TRACK & SOCCER INFIELD, GARDEN AREAS, SITTING & BBQ	EAST RIVER PARK Zone 5
Parks	NORTHERN EXTREME OF PARK, INCLUDING 2 BALLFIELDS, LAWNS	EAST RIVER PARK Zone 6
Parks	STANTON, MARGIN STS & BARUCH PL	BARUCH PLGD
Parks	CATHERINE ST BET. MONROE & CHERRY STS	ALFRED E SMITH PARK
Parks	BROADWAY, HENRY ST, GOUVERNEUR ST	SOL LAIN PLGD
Parks	AVE A, E 3-E 4 STS	MCKINLEY PLGD
Parks	E 10 ST & SZOLD PL, AVE D	DRY DOCK PLAYGROUND
Parks	W 27 ST & 9 AVE	CHELSEA PARK
Parks	W 53 ST BET 11 & 12 AVES	DE WITT CLINTON PARK
Parks	W 45 ST BET 9 & 10 AVES	MAY MATTHEWS PARK
Parks	W 43 ST, 8 & 9 AVES	MCCAFFREY PLAYGROUND
Parks	E 23- 24 ST & MADISON AVE	MADISON SQUARE PARK
Parks	IN PAVILION	UNION SQUARE PARK
Parks	E 35-E 36 STS, 1 AVE	ST VARTAN PARK
Parks	E 15 ST & RUTHERFORD PLACE	STUYVESANT SQUARE
Parks	E 42 ST & EAST RIVER DR	ROBERT MOSES PLGD
Parks	E 19 TO E 20 STS, 2 AVE	AUGUSTUS ST GAUDENS
Parks	E 49 ST & E RIVER DR	GEN DOUGLAS MACARTHUR PARK
Parks	W 77 ST & AMSTERDAM AVE	TECUMSEH PLGD
Parks	W 100-101 ST AMSTERDAM AVE	FREDERICK DOUGLASS PLGD
Parks	W 97 ST & AMSTERDAM AVE	HAPPY WARRIOR PLGD
Parks	W END AVE & W 70 ST	PLAYGROUND 70th
Parks	AMSTERDAM AVE, W 104 & W 105 STS	BLOOMINGDALE PLGD
Parks	COLUMBUS AVE, W 91 TO W 92 STS	SOL BLOOM PLGD
Parks	E 76-E 78 STS & CHEROKEE PLACE	JOHN JAY PARK & POOL
Parks	E 67-68 STS, 1 AVE	ST CATHERINES PARK
Parks	EAST 84 ST & EAST END AVE	CARL SCHURZ PARK
Parks	EAST 87 ST & EAST END AVE	CARL SCHURZ MAIN LAWN
Parks	E 60 & YORK AVE	24 SYCAMORES
Parks	E 96-97 STS & FDR DR	STANLEY ISAACS
Parks	LEXINGTON AVE, E 95 TO E 96 STS	SAMUEL SEABURY PLGD (PS 198)
Parks	W 135 ST & AMSTERDAM AVE	ANNUNCIATION PARK
Parks	AMSTERDAM AVE, W 151 TO W 152 STS	CARMANSVILLE PLAYGROUND
Parks	HAMILTON PL, W 140 TO W 141 STS	ALEXANDER HAMILTON PLGD
Parks	W 123 ST & MORNINGSIDE AVE	MORNINGSIDE PARK
Parks	W 116 ST & MORNINGSIDE AVE	MORNINGSIDE PLGD
Parks	MORNINGSIDE AVE & 113 ST	MORNINGSIDE PARK
Parks	135 ST & NICHOLAS AVE	ST NICHOLAS

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	W 140 ST & ST NICHOLAS AVE	ST NICHOLAS PARK
Parks	W 130 ST & ST NICHOLAS TERR	ST NICHOLAS
Parks	BROADWAY BET W 135 & 145 STS	BROADWAY MALLS ZONE 6
Parks	W 129 ST, AMSTERDAM AVE	SHELTERING ARMS PARK
Parks	AMSTERDAM AVE, W 137 ST	JACOB SCHIFF PLGD (PS 192)
Parks	W 152 ST & BRADHURST AVE	PLGD ONE FIFTY TWO CLII
Parks	W 148 ST & BRADHURST AVE	JACKIE ROBINSON PARK
Parks	7 AVE, W150-151 STS	FREDERICK JOHNSON PARK
Parks	W 140 ST & LENOX AVE	FREDERICK E. SAMUEL PLGD
Parks	W 144 ST & LENOX AVE	COL CHARLES YOUNG PLGD
Parks	LENOX AVE & W 113 ST	M L KING HOUSES
Parks	7 AVE BET W 127 & W 128	ST NICHOLAS PARK SOUTH
Parks	W/S 7 AVE, W 130 ST	ST NICHOLAS PARK NORTH
Parks	W 155 ST & 8 AVE	HOLCOMBE RUCKER
Parks	W 135 TO W 136 STS, LENOX TO 5 AVES	PS 197
Parks	W 144 ST, BET 7 & 8 AVES	RENAISSANCE PLGD
Parks	W 122 ST & MT MORRIS WEST	MARCUS GARVEY PARK Zone 1
Parks	North of Ampitheater	MARCUS GARVEY PARK Zone 2
Parks	WEST OF HELLGATE BRIDGE	SCYLLA PLAYGROUND
Parks	2 AVE, E 96 TO E 97 STS	PLGD NINETY SIX (XCVI)
Parks	E 135 ST, BET MADISON & 5 AVE	LINCOLN PLGD
Parks	LEXINGTON AVE, E 128 & E 129 STS	ALICE KORNEGAY
Parks	E. 99 & 3 AVE	CHERRY TREE PLGD
Parks	E 109 ST & 2 AVE	POOR RICHARD'S PLAYGROUND
Parks	E 117 TO E 118 STS, 1 TO 2 AVES	PS 155 PLAYGROUND
Parks	FDR DRIVE, E 106 TO E 107 STS	PS 146
Parks	E124 ST BET 1 & 2 AVES	WAGNER POOL
Parks	W 185 ST, FT WASHINGTON AVE	BENNETT PARK
Parks	W 162 ST E/O RIVERSIDE DRIVE	FT WASHINGTON
Parks	DYCKMAN ST & BROADWAY	ANNE LOFTUS PLGD
Parks	IN THE COTTAGE	FORT TRYON PARK Zone 2
Parks	W 180 ST & AMSTERDAM AVE	QUISQUEYA PLGD
Parks	W 189 ST & AMSTERDAM AVE	RAOUL WALLENBERG PLGD
Parks	PAYSON & DYCKMAN STS	INWOOD HILL PARK
Parks	207TH ST & SEAMAN AVE	INWOOD HILL PARK ZONE 1
Parks	GAELIC FIELD AND AREA AROUND SALT MARSH WEST OF INDIAN ROAD (AT 218TH ST)	INWOOD HILL PARK ZONE 2
Parks	In Rec Center	J HOOD WRIGHT PARK
Parks	W 173 ST & FT WASHINGTONA VE	J HOOD WRIGHT PARK
Parks	W 204 ST & NAGLE AVE	MSGNR. KETT
Parks	W 156 ST & ST NICHOLAS AVE	WRIGHT BROTHERS PARK
Parks	W 170 ST & AUDUBON AVE	AUDUBON PLGD
Parks	62 ST, BET WEST & CENTER DRS	HECKSCHER PLGD
Parks	85 ST & 5TH AVE	ANCIENT PLGD
Parks	86 ST, W/O WEST DRIVE	SPECTOR PLGD
Parks	100 ST & CPW	WEST 100TH ST PLGD
Parks	WEST DRIVE/CPW/61ST ST TRANSVERSE	CENTRAL PARK WEST
Parks	72ND ST TRANSVERSE/WEST DRIVE/65TH ST TRANSVERSE/ VOLLEYBALL COURTS	MINERAL SPRINGS/SHEEP MEADOW
Parks	Kerbs Model Boat Hse Bldg. 74th+5th Ave.	Pilgrim Hill & Conservatory Water

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	North & South of the Gill, b'twn 79th transverse/The Lake/East Drive	The Ramble
Parks	IN LOEB'S BOATHOUSE	The Ramble
Parks	UNDER BETHESDA BRIDGE	Bethesda Terrace
Parks	WEST DR, 79TH ST TRANSVERSE, EAST DRIVE, SOUTH OF GREAT LAWN	BELVEDERE CASTLE, TURTLE POND & SHAKESPEARE GARDEN
Parks	IN TENNIS HOUSE	Reservoir (Northwest)
Parks	5TH AVE, 103RD ST TO 106TH ST	CONSERVATORY GARDEN
Parks	5TH AVE/CENTRAL PARK NORTH/DANA DISCOVERY CENTER/AC POWELL BLVD	FRAWLEY'S RUN
Parks	NO OF 105TH ST/E OF CPW/W OF WEST DR/SE OF 106TH PATH	THE GREAT HILL
Parks	W 74 ST & HUDSON RIVER	CLASSIC PLGD
Parks	W 76 TO W 83 STS	NEUFELD PLGD
Parks	W 83 ST & RIVERSIDE DR	RIVER RUN PLGD
Parks	W 91 ST & RIVERSIDE DR	HIPPO PLGD
Parks	W 97 ST & RIVERSIDE DR	DINOSAUR PLGD
Parks	W 102nd St & Riverside Dr	101st Soccer Field
Parks	W 109 ST & RIVERSIDE DR	Skate Park
Parks	W 123 & RIVERSIDE DR	CLAREMONT
Parks	W 105 ST & RIVERSIDE DR	TOT LOT ONE HUNDRED FIVE
Parks	W 116 ST & RIVERSIDE DR	TOT LOT #5
Parks	79TH ST BET HUDSON RIVER AND RIVERSIDE DRIVE	ROTUNDA AND LANDSCAPE
Parks	W 87 ST & RIVERSIDE DR	
Parks	106TH TO 110TH STS BET RIVERSIDE DR & HENRY HUDSON PARKWAY	TERRACE PROMENADE NORTH
Parks	105TH ST NEXT TO HENRY HUDSON PARKWAY	105TH ST VOLLEYBALL COURTS
Parks	RIVERSIDE PARK, 119TH ST	OVER THE TENNIS TRACKS COURTS
Parks	W 142 ST & RIVERSIDE DR	RIVERBANK PLGD
Parks	W 148 ST & HUDSON RIVER	TEN MILE RIVER PLGD
Parks	ST.MARY'S STR.,ST.ANNE'S AVE. JACKSON AVE.	ST. MARY'S RECREATION CENTER
Parks	ST MARY'S ST & JACKSON AVE	ST MARY'S PLAYGROUND EAST
Parks	ST. ANN'S AVENUE & 145TH STREET	ST. MARY'S PLAYGROUND WEST
Parks	ST ANNS AVE, E 141 ST	PEOPLE'S PARK
Parks	WILLIS AVE, E 135 ST	LOZADA PLAYGROUND
Parks	BROOK AVE, E 157 ST	FLYNN PLAYGROUND
Parks	FOREST AVE & E 156 ST	CAPTAIN RIVERA PLAYGROUND
Parks	E 135 ST, CYPRESS AVE	MILLBROOK PLAYGROUND
Parks	E 144 ST, 3 AVE	CLARK PLAYGROUND
Parks	TINTON AVE, E 156 ST	ABIGAIL PLAYGROUND
Parks	WILLIS AVE, E 141 ST	WILLIS PLAYGROUND
Parks	EAGLE AVE, E 158 ST	GROVE HILL PLAYGROUND

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks		
Parks	HALL PL, ROGERS PL	HORSESHOE PLGD
Parks	FAILE ST, HUNTS POINT AVE	HUNTS POINT PLAYGROUND
Parks	STEBBINS AVE, E 167 ST	REV POLITE PLAYGROUND
Parks	KELLY ST, AVE ST JOHN	PLAYGROUND FIFTY-TWO
Parks	BET FOX, TIFFANY & E 167 STS	TIFFANY PLAYGROUND
Parks	850 DAWSON ST	BILL RAINEY PARK
Parks		
Parks	CROTONA E-CLAREMONT/PROSPECT	MARTIN VAN BUREN PLGD
Parks	FULTON AVE BET ST PAUL/ E171	PLAYGROUND OF THE STARS
Parks	FULTON AVE, E 173 - E 174 STS	BATHGATE PLAYGROUND
Parks	Crotona Park East/Indian Lake/Picnic Area	Crotona Park Lake Boathouse
Parks		Crotona Pool
Parks	E of Crotona Ave, W of Indian Lake, N of Indian Rock	Crotona Tennis House & Courts
Parks	FULTON AVE, E 169 ST	DREW PLAYGROUND
Parks	E 161 ST TO E 162 ST, COURTLANDT AVE TO NYCRR	RAILROAD PARK
Parks	E 163 ST, CAULDWELL AVE, E 161 ST, EAGLE AVE	CAULDWELL PLAYGROUND
Parks	E 166 ST, UNION AVE, TINTON AVE	BEHAGEN PLAYGROUND
Parks	3 AVE, ST PAULS PL, WASHINGTON AVE	GOUVERNEUR PLGD
Parks		
Parks		CLAREMONT POOL
Parks	E 170 ST & TELLER AVE	CLAREMONT PARK
Parks	MT EDEN & MORRIS AVE	Claremont Zone 1
Parks	HARLEM R, JEROME, RIVERS AVES, RUPPERT PL, E 157 STREET	MACOMBS DAM PARK
Parks	JEROME AVE, MCCLELLAN ST, RIVER AVE & E 162 ST	MULLALY RECREATION CENTER
Parks	JEROME AVE, MCCLELLAN ST, RIVER AVE & E 162 ST	MULLALY POOL
Parks	JEROME AVE, MCCLELLAN ST, RIVER AVE & E 162 ST	MULLALY SKATE PARK
Parks	JEROME AVE, MCCLELLAN ST, RIVER AVE & E 162 ST	MULLALY PARK
Parks	NYCRR, WALTON AVE, E 158 ST, GRAND CONCOURSE	FRANZ SIGEL PARK
Parks	NYCRR, WALTON AVE, E 158 ST, GRAND CONCOURSE	FRANZ SIGEL PARK

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	E 166 ST & MORRIS AVE	MOTT PLAYGROUND
Parks	W 166 ST & NELSON AVE	NELSON PLAYGROUND
Parks	E 163 ST & TELLER AVE	ARCILLA PLAYGROUND
Parks		
Parks	E 178 ST, UPPER LEVEL	J. RICHMAN (ECHO) PARK
Parks	RYER & VALENTINE AVES	SLATTERY PLAYGROUND
Parks	SEDGWICK TO CEDAR AVES, W 180 ST	CEDAR PLAYGROUND
Parks		
Parks	EAST 180TH ST, BOSTON RD	RIVER PARK
Parks	COR E 175 ST & ARTHUR AVE	TREMONT PLGD (2)
Parks	WEBSTER AVE, HARLEM RR, E FORDHAM RD	ROSE HILL PARK
Parks	ARTHUR AVE, E 188 ST	CICCARONE PARK
Parks	CROTONA AVE, E 181 ST	BELMONT PLAYGROUND
Parks	E 180 ST BET VYSE & DALY AVES	VIDALIA PARK
Parks	QUARRY RD., E. 181ST, HUGHES AVE.	QUARRY BALLFIELD
Parks		WEBSTER PLAYGROUND
Parks		
Parks	W 188 ST & UNIVERSITY AVE	DEVOE PARK
Parks	JEROME AVE, E 193 ST, CRESTON AVE, E 191 ST	ST JAMES PARK
Parks	VAN CORTLANDT AVE E, BAINBRIDGE AVE, RESERVOIR OVAL	WILLIAMSBRIDGE OVAL
Parks	GOULDEN AVE, W 205 ST, PAUL AVE, BEDFORD PK BLVD	HARRIS FIELD
Parks	KINGSBRIDGE & BAILEY AVES	RIVERBEND PLAYGROUND
Parks	MOSHOLU PKWY, BAINBRIDGE AVE.	MOSHOLU PLAYGROUND
Parks		
Parks	SEDGWICK AVE, STEVENSON PL	FORT INDEPENDENCE PLAYGROUND
Parks	KAPPOCK ST & INDEPENDENCE AVE	HENRY HUDSON PK (LOWER)
Parks	PALISADE AVE & INDEPENDENCE AVE	SPUYTEN DUYVIL SHOREFRONT PK
Parks	BAILEY AVE, W 233-W 238 STS	BAILEY PLGD
Parks	RIVERDALE & MOSHOLU AVES	VINMONT VETERAN PLGD
Parks	W 232 ST, INDEPENDENCE AVE, W 235 ST, PALISADE AVE	SETON PARK
Parks	MARBLE HILL AVE BET W 228 & W 230 STS	MARBLE HILL PLGD
Parks		

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	MORRISON AVE, WATSON AVE	PARQUE DE LOS NINOS
Parks	E TREMONT, WESTCHESTER, LANE AVES	OWEN DOLEN GOLDEN AGE CENTER
Parks	LAFAYETTE AVE BET MORRISON & BOYNTON AVE	SOUNDVIEW PARK
Parks	NOBLE & BRONX RIVER AVES	NOBLE PLAYGROUND
Parks	WATSON & ROSEDALE AVES	WATSON GLEASON PLAYGROUND
Parks	VIRGINIA AVE, WHITE PLAINS RD	VIRGINIA PLAYGROUND
Parks	N/S CROSS BRONX EXWY, HAVEMEYER, WATSON AVES	HAVEMEYER PLAYGROUND
Parks	OLMSTEAD & CASTLE HILL AVES	P.O. SERRANO PLGD
Parks	E 174 ST, BRONX RIVER AVE	174TH ST PLGD
Parks	ST RAYMOND AVE, ODELL ST	CASERTA PLGD
Parks	TRATMAN St & ST PETERS AVES	THE PEARLY GATES
Parks	THERIOT AVE, GUERLAIN ST	TAYLOR PLGD
Parks	CASTLE HILL AVE, PARKER ST	CASTLE HILL PLGD
Parks	RANDALL & CASTLE HILL AVES	RANDALL PLGD
Parks	THERIOT AVE; STORY AVE; TAYLOR AVE	STORY PLAYGROUND
Parks	LAFAYETTE & BOLTON AVES	SPACE TIME PLGD
Parks		
Parks	BRADFORD, EDISON, LA SALLE, WATERBURY AVES	BUFANO PLGD
Parks	WILKINSON & MAYFLOWER AVES	COLUCCI PLGD
Parks		
Parks		
Parks	LYDIG AVE, BRONX PARK EAST	BEN ABRAMS PLAYGROUND
Parks	WARING AVE, BRONX PK E	BRADY PLGD
Parks	WARING AVE, BRONX PARK EAST	WARING PLGD
Parks	E 204 ST, W/S BRONX PARK	FRENCH CHARLEY PLGD
Parks	BRONX RIVER PKWY & ROSEWOOD ST	ROSEWOOD PLAYGROUND
Parks	BARKER AVE, BRITTON ST & OLINVILLE AVE	ZIMMERMAN PLAYGROUND
Parks	ADEE & TENBROECK AVES	EASTCHESTER PLGD
Parks	MACE AVE & WILLIAMSBRIDGE RD	MAZZEI PLGD
Parks	ARNOW AVE, OLINVILLE AVE	PARKSIDE PLAYGROUND
Parks	MORRIS PARK, TOMLINSON, VAN NEST & HAIGHT AVES	LORETO PARK
Parks	BOUCK & THROOP AVES	ALLERTON PLGD
Parks	MATTHEWS & MULINER AVES, MORRIS PARK AVE	MATTHEW MULINER PLGD
Parks	GUN HILL/EASTCHEST RDS/O'NEIL	ANGELO CAMPANERO PLGD

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks		
Parks	E 227 ST/BRONX RIVER PARKWAY	227ST PLAYGROUND
Parks	E 219 ST, BRONX RIVER PKWY	OLINVILLE PLAYGROUND
Parks	E 225 ST WHITE PLAINS RD	RIENZI PLAYGROUND
Parks	HOLLAND AVE & MAGENTA ST	GUN HILL PLAYGROUND
Parks	SCHIEFFELIN AVE & E 229 ST	EDENWALD PLAYGROUND
Parks	BARNES AVE & E 215 ST	AGNES HAYWOOD PLAYGROUND
Parks	CARPENTER AVE & E 240 ST	WAKEFIELD PLGD
Parks	CRAWFORD AVE & BAYCHESTER AVE	STARS & STRIPES PLGD
Parks	ELY & BURKE AVES	HAFFEN PARK & POOL
Parks	OLINVILLE AVE & ROSEWOOD ST	MAGENTA PLGD
Parks		
Parks	W 239 ST, VAN CORTLANDT EAST	WOODLAWN PLGD
Parks	Woodlawn Tennis	Indian Field Memorial PLGD
Parks	Broadway to West 242 St. to Putnam Trail	Van Cortlandt Stadium
Parks		VC POOL
Parks	West 242 to West 246	VC Park Headquarters
Parks	Broadway to Tennis courts to nature trails	VAN CORTLANDT MANSION, TENNIS COURTS, MEM. GROVE
Parks	Henry Hudson Pkwy to Broadway to Gallagher Nature trail	Garage/Stables Area/Rockwood Drive
Parks	Jerome Ave to Major Deegan Expwy	Allen Shandler Rec Area
Parks	Major Deegan Exwy, Mosholu Pkwy, Van Cortlandt Pk South	Classic Playground
Parks	Van Cortlandt South to where Putnam Trail crosses VC Lake, betw. Major Deegan/Mosholu Pkwy and Putnam Trail	Van Cortlandt Golf House & Lower Putnam Trail
Parks		
Parks	BRUCKNER EXWY, BUHRE AVE	PLAYGROUND FOR ALL CHILDREN
Parks	(W) Bruckner Expwy to (E) Dog Run. (E to restrooms & S to restrooms)	Pelham South Park Headquarters
Parks	(S) Orchard Bch Parking Lot to (W) Lagoon to (SE) Twenty-six courts	Hunter Island Picnic Area
Parks	(N) Two Trees Island to (E) Long Island Sound to (S) Orchard Beach	Twin Island
Parks	(NW) Orchard Parking Lot to (E) Orchard Beach	Orchard Bch. Pavilion

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	(E) Long Island Sound to (W) The Meadow	Orchard Beach South
Parks		
Parks	One Bronx River Parkway	RANAQUA
Parks	FRANKLIN ST,MIDDLE OF BLOCK	AMERICAN PLAYGROUND
Parks	SHARON, OLIVE STS, MASPETH & MORGAN AVES	COOPER PARK
Parks	MONTROSE AVE, BOERUM, LORIMER, LEONARD STS	STERNBERG PARK
Parks	NASSAU AVE, BAYARD, LEONARD & N 12 STS	MCCARREN PARK
Parks	DRIGGS TO NASSAU AVES, RUSSELL TO MONITOR STS	MONSIGNOR MCGOLRICK PARK
Parks	DRIGGS TO NASSAU AVES, RUSSELL TO MONITOR STS	MONSIGNOR MCGORLICK PLGD
Parks	WYTHE AVE, BERRY & GRAND STS	WILLIAM SHERIDAN PLAYGROUND
Parks	SCHOLES ST, GRAHAM AVE	MARTINEZ PLAYGROUND
Parks	BEDFORD AVE & S 9 ST, DIVISION AVE	BEDFORD PLAYGROUND
Parks	HAVEMEYER,ROEBLING & S 4 ST	LA GUARDIA PLAYGROUND WEST
Parks	RODNEY, S 3 & S 4 STS	RODNEY PLAYGROUND SOUTH
Parks	HOPE ST, MARCY, METROPOLITAN AVES	CAMPIZ PLAYGROUND
Parks	WILSON & LEE AVES, TAYLOR ST	ROEBLING PLGD
Parks	BARTLETT ST & THROOP AVE	BARTLETT PLGD
Parks	FLUSHING & BUSHWICK AVE btwn GARDEN & BEAVER	BUSHWICK PLGD & POOL
Parks	HARRISON AVE & LORIMER ST	DE HOSTOS PLGD
Parks	SOUTH OF FLUSHING AVE	COM JOHN BARRY PARK & PLGD
Parks	MYRTLE AVE & ST EDWARDS PLAZA	FORT GREENE PLGD
Parks	MYRTLE AVE, CUMBERLAND ST, DEKALB AVE	FORT GREENE PARK ZONE 3
Parks	TILLARY ST, JAY ST, CATHEDRAL PL, BRIDGE ST	MCLAUGHLIN PARK
Parks	CLASSON AVE, FULTON ST, IRVING PL	CRISPUS ATTUCKS PLAYGROUND
Parks	TILLARY, C PLAZA W, C PLAZA E, PROSPECT STS	CADMAN PLAZA & BKLYN WAR MEM
Parks	SCHERMERHORN & NEVINS ST	SIXTEEN SYCAMORES PLAYGROUND
Parks	PARK, WASHINGTON AVES TO HALL ST	WASHINGTON HALL PLGD
Parks	FURMAN ST, PIERREPONT PL	PIERREPONT PLGD
Parks	MIDDAGH & CRANBERRY STS	SQUIBB PARK
Parks	BRIDGE & PROSPECT STS	BRIDGE PARK 2
Parks	CONCORD, NASSAU, NAVY, GOLD STS	GOLCONDA PLAYGROUND
Parks	ADELPHI ST, CLERMONT, DEKALB & WILLOUGHBY AVES	ALBERT J. PARHAM PLAYGROUND
Parks	LAFAYETTE & WAVERLY AVES	UNDERWOOD PARK
Parks	WILLOUGHBY AVE, EMERSON PL	PRATT PLAYGROUND
Parks	ADELPHI & MYRTLE AVES	ORACLE PLAYGROUND
Parks	GREENE & WASHINGTON AVES	GREENE PLGD
Parks	DEKALB AVE, ADELPHI ST	EDMONDS PLGD
Parks	FULTON, CHAUNCEY STS, STUYVESANT, LEWIS AVES	FULTON PARK

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	HOWARD AVE, HALSEY, MACON STS	SARATOGA SQUARE PARK
Parks	GREENE, MARCY, LAFAYETTE, TOMPKINS AVES	HERBERT VON KING PARK
Parks	MARCY AVE, KOSCIUSKO ST	BANNEKER PLGD
Parks	SUMNER AVE, MADISON ST	PS 44 ISRAEL PUTNAM PLGD
Parks	MADISON ST & PATCHEN AVE	POLICE OFFICER REINALDO SALGADO PLGD
Parks	ATLANTIC AVE & HERKIMER ST	ST ANDREWS PLAYGROUND
Parks	RALPH AVE & CHAUNCY ST	BREVOORT PLAYGROUND
Parks	TOMPKINS AVE & HALSEY ST	POTOMAC PLGD
Parks	THROOP, PARK, MYRTLE AVES	PS 59 SUMNER PLGD
Parks	FRANKLIN & WILLOUGHBY AVES	STAR SPANGLED BANNER PLGD
Parks	STUYVESANT & LAFAYETTE AVES	JESSE OWENS PLGD
Parks	BET CHAUNCY & JACKIE ROBINSON	JACKIE ROBINSON PARK
Parks	MARCY & PARK AVES	STOCKTON PLGD
Parks	S/CNTR OF PK, MACDONOUGH ST	EL SHABAZZ PLAYGROUND
Parks	E/O MARCY ST	HATTIE CARTHAN PLGD
Parks	MARION & SUMPTER STS	CARVER PLGD
Parks	TOMPKINS & WILLOUGHBY AVES	WILLOUGHBY PLGD
Parks	DEKALB & MARCY AVES	KOSCIUSKO POOL
Parks	LEWIS & DEKALB AVES	ELEANOR ROOSEVELT PLGD
Parks	KNICKERBOCKER TO IRVING AVES, STARR TO SUYDAM STS	MARIA HERNANDEZ PARK
Parks	KNICKERBOCKER & PUTNAM AVES	BUSHWICK PLAYGROUND
Parks	ABERDEEN ST & BUSHWICK AVE	RUDD PLAYGROUND
Parks	GROVE TO LINDEN STS	HECKSCHER PLAYGROUND
Parks	EVERGREEN AVE & ELDERT ST	TIGER PLAYGROUND
Parks	TROUTMAN ST & CENTRAL AVE	FERMI PLGD
Parks	DUMONT, BLAKE, MILLER AVES	DR. MARTIN LUTHER KING JR PARK
Parks	BLAKE & EUCLID AVES	CYPRESS HILLS PARK
Parks	ATLANTIC & FOUNTAIN AVES	City Line Park
Parks	ATLANTIC AVE & ELTON ST	SPERANDEO BROTHERS PLGD
Parks	LINDEN BLVD & STANLEY AVE, VERMONT TO WYONA STS	LINDEN PARK
Parks	WORTMAN AVE & WARWICK ST	JEROME PLGD
Parks	BARBEY ST & LIVONIA	SCHENK PLGD
Parks	STANLEY AVE & ELDERT LANE	PINK PLGD
Parks	NEW JERSEY AVE & VERMONT ST/Worthman	ETHAN ALLEN PLGD
Parks	COURT & SMITH STS	CARROLL PARK
Parks	CONGRESS, COLUMBIA, W/S BQE	VAN VOORHEES LOWER PARK
Parks	KING, RICHARDS & DWIGHT STS	COFFEY PARK
Parks	3 TO 4 STS, 4 TO 5 AVES	J J BYRNE MEM PARK
Parks	COLUMBIA/BAY STREETS, SE OF HALLECK ST AND NE OF HENRY ST	RED HOOK PARK - ZONE 3
Parks	HICKS & RAPELYE STS	DIMATTINA PLGD
Parks	WYCKOFF ST BET BOND & HOYT STS	GOWANUS PLAYGROUND
Parks	BERKELEY ST & LINCOLN PLACE	PARK SLOPE PLGD
Parks	41 TO 44 STS, 5 TO 7 AVES	SUNSET PARK
Parks	41 TO 44 STS, 5 TO 7 AVES	SUNSET PARK
Parks	FT HAMILTON PKWY, GREENWOOD	GREENWOOD PLAYGROUND
Parks	64 TO 65 STS, 3 AVE	JOHN ALLEN PAYNE PARK

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	46 & 47 STS, 3 AVE	PS 1 PLAYGROUND
Parks	6 AVE BET 18 & 19 STS	SLOPE PARK
Parks	BROOKLYN, ST MARKS, KINGSTON AVES, PARK PL	BROWER PARK
Parks	ROCHESTER AVE, CARROLL ST	LINCOLN TERRACE PARK
Parks	EASTERN PKWY, UNDERHILL AVE	MT PROSPECT PARK
Parks	UNDERHILL AVE & PROSPECT PL	UNDERHILL PLGD
Parks	CLASSON AVE & STERLING PL	STROUD PLGD
Parks	BERGEN ST & UTICA AVE	WOODS PLGD
Parks	NEW YORK & CLARKSON AVES	ROLF HENRY PLGD
Parks	ALBANY, EAST NEW YORK, LEFFERTS AVES	HAMILTON-METZ FIELD
Parks	BROOKLYN AVE & RUTLAND RD	G WINGATE HS
Parks	PARKSIDE, BEDFORD & ROGERS AVES	PARKSIDE PLGD
Parks	STERLING ST & EMPIRE BLVD	MARC'S & JASON'S PLGD
Parks	SULLIVAN PL & FRANKLIN AVE, MONTGOMERY ST	JACKIE ROBINSON PLGD
Parks	14 AVE & 86 ST	DYKER PLGD
Parks	SHORE PKWY, BAY 8, CROPSY AVE EXTENSION	DYKER BEACH PARK - ZONE 1
Parks	66-67 STS, 4-6 AVES	LEIF ERICSON PARK
Parks	S/W CORNER OF PLGD	MCKINLEY PARK
Parks	67 ST & COLONIAL RD, NORTH of B066-02	OWLS HEAD PARK
Parks	95 ST & SHORE ROAD	VINLAND PLGD
Parks	79 ST & SHORE RD	79 ST PLGD
Parks	SOUTH END, NR 4 AVE & 99 ST	SHORE ROAD PARK - ZONE 5
Parks	83 ST & COLONIAL RD	RUSSELL PEDERSON PLAYGROUND
Parks	FT HAMILTON PKWY, 94-95 STS	JOHN J CARTY PARK
Parks	BAY PKWY & CROPSY AVENUE	BENSONHURST PARK
Parks	AVE P, BAY PKWY, W 12 ST	SETH LOW PLGD
Parks	82 TO 83 ST AT 18 AVE	GARIBALDI PLAYGROUND
Parks	SHORE PKWY & 17 AVE	BATH BEACH PLAYGROUND
Parks	BATH AVE BET BAY 22 & BAY 23 STS	BENSON PLGD
Parks	18 AVE & 56 ST	GRAVESEND PARK
Parks	OCEAN PKWY, AVE P, E 3 ST	COL DAVID MARCUS MEM PLGD
Parks	52-53 STS, FT HAMILTON PKWY	RAPPAPORT PLGD
Parks	ALBERMARLE & DAHILL RDS	ALBEMARLE PLAYGROUND
Parks	AVE L & E 4 ST	FRIENDS FIELD
Parks	BOARDWALK, SURF AVE, SEA BREEZE AVE, OCEAN PKWY	ASSER LEVY PARK
Parks	SURF AVE & 5 ST	ASSER LEVY PLGD
Parks	NEPTUNE & BAYVIEW AVES	LEON S KAISER PLAYGROUND
Parks	NEPTUNE, BAYVIEW AVES, W 24 TO W 32 STS, GRAVESEND BAY	KAISER PARK ZONE 1
Parks	CORBIN PL TO W 37 ST	CONEY ISLAND BEACH ZONE 2
Parks	CORBIN PL TO W 37 ST	CONEY ISLAND BEACH ZONE 6
Parks	CORBIN PL TO W 37 ST	CONEY ISLAND BEACH ZONE 8
Parks	W 30 ST AT BOARDWALK	NAUTILUS PLGD
Parks	W 11 ST & AVE W	MARLBORO PLAYGROUND
Parks	SHORE PKWY, BRIGHTON 3 ST, 4 RD	GRADY PLGD
Parks	W 12 ST & SURF AVE	LUNA PARK PLAYGROUND

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (If any)
Parks	W 27 ST & SURF AVE	SURF PLGD
Parks	IN SKATING RINK	ABE STARK SKATING RINK
Parks	BRIGHTON BEACH AVE & W 2 ST	CENTURY PLGD
Parks		DIGILIO
Parks	Parade Place & Crooke Ave	PARADE GROUND
Parks	AVE L, E 17 TO E 18 STS	PAUL W KOLBERT PARK/RACHEL HABER COHEN PLGD
Parks	AVE S, E 14 & E 15 STS	WM E KELLY MEMORIAL PARK
Parks	BEDFORD AVE, AVE X TO AVE Y, E 24 ST	BILL BROWN MEMORIAL PLGD
Parks	AVE V BET E 13 & E 14 STS	MELLETT PLAYGROUND
Parks	NOSTRAND AVE & MARINE PKWY	PFC THOMAS NORTON MEM PLGD
Parks	BEDFORD AVE, GRAVESEND NECK RD	GALAPO PLAYGROUND
Parks	AVE V & NOSTRAND AVE	HERMAN DOLGON PLAYGROUND
Parks	MCDONALD AVE, BET AVES S & T	MCDONALD PLAYGROUND
Parks	E/O OCEAN AVE, NORTH SHORE ROCKAWAY INLET	MANHATTAN BEACH
Parks	AVE Y, BET BROWN & HARING STS	PS 286 PLAYGROUND
Parks	AVE Y BET COYLE & BATCHELDER STS	YAK PLAYGROUND
Parks	DUMONT AVE & BRISTOL ST	BETSY HEAD MEMORIAL PLAYGROUND
Parks	HOPKINSON AVE & MARION ST	MARION-HOPKINSON PLAYGROUND
Parks	BERGEN ST, ROCKAWAY AVE, DEAN ST	OCEAN HILL PLGD
Parks	MOTHER GASTON BLVD (stone ave) & SUTTER AVES	DR RICHARD GREENE PLGD
Parks	LINDEN BLVD & HEGEMAN AVE	BROWNSVILLE PLGD
Parks	NEWPORT AVE & OSBORN ST	NEWPORT PLGD
Parks	LINDEN BLVD & OSBORN ST	OSBORN PLGD
Parks	CHESTER ST, SUTTER AVE	CHESTER PLGD
Parks	FOSTER AVE, E 40-41 STS	PAERDEGAT PARK
Parks	TILDEN AVE, E 48 TO E 49 STS	TILDEN PLAYGROUND
Parks	NOSTRAND & FOSTER AVES	NOSTRAND PLGD
Parks	DITMAS AVE BET E 91 & E 92 STS	RAILROAD PLGD
Parks	AVE D BET E 56 & E 57 ST	HARRY MAZE MEMORIAL PARK
Parks	E 93 ST & LENOX RD	KENNEDY KING PLGD
Parks	PAERDEGAT AVE, SEAVIEW AVE, E. 93RD ST, SKIDMORE AVE	CANARSIE PARK
Parks	North of Ave S and parking lot, south of Fillmore, and east of school	MARINE PARK Zone 1
Parks	AVENUE U BET. E 33 ST & STUART ST	MARINE PARK Zone 6
Parks	E 38 ST & RYDER ST, AVE M	COMM EUGENE S SANSFIELD PLGD
Parks	RALPH AVE & FARRAGUT RD	GLENWOOD PLAYGROUND
Parks	LOUISIANA & FLATLANDS AVE	BREUKELEN PLGD
Parks	AVE H, E 54 TO E 55 STS	FOX PLAY GROUND
Parks	S/S SEAVIEW AVE OPP E 99 ST	BAYVIEW PLGD
Parks	MILL & STRICKLAND AVES, 60 ST	LINDOWER PARK
Parks	FLATLANDS AVE BET E 81 & E 82 STS	BILDERSEE PLGD
Parks	GLENWOOD RD, E 100 & E 101 STS	100% PLGD
Parks	LINCOLN RD & OCEAN AVE	LINCOLN RD PLGD
Parks	PROSPECT PARK WEST, 9TH TO 11TH STS	HARMONY PLAYGROUND
Parks	PROSPECT PARK WEST, 4TH TO 5TH STS	Litchfield Villa

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Parks	Lincoln Rd./Ocean Av./Willink Ent./East Lake Dr.	Willink Hill
Parks	WEST DRIVE & 5TH ST	Middle Long Meadow
DDC	One Fordham Plaza	Fordham Plaza LLC, c/o Chase Enterprises
DDC	16 Court Street	Joseph P. Day Realty Corp
DDC	30-30 Thompson Avenue	Celtic Holdings LLC, Jeffrey Management Corp
DDC	4434 Amboy Road	Eltongville Shopping Center
DDC	40 Worth Street	Newmark Company
DYCD	156 William Street	
DYCD	161 William Street	
DYCD	2 Washington Street	
TLC	24-55 BQE West	
TLC	1893 Richmond Terrace	
TLC	40 Rector Street	
TLC	32-02 Queens Blvd	
TLC	32-30 Northern Blvd	
TLC	JFK Airport	Building #14
DOB	280 Broadway	
DOB	1932 Arthur Ave.	
DOB	Municipal Building	
DOB	120-55 Queens Blvd	
DOB	Borough Hall	
DOB	11 Park Place	
OCME	520 First Avenue	
OCME	421 E. 26th Street	
OCME	82-84 164th Street	Queens General Hospital
OCME	460 Brielle Ave.	Seaview Hospital
OCME	451 Clarkson Avenue	Kings County Hospital Center
OCME	Pelham Parkway & Eastchester Road	Bronx Municipal Hospital
OMB	75 Park Place	
OEM	165 Cadman Plaza East	
OEM	Pier 36 : South at Montgomery	
OEM		Brookfield - World Financial Center
OEM	2615 W. 13th Street	

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
Probation	198 E. 161st Street	
Probation	215 E. 161st Street	900 Sheridan
	345 Adams Street	
Probation		
Probation	210 Joralemon Street	
Probation	88 Visitation Place	
Probation	330 Jay Street	
Probation	33 Beaver Street	
Probation	100 Centre Street	
Probation	115 Leonard St aka 60 Lafayette	
Probation	346 Broadway aka 50 Lafayette	
Probation	170 E. 121st Street	
Probation	90-02 161st Street	
Probation	162-24 Jamaica Avenue	
Probation	125-01 Queens Blvd	
Probation	151-20 Jamaica Ave	
Probation	130 Stuyvesant Place	
Probation	340 Bay Street	
DORIS	31 Chambers Street	
DORIS	66-26 Metropolitan Avenue	Queens Records Center
DORIS	167 41st Street	Bush Terminal Warehouse
DJJ	110 William Street	Central Office
DJJ	1221 Spofford Avenue	Bridges Juvenile Center
DJJ	17 Bristol Street	Crossroads Juvenile Center
DJJ	560 Brook Avenue	Horizon Juvenile Center
DJJ	1101-1103 Beach Avenue	Beach NSD
DJJ	419 W. 145th Street	Visions NSD
DJJ	900 Sheridan Avenue	Bronx Family Court
DJJ	330 Jay Street	Brooklyn Family Court
DJJ	60 Lafayette Street	New York County Family Court
DJJ	151-20 Jamaica Ave	Queens County Family Court
DJJ	100 Richmond Terrace	Richmond County Family Court
EDC	NYC Terminal Market	NYC Terminal Market
EDC	355 Food Center Drive	355 Food Center Drive
EDC	155 Food Center Drive	155 Food Center Drive
EDC	569 West Street	Gansevoort Meat Market
EDC	8925 Foster Avenue	Brooklyn Terminal Market
EDC	400 Food Center Drive	400 Food Center Drive
EDC	5600 First Avenue, Building C	Maramont Building
EDC	8925 Avenue D	8925 Ave. D, Canarsie
EDC	8925 Avenue D	8925 Ave.D, Parkng Parcel
EDC	800 Food Center Drive,	Fulton Fish Mkt at Hunts Point
EDC	(underground utility easement)	Food Center Drive Easement
EDC		Bronx Terminal Market
EDC	159 Pierrepont Street	Pierrepont Plaza
EDC	Two United Nations Plaza	United Nations Develop Corp
EDC		Atlantic Terminal - Land
EDC	Two Metrotech Center	Two Metrotech -(Bridge St)

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
EDC	Renaissance Plaza, 350 Jay Street	Renaissance Plaza
EDC	9 Metrotech Center North	Nine South Metrotech (Myrtle)
EDC	Jamaica Parson's Garage, 90-15 Parsons Blvd.,	Jamaica Center 1
EDC	One Metrotech	One Metrotech -(Jay Street)
EDC	130 Livingston Street	Livingston Plaza
EDC	1 New York Times Plaza	New York Times
EDC	2nd Avenue & Queensboro Bridge (Guastavino's is 409 E. 59th St. New York, NY 10022)	Bridgemarket
EDC	11 Metrotech Center	Eleven Metrotech (Tech Place)
EDC	1007 Flatbush Avenue	Flatbush Parking Deck
EDC	97-14 Atlantic Ave.	Logan Bus Parking Lots
EDC	9 Metrotech Center North	Nine Metrotech (Flatbush)
EDC	2015 Industrial Park Road	2015 Industrial Park Rd, Bklyn
EDC	1701 Bathgate Avenue	Bathgate Blocks
EDC	131-02 Jamaica Avenue	Boundary Wholesale Fence
EDC	90-04 161 Street	Jamaica Farmer's Market
EDC	168-170 Mulberry Street Corp	164 Mulberry Street Corp.
EDC		Atlantic Center
EDC		Atlantic Terminal Railroad
EDC	Howland Hook Terminal, Western Avenue	Howland Hook Terminal
EDC	One Teleport Drive	Teleport
EDC	Atlantic Ave. & Furman St.	Atlantic Avenue Piers
EDC	Pier 6, East River	Downtown Manhattan Heliport
EDC	Brooklyn Heights Piers 1-5	Brooklyn Heights Piers 1-5
EDC	Red Hook Terminal, Van Brunt Street	Red Hook Terminal
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 2nd Ave Parking Lot
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 2nd Ave Site (35-37th)
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 30th Street Landfill
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 33rd Street Pier
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 35th St. Shed & Bldg N
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	SBMT - 39th Street Pier Shed
EDC	East 30th St. - East 32nd	The Water Club
EDC	23rd and the East River	Skyports
EDC	Hudson River, Manhattan	Pier 94
EDC	22 Battery Place	Pier A
EDC	25th Street Pier, Foot of 25th Street and Gowanus Creek	25th Street Pier
EDC	SBMT - between 29th & 39th Sts west of 2nd Ave,	Intermodal Tech. Parking
EDC	East River	Fulton Fireboat/Shed
EDC	Avenue U	Mill Basin Waterfront
EDC	25th Street Pier - North Side, 25th St & Gowanus Bay	25th Street Pier - North Side
EDC	Piers 88,90,92 Hudson River	Passenger Ship Terminal
EDC	King St. & Ferris St.	Pier 11/Bklyn Cruise Terminal
EDC	1500 Bassett Avenue1	Modell's Inc.

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
EDC		Jamaica Mid-Block
EDC	Bronx, NY	Zero International, Inc.
EDC	W. 39th St. & Westside Dr	Pier 79 Ferry Landing
EDC	3910 13th Avenue (formerly known as Super K)	13th Avenue Marke, Bklyn
EDC	2344 Arthur Avenue	Arthur Avenue Market
EDC	Astoria Studios Bldgs 1-4, 13, 36-12 35th Avenue,	Astoria Studios Bldgs 1-4, 13
EDC	1745 Bathgate Ave	1745 Bathgate Avenue
EDC	75 Richmond Terrace	Staten Island Stadium
EDC	271 Marginal St.	Pier 35/East River
EDC	Essex Street, Bld A 150 Essex Street	Essex Street Retail Mkt/Bldg A
EDC	Front Street and Northshore Waterfront	Homeport - South Tower
EDC	Front Street and Northshore Waterfron	Homeport - Fire Department
EDC	Front Street and Northshore Waterfront	Homeport - North Tower
EDC	East River, Lower Manhattan	Pier 11 Ferry Landing
EDC	East 34th Street and East River	East 34th St Ferry Landing
EDC	East 90th Street and the East River	East 90th Street Ferry Landng
EDC	East 161st St. & River Ave.	Yankee Stadium Ferry Landing
EDC	1 Bay St.	Pier 1 @ Lighthouse Plaza
EDC	1st Ave between 43rd - 51st Sts	First Avenue Rail Yard
EDC	19 Fulton Street	Seaport - Marketplace
EDC	207 Front Street	Seaport - Museum & Scherm.
EDC	499 E. 34th St.	East 34th Street Heliport
EDC	36-12 35th Avenue	Astoria Studios-Lifetime Bld 6
EDC	2724 Broadway	2724 Broadway, NY NY
EDC	245 Glenmore Avenue	Glenmore Avenue
EDC	Astoria Studios Bldgs 1-4, 13, 36-12 35th Avenue	Kaufman Astoria Studios
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Unit A
EDC	Bush Terminal, 42nd & 2nd Ave	Bush Terminal - Building G
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Building 45
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Building D
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Building 39/40
EDC	One Dekalb Avenue	One Dekalb Avenue
EDC	75/85 East Broadway	Winking Group, LLC
EDC	148-11 New York Blvd.	M. Parisi & Son
EDC	5600 First Avenue	B'klyn Wholesale Meat Mkt - A
EDC	5600 First Avenue	B'klyn Wholesale Meat Mkt - B
EDC	600 Food Center Drive	600 Food Center Drive
EDC	200- 240 Food Center Drive	200-240 Food Center Drive
EDC	555 West Street	555 West St., Gansevoort
EDC	Marginal St. Columns 23-26, Column 26-29; Marginal St. Under FDR Column 29-40; Peck Slip and Front St.	South St. Seaport Parking
EDC	Marginal St. Column 16-18;	
EDC	121 West 125th Street	W 125th Street Parking Garage
EDC	75 Richmond Terrace	St. George, SI Public Parking
EDC	Arthur Kill Road	Arthur Kill Lift Bridge
EDC	Schermerhorn Row Block	Seaport - Residential
EDC	East River at Fulton Street	Seaport - Pier 17
EDC	191-201 Powell Street	East New York Incubator

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
EDC	Waterfront west of St. George Ferry Terminal	St. George, SI Esplanade
EDC	140 58th Street	Brooklyn Army Terminal - B
EDC	140 58th Street	Brooklyn Army Terminal - Land
EDC	140 58th Street	Brooklyn Army Term - Pier 4
EDC	140 58th Street	Brooklyn Army Terminal - A
EDC	121 West 125th Street	W. 125th St. Parking Lot Site
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Unit B
EDC	Bush Terminal, 42nd & 2nd Ave	Bush Terminal - Building 57
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Building 58
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Building C
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Admin Bldg
EDC	Bush Terminal, 42nd & 2nd Ave	Bush Terminal - Site
EDC	3940 Broadway	Audubon
EDC	1680 Lexington Ave	1680 Lexington
EDC	Lower Manhattan	Seaport - 97 Blocks
EDC		
EDC	King St. & Ferris St.	Pier 12/Bklyn Cruise Terminal
EDC	120 Essex Street	Essex Street/Building C
EDC	Front Street and Northshore Waterfront	Homeport SIMA
EDC	Front Street and Northshore Waterfront	Homeport Pier
EDC	Front St & Northshore Waterfrt	Homeport - Warehouse Bldg.
EDC	Front Street and Northshore Waterfront	Homeport - Warehouse Bldg.
EDC	Lower Manhattan	Battery Maritime Bldg-Ferry
EDC	125th Street Esplanade & Bulkhead, Hudson River, Manhattan	125th St. Esplanade/Bulkhead
EDC	East River, Lower Manhattan	Piers 9 - 15 / Esplanade
EDC	Along East River btw. E. 18th St. and E. 25th St.,	East River Bikeway/ Stuy Cove
EDC		
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Yard Space
EDC	Bush Terminal, 42nd & 2nd Ave	Bush Terminal - Pier 6
EDC	Bush Terminal, 42nd & 2nd Ave.	Bush Terminal - Cafe Building
EDC	29 West Kingsbridge Road	Kingsbridge Armory
EDC		
EDC	110 William Street	EDC offices (EDC is tenant)
EDC		
EDC	421 East 60th Street	East 62nd St Site Ferry Landing
EDC	East River at 75th street	East 75th St Site Ferry Landing
EDC		
EDC	260-262 West 125th Street	Mart 125
EDC	South Street,	Fulton Fish Mkt - Tin Building
EDC	Marginal Street, btw Beekman St and Peck Slip	Fulton Fish Mkt - New Mkt Bldg
EDC	South Street	Fulton Fish Mkt- Market Stalls
EDC	109 South Street	Fulton Fish Mkt - 109 South St
EDC	Staten Island Railroad	Staten Island Railway/Billboard
EDC	Brooklyn, NY	23rd Street Pier
EDC	140 Essex Street	Essex Street/Building B
EDC	120 Essex Street	Essex Street/Building D
EDC	110 Moore Street	Moore Street Retail Market
EDC	115th Street and Park Avenue	La Marqueta Retail Mkt./Bldg 4
EDC	647 Fulton Street	Strand Theater
EDC	820 Washington Street	820 Washington Street
EDC	Foot of Montgomery at the East River	Pier 42/East River

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
EDC	1029 Flatbush Ave.	Loew's King Theater
EDC	Gansevoort and 34th Street, 9th and 12th Avenue	Highline Railroad
DOHMH	2527 Glebe Ave	Westchester/Glebe
DOHMH	1309 Fulton Ave	Morrisania
DOHMH	1337 Jerome Ave	Pest Control
DOHMH	1826 Arthur Ave	Tremont
DOHMH	485 Throop Ave	Bedford
DOHMH	259 Bristol St	Brownsville
DOHMH	335 Central Ave	Bushwick
DOHMH	2336 Linden Blvd	CACC
DOHMH	1218 Prospect Pl	Crown Heights
DOHMH	295 Flatbush Ave Ext.	Fort Greene
DOHMH	1601 Avenue S	Homecrest
DOHMH	130 Nostrand Ave	Pest Control
DOHMH	151 Maujer St	Williamsburg
DOHMH	455 First Av	Bureau of Labs
DOHMH	326 E 110 St	CACC
DOHMH	2238 5th Ave	Central Harlem
DOHMH	303 Ninth Av	Chelsea
DOHMH	158 East 115th St	East Harlem
DOHMH	21 Old Broadway	Manhattanville
DOHMH	160 W 100th St	Riverside
DOHMH	600 W 168th St	Washington Heights
DOHMH	12-26 31st Av	Astoria
DOHMH	34-33 Junction Blvd	Corona
DOHMH	90-37 Parsons Blvd	Jamaica (Main)
DOHMH	90-37 Parsons Blvd	Jamaica (Annex)
DOHMH	146-39 105th Ave	Waltham
DOHMH	18-39 42nd St	Prison Warehouse
DOHMH	51 Stuyvesant Pl	Richmond
DOHMH	3139 Veterans Road W	Pet Receiving Center
DOHMH		
DOHMH	464 E Fordham Rd, 10458	CACC
DOHMH	16 Court St, 11201, 6th	Operations Bkln
DOHMH	16 Court St, 11201, 2nd	EIP, Bkln. Reg Office
DOHMH	20 New York Ave, 11216	Bed-Stuy
DOHMH	25 Chapel St, 11201	MIRH, Comm Educ Svs
DOHMH	520 Kingsland Ave, 11222	Distribution Center
DOHMH	1075 Ralph Ave, 11236	Pest Ctrl. South Bkln
DOHMH	1091 Sutter Ave, 11208	Child Health Clinic
DOHMH	93 Worth St, 10013	Var
DOHMH	42 Broadway, 10007	Revenue
DOHMH	42 Broadway, 10007	EI
DOHMH	225 Broadway, 10007	TB
DOHMH	161 William St, 10038	Health Access
DOHMH	40 Worth St, 10013	Var

**NYC Interim List of Covered Facilities
Submitted to EPA - May 15, 2007**

Agency Name	Facility Address	Facility Name (if any)
DOHMH	66 John St, 10038	Tribunal Admin.
DOHMH	299 Broadway, 10007	Oral Health
DOHMH	59-17 Junction Blvd, 11374	Lefrak, Field Office
DOHMH	59-17 Junction Blvd, 11374, MH	Lefrak, EIP
DOHMH	92-29 Queens Blvd, 11374	CACC
DOHMH	120-34 Queens Blvd, 11415	Queens Blvd D.H.C
DOHMH	37-50 57th Drive, 11377	Woodside Garage
DOHMH	56-17 56th Dr, 11378	Maspeth Garage
DOHMH	2971 Hylan Blvd, 10306	EIP, SI Reg Office
DOHMH		
DOHMH	1932 Arthur Avenue, 10457	Bergen
DOHMH	2 Lafayette St, 10007	Var
DOHMH	346 Broadway, 10013	Var
DOHMH	125 Worth St, 10013	Var
DOHMH	80 Centre St, 10013	Training Rooms
DOHMH	49-51 Chamber St, 10004	EI
DOHMH	253 Broadway, 10007	Var
DOHMH		
DOHMH	3525 Nostrand Ave	Oral Health Reg. 4
DOHMH		
DOHMH	225 Broadway, 10007	HCA
DOHMH	291 Broadway, 10007	Var
DOHMH	22 Cortlandt St. 10007	Var
DOHMH	233 Broadway, 10007	Var
DOHMH		
DOHMH	1727 Amsterdam Ave, 10031	IM
DOHMH	166-10 Archer Ave. 11434	NFP
DCLA	31 Chambers Street	Main office
DCLA	33-00 Northern Blvd.	Materials for the Arts
DCLA	35th Avenue @ 36th Street	American Museum of the Moving Image
DCLA	Central Park West @ 79th Street	American Museum of Natural History
DCLA	3309 Bainbridge Ave.	Bronx County Historical Society
DCLA	1040 Grand Concourse	Bronx Museum of the Arts
DCLA	30 Lafayette Avenue	Brooklyn Academy of Music
DCLA	651 Fulton Street	BAM Majestic Theater
DCLA	1000 Washington Street	Brooklyn Botanic Garden
DCLA	145 Brooklyn Ave & St. Marks Ave.	Brooklyn Children's Museum
DCLA	200 Eastern Parkway	Brooklyn Museum of Art
DCLA	881 Seventh Avenue	Carnegie Hall
DCLA	131 West 55th Street	City Center
DCLA		
DCLA	137-35 Northern Blvd.	Flushing Town Hall (operated by Flushing Council on Culture and the Arts Inc.
DCLA	161-04 Jamaica Avenue	Jamaica Center for Arts and Learning
DCLA	153-10 Jamaica Avenue	Jamaica Performing Arts Center.
DCLA	140 W. 65th Street	Lincoln Center for the Performing Arts
DCLA	1000 Fifth Avenue	Metropolitan Museum of Art
DCLA		
DCLA	1230 Fifth Avenue	EI Museo Del Barrio (operated by Amigos Del Museo Del Barrio)

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
1	DOE-K001	Bklyn	Public School 1	309 47th Street
2	DOE-K002	Bklyn	Public School 2	655 Parkside Avenue
3	DOE-K003	Bklyn	Public School 3	50 Jefferson Avenue
4	DOE-K005	Bklyn	Public School 5	820 Hancock Street
5	DOE-K006	Bklyn	Public School 6	43 Snyder Avenue
6	DOE-K007	Bklyn	Public School 7	858 Jamaica Avenue
7	DOE-K008	Bklyn	Public School 8	37 Hicks Street
8	DOE-K009	Bklyn	Public School 9	80 Underhill Avenue
9	DOE-K010	Bklyn	Public School 10	511 7th Avenue
10	DOE-K011	Bklyn	Public School 11	419 Waverly Avenue
11	DOE-K012	Bklyn	Public School 12	430 Howard Avenue
12	DOE-K013	Bklyn	Public School 13	557 Pennsylvania Avenue
13	DOE-K014	Bklyn	Intermediate School 14	24-24 Batchelder Street
14	DOE-K015	Bklyn	Public School 15	71 Sullivan Street
15	DOE-K016	Bklyn	Public School 16	157 Wilson Street
16	DOE-K017	Bklyn	Public School 17	208 North 5th Street
17	DOE-K018	Bklyn	Public School 18	101 Maujer Street
18	DOE-K019	Bklyn	Public School 19	325 South 3rd Street
19	DOE-K020	Bklyn	Public School 20	225 Adelphi Street
20	DOE-K021	Bklyn	Public School 21	180 Chauncey Street
21	DOE-K022	Bklyn	Public School 22	443 St. Marks Avenue
22	DOE-K023	Bklyn	Public School 23	545 Willoughby Avenue
23	DOE-K024	Bklyn	Public School 24	427 38th Street
24	DOE-K025	Bklyn	Public School 25	787 Lafayette Avenue
25	DOE-K026	Bklyn	Public School 26	1014 Lafayette Avenue
26	DOE-K027	Bklyn	Public School 27	27 Huntington Street
27	DOE-K029	Bklyn	Public School 29	425 Henry Street
28	DOE-K031	Bklyn	Public School 31 (Old 126)	75 Meserole Avenue
29	DOE-K032	Bklyn	Public School 32	317 Hoyt Street
30	DOE-K033	Bklyn	Intermediate School 33	70 Thompkins Avenue
31	DOE-K034	Bklyn	Public School 34	131 Norman Avenue
32	DOE-K035	Bklyn	Junior High School 35	272 McDonough Street
33	DOE-K038	Bklyn	Public School 38	450 Pacific Street
34	DOE-K039	Bklyn	Public School 39	417 6th Avenue
35	DOE-K040	Bklyn	Public School 40	265 Ralph Avenue
36	DOE-K041	Bklyn	Public School 41	411 Thatford Avenue
37	DOE-K043	Bklyn	Junior High School 43	1401 Emmons Avenue
38	DOE-K044	Bklyn	Public School 44	432 Monroe Street
39	DOE-K045	Bklyn	Public School 45	84 Schaeffer Street
40	DOE-K046	Bklyn	Public School 46	100 Clermont Avenue
41	DOE-K048	Bklyn	Public School 48	6015 18th Avenue
42	DOE-K049	Bklyn	Intermediate School 49	223 Graham Avenue
43	DOE-K050	Bklyn	Junior High School 50	183 South 3rd Street
44	DOE-K051	Bklyn	Junior High School 51	350 5th Avenue
45	DOE-K052	Bklyn	Public School 52	2675 East 29th Street
46	DOE-K054	Bklyn	Public School 54	195 Sanford Street
47	DOE-K055	Bklyn	Intermediate School 55	2021 Bergen Street
48	DOE-K056	Bklyn	Public School 56	170 Gates Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
49	DOE-K057	Bklyn	Junior High School 57	125 Stuyvesant Avenue
50	DOE-K058	Bklyn	Public School 58	330 Smith Street
51	DOE-K059	Bklyn	Public School 59	211 Throop Avenue
52	DOE-K061	Bklyn	Intermediate School 61	400 Empire Boulevard
53	DOE-K062	Bklyn	Junior High School 62	700 Cortelyou Road
54	DOE-K066	Bklyn	Public School 66	881 East 96th Street
55	DOE-K067	Bklyn	Public School 67	51 St. Edwards Street
56	DOE-K068	Bklyn	Junior High School 68	956 East 82nd Street
57	DOE-K071	Bklyn	Intermediate School 71	215 Heyward Street
58	DOE-K072	Bklyn	Public School 72	605 Shepherd Avenue
59	DOE-K073	Bklyn	Public School 73	241 McDougal Street
60	DOE-K075	Bklyn	Public School 75	95 Grove Street
61	DOE-K078	Bklyn	Intermediate School 78	1420 East 68th Street
62	DOE-K081	Bklyn	Public School 81	990 Dekalb Avenue
63	DOE-K084	Bklyn	Public School 84	250 Berry Street
64	DOE-K085	Bklyn	Public School 85	510 Clermont Avenue
65	DOE-K086	Bklyn	Public School 86	220 Irving Avenue
66	DOE-K088	Bklyn	Junior High School 88	544 7th Avenue
67	DOE-K089	Bklyn	269 Annex	3109 Newkirk Avenue
68	DOE-K090	Bklyn	Public School 90	2840 West 12th Street
69	DOE-K091	Bklyn	Public School 91	532 Albany Avenue
70	DOE-K092	Bklyn	Public School 92	601 Parkside Avenue
71	DOE-K093	Bklyn	Public School 93	31 New York Avenue
72	DOE-K094	Bklyn	Public School 94	5010 6th Avenue
73	DOE-K095	Bklyn	Public School 95	345 Van Sicklen Street
74	DOE-K096	Bklyn	Intermediate School 96	99 Avenue P
75	DOE-K097	Bklyn	Public School 97	1855 Stillwell Avenue
76	DOE-K099	Bklyn	Public School 99	1120 East 10th Street
77	DOE-K100	Bklyn	Public School 100	2951 West 3rd Street
78	DOE-K101	Bklyn	Public School 101	2360 Benson Avenue
79	DOE-K102	Bklyn	Public School 102	211 72nd Street
80	DOE-K104	Bklyn	Public School 104	9115 5th Avenue
81	DOE-K105	Bklyn	Public School 105	1031 59th Street
82	DOE-K106	Bklyn	Public School 106	1314 Putnam Avenue
83	DOE-K108	Bklyn	Public School 108	200 Linwood Street
84	DOE-K110	Bklyn	Public School 110	124 Monitor Street
85	DOE-K111	Bklyn	Intermediate School 111	35 Starr Street
86	DOE-K112	Bklyn	Public School 112	7115 15th Avenue
87	DOE-K113	Bklyn	Public School 113	300 Adelphi Street
88	DOE-K114	Bklyn	Public School 114	1077 Remsen Avenue
89	DOE-K115	Bklyn	Public School 115	1500 East 92nd Street
90	DOE-K116	Bklyn	Public School 116	515 Knickerbocker Avenue
91	DOE-K117	Bklyn	Intermediate School 117	300 Willoughby Avenue
92	DOE-K119	Bklyn	Public School 119	3829 Avenue K
93	DOE-K120	Bklyn	Public School 120	18 Beaver Street
94	DOE-K121	Bklyn	Public School 121	5301 20th Avenue
95	DOE-K123	Bklyn	Public School 123	100 Irving Avenue
96	DOE-K124	Bklyn	Public School 124	515 4th Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
97	DOE-K126	Bklyn	Junior High School 126	424 Leonard Street
98	DOE-K127	Bklyn	Public School 127	7805 7th Avenue
99	DOE-K128	Bklyn	Public School 128	8310 21st Avenue
100	DOE-K130	Bklyn	Public School 130	70 Ocean Parkway
101	DOE-K131	Bklyn	Public School 131	4305 Fort Hamilton Parkway
102	DOE-K132	Bklyn	Public School 132	320 Manhattan Avenue
103	DOE-K133	Bklyn	Public School 133	375 Butler Street
104	DOE-K135	Bklyn	Public School 135	684 Linden Boulevard
105	DOE-K136	Bklyn	Junior High School 136	4004 4th Avenue
106	DOE-K137	Bklyn	Public School 137	121 Saratoga Avenue
107	DOE-K138	Bklyn	Public School 138	801 Park Place
108	DOE-K139	Bklyn	Public School 139	330 Rugby Road
109	DOE-K142	Bklyn	Junior High School 142	610 Henry Street
110	DOE-K145	Bklyn	Public School 145	100 Noll Street
111	DOE-K147	Bklyn	Public School 147	325 Bushwick Avenue
112	DOE-K149	Bklyn	Public School 149	700 Sutter Avenue
113	DOE-K150	Bklyn	Public School 150	364 Sackman Street
114	DOE-K151	Bklyn	Public School 151	763 Knickerbocker Avenue
115	DOE-K152	Bklyn	Public School 152	2310 Glenwood Road
116	DOE-K153	Bklyn	Public School 153	1970 Homecrest Avenue
117	DOE-K154	Bklyn	Public School 154	1625 11th Avenue
118	DOE-K155	Bklyn	Public School 155	1355 Herkimer Street
119	DOE-K157	Bklyn	Public School 157	850 Kent Avenue
120	DOE-K158	Bklyn	Public School 158	400 Ashford Street
121	DOE-K159	Bklyn	Public School 159	2781 Pitkin Avenue
122	DOE-K160	Bklyn	Public School 160	5105 Fort Hamilton Parkway
123	DOE-K161	Bklyn	Public School 161	330 Crown Street
124	DOE-K162	Bklyn	Junior High School 162	1390 Willoughby Avenue
125	DOE-K163	Bklyn	Public School 163	1664 Benson Avenue
126	DOE-K164	Bklyn	Public School 164	4211 14th Avenue
127	DOE-K165	Bklyn	Public School 165	76 Lott Avenue
128	DOE-K166	Bklyn	Junior High School 166	800 Van Siclen Avenue
129	DOE-K167	Bklyn	Public School 167	1025 Eastern Parkway
130	DOE-K169	Bklyn	Public School 169	4305 7th Avenue
131	DOE-K170	Bklyn	Public School 170	7109 6th Avenue
132	DOE-K171	Bklyn	Intermediate School 171	528 Ridgewood Avenue
133	DOE-K172	Bklyn	Public School 172	825 4th Avenue
134	DOE-K174	Bklyn	Public School 174	574 Dumont Avenue
135	DOE-K175	Bklyn	Redirection HS	226 Bristol Street
136	DOE-K176	Bklyn	Public School 176	1225 69th Street
137	DOE-K177	Bklyn	Public School 177	336 Avenue P
138	DOE-K178	Bklyn	Public School 178	2163 Dean Street
139	DOE-K179	Bklyn	Public School 179	202 Avenue C
140	DOE-K180	Bklyn	Public School 180	5601 16th Ave
141	DOE-K181	Bklyn	Public School 181	1023 New York Avenue
142	DOE-K183	Bklyn	Public School 183	76 Riverdale Avenue
143	DOE-K184	Bklyn	Public School 184	273 Newport Street
144	DOE-K185	Bklyn	Public School 185	8601 Ridge Boulevard

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
145	DOE-K186	Bklyn	Public School 186	7601 19th Avenue
146	DOE-K188	Bklyn	Public School 188	3314 Neptune Avenue
147	DOE-K189	Bklyn	Public School 189	1100 East New York Avenue
148	DOE-K190	Bklyn	Public School 190	590 Sheffield Avenue
149	DOE-K191	Bklyn	Public School 191	1600 Park Place
150	DOE-K192	Bklyn	Public School 192	4715 18th Avenue
151	DOE-K193	Bklyn	Public School 193	2515 Avenue L
152	DOE-K194	Bklyn	Public School 194	3117 Avenue W
153	DOE-K195	Bklyn	Public School 195	131 Irwin Street
154	DOE-K196	Bklyn	Public School 196	207 Bushwick Avenue
155	DOE-K197	Bklyn	Public School 197	1599 East 22nd Street
156	DOE-K198	Bklyn	Public School 198	4105 Farragut Road
157	DOE-K199	Bklyn	Public School 199	1100 Elm Avenue
158	DOE-K200	Bklyn	Public School 200	1940 Benson Avenue
159	DOE-K201	Bklyn	Junior High School 201	8010 12th Avenue
160	DOE-K202	Bklyn	Public School 202	982 Hegeman Avenue
161	DOE-K203	Bklyn	Public School 203	5101 Avenue M
162	DOE-K204	Bklyn	Public School 204	8101 15th Avenue
163	DOE-K205	Bklyn	Public School 205	6701 20th Avenue
164	DOE-K206	Bklyn	Public School 206	2200 Gravesend Neck Road
165	DOE-K207	Bklyn	Public School 207	4011 Fillmore Avenue
166	DOE-K208	Bklyn	Public School 208	4801 Avenue D
167	DOE-K209	Bklyn	Public School 209	2609 East 7th Street
168	DOE-K210	Bklyn	Intermediate School 210 (New K394)	188 Rochester Avenue
169	DOE-K211	Bklyn	Junior High School 211	1001 East 100th Street
170	DOE-K212	Bklyn	Public School 212	87 Bay 49th Street
171	DOE-K213	Bklyn	Public School 213	580 Hegeman Avenue
172	DOE-K214	Bklyn	Public School 214	2944 Pitkin Avenue
173	DOE-K215	Bklyn	Public School 215	415 Avenue S
174	DOE-K216	Bklyn	Public School 216	350 Avenue X
175	DOE-K217	Bklyn	Public School 217	Newkirk & Coney Island Avenue
176	DOE-K218	Bklyn	Intermediate School 218	370 Fountain Avenue
177	DOE-K219	Bklyn	Public School 219	1060 Clarkson Avenue
178	DOE-K220	Bklyn	Junior High School 220	4812 9th Avenue
179	DOE-K221	Bklyn	Public School 221	791 Empire Boulevard
180	DOE-K222	Bklyn	Public School 222	33-01 Quentin Road
181	DOE-K223	Bklyn	Intermediate School 223	4200 16th Avenue
182	DOE-K224	Bklyn	Public School 224	755 Wortman Avenue
183	DOE-K225	Bklyn	Public School 225	1075 Ocean View Avenue
184	DOE-K226	Bklyn	Public School 226	6006 23rd Avenue
185	DOE-K227	Bklyn	Intermediate School 227	6500 16th Avenue
186	DOE-K228	Bklyn	Public School 228	228 AVE S
187	DOE-K229	Bklyn	Public School 229	1400 Benson Avenue
188	DOE-K230	Bklyn	Public School 230	1 Albemarle Road
189	DOE-K232	Bklyn	Junior High School 232	905 Winthrop Street
190	DOE-K233	Bklyn	Public School 233	9301 Avenue B
191	DOE-K234	Bklyn	Junior High School 234	1875 East 17th Street
192	DOE-K235	Bklyn	Public School 235	525 Lenox Road

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
193	DOE-K236	Bklyn	Public School 236	6302 Avenue U
194	DOE-K238	Bklyn	Public School 238	1633 East 8th Street
195	DOE-K239	Bklyn	Junior High School 239	2401 Neptune Avenue
196	DOE-K240	Bklyn	Junior High School 240	2500 Nostrand Avenue
197	DOE-K241	Bklyn	Public School 241	976 President Street
198	DOE-K242	Bklyn	Public School 242 (AKA 279 Annex)	100-01 Flatlands Avenue
199	DOE-K243	Bklyn	Public School 243	1580 Dean Street
200	DOE-K244	Bklyn	Public School 244	5400 Tilden Avenue
201	DOE-K246	Bklyn	Intermediate School 246	72 Veronica Place
202	DOE-K247	Bklyn	Public School 247	7000 21st Avenue
203	DOE-K249	Bklyn	Public School 249	18 Marlborough Road
204	DOE-K250	Bklyn	Public School 250	108 Montrose Avenue
205	DOE-K251	Bklyn	Public School 251	1037 East 54th Street
206	DOE-K252	Bklyn	Junior High School 252	1084 Lenox Road E94 st
207	DOE-K253	Bklyn	Public School 253	601 Oceanview Avenue
208	DOE-K254	Bklyn	Public School 254	1801 Avenue Y
209	DOE-K255	Bklyn	Public School 255	1866 East 17th Street
210	DOE-K256	Bklyn	Public School 256	114 Kosciusko Street
211	DOE-K257	Bklyn	Public School 257	60 Cook Street
212	DOE-K258	Bklyn	Intermediate School 258	141 Macon Street
213	DOE-K259	Bklyn	Junior High School 259	7301 Fort Hamilton Parkway
214	DOE-K260	Bklyn	Public School 260	875 Williams Avenue
215	DOE-K261	Bklyn	Public School 261	314 Pacific Street
216	DOE-K262	Bklyn	Public School 262	500 Macon Street
217	DOE-K263	Bklyn	Intermediate School 263	210 Chester Street
218	DOE-K265	Bklyn	Public School 265	101 Park Avenue
219	DOE-K268	Bklyn	Public School 268	133 East 53rd Street
220	DOE-K269	Bklyn	Public School 269	1957 Nostrand Avenue
221	DOE-K270	Bklyn	Public School 270	241 Emerson Place
222	DOE-K271	Bklyn	Intermediate School 271	1137 Herkimer Street
223	DOE-K272	Bklyn	Public School 272	101-24 Sea View Avenue
224	DOE-K273	Bklyn	Public School 273	923 Jerome Street
225	DOE-K274	Bklyn	Public School 274	800 Bushwick Avenue
226	DOE-K275	Bklyn	Intermediate School 275	985 Rockaway Avenue
227	DOE-K276	Bklyn	Public School 276	1070 East 83rd Street
228	DOE-K277	Bklyn	Public School 277	2529 Gerritsen Avenue
229	DOE-K278	Bklyn	Junior High School 278	1925 Stuart Street
230	DOE-K279	Bklyn	Public School 279	1070 East 104th Street
231	DOE-K281	Bklyn	Junior High School 281	8787 24th Avenue
232	DOE-K282	Bklyn	Public School 282	180 6th Avenue
233	DOE-K284	Bklyn	Public School 284	220 Watkins Street
234	DOE-K285	Bklyn	Junior High School 285	5909 Beverly Road
235	DOE-K286	Bklyn	Public School 286	2525 Haring Street
236	DOE-K287	Bklyn	Public School 287	50 Navy Street
237	DOE-K288	Bklyn	Public School 288	2950 West 25th Street
238	DOE-K289	Bklyn	Public School 289	900 St. Mark's Avenue
239	DOE-K290	Bklyn	Public School 290	135 Schenck Avenue
240	DOE-K291	Bklyn	Intermediate School 291	231 Palmetto Street

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
241	DOE-K292	Bklyn	Intermediate School 292	301 Vermont Street
242	DOE-K293	Bklyn	Intermediate School 293	284 Baltic Street
243	DOE-K296	Bklyn	Junior High School 296	125 Covert Street
244	DOE-K297	Bklyn	Public School 297	700 Park Avenue
245	DOE-K298	Bklyn	Public School 298	85 Watkins Street
246	DOE-K299	Bklyn	Public School 299	88 Woodbine Street
247	DOE-K302	Bklyn	Intermediate School 302	350 Linwood Street
248	DOE-K303	Bklyn	Junior High School 303	501 West Avenue
249	DOE-K304	Bklyn	Public School 304	280 Hart Street
250	DOE-K305	Bklyn	Public School 305	344 Monroe Street
251	DOE-K306	Bklyn	Public School 306	970 Vermont Street
252	DOE-K307	Bklyn	Public School 307	209 York Street
253	DOE-K308	Bklyn	Public School 308	616 Quincy Street
254	DOE-K309	Bklyn	Public School 309	794 Monroe Street
255	DOE-K312	Bklyn	Public School 312	7103 Avenue T
256	DOE-K314	Bklyn	Public School 314	330 59th Street
257	DOE-K316	Bklyn	Public School 316	750 Classon Avenue
258	DOE-K318	Bklyn	Intermediate School 318	101 Walton Street
259	DOE-K320	Bklyn	Intermediate School 320	46 McKeever Place
260	DOE-K321	Bklyn	Public School 321	180 7th Avenue
261	DOE-K324	Bklyn	Junior High School 324	800 Gates Avenue
262	DOE-K327	Bklyn	Public School 327	111 Bristol Street
263	DOE-K328	Bklyn	Public School 328	330 Alabama Avenue
264	DOE-K329	Bklyn	Public School 329	2929 West 30th Street
265	DOE-K332	Bklyn	Public School 332	51 Christopher Avenue
266	DOE-K335	Bklyn	Public School 335	130 Rochester Avenue
267	DOE-K345	Bklyn	Public School 345	111 Berriman Street
268	DOE-K346	Bklyn	Public School 346	1400 Pennsylvania Avenue
269	DOE-K369	Bklyn	Public School 369	387 State Street
270	DOE-K370	Bklyn	Public School 370	3000 West 1st Street
271	DOE-K371	Bklyn	Public School 371	355 37th Street
272	DOE-K376	Bklyn	Public School 376	194 Harman Street
273	DOE-K377	Bklyn	Public School 377	200 Woodbine Street
274	DOE-K380	Bklyn	Public School 380	370 Marcy Avenue
275	DOE-K383	Bklyn	Intermediate School 383	1300 Greene Avenue
276	DOE-K384	Bklyn	Public School 384	242 Cooper Street
277	DOE-K390	Bklyn	Intermediate School 390	1224 Park Place
278	DOE-K391	Bklyn	Public School 391	790 East New York Avenue
279	DOE-K392	Bklyn	Public School 392 (Old 156)	104 Sutter Avenue
280	DOE-K395	Bklyn	Public School 395	1001 East 45th Street
281	DOE-K397	Bklyn	Public School 397	490 Fenimore Street
282	DOE-K398	Bklyn	Public School 398 (UDC)	60 East 94th Street
283	DOE-K399	Bklyn	Public School 399	2707 Albermarle Road
284	DOE-K400	Bklyn	Lafayette HS	2630 Benson Avenue
285	DOE-K405	Bklyn	Midwood HS-A.F.	Ave K & East 17th Street
286	DOE-K410	Bklyn	Abraham Lincoln HS	2800 Ocean Parkway
287	DOE-K415	Bklyn	Samuel Tilden HS	5800 Tilden Avenue
288	DOE-K425	Bklyn	James Madison HS	3787 Bedford Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
289	DOE-K430	Bklyn	Brooklyn Tech HS	29 Fort Greene Place
290	DOE-K435	Bklyn	Thomas Jefferson HS	400 Pennsylvania Avenue
291	DOE-K440	Bklyn	Prospect Heights HS	883 Classon Avenue
292	DOE-K445	Bklyn	New Utrecht Heights HS	1601 80th Street
293	DOE-K450	Bklyn	Eastern District HS	850 Grand Street
294	DOE-K455	Bklyn	Boys & Girls HS	1700 Fulton Street
295	DOE-K458	Bklyn	Alternative HS	832 Marcy Avenue
296	DOE-K460	Bklyn	John Jay HS	237 7th Avenue
297	DOE-K465	Bklyn	Erasmus Hall HS	911 Flatbush Avenue
298	DOE-K466	Bklyn	Erasmus Hall HS-A.F.	1405 McDonald Ave
299	DOE-K470	Bklyn	George Wingate HS	600 Kingston Avenue
300	DOE-K480	Bklyn	Bushwick HS	400 Irving Avenue
301	DOE-K485	Bklyn	Telecommunication Arts	350 67th Street
302	DOE-K486	Bklyn	Public School 187 (AKA Admin.HS)	1171 65th Street
303	DOE-K490	Bklyn	Fort Hamilton HS	8301 Shore Road
304	DOE-K495	Bklyn	Sheepshead Bay HS	3000 Avenue X
305	DOE-K500	Bklyn	Canarsie HS	1600 Rockaway Parkway
306	DOE-K505	Bklyn	Franklin D. Roosevelt HS	5800 20th Avenue
307	DOE-K515	Bklyn	South Shore HS	6565 Flatlands Avenue
308	DOE-K525	Bklyn	Edward R. Murrow HS	1600 Avenue L
309	DOE-K540	Bklyn	John Dewey HS	50 Avenue X
310	DOE-K580	Bklyn	George Westinghouse HS	105 Johnson Street
311	DOE-K600	Bklyn	Clara Barton Voc. HS	901 Classon Avenue
312	DOE-K610	Bklyn	Automotive Trades HS	50 Bedford Avenue
313	DOE-K615	Bklyn	East New York Transit Tech	1 Wells Street
314	DOE-K620	Bklyn	William Grady Voc. HS	25 Brighton 4th Road
315	DOE-K625	Bklyn	Paul Robeson HS	150 Albany Avenue
316	DOE-K650	Bklyn	Harry Van Arsdale HS	257 North 6th Street
317	DOE-K655	Bklyn	Sarah J. Hale HS	345 Dean Street
318	DOE-K656	Bklyn	Sarah J. Hale Voc. Ax.	500 Pacific Street
319	DOE-K660	Bklyn	William H. Maxwell HS	145 Pennsylvania Avenue
320	DOE-K721	Bklyn	OTC 721	64 Avenue X
321	DOE-K743	Bklyn	Brooklyn Adult Training Ctr. HS	475 Nostrand Avenue
322	DOE-K800	Bklyn	Headquarters	110 Livingston Street
323	DOE-K801	Bklyn	Administrative Building	65 Court Street
324	DOE-K802	Bklyn	131 Livingston St	131 Livingston Street
325	DOE-K804	Bklyn	N. Hale Admin. Bldg.	347 Baltic Street
326	DOE-K805	Bklyn	Science Skills	49 Flatbush Avenue Ext
327	DOE-K806	Bklyn	Pupil Personnel/Career Development	362 Schermerhorn Street
328	DOE-K813	Bklyn	District Office #13	355 Park Place
329	DOE-K818	Bklyn	Dist.18 Office	1106 East 95th Street
330	DOE-K819	Bklyn	East New York Family Academy	2057 Linden Boulevard
331	DOE-K845	Bklyn	88 Annex (A.K.A. Public School 146)	330 18th Street
332	DOE-K849	Bklyn	139 Annex	4001 18th Avenue
333	DOE-K852	Bklyn	152 Annex	1800 Utica Avenue
334	DOE-K860	Bklyn	219 Annex	9517 Kings Highway
335	DOE-K864	Bklyn	269 Annex-Bklyn	3109 Newkirk Avenue
336	DOE-K865	Bklyn	274 Annex	797 Bushwick Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
337	DOE-K874	Bklyn	249 Annex (K-340)	227 Sterling Place
338	DOE-K880	Bklyn	Middle College HS(AKA M.Evers HS	1186 Carroll Street
339	DOE-K887	Bklyn	Emergency Response Unit	60 12th Street
340	DOE-K902	Bklyn	282 Annex	62 Park Place
341	DOE-K932	Bklyn	HS of Pregnant Teens	631 Belmont Avenue
342	DOE-M001	MN	Public School 1	8 Henry Street
343	DOE-M003	MN	Public School 3	490 Hudson Street
344	DOE-M004	MN	Public School 4	500 West 160th Street
345	DOE-M005	MN	Public School 5	3703 10th Avenue
346	DOE-M007	MN	Public School 7	160 East 120th Street
347	DOE-M008	MN	Public School 8	465 West 167th Street
348	DOE-M009	MN	Public School 9	100 West 84th Street
349	DOE-M010	MN	Public School 10/200	2581 A.C. Powell Jr Blvd.
350	DOE-M011	MN	Public School 11	320 West 21st Street
351	DOE-M013	MN	Junior High School 13	1573 Madison Avenue
352	DOE-M015	MN	Public School 15	333 East 4th Street
353	DOE-M017	MN	Junior High School 17	328 West 48th Street
354	DOE-M019	MN	Public School 19	185 First Avenue
355	DOE-M020	MN	Public School 20	166 Essex Street
356	DOE-M025	MN	Junior High School 25	145 Stanton Street
357	DOE-M028	MN	Public School 28	475 West 155th Street
358	DOE-M030	MN	Public School 30/31	144-76 East 128th Street
359	DOE-M033	MN	Public School 33	281 9th Avenue
360	DOE-M034	MN	Public School 34	730 East 12th Street
361	DOE-M036	MN	Public School 36	123 Morningside Drive
362	DOE-M041	MN	Public School 41	116 West 11th Street
363	DOE-M042	MN	Public School 42	71 Hester Street
364	DOE-M043	MN	Junior High School 43	509 West 129th Street
365	DOE-M044	MN	Intermediate School 44	100 West 77th Street
366	DOE-M045	MN	Junior High School 45	2351 First Avenue
367	DOE-M048	MN	Public School 48	4360 Broadway
368	DOE-M050	MN	Public School 50	433 East 100th Street
369	DOE-M051	MN	Public School 51	520 West 45th Street
370	DOE-M052	MN	Intermediate School 52	650 Academy Street
371	DOE-M053	MN	Public School 53	466 West End Avenue
372	DOE-M054	MN	Junior High School 54	103 West 107th Street
373	DOE-M057	MN	Public School 57	176 East 115th Street
374	DOE-M060	MN	Junior High School 60	420 East 12th Street
375	DOE-M061	MN	Public School 61	610 East 12th Street
376	DOE-M063	MN	Public School 63	121 East 3rd Street
377	DOE-M064	MN	Public School 64	600 East 6th Street
378	DOE-M066	MN	Public School 66	421 East 88th Street
379	DOE-M070	MN	Junior High School 70	333 West 17th Street
380	DOE-M072	MN	Public School 72	131 East 104th Street
381	DOE-M075	MN	Public School 75	735 West End Avenue
382	DOE-M076	MN	Public School 76	220 West 121st Street
383	DOE-M079	MN	Public School 79	55 East 120th Street
384	DOE-M081	MN	Public School 81	212 West 120th Street

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
385	DOE-M083	MN	Public School 83	219 East 109th Street
386	DOE-M084	MN	Public School 84	32 West 92nd Street
387	DOE-M087	MN	Public School 87	160 West 78th Street
388	DOE-M088	MN	Junior High School 88	215 West 114th Street
389	DOE-M089	MN	Public School 89	201 Warren Street
390	DOE-M090	MN	Intermediate School 90	21 Jumal Place
391	DOE-M092	MN	Public School 92	222 West 134th Street
392	DOE-M096	MN	Public School 96	216 East 120th Street
393	DOE-M097	MN	Public School 97	525 East Houston Street
394	DOE-M098	MN	Public School 98	512 West 212th Street
395	DOE-M099	MN	Junior High School 99	410 East 100th Street
396	DOE-M101	MN	Public School 101	141 East 111th Street
397	DOE-M102	MN	Public School 102	315 East 113th Street
398	DOE-M108	MN	Public School 108	1615 Madison Avenue
399	DOE-M109	MN	Public School 109	215 East 95th Street
400	DOE-M110	MN	Public School 110	285 Delancey Street
401	DOE-M111	MN	Public School 111	440 West 53rd Street
402	DOE-M112	MN	Public School 112	535 East 119th Street
403	DOE-M113	MN	Public School 113	240 West 113th Street
404	DOE-M115	MN	Public School 115	586 West 177th Street
405	DOE-M116	MN	Public School 116	210 East 33rd Street
406	DOE-M117	MN	Junior High School 117	240 East 109th Street
407	DOE-M118	MN	Junior High School 118	154 West 93rd Street
408	DOE-M121	MN	Public School 121 (New M038)	232 East 103rd Street
409	DOE-M123	MN	Public School 123	301 West 140th Street
410	DOE-M124	MN	Public School 124	40 Division Street
411	DOE-M125	MN	Public School 125	425 West 123rd Street
412	DOE-M128	MN	Public School 128	560 West 169th Street
413	DOE-M129	MN	Public School 129	425 West 130th Street
414	DOE-M130	MN	Public School 130	143 Baxter Street
415	DOE-M131	MN	Junior High School 131	100 Hester Street
416	DOE-M132	MN	Public School 132	185 Wadsworth Avenue
417	DOE-M133	MN	Public School 133	2121 Fifth Avenue
418	DOE-M136	MN	Intermediate School 136	6 Edgecombe Avenue
419	DOE-M140	MN	Public School 140	123 Ridge Street
420	DOE-M142	MN	Public School 142	100 Attorney Street
421	DOE-M143	MN	Junior High School 143	515 West 182nd Street
422	DOE-M144	MN	Public School 144	134 West 122nd Street
423	DOE-M145	MN	Public School 145	150 West 105th Street
424	DOE-M146	MN	Public School 146	421 East 106th Street
425	DOE-M149	MN	Public School 149	34 West 118th Street
426	DOE-M152	MN	Public School 152	93 Nagle Avenue
427	DOE-M153	MN	Public School 153	1750 Amsterdam Avenue
428	DOE-M154	MN	Public School 154	250 West 127th Street
429	DOE-M155	MN	Public School 155	319 East 117th Street
430	DOE-M158	MN	Public School 158	1458 York Avenue
431	DOE-M161	MN	Public School 161	499 West 133rd Street
432	DOE-M163	MN	Public School 163	163 West 97th Street

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
433	DOE-M164	MN	Intermediate School 164	401 West 164th Street
434	DOE-M165	MN	Public School 165	234 West 109th Street
435	DOE-M166	MN	Public School 166	132 West 89th Street
436	DOE-M167	MN	Junior High School 167	220 East 76th Street
437	DOE-M171	MN	Public School 171	19 East 103rd Street
438	DOE-M173	MN	Public School 173	306 Fort Washington Avenue.
439	DOE-M175	MN	Public School 175	175 West 134th Street
440	DOE-M176	MN	Public School 176	4862 Broadway
441	DOE-M178	MN	Public School 178	12 Elwood Street
442	DOE-M180	MN	Public School 180	370 West 120th Street
443	DOE-M183	MN	Public School 183	419 East 66th Street
444	DOE-M185	MN	Public School 185	20 West 112th Street
445	DOE-M187	MN	Public School/Intermediate School 187	349 Cabrini Boulevard
446	DOE-M188	MN	Public School 188	442 East Houston Street
447	DOE-M189	MN	Public School 189	2580 Amsterdam Avenue
448	DOE-M191	MN	Public School 191	210 West 61st Street
449	DOE-M192	MN	Public School 192	500 West 138th Street
450	DOE-M194	MN	Public School 194	242 West 144th Street
451	DOE-M195	MN	Intermediate School 195	625 West 133rd Street
452	DOE-M197	MN	Public School 197	2230 Fifth Avenue
453	DOE-M198	MN	Public School 198	1700 Third Avenue
454	DOE-M218	MN	Intermediate School 218	4600 Broadway
455	DOE-M223	MN	Mott Hall	131st Street & Convent Avenue
456	DOE-M435	MN	Center For SCI. & Math	East 116th Street & FDR Drive
457	DOE-M440	MN	Humanities HS	351 West 18th Street
458	DOE-M446	MN	University Neighborhood	200 Monroe Street
459	DOE-M451	MN	Liberty HS Annex	250 West 18th Street
460	DOE-M465	MN	George Washington HS	549 Audobon Avenue
461	DOE-M470	MN	Louis Brandeis HS	145 West 84th Street
462	DOE-M477	MN	New Stuyvesant HS	345 Chambers Street
463	DOE-M495	MN	Park East HS	230-238 East 105th Street
464	DOE-M501	MN	Park Ave Learning Ctr.	2005 Madison Avenue
465	DOE-M510	MN	Forsyth HS	198 Forsyth Street
466	DOE-M528	MN	Bea Fuller Rodgers Public School	180 Wadsworth Avenue
467	DOE-M535	MN	Park West HS	525 West 50th Street
468	DOE-M540	MN	A. Philip Randolph HS	433-435 West 135th Street
469	DOE-M615	MN	Chelsea Voc. HS	131 Avenue of the Americas
470	DOE-M625	MN	Graphic Arts HS	439 West 49th Street
471	DOE-M641	MN	City As School HS	16 Clarkson Street
472	DOE-M645	MN	Co-op Tech HS	321 East 96th Street
473	DOE-M660	MN	HS of the Future	127 East 22nd Street
474	DOE-M751	MN	Career Development	113 East 4th Street
475	DOE-M834	MN	Environmental HS (Outreach HS)	444 West 56th Street
476	DOE-M911	MN	Harlem Renaissance HS (Old 24)	22 East 128th Street
477	DOE-Q002	QNS	Public School 2	75-10 21st Avenue
478	DOE-Q003	QNS	Public School 3	108-55 69th Avenue
479	DOE-Q005	QNS	Intermediate School 5	50-40 Jacobus Street
480	DOE-Q007	QNS	Public School 7	80-55 Cornish Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
481	DOE-Q008	QNS	Junior High School 8	108-35 167th Street
482	DOE-Q009	QNS	Public School 9	58-74 57th Street
483	DOE-Q010	QNS	Junior High School 10	45-11 31st Avenue
484	DOE-Q011	QNS	Public School 11	54-25 Skillman Avenue
485	DOE-Q012	QNS	Public School 12	42-00 72nd Street
486	DOE-Q013	QNS	Public School 13	55-01 94th Street
487	DOE-Q014	QNS	Public School 14	107-01 Otis Avenue
488	DOE-Q015	QNS	Public School 15	121-15 Lucas Street
489	DOE-Q016	QNS	Public School 16	41-15 104th Street
490	DOE-Q017	QNS	Public School 17	28-37 29th Street
491	DOE-Q018	QNS	Public School 18	86-35 235th Court
492	DOE-Q019	QNS	Public School 19	40-32 99th Street
493	DOE-Q020	QNS	Public School 20	142-30 Barclay Avenue
494	DOE-Q021	QNS	Public School 21	147-36 26th Avenue
495	DOE-Q022	QNS	Public School 22	151-01 Sanford Avenue
496	DOE-Q023	QNS	Public School 23	138-11 35th Avenue
497	DOE-Q024	QNS	Public School 24	141-11 Holly Avenue
498	DOE-Q025	QNS	Junior High School 25	34-65 192nd Street
499	DOE-Q026	QNS	Public School 26	195-02 69th Avenue
500	DOE-Q029	QNS	Public School 29	125-10 23rd Avenue
501	DOE-Q030	QNS	Public School 30	126-10 Bedell Street
502	DOE-Q031	QNS	Public School 31	211-45 46th Road
503	DOE-Q032	QNS	Public School 32	171-11 35th Avenue
504	DOE-Q033	QNS	Public School 33	91-37 222nd Street
505	DOE-Q034	QNS	Public School 34	104-12 Springfield Boulevard
506	DOE-Q035	QNS	Public School 35	191-02 90th Avenue
507	DOE-Q036	QNS	Public School 36	187-01 Foch Boulevard
508	DOE-Q037	QNS	Public School 37	179-37 137th Avenue
509	DOE-Q038	QNS	Public School 38	135-21 241st Street
510	DOE-Q040	QNS	Public School 40	109-20 Union Hall Street
511	DOE-Q041	QNS	Public School 41	214-43 35th Avenue
512	DOE-Q042	QNS	Public School 42	488 Beach 66th Street
513	DOE-Q043	QNS	Public School 43	160 Beach 29th Street
514	DOE-Q045	QNS	Public School 45	126-28 150th Street
515	DOE-Q046	QNS	Public School 46	64-45 218th Street
516	DOE-Q047	QNS	Public School 47	9 Power Road
517	DOE-Q048	QNS	Public School 48	155-02 108th Avenue
518	DOE-Q049	QNS	Public School 49	79-15 Penelope Avenue
519	DOE-Q050	QNS	Public School 50	143-26 101st Avenue
520	DOE-Q051	QNS	Public School 51	87-45 117th Street
521	DOE-Q052	QNS	Public School 52	178-25 146th Terrace
522	DOE-Q053	QNS	Intermediate School 53	1045 Nameoke Street
523	DOE-Q054	QNS	Public School 54	86-02 127th Street
524	DOE-Q055	QNS	Public School 55	131-10 97th Avenue
525	DOE-Q056	QNS	Public School 56	86-10 114th Street
526	DOE-Q058	QNS	Public School 58	72-50 Grand Avenue
527	DOE-Q059	QNS	Intermediate School 59	132-55 Ridgedale Street
528	DOE-Q060	QNS	Public School 60	91-02 88th Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
529	DOE-Q061	QNS	Intermediate School 61	98-50 50th Avenue
530	DOE-Q062	QNS	Public School 62	97-25 108th Street
531	DOE-Q063	QNS	Public School 63	90-15 Sutter Avenue
532	DOE-Q064	QNS	Public School 64	82-01 101st Avenue
533	DOE-Q066	QNS	Public School 66	85-11 102nd Street
534	DOE-Q067	QNS	Junior High School 67	51-60 Marathon Parkway
535	DOE-Q068	QNS	Public School 68	59-09 St. Felix Avenue
536	DOE-Q069	QNS	Public School 69	77-02 37th Avenue
537	DOE-Q070	QNS	Public School 70	30-45 42nd Street
538	DOE-Q071	QNS	Public School 71	62-85 Forest Avenue
539	DOE-Q072	QNS	Junior High School 72	133-25 Guy R. Brewer Boulevard
540	DOE-Q073	QNS	Junior High School 73	70-02 54th Avenue
541	DOE-Q074	QNS	Intermediate School 74	61-15 Oceania Street
542	DOE-Q075	QNS	Public School 75	1666 Hancock Street
543	DOE-Q076	QNS	Public School 76	36-36 10th Street
544	DOE-Q079	QNS	Public School 79	15-28 149th Street
545	DOE-Q080	QNS	Public School 80	171-05 137th Avenue
546	DOE-Q081	QNS	Public School 81	559 Cypress Avenue
547	DOE-Q082	QNS	Public School 82	88-02 144th Street
548	DOE-Q084	QNS	Public School 84	22-45 41st Street
549	DOE-Q085	QNS	Public School 85	23-70 31st Street
550	DOE-Q087	QNS	Public School 87	67-54 80th Street
551	DOE-Q088	QNS	Public School 88	60-85 Catalpa Avenue
552	DOE-Q089	QNS	Public School 89	85-28 Britton Avenue
553	DOE-Q090	QNS	Public School 90	86-50 109th Street
554	DOE-Q091	QNS	Public School 91	68-10 Central Avenue
555	DOE-Q093	QNS	Junior High School 93	66-56 Forest Avenue
556	DOE-Q094	QNS	Public School 94	41-77 Little Neck Parkway
557	DOE-Q095	QNS	Public School 95	179-01 90th Avenue
558	DOE-Q096	QNS	Public School 96	130-01 Rockaway Boulevard
559	DOE-Q097	QNS	Public School 97	85-52 85th Street
560	DOE-Q098	QNS	Public School 98	40-20 235th Street
561	DOE-Q099	QNS	Public School 99	82-37 Kew Gardens Road
562	DOE-Q100	QNS	Public School 100	111-11 118th Street
563	DOE-Q101	QNS	Public School 101	2 Russell Place
564	DOE-Q102	QNS	Public School 102	55-24 Van Horn Street
565	DOE-Q104	QNS	Public School 104	26-01 Mott Avenue
566	DOE-Q105	QNS	Public School 105	420 Beach 51st Street
567	DOE-Q106	QNS	Public School 106	180 Beach 35th Street
568	DOE-Q107	QNS	Public School 107	167-02 45th Avenue
569	DOE-Q109	QNS	Junior High School 109	213-10 92nd Avenue
570	DOE-Q111	QNS	Public School 111	37-15 13th Street
571	DOE-Q112	QNS	Public School 112	25-05 37th Avenue
572	DOE-Q113	QNS	Public School 113	87-21 79th Avenue
573	DOE-Q114	QNS	Public School 114	134-19 Cronston Avenue
574	DOE-Q115	QNS	Public School 115	80-51 261st Street
575	DOE-Q116	QNS	Public School 116	107-25 Wren Place
576	DOE-Q117	QNS	Public School 117	85-15 143rd Street

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
577	DOE-Q118	QNS	Public School 118	190-20 109th Road
578	DOE-Q119	QNS	Junior High School 119	74-01 78th Avenue
579	DOE-Q120	QNS	Public School 120	58-01 136th Street
580	DOE-Q121	QNS	Public School 121	126-10 109th Avenue
581	DOE-Q122	QNS	Public School 122	21-21 Ditmars Boulevard
582	DOE-Q123	QNS	Public School 123	145-01 119th Avenue
583	DOE-Q124	QNS	Public School 124	129-15 150th Avenue
584	DOE-Q125	QNS	Junior High School 125	46-02 47th Avenue
585	DOE-Q126	QNS	Intermediate School 126	31-51 21st Street
586	DOE-Q127	QNS	Public School 127	98th Street & 25th Avenue
587	DOE-Q128	QNS	Public School 128	69-26 65th Drive
588	DOE-Q129	QNS	Public School 129	128-02 7th Avenue
589	DOE-Q130	QNS	Public School 130	200-01 42nd Avenue
590	DOE-Q131	QNS	Public School 131	84th Avenue & 172nd Street
591	DOE-Q132	QNS	Public School 132	132-15 218th Street
592	DOE-Q133	QNS	Public School 133	248-05 86th Avenue
593	DOE-Q134	QNS	Public School 134	203-20 109th Avenue
594	DOE-Q135	QNS	Public School 135	207-11 89th Avenue
595	DOE-Q136	QNS	Public School 136	201-15 115th Avenue
596	DOE-Q138	QNS	Public School 138	251-11 Weller Avenue
597	DOE-Q139	QNS	Public School 139	93-06 63rd Drive
598	DOE-Q140	QNS	Public School 140	166-01 116th Ave
599	DOE-Q141	QNS	Junior High School 141	37-11 21st Avenue
600	DOE-Q142	QNS	Junior High School 142	142-10 Linden Boulevard
601	DOE-Q143	QNS	Public School 143	34-74 113th Street
602	DOE-Q144	QNS	Public School 144	93- 02 69th Ave
603	DOE-Q145	QNS	Intermediate School 145	33-34 80th Street
604	DOE-Q146	QNS	Public School 146	98-01 159th Avenue
605	DOE-Q147	QNS	Public School 147	218-01 116th Avenue
606	DOE-Q148	QNS	Public School 148	89-02 32nd Avenue
607	DOE-Q149	QNS	Public School 149	93-11 34th Avenue
608	DOE-Q150	QNS	Public School 150	40-01 43rd Avenue
609	DOE-Q151	QNS	Public School 151	50-05 31st Avenue
610	DOE-Q152	QNS	Public School 152	33-52 62nd Street
611	DOE-Q153	QNS	Public School 153	60-02 60th Lane
612	DOE-Q154	QNS	Public School 154	75-02 162nd Street
613	DOE-Q155	QNS	Public School 155	130-02 115th Avenue
614	DOE-Q156	QNS	Public School 156	229-02 137th Avenue
615	DOE-Q157	QNS	Junior High School 157	63-55 102nd Street
616	DOE-Q158	QNS	Junior High School 158	46-35 Oceania Street
617	DOE-Q159	QNS	Public School 159	205-01 33rd Avenue
618	DOE-Q160	QNS	Public School 160	109-59 Inwood Street
619	DOE-Q161	QNS	Public School 161	101-23 124th Street
620	DOE-Q162	QNS	Public School 162	201-02 53rd Avenue
621	DOE-Q163	QNS	Public School 163	159-01 59th Avenue
622	DOE-Q164	QNS	Public School 164	138-01 77th Avenue
623	DOE-Q165	QNS	Public School 165	70-35 150th Street
624	DOE-Q166	QNS	Public School 166	33-09 35th Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
625	DOE-Q168	QNS	Junior High School 168	158-40 76th Road
626	DOE-Q169	QNS	Public School 169	18-25 212th Street
627	DOE-Q171	QNS	Public School 171	14-14 29th Avenue
628	DOE-Q172	QNS	Junior High School 172	81-14 257th Street
629	DOE-Q173	QNS	Public School 173	174-10 67th Avenue
630	DOE-Q174	QNS	Public School 174	65-10 Dieterle Crescent
631	DOE-Q175	QNS	Public School 175	64-35 102nd Street
632	DOE-Q176	QNS	Public School 176	120-45 235th Street
633	DOE-Q177	QNS	Public School 177	56-37 188th Street
634	DOE-Q178	QNS	Public School 178	189-10 Radnor Road
635	DOE-Q179	QNS	Public School 179	196-35 Peck Avenue
636	DOE-Q180	QNS	Junior High School 180	320 Beach 104th Street
637	DOE-Q181	QNS	Public School 181	148-15 230th Street
638	DOE-Q183	QNS	Public School 183	245 Beach 79th Street
639	DOE-Q184	QNS	Public School 184	163-15 21st Road
640	DOE-Q185	QNS	Junior High School 185	147-26 25th Drive
641	DOE-Q186	QNS	Public School 186	252-12 72nd Avenue
642	DOE-Q187	QNS	Public School 187	61-25 Marathon Parkway
643	DOE-Q188	QNS	Public School 188	218-12 Hartland Avenue
644	DOE-Q189	QNS	Junior High School 189	144-80 Barclay Avenue
645	DOE-Q190	QNS	Junior High School 190	68-17 Austin Street
646	DOE-Q191	QNS	Public School 191	85-15 258th Street
647	DOE-Q192	QNS	Intermediate School 192	109-89 204th Street
648	DOE-Q193	QNS	Public School 193	152-20 11th Avenue
649	DOE-Q194	QNS	Junior High School 194	154-60 17th Avenue
650	DOE-Q195	QNS	Public School 195	253-50 149th Avenue
651	DOE-Q196	QNS	Public School 196	71-25 113th Street
652	DOE-Q197	QNS	Public School 197	825 Hicksville Road
653	DOE-Q198	QNS	Junior High School 198	365 Beach 56th Street
654	DOE-Q199	QNS	Public School 199	39-20 48th Avenue
655	DOE-Q200	QNS	Public School 200	70-10 164th Street
656	DOE-Q201	QNS	Public School 201	65-11 155th Street
657	DOE-Q202	QNS	Intermediate School 202	138-30 Lafayette Street
658	DOE-Q203	QNS	Public School 203	53-11 Springfield Boulevard
659	DOE-Q204	QNS	Junior High School 204	36-41 28th Street
660	DOE-Q205	QNS	Public School 205	75-25 Bell Boulevard
661	DOE-Q206	QNS	Public School 206	61-21 97th Place
662	DOE-Q207	QNS	Public School 207	159-15 88th Street
663	DOE-Q208	QNS	Intermediate School 208	74-30 Commonwealth Boulevard
664	DOE-Q209	QNS	Public School 209	16-10 Utopia Parkway
665	DOE-Q210	QNS	Intermediate School 210	93-11 101st Avenue
666	DOE-Q212	QNS	Public School 212	36-25 82nd Street
667	DOE-Q213	QNS	Public School 213	231-02 67th Avenue
668	DOE-Q214	QNS	Public School 214	31-15 140th Street
669	DOE-Q215	QNS	Public School 215	535 Briar Place
670	DOE-Q216	QNS	Junior High School 216	64-20 175th Street
671	DOE-Q217	QNS	Junior High School 217	85-05 144th Street
672	DOE-Q219	QNS	Public School 219	144-39 Gravett Road

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
673	DOE-Q220	QNS	Public School 220	62-10 108th Street
674	DOE-Q221	QNS	Public School 221	57-40 Marathon Parkway
675	DOE-Q223	QNS	Public School 223	125-20 Sutphin Boulevard
676	DOE-Q225	QNS	Public School 225	190 Beach 110th Street
677	DOE-Q226	QNS	Intermediate School 226	121-10 Rockaway Boulevard
678	DOE-Q227	QNS	Intermediate School 227	32-02 Junction Boulevard
679	DOE-Q228	QNS	Public School 228	32-63 93rd Street
680	DOE-Q229	QNS	Public School 229	67-25 51st Road
681	DOE-Q230	QNS	Intermediate School 230	73-10 34th Avenue
682	DOE-Q231	QNS	Junior High School 231	145-00 Springfield Boulevard
683	DOE-Q232	QNS	Public School 232	153-23 83rd Street
684	DOE-Q234	QNS	Public School 234	30-15 29th Street
685	DOE-Q237	QNS	Junior High School 237	46-21 Colden Street
686	DOE-Q238	QNS	Intermediate School 238	88-15 182nd Street
687	DOE-Q239	QNS	Public School 239	1715 Weirfield Street
688	DOE-Q242	QNS	Public School 242	136-15 31st Road
689	DOE-Q253	QNS	Public School 253	1307 Central Avenue
690	DOE-Q254	QNS	Public School 254	84-40 101st Street
691	DOE-Q266	QNS	Public School 266	74-10 Commonwealth Boulevard
692	DOE-Q268	QNS	Public School 268	175-02 Jamaica Avenue
693	DOE-Q270	QNS	Public School 270	233-15 Merrick Boulevard
694	DOE-Q292	QNS	Public School 92	99-01 34th Avenue
695	DOE-Q400	QNS	August Martin HS	156-10 Baisley Boulevard
696	DOE-Q405	QNS	Franklin K Lane HS	8600 Dexter Court
697	DOE-Q410	QNS	Beach Channel HS	100-00 Beach Channel Drive
698	DOE-Q415	QNS	Cardozo HS	5700 223rd Street
699	DOE-Q420	QNS	Springfield Gardens HS	143-10 Springfield Boulevard
700	DOE-Q425	QNS	John Bowne HS	63-25 Main Street
701	DOE-Q430	QNS	Francis Lewis HS	58-20 Utopia Parkway
702	DOE-Q435	QNS	Martin Van Buren HS	230-17 Hillside Avenue
703	DOE-Q440	QNS	Forest Hills HS	67-01 110th Street
704	DOE-Q445	QNS	William C Bryant HS	48-10 31st Avenue
705	DOE-Q450	QNS	New Comers HS	28-01 41st Avenue
706	DOE-Q452	QNS	Long Island City HS	1430 Broadway
707	DOE-Q455	QNS	Newtown HS	48-01 90th Street
708	DOE-Q457	QNS	Newtown HS Athletic Field	56th Avenue & 90th Street
709	DOE-Q460	QNS	Flushing HS	35-01 Union Street
710	DOE-Q465	QNS	Far Rockaway HS	821 Beach 25th Street
711	DOE-Q470	QNS	Jamaica HS	167-01 Gothic Drive
712	DOE-Q475	QNS	Richmond Hill HS	89-30 114th Street
713	DOE-Q480	QNS	John Adams HS	101-01 Rockaway Boulevard
714	DOE-Q481	QNS	75 Annex	852 Cypress Avenue
715	DOE-Q485	QNS	Grover Cleveland HS	2127 Himrod Street
716	DOE-Q490	QNS	Andrew Jackson HS	207-01 116th Avenue
717	DOE-Q495	QNS	Bayside HS	32-24 Corporal Kennedy Street
718	DOE-Q499	QNS	Public School 499	148-20 Reeves Avenue
719	DOE-Q505	QNS	Hillcrest HS	160-05 Highland Avenue
720	DOE-Q515	QNS	Townsend Harris HS (New)	149-11 Melbourne Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
721	DOE-Q566	QNS	HS of Teaching Professions	74-20 Commonwealth Boulevard
722	DOE-Q595	QNS	Jamaica Learning Center	162-02 Hillside Ave
723	DOE-Q600	QNS	Queens Vocational HS	3702 47th Avenue
724	DOE-Q610	QNS	Aviation HS	45-30 36th Street
725	DOE-Q620	QNS	Thomas Edison HS	165-65 84th Avenue
726	DOE-Q680	QNS	Gateway HS	150-91 87th Road
727	DOE-Q690	QNS	HS for Law & Public Safety	116-25 Guy Brewer Boulevard
728	DOE-Q721	QNS	Public School 721	57-12 94th Street
729	DOE-Q801	QNS	Office Of Purchasing Management	44-36 Vernon Boulevard
730	DOE-Q811	QNS	Public School 811 (Old 187)	61-25 Marathon Parkway
731	DOE-Q848	QNS	81 Annex	511 Seneca Road
732	DOE-Q849	QNS	Public School 77 (AKA Q849)	976 Seneca Avenue
733	DOE-Q882	QNS	Public School 82/86 Annex	90-36 150th Street
734	DOE-R001	SI	Public School 1	58 Summit Street
735	DOE-R002	SI	Intermediate School 2	333 Midland Avenue
736	DOE-R003	SI	Public School 3	80 South Goff Avenue
737	DOE-R004	SI	Public School 4	200 Nedra Lane
738	DOE-R005	SI	Public School 5	348 Deisius Street
739	DOE-R006	SI	Public School 6	555 Page Avenue
740	DOE-R007	SI	Public School 7	1270 Huguenot Avenue
741	DOE-R008	SI	Public School 8	100 Lindenwood Road
742	DOE-R011	SI	Public School 11	50 Jefferson Street
743	DOE-R013	SI	Public School 13 (OLD 76)	191 Vermont Avenue
744	DOE-R014	SI	Public School 14	100 Tompkins Avenue
745	DOE-R016	SI	Public School 16	80 Monroe Avenue
746	DOE-R018	SI	Public School 18	221 Broadway
747	DOE-R019	SI	Public School 19	780 Post Avenue
748	DOE-R020	SI	Public School 20	161 Park Avenue
749	DOE-R021	SI	Public School 21	168 Hooker Place
750	DOE-R022	SI	Public School 22	1860 Forest Avenue
751	DOE-R023	SI	Public School 23	30 Natick Street
752	DOE-R024	SI	Intermediate School 24	225 Cleveland Avenue
753	DOE-R025	SI	Public School 25	4210 Arthur Kill Road
754	DOE-R026	SI	Public School 26	4108 Victory Boulevard
755	DOE-R027	SI	Intermediate School 27	11 Clove Lakes Place
756	DOE-R029	SI	Public School 29	1581 Victory Boulevard
757	DOE-R030	SI	Public School 30	200 Wardwell Avenue
758	DOE-R031	SI	Public School 31	55 Layton Avenue
759	DOE-R032	SI	Public School 32	32 Elverton Avenue
760	DOE-R034	SI	Intermediate School 34	528 Academy Avenue
761	DOE-R035	SI	Public School 35	60 Foote Avenue
762	DOE-R036	SI	Public School 36	255 Ionai Avenue
763	DOE-R038	SI	Public School 38	421 Lincoln Avenue
764	DOE-R039	SI	Public School 39	99 Macfarland Avenue
765	DOE-R040	SI	Public School 40	91 Henderson Avenue
766	DOE-R041	SI	Public School 41	Clawson Street & Locust Avenue
767	DOE-R042	SI	Public School 42 (NEW)	380 Genesee Avenue
768	DOE-R044	SI	Public School 44	80 Maple Parkway

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
769	DOE-R045	SI	Public School 45	58 Lawrence Avenue
770	DOE-R046	SI	Public School 46	41 Reid Avenue
771	DOE-R048	SI	Public School 48	1055 Targee Street
772	DOE-R049	SI	Intermediate School 49	101 Warren Street
773	DOE-R050	SI	Public School 50	200 Adelaide Avenue
774	DOE-R051	SI	Intermediate School 51	20 Houston Street
775	DOE-R052	SI	Public School 52	450 Buel Avenue
776	DOE-R053	SI	Public School 53	330 Durant Avenue
777	DOE-R054	SI	Public School 54	1060 Willowbrook Road
778	DOE-R055	SI	Public School 55	54 Osborne Street
779	DOE-R056	SI	Public School 56	250 Kramer Avenue
780	DOE-R057	SI	Public School 57	140 Palma Drive
781	DOE-R058	SI	Public School 58	77 Marsh Avenue
782	DOE-R060	SI	Public School 60	55 Merrill Avenue
783	DOE-R061	SI	Intermediate School 61	455 Castleton Avenue
784	DOE-R069	SI	Public School 69	144 Keating Place
785	DOE-R072	SI	Intermediate School 72	33 Ferndale Avenue
786	DOE-R075	SI	Intermediate School 75	455 Huguenot Avenue
787	DOE-R080	SI	Public School 80	715 Ocean Terrace
788	DOE-R435	SI	New Dorp HS	465 New Dorp Lane
789	DOE-R440	SI	Staten Island Tech HS	485 Clawson Street
790	DOE-R445	SI	Port Richmond HS	85 St. Joseph Avenue
791	DOE-R450	SI	Curtis HS	105 Hamilton Avenue
792	DOE-R455	SI	Tottenville HS	100 Luten Avenue
793	DOE-R460	SI	Susan Wagner HS	50 Brille Avenue
794	DOE-R470	SI	Concord HS	109 Rhine Avenue
795	DOE-R600	SI	Ralph R McKee Voc HS	290 St. Marks Place
796	DOE-R722	SI	Staten Island OTC	155 Tompkins Avenue
797	DOE-R829	SI	Staten Island Regional Office	90 Grand Street
798	DOE-R831	SI	District Office # 31	211 Daniel Low Terrace
799	DOE-R840	SI	24 Annex	15 Fairfield Street
800	DOE-R844	SI	36 Annex	200 Jefferson Boulevard
801	DOE-R848	SI	42 Annex	25 Augusta Avenue
802	DOE-X001	BX	Public School 1	335 E. 152nd Street
803	DOE-X002	BX	Public School 2	1363 Fulton Avenue
804	DOE-X003	BX	Public School 3	2100 Lafontaine Avenue
805	DOE-X004	BX	Public School 4	1701 Fulton Avenue
806	DOE-X005	BX	Public School 5	564 Jackson Avenue
807	DOE-X006	BX	Public School 6	1000 East Tremont Avenue
808	DOE-X007	BX	Public School 7	3201 Kingsbridge Ave
809	DOE-X008	BX	Public School 8	3010 Briggs Avenue
810	DOE-X009	BX	Public School 9	250 East 183rd Street
811	DOE-X011	BX	Public School 11	1257 Ogden Avenue
812	DOE-X012	BX	Public School 12	2555 Tratman Avenue
813	DOE-X014	BX	Public School 14	3041 Bruckner Boulevard
814	DOE-X015	BX	Public School 15	2195 Andrews Avenue
815	DOE-X016	BX	Public School 16	4550 Carpenter Avenue
816	DOE-X018	BX	Public School 18	502 Morris Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
817	DOE-X019	BX	Public School 19	4318 Katonah Avenue
818	DOE-X020	BX	Public School 20	3050 Webster Avenue
819	DOE-X021	BX	Public School 21	715 East 225th Street
820	DOE-X022	BX	Intermediate School 22	270 East 167th Street
821	DOE-X023	BX	Public School 23	2151 Washington Avenue
822	DOE-X024	BX	Public School 24	660 West 236th Street
823	DOE-X025	BX	Public School 25	811 East 149th Street
824	DOE-X026	BX	Public School 26	1930 Andrews Avenue
825	DOE-X027	BX	Public School 27	519 St. Ann's Avenue
826	DOE-X028	BX	Public School 28	1861 Anthony Avenue
827	DOE-X029	BX	Public School 29	758 Courtlandt Avenue
828	DOE-X030	BX	Public School 30	510 East 141st Street
829	DOE-X031	BX	Public School 31	425 Grand Concourse
830	DOE-X032	BX	Public School 32	690 East 183rd Street
831	DOE-X033	BX	Public School 33	2424 Jerome Avenue
832	DOE-X034	BX	Public School 34	770 Grote Street
833	DOE-X035	BX	Public School 35	261 East 163rd Street
834	DOE-X036	BX	Public School 36	1070 Castle Hill Avenue
835	DOE-X037	BX	Public School 37	360 West 230 Street
836	DOE-X039	BX	Public School 39	965 Longwood Avenue
837	DOE-X040	BX	Public School 40	468 East 140th Street
838	DOE-X041	BX	Public School 41	3352 Olinville Avenue
839	DOE-X042	BX	Public School 42	1537 Washington Avenue
840	DOE-X043	BX	Public School 43	165 Brown Place
841	DOE-X044	BX	Public School 44	1825 Prospect Avenue
842	DOE-X045	BX	Junior High School 45	2502 Lorillard Place
843	DOE-X046	BX	Public School 46	279 East 196th Street
844	DOE-X047	BX	Public School 47	1794 East 172nd Street
845	DOE-X048	BX	Public School 48	1290 Spofford Avenue
846	DOE-X049	BX	Public School 49	383 East 139th Street
847	DOE-X050	BX	Public School 50	1550 Vyse Avenue
848	DOE-X052	BX	Intermediate School 52	681 Kelly Street
849	DOE-X053	BX	Public School 53	360 East 168th Street
850	DOE-X054	BX	Public School 54	2747 Webster Avenue
851	DOE-X055	BX	Public School 55	450 St. Paul's Place
852	DOE-X056	BX	Public School 56	341 East 207th Street
853	DOE-X057	BX	Public School 57	2111 Crotona Avenue
854	DOE-X058	BX	Public School 58	459 East 176th Street
855	DOE-X059	BX	Public School 59	2185 Bathgate Avenue
856	DOE-X060	BX	Public School 60	888 Rev. J.A. Polite Avenue
857	DOE-X061	BX	Public School 61	1550 Crotona Park East
858	DOE-X062	BX	Public School 62	660 Fox Street
859	DOE-X063	BX	Public School 63	1260 Franklin Avenue
860	DOE-X064	BX	Public School 64	1425 Walton Avenue
861	DOE-X065	BX	Public School 65	677 East 141st Street
862	DOE-X066	BX	Public School 66	1001 Jennings Street
863	DOE-X067	BX	Public School 67	2024 Mohegan Avenue
864	DOE-X068	BX	Public School 68	4011 Monticello Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
865	DOE-X069	BX	Public School 69	560 Theriot Avenue
866	DOE-X070	BX	Public School 70	1691 Weeks Ave
867	DOE-X071	BX	Public School 71	3040 Roberts Avenue
868	DOE-X072	BX	Public School 72	2951 Dewey Avenue
869	DOE-X073	BX	Public School 73	1020 Anderson Avenue
870	DOE-X074	BX	Intermediate School 74	730 Bryant Avenue
871	DOE-X075	BX	Public School 75	984 Faile Street
872	DOE-X076	BX	Public School 76	900 Adee Avenue
873	DOE-X077	BX	Public School 77	1250 Ward Avenue
874	DOE-X078	BX	Public School 78	1400 Needham Avenue
875	DOE-X079	BX	Public School 79	125 East 181st Street
876	DOE-X080	BX	Public School 80	149 East Mosholu Parkway
877	DOE-X081	BX	Public School 81	5550 Riverdale Avenue
878	DOE-X082	BX	Intermediate School 82	1700 Macombs Road
879	DOE-X083	BX	Public School 83	950 Rhinelander Avenue
880	DOE-X084	BX	Intermediate School 84	1434 Longfellow Avenue
881	DOE-X085	BX	Public School 85	2400 Marion Avenue
882	DOE-X086	BX	Public School 86	2756 Reservoir Avenue
883	DOE-X087	BX	Public School 87	1935 Bussing Avenue
884	DOE-X088	BX	Public School 88	1340 Sheridan Avenue
885	DOE-X089	BX	Public School 89	980 Mace Avenue
886	DOE-X090	BX	Public School 90	1116 Sheridan Avenue
887	DOE-X091	BX	Public School 91	2200 Aqueduct Avenue
888	DOE-X092	BX	Public School 92	700 East 179th Street
889	DOE-X093	BX	Public School 93	1535 Story Avenue
890	DOE-X094	BX	Public School 94	3530 Kings College Place
891	DOE-X095	BX	Public School 95	3961 Hillman Avenue
892	DOE-X096	BX	Public School 96	650 Waring Avenue
893	DOE-X097	BX	Public School 97	1375 Mace Avenue
894	DOE-X098	BX	Junior High School 98	1619 Boston Road
895	DOE-X099	BX	Public School 99	1180 Reverend James Polite
896	DOE-X100	BX	Public School 100	800 Taylor Avenue
897	DOE-X101	BX	Junior High School 101	2750 Lafayette Avenue
898	DOE-X102	BX	Public School 102	1827 Archer Street
899	DOE-X103	BX	Public School 103	4125 Carpenter Avenue
900	DOE-X104	BX	Public School 104	1449 Shakespeare Avenue
901	DOE-X105	BX	Public School 105	725 Brady Avenue
902	DOE-X106	BX	Public School 106	2120 St. Raymond Avenue
903	DOE-X107	BX	Public School 107	1695 Seward Avenue
904	DOE-X108	BX	Public School 108	1166 Neil Avenue
905	DOE-X109	BX	Public School 109	1771 Popham Avenue
906	DOE-X110	BX	Public School 110	580 Crotona Park South
907	DOE-X111	BX	Public School 111	3740 Baychester Avenue
908	DOE-X112	BX	Public School 112	1925 Schieffelin Avenue
909	DOE-X113	BX	Junior High School 113	3710 Barnes Avenue
910	DOE-X114	BX	Public School 114	1155 Cromwell Avenue
911	DOE-X115	BX	Intermediate School 115	120 East 184th Street
912	DOE-X116	BX	Intermediate School 116	977 Fox Street

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
913	DOE-X117	BX	Junior High School 117	1865 Morris Avenue
914	DOE-X118	BX	Junior High School 118	577 East 179th Street
915	DOE-X119	BX	Public School 119	1075 Pugsley Avenue
916	DOE-X120	BX	Junior High School 120	890 Cauldwell Avenue
917	DOE-X121	BX	Public School 121	2750 Throop Avenue
918	DOE-X122	BX	Public School 122 (AKA 310)	260 West Kingsbridge Road
919	DOE-X123	BX	Junior High School 123	1025 Morrison Avenue
920	DOE-X125	BX	Junior High School 125	1111 Pugsley Avenue
921	DOE-X126	BX	Public School 126	175 West 166th Street
922	DOE-X127	BX	Junior High School 127	1560 Purdy Avenue
923	DOE-X129	BX	Public School 129	2055 Mapes Avenue
924	DOE-X130	BX	Public School 130	750 Prospect Avenue
925	DOE-X131	BX	Intermediate School 131	885 Bolton Avenue
926	DOE-X132	BX	Public School 132	1245 Washington Avenue
927	DOE-X134	BX	Public School 134	1330 Bristow Street
928	DOE-X135	BX	Junior High School 135	2441 Wallace Avenue
929	DOE-X136	BX	Junior High School 136	750 Jennings Street
930	DOE-X137	BX	Intermediate School 137	22-25 Webster Avenue
931	DOE-X138	BX	Public School 138	2060 Lafayette Avenue
932	DOE-X139	BX	Intermediate School 139	345 Brook Avenue
933	DOE-X140	BX	Public School 140	916 Eagle Avenue
934	DOE-X141	BX	Junior High School 141	660 West 237th Street
935	DOE-X142	BX	Junior High School 142	3750 Baychester Avenue
936	DOE-X143	BX	Junior High School 143	120 West 231st Street
937	DOE-X144	BX	Intermediate School 144	2545 Gunther Avenue
938	DOE-X145	BX	Intermediate School 145	1000 Teller Avenue
939	DOE-X146	BX	Public School 146	968 Cauldwell Avenue
940	DOE-X147	BX	Intermediate School 147	1600 Webster Avenue
941	DOE-X148	BX	Intermediate School 148	3630 Third Avenue
942	DOE-X149	BX	Junior High School 149	360 East 145th Street
943	DOE-X150	BX	Public School 150	920 East 167th Street
944	DOE-X152	BX	Public School 152	1007 Evergreen Avenue
945	DOE-X154	BX	Public School 154	333 East 135th Street
946	DOE-X155	BX	Intermediate School 155	470 Jackson Avenue
947	DOE-X157	BX	Public School 157	757 Cauldwell Avenue
948	DOE-X158	BX	Intermediate School 158	800 Home Street
949	DOE-X161	BX	Public School 161	628 Tinton Avenue
950	DOE-X162	BX	Intermediate School 162	600 St Anne's Avenue
951	DOE-X163	BX	Public School 163	2075 Webster Avenue
952	DOE-X166	BX	Intermediate School 166	250 East 164th Street
953	DOE-X167	BX	Intermediate School 167	1970 West Farms Road
954	DOE-X170	BX	Public School 170	1594-98 Townsend Avenue
955	DOE-X171	BX	Public School 171	1717 Fulton Avenue
956	DOE-X172	BX	Public School 172	1399 Ogden Avenue
957	DOE-X173	BX	Public School 173	1871 Walton Avenue
958	DOE-X174	BX	Intermediate School 174	456 White Plains Road
959	DOE-X175	BX	Public School 175	200 City Island Avenue
960	DOE-X182	BX	Public School 182	601 Newman Avenue

**NYC Dept. of Education List of Facilities
Submitted to EPA-May 15, 2007**

No.	AGENCY/ CODE	BORO	SITE	ADDRESS
961	DOE-X183	BX	Intermediate School 183	339 Morris Avenue
962	DOE-X184	BX	Intermediate School 184	778 Forest Avenue
963	DOE-X192	BX	Intermediate School 192	650 Hollywood Avenue
964	DOE-X193	BX	Intermediate School 193	1919 Prospect Avenue
965	DOE-X194	BX	Public School 194	2365 Waterbury Avenue
966	DOE-X198	BX	Public School 198	1180 Tinton Avenue
967	DOE-X205	BX	Public School 205	2475 Southern Boulevard
968	DOE-X206	BX	Intermediate School 206	2280 Aqueduct Avenue
969	DOE-X209	BX	Public School 209	317 East 183rd Street
970	DOE-X211	BX	Public School 211/257 Annex	560 East 179th Street
971	DOE-X226	BX	Public School 226	1950 Sedgwick Avenue
972	DOE-X229	BX	Public School 229	279 Harlem River Park Bridge
973	DOE-X235	BX	Public School 218/235	12-20 Gerrard Avenue
974	DOE-X279	BX	Public School 279	2100 Walton Avenue
975	DOE-X306	BX	Intermediate School 306	40 West Tremont Avenue
976	DOE-X368	BX	Public School 368	2975 Tibbett Avenue
977	DOE-X400	BX	Morris HS	166th St. & Boston Road
978	DOE-X401	BX	Bronx Regional HS	1010 Reverend Polite Avenue
979	DOE-X405	BX	Herbert H Lehman HS	3000 East Tremont Avenue
980	DOE-X410	BX	William H Taft HS	240 East 172nd Street
981	DOE-X415	BX	Christopher Columbus HS	925 Astor Avenue
982	DOE-X420	BX	James Monroe HS	1300 Boyton Avenue
983	DOE-X425	BX	Evander Childs HS	800 Gun Hill Road
984	DOE-X430	BX	Walton HS	2780 Reservoir Avenue
985	DOE-X435	BX	Theodore Roosevelt HS	500 East Fordham Road
986	DOE-X440	BX	Dewitt Clinton HS	100 W. Mosholu Parkway
987	DOE-X445	BX	Bronx HS of Science	75 West 205th Street
988	DOE-X450	BX	Adlai Stevenson HS	1980 Lafayette Avenue
989	DOE-X470	BX	South Bronx HS	701 St. Ann's Avenue
990	DOE-X475	BX	John F Kennedy HS	99 Terrace View Avenue
991	DOE-X600	BX	Alfred E Smith HS	333 East 151st Street
992	DOE-X650	BX	Jane Addams HS	900 Tintin Avenue
993	DOE-X655	BX	Samuel Gompers HS	455 Southern Boulevard
994	DOE-X660	BX	Grace Dodge HS	2474 Crotona Avenue
995	DOE-X722	BX	OCC Training Center	2697 Westchester Avenue
996	DOE-X807	BX	District Office # 7	501 Courtlandt Avenue
997	DOE-X843	BX	Public School 246	2641 Grand Concourse

SCHEDULE A - VIOLATIONS

**Schedule A – Possible Violations of Regulations for Management of
Spent Lamps and Waste CRTs**

Consent Agreement and Final Order
In the Matter of the City of New York
Docket Number RCRA-02-2009-7101

Schedule "A"

Schedule "A" categorizes possible violations of the Universal Waste Lamp and Used, Broken, Cathode Ray Tube ("CRT") rules that may be discovered at City facilities in the course of the audit program. The sole purpose of Schedule "A" is to provide criteria for this proceeding for determining whether a City agency will be required to conduct additional rounds of auditing based on instances of noncompliance discovered during prior auditing. The categories of violation are by no means intended to convey that certain types of noncompliance with the Universal Waste Lamp regulations are less serious or more serious than others. Moreover, any instance of noncompliance identified at an inspected facility must be remedied by corrective action, and the agency must issue an agency-wide directive instructing employees to implement corrective actions based on the findings of the facility audits.

The list set forth below is not intended to be a comprehensive list of all types of noncompliance that may be uncovered during the audit. If an instance of noncompliance is discovered during the course of the audit that is not set forth on Schedule "A," EPA shall use its discretion in determining what additional auditing will be required.

Universal Waste Lamps

Level 1 Noncompliance

- Any waste lamp is being disposed of onsite or in the facilities' general waste stream 6 NYCRR § 374-3.2(b)
- Any waste lamp is being sent or taken to a place other than another universal waste handler, a destination facility, or a foreign destination 6 NYCRR § 374-3.2(i)
- Any waste lamp is not stored in any package or container at the facility 6 NYCRR § 374-3.2(d)(4)(i)
- Employees at the facility have not been trained in managing waste lamps in accordance with 6 NYCRR § 374-3.2(g)
- Employees at the facility are not following protocols with regard to broken waste lamps, or lamps that show evidence of breakage 6 NYCRR § 374-3.2(d)(4)(ii)
- The facility is a large quantity handler of universal waste and does not have a U.S. EPA identification number 6 NYCRR § 374-3.3(c)
- The facility is a large quantity handler and has not been keeping a record of its offsite shipments for a period of three years 6 NYCRR § 374-3.3(j)(2)(3)
- The agency has no means of demonstrating the length of time that any waste lamp has been accumulating at the facility 6 NYCRR § 374-3.2(f)(3)
- Any waste lamp was shipped off-site without a bill of lading accompanying the shipment 6 NYCRR § 374-3.2(i)(3)

Level 2 Noncompliance

- Any waste lamp is stored in packages or containers, but the packages or containers do not meet the requirements of 6 NYCRR § 374-3.2(d)(4)(i)
- Any container or package is not labeled 6 NYCRR § 374-3.2(e)(5)
- Any waste lamp is being stored appropriately but has been accumulated at the facility for more than 1 year from the date the waste is generated 6 NYCRR § 374-3.2(f)(1)

Level 3 Noncompliance

- Any waste lamp container or package is labeled, but the label does not state “Universal Waste – Lamp(s),” “Waste Lamp(s),” or “Used Lamp(s)”
- The facility has proper waste lamp storage containers, but any storage container is not closed 6 NYCRR § 374-3.2(e)(5)

Used, Broken CRTs

Level 1 Noncompliance

- Disposal of any CRT onsite, in the facility’s general waste stream or in a dumpster
- Storage of any used or broken CRT outside a building with a roof, floor, and walls and not in an appropriate container 40 CFR § 261.39(a)(1)(i)(ii)
- Export of any used or broken CRT to a foreign destination without the appropriate notification to EPA 40 CFR § 261.39(5)

Level 2 Noncompliance

- Storage of any CRT in an unlabeled container 40 CFR § 261.39(a)(2)
- Transport by an agency of any CRT without the proper containers 40 CFR § 261.39(a)(3)

Level 3 Noncompliance

- Any CRT container is labeled, but the label does not state “Used cathode ray tube(s)-contain leaded glass” or “Leaded glass from televisions or computers,” or the label does not state “Do not mix with other glass materials” 40 CFR § 261.39

