

Olivencia, Mildred

From: heather.gaw@lewisbrisbois.com
Sent: Friday, October 30, 2015 1:01 PM
To: Olivencia, Mildred
Cc: Torres-Rojas, Genara; Van Duyne, Sheree; Ng, Danny
Subject: Freedom of Information Online Request Form

Information:

First Name: Heather
Last Name: Gaw
Company: Lewis Brisbois Bisgaard & Smith
Mailing Address 1: 77 Water Street, 21st Floor
Mailing Address 2:
City: New York
State: NY
Zip Code: 10005
Email Address: heather.gaw@lewisbrisbois.com
Phone: 212-232-1404
Required copies of the records: Yes

List of specific record(s):

1. Documents, including but not limited to invoices, purchase orders, sales records, contracts, agreements, inventory lists, specifications, receipts, certificates, permits, and/or service records, regarding the construction, renovation, remodeling, and redesign of the John F. Kennedy Airport fka Idlewild Airport, the presence, role, and/or identity of the general contractor, and the presence, role, and/or identity of the sub-contractors, between 1956 and 1965. 2. Documents, including but not limited to invoices, purchase orders, sales records, contracts, agreements, inventory lists, specifications, receipts, blueprints, plans, correspondence, certificates, permits, and/or promotional materials, regarding the use of asbestos containing materials and products, including but not limited to joint compound during the construction, renovation, remodeling, and redesign of JFK Airport, between 1956 and 1965. 3. All documents related to any and all asbestos abatements at JFK Airport.

THE PORT AUTHORITY OF NY & NJ

April 4, 2016

FOI Administrator

Ms. Heather Gaw
Lewis Brisbois Bisgaard & Smith
77 Water Street, 21st Fl
New York, NY 10005

Re: Freedom of Information Reference No. 16443

Dear Ms. Gaw:

This is in response to your October 30, 2015 request, which has been processed under the Port Authority's Freedom of Information Code, copy enclosed, for copies of the following records: 1. Documents, including but not limited to invoices, purchase orders, sales records, contracts, agreements, inventory lists, specifications, receipts, certificates, permits, and/or service records, regarding the construction, renovation, remodeling, and redesign of the John F. Kennedy Airport fka Idlewild Airport - specifically the construction of offices in the main floor of the main terminal - the presence, role, and/or identity of the general contractor, and the presence, role, and/or identity of the sub-contractors, in the 1970s. (Work was performed through Local Union 1974 if that assists with narrowing the time frame.) 2. Documents, including but not limited to invoices, purchase orders, sales records, contracts, agreements, inventory lists, specifications, receipts, blueprints, plans, correspondence, certificates, permits, and/or promotional materials, regarding the use of asbestos containing materials and products, including but not limited to joint compound during the construction, renovation, remodeling, and redesign of JFK Airport, specifically the construction of offices in the main floor of the main terminal, in the 1970s. 3. Documents including, but not limited to contracts, agreements, invoices, purchase orders, specifications, receipts, drawings, blueprints, plans, correspondence, certificates, and/or permits, regarding asbestos abatement performed at the John F. Kennedy Airport f/k/a Idlewild Airport, specifically the offices in the main floor of the main terminal.

Please be advised that we have searched our files and found no documents responsive to items 1 and 2 of the request. The records that may have been responsive to items 1 and 2, to the extent that they existed, were likely destroyed at The World Trade Center on September 11, 2001.

Material responsive to item 3 of your request can be found on the Port Authority's website at <http://corpinfo.panynj.gov/documents/16443-o/>. Paper copies are available upon request.

Please refer to the above FOI reference number in any future correspondence relating to your request.

Very truly yours,

Danny Ng
FOI Administrator

Enclosure

4 World Trade Center, 18th Floor
150 Greenwich Street
New York, NY 10007
T: 212 435 3642 F: 212 435 7555

INTERNATIONAL ARRIVALS BUILDING
BUILDING 50

FINDINGS AND OBSERVATIONS

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

The International Arrivals Building (IAB) is a three-story airline terminal building with a crawl space and was constructed in 1957. It is constructed with concrete, steel, cinder block, and brick. The entire structure, including crawl space, encompasses approximately 1.5 million square feet of floor space, nearly all of which has been renovated or will be renovated in the future.

Passenger terminal space is leased by the Port Authority of New York and New Jersey to tenants which include Aer Lingus, Aerolineas Argentinas, Aeromexico, Air France, Air India, Air Portugal, Alitalia, American Telephone and Telegraph (AT&T), Barney Construction, Citibank, Dynair, El Al, Faber, Five Star Parking, Hudson General, Iberia, IBI Security, Icelandair, International Duty Free (IDF), International Shoppes, Japan Airlines (JAL), Korea Air Lines (KAL), KLM Royal Dutch Airlines, Lacs, Lan Chile, Lufthansa, Marriott Host, Mutual of Omaha, National Weather Services, New York Telephone (NYTEL), Nigeria Air, Ogden Allied, Pakistan International Airlines (PIA), Scandinavian Air Systems (SAS), Servair, Skycaps, Swissair, Tele-trip Triangle Maintenance, United States Department of Agriculture (USDA), United States Department of Commerce, and Varig.

The building is heated with hot water radiant and forced-air systems, and is cooled by a chilled water forced-air system. High temperature hot water is supplied to the International Arrivals Building from the central heating plant. These systems contain an extensive network of plumbing and duct work which is exposed in 30 utility rooms and runs throughout the building. Most of the plumbing and duct work is insulated. Insulated domestic water lines and roof drains are present throughout the building within the pipe chases.

Asbestos-containing materials identified in this facility include corrugated cardboard, wrapped cardboard, and magnesia pipe insulations and corresponding mudded joint packings on elbows, tees, and valves; mudded joint packing on fiberglass-insulated piping systems; breeching insulation; duct insulation; tank insulation; vinyl floor tiles; acoustical/decorative plaster; fireproofing material; and transite-type materials used as electrical conduit channeling. The majority of the asbestos-containing mechanical insulations are present in the crawl space, utility rooms, above the drop ceiling systems, and within pipe chases. The piping systems with asbestos-containing insulation are the domestic water, hot water supply and return, chilled water supply and return, and roof drain systems. Although the fireproofing material is present throughout the facility, it was identified as asbestos-containing in the third floor fan room in the Iberia/Aeromexico tenant space and in the third floor fan room in the Lufthansa tenant space. The fireproofing in these two areas has been classified as Priority Level I due to the overall material condition and accessibility. Hall-Kimbrell recommends the fireproofing be removed using gross removal procedures. The mudded joint packings on the fiberglass-insulated piping systems should be removed at the same time as the fireproofing to ensure complete removal of all asbestos-containing materials from these areas and eliminate the need for future abatement. The remaining fireproofing was sampled and determined nonasbestos-containing.

Asbestos-containing acoustical/decorative plaster is present on the ceilings of various areas throughout the building including the office space leased by Barney Construction, the International Duty Free store space, the Marriott Snack Bar space, and the Mutual of Omaha tenant space, all on the second floor; and the east and west wing second floor gate and common areas. The plaster in these areas has encountered both contact and water damage in various amounts. Due to the accessibility and condition of the plaster, it has been classified as Priority Level I. Areas of contact damage should be repaired and encapsulated to prevent fiber fallout until removal becomes feasible. Areas of water damage can only be repaired after the source of the water is located and eliminated. Once this has been done, the damaged areas should be repaired and encapsulated until removal is feasible. Due to the extensive amount of plaster, it must be abated using gross removal procedures.

Utility Room 1 on the first floor in the center section of the facility contains badly damaged asbestos-containing pipe and tank insulations and associated debris on the floor. Utility Room 1 has been classified as Priority Level I area due to the poor material condition and frequency of access. Due to the condition of the material, Hall-Kimbrell recommends abatement of the room using gross removal procedures to ensure the complete removal of all asbestos-containing materials.

The final Priority Level I areas are present in the unexcavated crawl space. Maintenance work has been performed on the piping systems and asbestos-containing insulation debris was left on the floor. The Special Response Team of the Port Authority periodically enters this area and removes the insulation debris; therefore, the quantities listed on the spreadsheets may no longer be accurate. Please refer to the spreadsheets for material locations and quantities, and specific area comments.

Acoustical/decorative plaster ceilings are present in the second floor Citibank office space, the second and third floor El Al Airlines passenger lobby and lounge, the second floor Marriott storage room and Room 2220, the third floor Marriott banquet room, the second floor Port Authority engineer's office, the third floor common lounges, and the main lobby area of the facility. The plaster in these areas exhibited little to no damage at the time of the inspection. However, these areas have been classified as Priority Level II due to the accessibility and friability of the material. Hall-Kimbrell recommends the implementation of an operations and maintenance program to monitor the plaster for signs of damage or deterioration until complete removal is feasible. Any damage should be repaired as needed using nonasbestos materials.

The pipe and tank insulations throughout the crawl space ceiling; crawl space Mechanical Rooms 3, 4, 5, and 6; first floor Mechanical Room 1; first floor janitor's closet; and third floor Mechanical Rooms 10 and 22 have been classified as Priority Level II materials. The insulations have various amounts of contact and water damage. Hall-Kimbrell recommends that damaged asbestos-containing mechanical insulation be removed and replaced with nonasbestos-containing insulation. The mechanical rooms can be individually abated by gross removal procedures to ensure complete removal of all asbestos-containing materials. Addressing the mechanical rooms on an individual basis is an economical approach to abatement because each room can be addressed as funding becomes available. The crawl space and crawl space mechanical rooms should be addressed collectively in a gross abatement project to forego the need for multiple smaller abatement projects addressing individual areas. A large gross abatement project would eliminate the need for construction of many smaller containments, and would decrease long-term abatement costs.

Transite-type panels were observed on the interior jetway walls. These panels could not be sampled without creating severe cosmetic damage. They are cementitious and present little health hazard unless sawn, sanded, drilled, or in any other way altered causing release of fibers. The panels should be treated as asbestos-containing until they are analyzed prior to demolition or renovation.

The remaining asbestos-containing materials present in the facility were in good condition and have been classified as Priority Levels III and IV. Hall-Kimbrell recommends the implementation of an operations and maintenance program to monitor these materials for signs of damage or deterioration until complete removal is feasible. Any damage should be repaired as needed to prevent fiber release and exposure. No other friable asbestos-containing materials were identified during the inspection.

Materials sampled and determined nonasbestos-containing include ceiling tiles, floor tiles, mudded joint packings on fiberglass-insulated piping systems, fireproofing, and wallboard. Please refer to the spreadsheets for material locations and quantities, and specific area comments.

COST ESTIMATE

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

Removal of all asbestos-containing materials in Priority Level I and replacement with nonasbestos-containing materials.

Total Removal/Replacement	\$8,572,841
10% Contingency	\$857,284
Total Removal/Replacement with Contingency	\$9,430,125

The above total cost with contingency is an estimate of the actual cost once the bids are opened or the project is negotiated with a contractor.

Architectural/Engineering fees for design management, development of specifications and plans, etc.

Estimated at 6.5% of Total Construction Cost:

6.5% X \$9,430,125	\$612,958
--------------------	-----------

On-site air monitoring and construction supervision during abatement (based on \$490.00 per 8-hour shift per technician)

Estimated at 1,636 8-hour shifts:

1,636 X \$490	\$801,640
---------------	-----------

Reimbursable out-of-pocket and travel-related expenses

Estimated at 2.0% of Total Construction Cost:

2.0% X \$9,430,125	\$188,603
--------------------	-----------

Total Project Estimate Including Professional Fees and Contingency

\$11,033,326

COST ESTIMATE

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

Removal of all asbestos-containing materials in Priority Level II and replacement with nonasbestos-containing materials.

Total Removal/Replacement	\$3,318,232
10% Contingency	\$331,823
Total Removal/Replacement with Contingency	\$3,650,055

The above total cost with contingency is an estimate of the actual cost once the bids are opened or the project is negotiated with a contractor.

Architectural/Engineering fees for design management, development of specifications and plans, etc.

Estimated at 6.5% of Total Construction Cost:

6.5% X \$3,650,055 \$237,254

On-site air monitoring and construction supervision during abatement (based on \$490.00 per 8-hour shift per technician)

Estimated at 633 8-hour shifts:

633 X \$490 \$310,170

Reimbursable out-of-pocket and travel-related expenses

Estimated at 2.0% of Total Construction Cost:

2.0% X \$3,650,055 \$73,001

Total Project Estimate, Including Professional Fees and Contingency

\$4,270,480

COST ESTIMATE

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

Removal of all asbestos-containing materials in Priority Level III and replacement with nonasbestos-containing materials.

Total Removal/Replacement	\$2,683,807
10% Contingency	\$268,381
Total Removal/Replacement with Contingency	\$2,952,188

The above total cost with contingency is an estimate of the actual cost once the bids are opened or the project is negotiated with a contractor.

Architectural/Engineering fees for design management, development of specifications and plans, etc.

Estimated at 6.5% of Total Construction Cost:

6.5% X \$2,952,188 \$191,892

On-site air monitoring and construction supervision during abatement (based on \$490.00 per 8-hour shift per technician)

Estimated at 572 8-hour shifts:

572 X \$490 \$250,880

Reimbursable out-of-pocket and travel-related expenses

Estimated at 2.0% of Total Construction Cost:

2.0% X \$2,952,188 \$59,044

Total Project Estimate Including Professional Fees and Contingency

\$3,454,004

COST ESTIMATE

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

Removal of all asbestos-containing materials in Priority Level IV and replacement with nonasbestos-containing materials.

Total Removal/Replacement	\$769,723
10% Contingency	\$76,972
Total Removal/Replacement with Contingency	\$846,695

The above total cost with contingency is an estimate of the actual cost once the bids are opened or the project is negotiated with a contractor.

Architectural/Engineering fees for design management, development of specifications and plans, etc.

Estimated at 6.7% of Total Construction Cost:

6.7% X \$846,695 \$56,729

On-site air monitoring and construction supervision during abatement (based on \$490.00 per 8-hour shift per technician)

Estimated at 150 8-hour shifts:

150 X \$490 \$73,500

Reimbursable out-of-pocket and travel-related expenses

Estimated at 2.0% of Total Construction Cost:

2.0% X \$846,695 \$16,934

Total Project Estimate Including Professional Fees and Contingency \$993,858

PHOTOGRAPH LOG

BUILDING 50 - INTERNATIONAL ARRIVALS BUILDING

<u>Picture #</u>	<u>Description</u>
1	International Arrivals Building, basement crawl space, by UR6, piping and debris.
2	International Arrivals Building, basement crawl space, UR6, piping and debris.
3	International Arrivals Building, basement crawl space, under customs, piping and debris.
4	International Arrivals Building, entryway, common area, curved ceiling, acoustical plaster.
5	International Arrivals Building, First Floor, east wing, Gate 12, fireproofing
6	International Arrivals Building, First Floor, east wing, Utility Room 2, piping
7	International Arrivals Building, First Floor, east wing, Utility Room 2, tanks
8	International Arrivals Building, Second Floor, west wing, Utility Room 7, duct insulation.
9	International Arrivals Building, Second Floor, west wing, corridor ceiling, acoustical plaster
10	International Arrivals Building, Second Floor, west wing, switch gear room, "Pyrobar" firebrick
11	International Arrivals Building, Second Floor, west wing, switch gear room, fireproofing on I-beam.
12	International Arrivals Building, Second Floor, west wing, switch gear room, fireproofing on I-beam.

C-LINE #52584
35MM PRINTS

2

4

3

1

50

8
6

7
5

C-LINE #52584
35MM PRINTS

50

C-LINE #52584
35MM PRINTS

50

11
9

12
10

HALL-KIMBRELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277 JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HOMO	ASB/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL			
				CHRY	AMO	CRO	ANT	TRE	WOOL	CEL	MICA	PER		BINDER	OTHER	
62 -187001	Y	Y	70	35	35					10			20			100
62 -187002	Y	Y	65	35	30					10			25			100
62 -187003	Y	Y	70	40	30					10			20			100
63 -187004	Y	Y	35		35					45			20			100
63 -187005	Y	Y	30		30					45			25			100
63 -187006	Y	Y	35		35					40			25			100
0 -187007	N	N	0							60	30		10			100
0 -187008	N	Y	6	6									36	50 CAL GM	10	100
0 -187009	N	N	0							40	45	10	5			100
0 -187010	N	N	0							85			15			100
64 -187011	Y	Y	50	50									50			100
64 -187012	Y	Y	55	55									45			100
64 -187013	Y	Y	50	50									50			100
65 -187014	Y	Y	50	50									50			100
65 -187015	Y	Y	50	50									50			100
65 -187016	Y	Y	55	55									45			100
0 -187017	N	Y	80	80							10		10			100
66 -187018	Y	Y	60	60									40			100
66 -187019	Y	Y	60	60									40			100
66 -187020	Y	Y	45	45						20			35			100
67 -187021	Y	Y	55	55						10			35			100
67 -187022	Y	Y	50	50						10			40			100
67 -187023	Y	Y	55	55						10			35			100
0 -187024	N	Y	55	30	25								45			100
68 -187025	Y	Y	70	45	25								30			100
68 -187026	Y	Y	65	65									35			100
68 -187027	Y	Y	70	70									30			100
69 -187028	Y	N	0							70			30			100
69 -187029	Y	N	0							75			25			100
69 -187030	Y	N	0							70			30			100
70 -187031	Y	Y	60	60									40			100
70 -187032	Y	Y	60	60									30	10 L		100
70 -187033	Y	Y	65	65									35			100
71 -187034	Y	Y	50	50									50			100
71 -187035	Y	Y	55	55									45			100
71 -187036	Y	Y	50	50									50			100
0 -187037	N	Y	40	40							50		10			100
72 -187038	Y	Y	65	65									35			100
72 -187039	Y	Y	55	55									45			100
72 -187040	Y	Y	60	60									40			100
73 -187041	Y	Y	60	60									40			100
73 -187042	Y	Y	60	60									40			100
73 -187043	Y	Y	60	60									40			100
74 -187044	Y	N	0							20			20			100
74 -187045	Y	N	0							70			30			100
74 -187046	Y	N	0							65			35			100
74 -187047	Y	N	0							70			30			100
75 -187048	Y	N	0							5		40		55 GYP		100
75 -187049	Y	N	0							5		45		50 GYP		100
75 -187050	Y	N	0							5		40		50 GYP		100
75 -187051	Y	N	0							5		45		55 GYP		100
0 -187052	N	N	0							70	20		10			100
0 -187053	N	N	0							65	25		10			100
76 -187054	Y	N	0							70			30			100
76 -187055	Y	N	0							65			35			100
76 -187056	Y	N	0							70			30			100
77 -187057	Y	N	0								20	55	25			100
77 -187058	Y	N	0								25	55	20			100
77 -187059	Y	N	0								20	55	25			100
77 -187060	Y	N	0								25	55	20			100
77 -187061	Y	N	0								25	50	25			100
78 -187062	Y	Y	2	2							13		60	25		100
78 -187063	Y	Y	3	3							20	10	50	17		100
78 -187064	Y	Y	2	2							18	10	50	20		100
78 -187065	Y	Y	2	2							25		50	23		100
78 -187066	Y	Y	2	2							20		55	23		100
0 -187067	N	N	0							75	15		10			100

HALL-KIMBRELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277 JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HONO	ASS/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL			
				CHRY	AMO	CRO	ANT TRE	WOOL	CEL	NICA	PER	BENDER		OTHER		
0 -187068	N	N	0					60	30			10			100	
79 -187069	Y	N	0									20	30	50 GM	100	
79 -187070	Y	N	0									20	30	50 GM	100	
79 -187071	Y	N	0									10	30	60 GM	100	
0 -187072	N	N	0					70	20			10			100	
0 -187073	N	N	0					75	15			10			100	
80 -187074	Y	N	0					60				20		20 GM	100	
80 -187075	Y	N	0					55				30		15 GM	100	
80 -187076	Y	N	0					55				25		20 GM	100	
0 -187077	N	N	0					50	35		10	5			100	
0 -187078	N	N	0					40	40		15	5			100	
0 -187079	N	N	0					55	35			10			100	
0 -187080	N	N	0					35	35		25	5			100	
0 -187081	N	N	0					35	45		15	5			100	
0 -187082	N	N	0					60	35			5			100	
0 -187083	N	N	0					90				10			100	
0 -187084	N	N	0					65	25			10			100	
81 -187085	N	N	0									25	25	50 GM	100	
81 -187086	N	N	0									20	20	20 GM CAL	60	100
81 -187087	N	N	0									20	25	45 GM SF	10	100
0 -187088	N	N	0					30	45			20	5		100	
82 -187089	Y	Y	15	15							50	35			100	
82 -187090	Y	Y	15	15							55	30			100	
82 -187091	Y	Y	15	15							50	35			100	
0 -187092	N	N	0									65		35 GM	100	
0 -187093	N	Y	25	25								45	TAR SFH	30	100	
26 -187101	Y	Y	15	15								20	GM		100	
26 -187102	Y	Y	25	25				10	10			25	10 PT GM	20	100	
26 -187103	Y	Y	35	35				20	10			25	10 GM		100	
27 -187104	Y	Y	40	40				10	10			30	10 PT GM	20	100	
27 -187105	Y	Y	10	10				30				30			100	
27 -187106	Y	Y	50	50				20				30			100	
0 -187107	N	Y	2	2							90	8			100	
28 -187108	Y	Y	60	60							10	30			100	
28 -187109	Y	Y	40	40							10	40	10 COT		100	
28 -187110	Y	Y	30	30							10	50	10 COT		100	
0 -187111	N	Y	70	70							30				100	
29 -187112	Y	Y	55	55								25	20 L		100	
29 -187113	Y	Y	50	50								35	15 L		100	
29 -187114	Y	Y	50	50								30	20 L		100	
30 -187115	N	Y	60	60								20	20		100	
30 -187116	N	Y	15	15				40				45			100	
30 -187117	N	Y	40	40				20				40			100	
31 -187118	Y	Y	10	10							10	60	20 GM		100	
31 -187119	Y	Y	35	35								35	30 GM		100	
31 -187120	Y	Y	20	20							10	35	35 GM		100	
0 -187121	N	Y	20	20							70	10			100	
32 -187122	Y	Y	25	15	10			10	10			35	20 GM		100	
32 -187123	Y	Y	40	25	15						10	25	25 GM		100	
32 -187124	Y	Y	50	25	25							20	30 GM		100	
33 -187125	Y	Y	70	20	50							30			100	
33 -187126	Y	Y	40	30	10							60			100	
33 -187127	Y	Y	55	35	20							45			100	
0 -187128	N	Y	25	15	10							55	20 GM		100	
34 -187129	Y	Y	50	50				20				30			100	
34 -187130	Y	Y	25	20	5			30				45			100	
34 -187131	Y	Y	30	20	10			30				40			100	
35 -187132	Y	Y	50	50				10	10			10	20 L		100	
35 -187133	Y	Y	10	10				40				40	10 HF		100	
35 -187134	Y	N	0					50				50			100	
0 -187135	N	Y	40		40							40	20 GM		100	
36 -187136	Y	Y	45	45								25	20 L HAG	10	100	
36 -187137	Y	Y	55	55				10				10	15 L HAG	10	100	
36 -187138	Y	Y	60	40								35	15 L HAG	10	100	
0 -187139	N	Y	25	25							60	15			100	
37 -187140	N	N	0									90	10 PT		100	
37 -187141	N	N	0					50				50			100	

HALL-KIMBRELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277 JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HOMO	ASB/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL	
				CHRY	AMO	CRO	ANT	TRE	WOOL	CEL	MICA	PER		BINDER
37 - 187142	N	N	0									90	10 PT	100
38 - 187143	Y	N	0						60			40		100
38 - 187144	Y	Y	45	45					10			25	20 L	100
38 - 187145	Y	N	0						60			40		100
39 - 187146	Y	Y	25	15	10							75		100
39 - 187147	Y	Y	40	20	20							60		100
39 - 187148	Y	Y	30	20	10							70		100
40 - 187149	Y	Y	40	20	20							60		100
40 - 187150	Y	Y	45	25	20							55		100
40 - 187151	Y	Y	35	15	20							65		100
41 - 187152	Y	Y	35	20	15							65		100
41 - 187153	Y	Y	55	20	35							45		100
41 - 187154	Y	Y	30	15	15							70		100
0 - 187155	N	Y	50	50					40			10		100
42 - 187156	Y	Y	55	55					10			35		100
42 - 187157	Y	Y	20	20					50	10		20		100
42 - 187158	Y	Y	30	30					50	10		10		100
43 - 187159	Y	Y	30	30					40			30		100
43 - 187160	Y	Y	25	25					55			20		100
43 - 187161	Y	Y	40	40					50			10		100
44 - 187162	Y	Y	80	40	40							10	10 COT	100
44 - 187163	Y	Y	65	30	35							35		100
44 - 187164	Y	Y	60	30	30							40		100
45 - 187165	Y	Y	45	20	25							55		100
45 - 187166	Y	Y	40	20	20							60		100
45 - 187167	Y	Y	50	15	35							50		100
46 - 187168	Y	Y	25	10	15							75		100
46 - 187169	Y	Y	10		10							90		100
46 - 187170	Y	Y	20	10	10							80		100
47 - 187171	Y	Y	20	10	10							80		100
47 - 187172	Y	Y	30	20	10							70		100
47 - 187173	Y	Y	50	15	35							50		100
48 - 187174	Y	Y	45	15	30							45	10 COT	100
48 - 187175	Y	Y	45	10	35							45	10 COT	100
48 - 187176	Y	Y	45	15	30							45	10 COT	100
49 - 187177	Y	Y	35	15	20							65		100
49 - 187178	Y	Y	45	25	20							55		100
49 - 187179	Y	Y	40	15	25							60		100
50 - 187180	Y	Y	40	20	20							60		100
50 - 187181	Y	Y	55	40	15							45		100
50 - 187182	Y	Y	60	40	20							40		100
51 - 187183	Y	Y	55	35	20							45		100
51 - 187184	Y	Y	55	30	25							45		100
51 - 187185	Y	Y	70	40	30							30		100
52 - 187186	Y	Y	65	30	35							35		100
52 - 187187	Y	Y	60	25	35							40		100
52 - 187188	Y	Y	50	25	25							50		100
53 - 187189	Y	Y	80	45	35							20		100
53 - 187190	Y	Y	85	40	45							15		100
53 - 187191	Y	Y	65	30	35							35		100
54 - 187192	Y	Y	65	30	35							25	10 COT	100
54 - 187193	Y	Y	85	40	45							15		100
54 - 187194	Y	Y	75	30	45							25		100
55 - 187195	Y	Y	70	30	40							30		100
55 - 187196	Y	Y	65	20	45							35		100
55 - 187197	Y	Y	65	45	20							35		100
56 - 187198	Y	Y	60	45	15							40		100
56 - 187199	Y	Y	40	20	20							60		100
56 - 187200	Y	Y	70	30	40							30		100
83 - 187221	Y	Y	10	10								65	15 10 GH	100
83 - 187222	Y	Y	12	12								63	15 10 GH	100
83 - 187223	Y	Y	10	10								63	12 15 GH	100
83 - 187224	Y	Y	15	15								65	10 10 GH	100
83 - 187225	Y	Y	10	10								70	10 10 GH	100
83 - 187226	Y	Y	12	12								63	15 10 GH	100
83 - 187227	Y	Y	10	10								65	15 10 GH	100
83 - 187228	Y	Y	12	12								66	12 10 GH	100

HALL-KIMBELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277

JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HOMO	ASB/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL		
				CHRY	AMO	CRO	ANT	TRE	WOOL	CEL	MICA	PER		BINDER	OTHER
83 -187229	Y	Y	15	15						60	15	10	GN	100	
83 -187230	Y	Y	10	10						68	10	12	GN	100	
83 -187231	Y	Y	15	15					10	55	10	10	GN	100	
83 -187232	Y	Y	12	12					10	53	15	10	GN	100	
83 -187233	Y	Y	10	10					10	58	12	10	GN	100	
83 -187234	Y	Y	12	12					15	51	12	10	GN	100	
83 -187235	Y	Y	12	12					10	53	15	10	GN	100	
83 -187236	Y	Y	10	10					10	55	15	10	GN	100	
83 -187237	Y	Y	12	12					10	58	10	10	GN	100	
83 -187238	Y	Y	15	15					10	55	10	10	GN	100	
83 -187239	Y	Y	10	10					10	58	12	10	GN	100	
83 -187240	Y	Y	10	10					15	50	15	10	GN	100	
57 -187301	Y	Y	70	30	40							30		100	
57 -187302	Y	Y	50	30	20							50		100	
57 -187303	Y	Y	50	30	20							50		100	
58 -187304	Y	Y	55	25	30							45		100	
58 -187305	Y	Y	55	45	10							45		100	
58 -187306	Y	Y	45	30	15							55		100	
59 -187307	Y	Y	55	25	30							45		100	
59 -187308	Y	Y	55	30	25							45		100	
59 -187309	Y	Y	60	20	40							40		100	
60 -187310	Y	Y	20	20				40				40		100	
60 -187311	Y	Y	30	30				40				30		100	
60 -187312	Y	Y	35	35					35			30		100	
0 -187313	N	Y	20	20					70				10	TAR	100
61 -187314	Y	Y	60	60								40		100	
61 -187315	Y	Y	55	55								45		100	
61 -187316	Y	Y	60	60					10			30		100	
0 -187317	N	Y	65	65					25			10		100	
0 -187318	N	N	0										100	SF	100
0 -187319	N	Y	2	2								10	88	CAL	100
0 -187321	N	N	0					30	50		10	10		100	
0 -187322	N	N	0					30		45	25			100	
0 -187323	N	N	0								15	85	GN	100	
0 -187324	N	N	0							80	20			100	
0 -187325	N	N	0					40	50		10			100	
84 -187326	Y	Y	8	8						32	10	50	GN	100	
84 -187327	Y	Y	5	5						45	10	40	GN	100	
84 -187328	Y	Y	4	4						36	30	30	GN	100	
84 -187329	Y	Y	8	8						40	12	40	GN	100	
84 -187330	Y	Y	8	8						10	32	50	GN	100	
0 -187331	N	N	0					80			20			100	
0 -187332	N	Y	2	2							15	83	GN	100	
0 -187333	N	Y	2	2							10	88	GN	100	
0 -187334	N	N	0					65	10		25			100	
85 -187335	Y	Y	5	5						45	50			100	
85 -187336	Y	Y	6	6						44	50			100	
85 -187337	Y	Y	8	8						42	50			100	
0 -187338	N	N	0					90			10			100	
86 -187339	Y	Y	10	10						50	30	10	PT	100	
86 -187340	Y	Y	10	10						50	30	10	PT	100	
86 -187341	Y	Y	5	5						30	55	10	PT	100	
86 -187342	Y	Y	10	10						30	50	10	PT	100	
86 -187343	Y	Y	8	8						52	35	5	PT	100	
87 -187344	Y	N	0							20	60	20	GN	100	
87 -187345	Y	N	0							10	70	20	GN	100	
87 -187346	Y	N	0							10	70	20	GN	100	
87 -187347	Y	N	0							20	60	20	GN	100	
87 -187348	Y	N	0							20	60	20	GN	100	
88 -187349	Y	N	0								10			100	
88 -187350	Y	Y	2	2				88			10			100	
88 -187351	Y	Y	4	4				86			10			100	
89 -187352	Y	N	0					40			20	40	GN	100	
89 -187353	Y	N	0					50			10	40	GN	100	
89 -187354	Y	N	0					40			10	50	GN	100	
89 -187355	Y	N	0					30			10	60	GN	100	
89 -187356	Y	N	0					40			10	50	GN	100	

HALL-KIMBRELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277 JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HOMO	ASB/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL	
				CHRY	AMO	CRO	ANT	TRE	WOOL	CEL	NICA	PER		BINDER
0 -187357	N	N	0						25			60	15 GM	100
90 -187358	Y	Y	35	35							15	50		100
90 -187359	Y	Y	35	35							20	45		100
90 -187360	Y	Y	30	30							30	40		100
90 -187361	Y	Y	25	25							25	50		100
90 -187362	Y	Y	10	10							30	60		100
91 -187363	Y	N	0								40	60		100
91 -187364	Y	N	0								40	60		100
91 -187365	Y	N	0								50	50		100
91 -187366	Y	N	0								40	60		100
91 -187367	Y	N	0								50	50		100
91 -187368	Y	N	0								60	40		100
91 -187369	Y	N	0								30	70		100
0 -187370	N	N	0									20	80 CAL	100
0 -187371	N	N	0						40	30		30		100
0 -187372	N	Y	2	2	2				40				58 TAR	100
0 -187658	N	Y	7	2	5							20	73 CAL	100
1 -187659	Y	Y	20	20							30	50		100
1 -187660	Y	Y	30	30							30	40		100
1 -187661	Y	Y	30	30							30	40		100
2 -187662	Y	Y	35	35							30	35		100
2 -187663	Y	Y	20	20							40	40		100
2 -187664	Y	Y	25	25							35	40		100
0 -187665	N	Y	30		30				10			60		100
3 -187666	N	Y	5	5					75			20		100
3 -187667	N	Y	40	40							30	30		100
3 -187668	N	Y	45	45							30	25		100
0 -187669	N	Y	30		30							70		100
0 -187670	N	Y	30		30							70		100
4 -187671	Y	Y	50	10	40							50		100
4 -187672	Y	Y	50	20	30							50		100
4 -187673	Y	Y	40	10	30							60		100
0 -187674	N	Y	5	5							85	10		100
5 -187675	Y	Y	40	40								20	40 TAR	100
5 -187676	Y	Y	45	45								35	20 TAR	100
5 -187677	Y	Y	40	40								50	10 TAR	100
0 -187678	N	Y	65	65							20	15		100
6 -187679	Y	Y	30	30								70		100
6 -187680	Y	Y	35	35								55	10 TAR	100
6 -187681	Y	Y	40	40								50	10 TAR	100
7 -187682	Y	N	0								35	30	35	100
7 -187683	Y	N	0								40	25	35	100
7 -187684	Y	N	0								40	30	30	100
0 -187685	N	Y	40	40								60		100
0 -187686	N	Y	20	20							70	10		100
8 -187687	Y	Y	20	20							20	60		100
8 -187688	Y	Y	40	40								40	20 TAR	100
8 -187689	Y	Y	15	15							30	55		100
9 -187690	Y	Y	2	2							60	38		100
9 -187691	Y	N	0								50	50		100
9 -187692	Y	N	0								50	50		100
10 -187693	Y	N	0								40	60		100
10 -187694	Y	N	0								45	55		100
10 -187695	Y	N	0								50	50		100
11 -187836	N	Y	70	70								30		100
11 -187837	Y	Y	25	25								25	50 CAL	100
11 -187838	Y	Y	20	20								30	50 CAL	100
0 -187840	N	N	0								50	20	10 PT	100
0 -187841	N	N	0									80	20 GM	100
0 -187842	N	N	0									70	30 GM	100
0 -187843	N	Y	2	2								18	80 CAL	100
0 -187844	N	N	0								10	70	20 GM	100
0 -187845	N	N	0									40	30 GYP	100
12 -187846	Y	Y	30	30								50	20 CAL	100
12 -187847	Y	Y	40	40								40	20 CAL	100
12 -187848	Y	Y	40	40								50	10 CAL	100
13 -187849	Y	N	0								50	40	10 GM	100

HALL-KIMBRELL ENVIRONMENTAL SERVICES INC.
ASBESTOS PETROGRAPHIC ANALYSIS

CLIENT: NEW YORK PORT AUTHORITY
PROJECT NO: N70277

JFK INTERNATIONAL AIRPORT

BUILDING: 050

SAMPLE NUMBER	HOMO	ASH/PRES	TOTAL ASB	ASBESTOS				OTHER MATERIALS					TOTAL		
				CHRY	AMO	CRO	ANT	TRE	WOOL	CEL	MICA	PER		BINDER	OTHER
13 -187850	Y	N	0						50			10	30	10 GM	100
13 -187851	Y	N	0						50	10			40		100
14 -187852	Y	Y	50	50						10			40		100
14 -187853	Y	Y	40	40									50	10 GM	100
14 -187854	Y	Y	50	50									40	10 GM	100
0 -187855	N	Y	70	70					10				20		100
15 -187856	Y	Y	70	30	40								30		100
15 -187857	Y	Y	80	40	40				10				10		100
15 -187858	Y	Y	70	30	40				10				20		100
16 -187859	Y	Y	80	40	40								20		100
16 -187860	Y	Y	70	30	40								30		100
16 -187861	Y	Y	70	30	40								30		100
17 -187862	Y	Y	80	20	60								20		100
17 -187863	Y	Y	80	30	50								20		100
17 -187864	Y	Y	80	40	40								20		100
18 -187865	Y	Y	80	40	40								10	10 PR	100
18 -187866	Y	Y	80	30	50								20		100
18 -187867	Y	Y	80	40	40								10	10 PR	100
0 -187868	N	Y	50	50					10				40		100
19 -187869	Y	Y	40		40								60		100
19 -187870	Y	Y	70	30	40								20	10 PT	100
19 -187871	Y	Y	70	30	40								20	10 PT	100
20 -187872	N	Y	60	40	20								40		100
20 -187873	Y	Y	50	50					20				20	10 PT	100
20 -187874	Y	Y	40	40					20				30	10 PT	100
21 -187875	Y	Y	30	30					20				40	10 PT	100
21 -187876	Y	Y	40	40					30				20	10 PT	100
21 -187877	Y	Y	30	30					50				10	10 PT	100
0 -187878	N	N	0							40				60 TAR	100
22 -187881	Y	Y	5	5					50				45		100
22 -187882	Y	N	0						50				50		100
22 -187883	Y	Y	10	10					50				40		100
23 -187884	Y	Y	40	40					40				20		100
23 -187885	Y	Y	30	30					50				20		100
23 -187886	Y	Y	40	40					40				20		100
24 -187887	Y	Y	40	40					50				10		100
24 -187888	Y	Y	40	40					50				10		100
24 -187889	Y	N	0						60				40		100
0 -187890	N	Y	50	50									50		100
0 -187891	N	N	0							10		90			100
0 -187892	N	N	0						80	10				10 TAR	100
25 -187894	Y	N	0								30		50	20 GM	100
25 -187895	Y	N	0								20		60	20 GM	100
25 -187896	Y	N	0								30		50	20 GM	100
25 -187897	Y	N	0							10	30		40	20 GM	100
0 -294350	N	Y	8	8									20	58 CA TA	14 100
92 -379386	Y	Y	65	63	2								35		100
92 -379387	Y	Y	55	45	10				10				35		100
92 -379388	Y	Y	65	60	5								35		100
0 -379389	N	Y	10	10									24	64 CA TA	2 100

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 1
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
001	5 STAR	Parking-East Wing-3rd Floor										
						AREA AVERAGE % ASB -		0%				
		above drop ceiling on steel I-beams	187047-75	fireproofing	OMC	2550 sq.ft.		0				
			187048-75	fireproofing	OMC			0				
			187049-75	fireproofing	OMC			0				
			187050-75	fireproofing	OMC			0				
			187051-75	fireproofing	OMC			0				
						AREA TOTAL				\$0	\$0	\$0
002	5 STAR	Parking-East Wing-3rd Floor-Ceiling										
						AREA AVERAGE % ASB -		0%				
		offices	187371-0	acoustical tile	OMG	3600 sq.ft.		0				
						AREA TOTAL				\$0	\$0	\$0
003	5 STAR	Parking-East Wing-3rd Floor-floors										
						AREA AVERAGE % ASB -		2%				
		offices	187319-0	vinyl floor tile	OMZ	3600 sq.ft.		2	5 IV	\$16,344	\$12,384	\$28,728
		The 1'x1' vinyl floor tiles are in good condition.				AREA TOTAL				\$16,344	\$12,384	\$28,728
						TENANT - 5 STAR				\$16,344	\$12,384	\$28,728

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 2
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMA CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
004	AER LINGUS	East Wing-1st Floor-Baggage Handling					AREA AVERAGE % ASB - 16%						
		janitor's closet-along ceiling	187693-10	mjp on non-suspect pipe cover	OMA	10 10 in. O.D.	DR	0					
			187694-10	mjp on non-suspect pipe cover	OMA			0					
			187695-10	mjp on non-suspect pipe cover	OMA			0					
		at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	30 12 in. O.D.	HWS/R	0					
		at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	60 4 in. O.D.	HWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
		at ceiling	187851-13	mjp on non-suspect pipe cover	OMA			0					
		at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	35 8 in. O.D.	CWS/R	50	25 III	\$2,266	\$1,332	\$3,598	
		at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	65 6 in. O.D.	CWS/R	50	25 III	\$3,383	\$1,987	\$5,370	
			187853-14	mjp on non-suspect pipe cover	OMA			40	25 III				
			187854-14	mjp on non-suspect pipe cover	OMA			50	25 III				
The material is in fair condition with a few areas showing localized contact and water damage.										AREA TOTAL	\$5,649	\$3,319	\$8,968
005	AER LINGUS	East Wing-1st Floor-Ceilings					AREA AVERAGE % ASB - 9%						
		passenger ticket area	187339-86	sprayed acoustical plaster	OMD	3960 sq.ft.		10	26 III	\$128,462	\$37,699	\$166,161	
			187340-86	sprayed acoustical plaster	OMD			10	26 III				
			187341-86	sprayed acoustical plaster	OMD			5	26 III				
			187342-86	sprayed acoustical plaster	OMD			10	26 III				
			187343-86	sprayed acoustical plaster	OMD			8	26 III				
The material is in good condition and is encapsulated with paint.										AREA TOTAL	\$128,462	\$37,699	\$166,161
006	AER LINGUS	East Wing-1st Floor-Offices-Ceiling					AREA AVERAGE % ASB - 0%						

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 3
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
	ticket office	187324-0	acoustical tile	OMG	1050 sq.ft.			0				
AREA TOTAL									\$0	\$0	\$0	
007	AER LINGUS	East Wing-1st Floor-Offices-Floors			AREA AVERAGE % ASD - 2%							
	ticket agent's offices	187319-0	vinyl floor tile	OMZ	1050 sq.ft.			2 6 IV	\$4,767	\$3,612	\$8,379	
	hallway	187319-0	vinyl floor tile	OMZ	250 sq.ft.			2 6 IV	\$1,135	\$860	\$1,995	
	baggage handling office	187333-0	vinyl floor tile	OMZ	200 sq.ft.			2 6 IV	\$908	\$688	\$1,596	
The vinyl floor tiles are adhered to a concrete floor and are in good condition.									AREA TOTAL	\$6,810	\$5,160	\$11,970
008	AER LINGUS	East Wing-1st Floor-Above Drop Ceiling			AREA AVERAGE % ASD - 28%							
	leading to restrooms	187846-12	mjp on non-suspect pipe cover	OMA	19 4 in. O.D.	DW		30 14 IV	\$718	\$399	\$1,117	
		187847-12	mjp on non-suspect pipe cover	OMA				40 14 IV				
		187848-12	mjp on non-suspect pipe cover	OMA				40 14 IV				
	leading to heaters	187849-13	mjp on non-suspect pipe cover	OMA	20 4 in. O.D.	HWS/R		0				
		187850-13	mjp on non-suspect pipe cover	OMA				0				
		187851-13	mjp on non-suspect pipe cover	OMA				0				
	leading to air handlers	187852-14	mjp on non-suspect pipe cover	OMA	8 6 in. O.D.	CMS/R		50 14 IV	\$416	\$245	\$661	
		187853-14	mjp on non-suspect pipe cover	OMA				40 14 IV				
		187854-14	mjp on non-suspect pipe cover	OMA				50 14 IV				
The piping is above the drop ceiling and is in good condition. Quantities given are estimates based upon inspection.									AREA TOTAL	\$1,134	\$644	\$1,778

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 4
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
009	AER LINGUS	East Wing-1st Floor					AREA AVERAGE % ASB - 0%						
		baggage handling area-on I-beams	187363-91	fireproofing	OMC	3285 sq.ft.			0				
		janitor's closet-on I-beams	187363-91	fireproofing	OMC	325 sq.ft.			0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
										AREA TOTAL	\$0	\$0	\$0
010	AER LINGUS	East Wing-1st Floor-Above Drop Ceiling					AREA AVERAGE % ASB - 0%						
		on steel I-beams	187363-91	fireproofing	OMC	3300 sq.ft.			0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
										AREA TOTAL	\$0	\$0	\$0
011	AER LINGUS	East Finger-1st Floor					AREA AVERAGE % ASB - 0%						
		maintenance shop-on I-beams	187363-91	fireproofing	OMC	1450 sq.ft.			0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 5
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
AREA TOTAL											\$0	\$0	\$0
012	AER LINGUS	East Finger-1st Floor-Maintenance Area											AREA AVERAGE % ASB - 0%
		storage & locker room-on I-beams	187363-91	fireproofing	OMC	200 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
AREA TOTAL											\$0	\$0	\$0
013	AER LINGUS	East Finger-1st Floor-Maintenance Shop											AREA AVERAGE % ASB - 24%
		at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	35 6 in. O.D.	MWS/R	0					
		at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	30 4 in. O.D.	MWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
			187851-13	mjp on non-suspect pipe cover	OMA			0					
		at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	28 6 in. O.D.	CWS/R	50	25	111	\$1,457	\$856	\$2,313

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 6
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	D&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
			187853-14	mip on non-suspect pipe cover	OMA				40	25	III				
			187854-14	mip on non-suspect pipe cover	OMA				50	25	III				
The material is in good condition.												AREA TOTAL	\$1,457	\$856	\$2,313
014	AER LINGUS	East Finger-1st Fl-Maint. Shop-Ceiling	AREA AVERAGE % ASB - 0%												
		operations office area	187370-0	acoustical tile	OMG	600	sq.ft.		0						
		office area throughout	187370-0	acoustical tile	OMG	400	sq.ft.		0						
												AREA TOTAL	\$0	\$0	\$0
015	AER LINGUS	East Finger-1st Floor-Maint. Shop-Floor	AREA AVERAGE % ASB - 0%												
		storage & shop area	187323-0	vinyl floor tile	OMZ	500	sq.ft.		0						
		office area	187323-0	vinyl floor tile	OMZ	400	sq.ft.		0						
		operations office	187323-0	vinyl floor tile	OMZ	600	sq.ft.		0						
												AREA TOTAL	\$0	\$0	\$0
016	AER LINGUS	East Finger-1st Fl-Above Drop Ceiling	AREA AVERAGE % ASB - 0%												
		on steel I-beams	187363-91	fireproofing	OMC	850	sq.ft.		0						
			187364-91	fireproofing	OMC				0						
			187365-91	fireproofing	OMC				0						
			187366-91	fireproofing	OMC				0						
			187367-91	fireproofing	OMC				0						

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 7
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
		187368-91	fireproofing	QMC			0				
		187369-91	fireproofing	QMC			0				
AREA TOTAL									\$0	\$0	\$0
017	AER LINGUIS East Wing-2nd Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%									
	on steel I-beams	187894-25	fireproofing	QMC	1230 sq. ft.		0				
		187895-25	fireproofing	QMC			0				
		187896-25	fireproofing	QMC			0				
		187897-25	fireproofing	QMC			0				
AREA TOTAL									\$0	\$0	\$0
017A	AER LINGUIS East Wing-2nd Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 34%									
	to rest rooms	187836-11	mjp on non-suspect pipe cover	QMA	19 4 in. O.D.	DW	70	14 IV	\$718	\$399	\$1,117
		187837-11	mjp on non-suspect pipe cover	QMA			25	14 IV			
		187838-11	mjp on non-suspect pipe cover	QMA			20	14 IV			
	to air handlers	187884-23	mjp on non-suspect pipe cover	QMA	8 6 in. O.D.	CUS/R	40	14 IV	\$416	\$245	\$661
		187885-23	mjp on non-suspect pipe cover	QMA			30	14 IV			
		187886-23	mjp on non-suspect pipe cover	QMA			40	14 IV			
	Leading to heaters	187887-24	mjp on non-suspect pipe cover	QMA	20 4 in. O.D.	HWS/R	40	14 IV	\$756	\$420	\$1,176
		187888-24	mjp on non-suspect pipe cover	QMA			40	14 IV			
		187889-24	mjp on non-suspect pipe cover	QMA			0	14 IV			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 8
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS			
AREA TOTAL										\$1,890	\$1,064	\$2,954			
018	AER LINGUS	East Wing-3rd Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%												
		on steel I-beams	187047-75	fireproofing	OMC	1000 sq.ft.			0						
			187048-75	fireproofing	OMC				0						
			187049-75	fireproofing	OMC				0						
			187050-75	fireproofing	OMC				0						
			187051-75	fireproofing	OMC				0						
AREA TOTAL										\$0	\$0	\$0			
019	AER LINGUS	East Wing-3rd Floor-Floors	AREA AVERAGE % ASB - 2%												
		hallway area	187319-0	vinyl floor tile	OM2	260 sq.ft.			2 6 IV	\$1,271	\$963	\$2,234			
		personnel lounge	187319-0	vinyl floor tile	OM2	400 sq.ft.			2 6 IV	\$1,816	\$1,376	\$3,192			
		storage room	187319-0	vinyl floor tile	OM2	225 sq.ft.			2 6 IV	\$1,021	\$774	\$1,795			
		women's restroom	187333-0	vinyl floor tile	OM2	85 sq.ft.			2 6 IV	\$386	\$292	\$678			
		men's restroom	187333-0	vinyl floor tile	OM2	80 sq.ft.			2 6 IV	\$363	\$275	\$638			
The vinyl floor tiles are adhered to a concrete floor structure.										AREA TOTAL			\$4,857	\$3,680	\$8,537
020	AER LINGUS	East Wing-3rd Floor-Ceilings	AREA AVERAGE % ASB - 9%												
		patrician suite	187339-86	sprayed acoustical plaster	OMD	260 sq.ft.			10 24 III	\$8,434	\$2,475	\$10,909			
		Golden Shamrock lounge	187339-86	sprayed acoustical plaster	OMD	690 sq.ft.			10 24 III	\$22,384	\$6,569	\$28,953			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 9
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
	Tara lounge	187339-86	sprayed acoustical plaster	OMD	1240 sq.ft.		10	24 III	\$40,226	\$11,805	\$52,031	
		187340-86	sprayed acoustical plaster	OMD			10	24 III				
		187341-86	sprayed acoustical plaster	OMD			5	24 III				
		187342-86	sprayed acoustical plaster	OMD			10	24 III				
		187343-86	sprayed acoustical plaster	OMD			8	24 III				
The material is in good condition and is encapsulated with paint.									AREA TOTAL	\$71,044	\$20,849	\$91,893

021 AER LINGUS	East Wing-3rd Floor-Ceilings	AREA AVERAGE % ASB - 0%										
	hallways	187324-0	acoustical tile	OMG	280 sq.ft.		0					
	personnel lounge	187324-0	acoustical tile	OMG	400 sq.ft.		0					
	storage room	187324-0	acoustical tile	OMG	75 sq.ft.		0					
	offices	187324-0	acoustical tile	OMG	1125 sq.ft.		0					
									AREA TOTAL	\$0	\$0	\$0

TENANT - AER LINGUS	TOTAL	\$221,303	\$73,271	\$294,574
---------------------	-------	-----------	----------	-----------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 10
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
022	AIR FRANCE	West Wing-1st Floor-Ceiling				AREA AVERAGE % ASB -		0%				
		front lobby	187088-0	drop or lay-in panel	OMG	6200 sq.ft.			0			
		offices & hallways	187088-0	drop or lay-in panel	OMG	2210 sq.ft.			.0			
						AREA TOTAL				\$0	\$0	\$0
023	AIR FRANCE	West Wing-1st Floor-Floors				AREA AVERAGE % ASB -		2%				
		hallway in rear	187333-0	vinyl floor tile	OMZ	280 sq.ft.			2 5 IV	\$1,271	\$963	\$2,234
		The vinyl floor tiles are in good condition. Minor contact damage exists from wear and tear on flooring.					AREA TOTAL			\$1,271	\$963	\$2,234
024	AIR FRANCE	West Wing-1st Floor-Flooring				AREA AVERAGE % ASB -		6%				
		hallway behind counters	187008-0	vinyl floor tile	OMZ	300 sq.ft.			6 5 IV	\$1,362	\$1,032	\$2,394
		The floor tiles are in fair to good condition with minor damage from everyday wear and tear.					AREA TOTAL			\$1,362	\$1,032	\$2,394
025	AIR FRANCE	West Wing-1st Floor				AREA AVERAGE % ASB -		37%				
		baggage handling area at wall	187846-12	mjp on non-suspect pipe cover	OMA	16 8 in. O.D.	DW		30 23 III	\$1,036	\$609	\$1,645
		janitor's closet at wall	187846-12	mjp on non-suspect pipe cover	OMA	4 4 in. O.D.	DW		30 23 III	\$151	\$84	\$235
			187847-12	mjp on non-suspect pipe cover	OMA				40 23 III			
			187848-12	mjp on non-suspect pipe cover	OMA				40 23 III			

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 11
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
The mudded joint packings are in very good condition with little contact damage.									AREA TOTAL	\$1,187	\$693	\$1,880
026	AIR FRANCE	West Wing-1st Floor-Ceilings		AREA AVERAGE % ASB - 0%								
	customs area-above counters	187085-81	sprayed acoustical plaster	QMD	1200 sq.ft.			0				
		187086-81	sprayed acoustical plaster	QMD				0				
		187087-81	sprayed acoustical plaster	QMD				0				
	south wall-over ticket counters	187089-82	sprayed acoustical plaster	QMD	2400 sq.ft.			15 35 III	\$72,000	\$20,520	\$92,520	
		187090-82	sprayed acoustical plaster	QMD				15 35 III				
		187091-82	sprayed acoustical plaster	QMD				15 35 III				
The acoustical plaster is in good condition and has been encapsulated.									AREA TOTAL	\$72,000	\$20,520	\$92,520
027	AIR FRANCE	West Wing-1st Floor-Baggage Handling		AREA AVERAGE % ASB - 0%								
	on steel I-beams	187363-91	fireproofing	QMC	2375 sq.ft.			0				
		187364-91	fireproofing	QMC				0				
		187365-91	fireproofing	QMC				0				
		187366-91	fireproofing	QMC				0				
		187367-91	fireproofing	QMC				0				
		187368-91	fireproofing	QMC				0				
		187369-91	fireproofing	QMC				0				
									AREA TOTAL	\$0	\$0	\$0

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 12
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
028	AIR FRANCE	West Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB -		0%				
		on steel I-beams	187363-91	fireproofing	OMC	1900 sq.ft.			0			
			187364-91	fireproofing	OMC				0			
			187365-91	fireproofing	OMC				0			
			187366-91	fireproofing	OMC				0			
			187367-91	fireproofing	OMC				0			
			187368-91	fireproofing	OMC				0			
			187369-91	fireproofing	OMC				0			
						AREA TOTAL				\$0	\$0	\$0
029	AIR FRANCE	West Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB -		33%				
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	18 4 in. O.D.	DW	70	13 IV	\$680	\$378	\$1,058
			187837-11	mjp on non-suspect pipe cover	OMA			25	13 IV			
			187838-11	mjp on non-suspect pipe cover	OMA			20	13 IV			
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OMA	22 4 in. O.D.	HWS/R	45	13 IV	\$832	\$462	\$1,294
			187137-36	mjp on non-suspect pipe cover	OMA			55	13 IV			
			187138-36	mjp on non-suspect pipe cover	OMA			40	13 IV			
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	OMA	6 6 in. O.D.	CWS/R	0	13 IV	\$312	\$183	\$495
			187144-38	mjp on non-suspect pipe cover	OMA			45	13 IV			
			187145-38	mjp on non-suspect pipe cover	OMA			0	13 IV			
						AREA TOTAL				\$1,824	\$1,023	\$2,847
		The material is above the drop ceiling and is not exposed. Quantities given are estimates based on inspection.										
030	AIR FRANCE	West Finger-1st Floor				AREA AVERAGE % ASB -		16%				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 13
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMA CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
	garage area at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	10 6 in. O.D.	HWS/R	0					
		187850-13	mjp on non-suspect pipe cover	OMA			0					
		187851-13	mjp on non-suspect pipe cover	OMA			0					
	garage area at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	18 6 in. O.D.	CWS/R	50	25 III	\$937	\$550	\$1,487	
	garage area at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	14 4 in. O.D.	CWS/R	50	25 III	\$529	\$294	\$823	
		187853-14	mjp on non-suspect pipe cover	OMA			40	25 III				
		187854-14	mjp on non-suspect pipe cover	OMA			50	25 III				
	parking area-at ceiling	187044-74	mjp on non-suspect pipe cover	OMA	12 10 in. O.D.	DR	0					
		187045-74	mjp on non-suspect pipe cover	OMA			0					
		187046-74	mjp on non-suspect pipe cover	OMA			0					
The mudded joint packings are in fair to good condition with only minor contact damage visible.									AREA TOTAL	\$1,466	\$844	\$2,310

031	AIR FRANCE	West Finger-1st Floor-Ceiling	AREA AVERAGE % ASB - 0%									
	office & storage rooms	187080-0	drop or lay-in panel	OMG	675 sq.ft.		0					
									AREA TOTAL	\$0	\$0	\$0

032	AIR FRANCE	West Finger-1st floor	AREA AVERAGE % ASB - 0%								
	open parking area	187363-91	fireproofing	OMC	2425 sq.ft.		0				
	storage/locker rooms-on steel I-beams	187363-91	fireproofing	OMC	1920 sq.ft.		0				
		187364-91	fireproofing	OMC			0				
		187365-91	fireproofing	OMC			0				
		187366-91	fireproofing	OMC			0				
		187367-91	fireproofing	OMC			0				
		187368-91	fireproofing	OMC			0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 14
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
			187369-91	fireproofing	OMC				0				
AREA TOTAL											\$0	\$0	\$0
033	AIR FRANCE	West Wing-2nd Floor-Ceiling							AREA AVERAGE % ASB - 0%				
		Le Club throughout	187053-0	acoustical tile	OMG	7000 sq.ft.			0				
AREA TOTAL											\$0	\$0	\$0
034	AIR FRANCE	West Wing-2nd Floor-Above Drop Ceiling							AREA AVERAGE % ASB - 0%				
		on steel I-beams	187894-25	fireproofing	OMC	1950 sq.ft.			0				
			187895-25	fireproofing	OMC				0				
			187896-25	fireproofing	OMC				0				
			187897-25	fireproofing	OMC				0				
AREA TOTAL											\$0	\$0	\$0
035	AIR FRANCE	West Wing-2nd Floor-Above Drop Ceiling							AREA AVERAGE % ASB - 34%				
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	16 4 in. O.D.	DW	70	13	IV	\$605	\$336	\$941
			187837-11	mjp on non-suspect pipe cover	OMA			25	13	IV			
			187838-11	mjp on non-suspect pipe cover	OMA			20	13	IV			
		leading to air handlers	187884-23	mjp on non-suspect pipe cover	OMA	8 6 in. O.D.	CWS/R	40	13	IV	\$416	\$245	\$661
			187885-23	mjp on non-suspect pipe cover	OMA			30	13	IV			
			187886-23	mjp on non-suspect pipe cover	OMA			40	13	IV			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 15
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OBM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
		leading to heaters	187887-24	mjp on non-suspect pipe cover	OMA	18 4 in. O.D.	M/S/R	40	13 1V	\$680	\$378	\$1,058
			187888-24	mjp on non-suspect pipe cover	OMA			40	13 1V			
			187889-24	mjp on non-suspect pipe cover	OMA			0	13 1V			
The material above drop ceiling is in good to fair condition showing mainly age damage. estimates taken from inspection.							Quantities given are	AREA TOTAL		\$1,701	\$959	\$2,660
036	AIR FRANCE	West Wing-3rd Floor-Ceiling					AREA AVERAGE % ASB - 0%					
		offices throughout	187088-0	drop or lay-in panel	OMG	3250 sq.ft.		0				
							AREA TOTAL			\$0	\$0	\$0
037	AIR FRANCE	West Wing-3rd Floor-Flooring					AREA AVERAGE % ASB - 6%					
		offices throughout	187008-0	vinyl floor tile	OMZ	3450 sq.ft.		6	5 1V	\$15,663	\$11,868	\$27,531
The floor tiles are in good condition showing minor wear from daily usage.							AREA TOTAL			\$15,663	\$11,868	\$27,531
038	AIR FRANCE	West Wing-3rd Floor-Flooring					AREA AVERAGE % ASB - 2%					
		offices throughout	187333-0	vinyl floor tile	OMZ	3250 sq.ft.		2	5 1V	\$14,755	\$11,180	\$25,935
The floor tiles are in good condition, with localized areas of contact damage where corners are broken.							AREA TOTAL			\$14,755	\$11,180	\$25,935

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050

Page 16

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
039	AIR FRANCE	West Wing-3rd Floor-Above Drop Ceiling				AREA AVERAGE % ASB -	0%							
		on steel I-beams	187047-75	fireproofing	QMC	2100 sq.ft.		0						
			187048-75	fireproofing	QMC			0						
			187049-75	fireproofing	QMC			0						
			187050-75	fireproofing	QMC			0						
			187051-75	fireproofing	QMC			0						
										AREA TOTAL	\$0	\$0	\$0	
										TENANT - AIR FRANCE	TOTAL	\$111,229	\$49,082	\$160,311

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 17
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
040	AIR INDIA	West Wing-1st Floor-Flooring				AREA AVERAGE % ASB -		0%				
		offices throughout	187323-0	vinyl floor tile	DMZ	900 sq.ft.		0				
						AREA TOTAL				\$0	\$0	\$0
041	AIR INDIA	West Finger-1st Floor-Ceiling				AREA AVERAGE % ASB -		0%				
		engineering offices throughout	187072-0	acoustical tile	OMG	1356 sq.ft.		0				
						AREA TOTAL				\$0	\$0	\$0
042	AIR INDIA	West Wing-1st Floor-Ceiling				AREA AVERAGE % ASB -		0%				
		offices & passenger lobby	187072-0	acoustical tile	OMG	3650 sq.ft.		0				
						AREA TOTAL				\$0	\$0	\$0
043	AIR INDIA	West Wing-1st Floor-Baggage Handling				AREA AVERAGE % ASB -		21%				
		at ceiling	187136-36	mjp on non-suspect pipe cover	OMA	26 4 in. O.D.	MMS/R	45 25 III		\$983	\$546	\$1,529
			187137-36	mjp on non-suspect pipe cover	OMA			55 25 III				
			187138-36	mjp on non-suspect pipe cover	OMA			40 25 III				
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	39 4 in. O.D.	CMS/R	0 25 III		\$1,474	\$819	\$2,293
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	28 8 in. O.D.	CMS/R	0 25 III		\$1,813	\$1,066	\$2,879
			187144-38	mjp on non-suspect pipe cover	OMA			45 25 III				
			187145-38	mjp on non-suspect pipe cover	OMA			0 25 III				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 18
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		at ceiling	187044-74	mjp on non-suspect pipe cover	OMA	1/4 10 in. O.D.	DR	0					
			187045-74	mjp on non-suspect pipe cover	OMA			0					
			187046-74	mjp on non-suspect pipe cover	OMA			0					
The mudded joint packings are in good condition with only minor contact damage visible.										AREA TOTAL	\$4,270	\$2,431	\$6,701
044	AIR INDIA	West Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 0%										
		on steel I-beams	187363-91	fireproofing	OMC	1175 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
										AREA TOTAL	\$0	\$0	\$0
045	AIR INDIA	West Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%										
		on steel I-beams	187363-91	fireproofing	OMC	2200 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 19
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL									\$0	\$0	\$0	
046	AIR INDIA	West Wing-1st Floor-Above Drop Ceiling		AREA AVERAGE % ASB - 28%								
	leading to restrooms	187846-12	mjp on non-suspect pipe cover	OMA	20 4 in. O.D.	DW	30	13 IV	\$756	\$420	\$1,176	
		187847-12	mjp on non-suspect pipe cover	OMA			40	13 IV				
		187848-12	mjp on non-suspect pipe cover	OMA			40	13 IV				
	leading to heaters	187849-13	mjp on non-suspect pipe cover	OMA	20 4 in. O.D.	HWS/R	0					
		187850-13	mjp on non-suspect pipe cover	OMA			0					
		187851-13	mjp on non-suspect pipe cover	OMA			0					
	leading to air handlers	187852-14	mjp on non-suspect pipe cover	OMA	6 6 in. O.D.	DWS/R	50	13 IV	\$312	\$183	\$495	
		187853-14	mjp on non-suspect pipe cover	OMA			40	13 IV				
		187854-14	mjp on non-suspect pipe cover	OMA			50	13 IV				
The mudded joint packings are in good condition. Quantities given are an estimate taken from inspection and available "as built".									AREA TOTAL	\$1,068	\$603	\$1,671
047	AIR INDIA	West Wing-2nd Floor-Ceilings		AREA AVERAGE % ASB - 0%								
	lounges & rooms throughout	187072-0	acoustical tile	OMG	3168 sq.ft.			0				
AREA TOTAL									\$0	\$0	\$0	
048	AIR INDIA	West Wing-2nd Floor-Above Drop Ceiling		AREA AVERAGE % ASB - 0%								
	on steel I-beams	187346-87	fireproofing	OMC	1200 sq.ft.			0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 20

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	X ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
			187345-87	fireproofing	QMC					0				
			187346-87	fireproofing	QMC					0				
			187347-87	fireproofing	QMC					0				
			187348-87	fireproofing	QMC					0				
AREA TOTAL												\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 21
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 22
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	ID	ASB	POT	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 23

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	ENP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 24
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------------	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 25
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
056	ALITALIA	West Wing-1st Floor-Ceiling				AREA AVERAGE % ASB -	0X						
		offices & hallways	187082-0	drop or lay-in panel	OMG	1950 sq.ft.		0					
		passenger lobby-front perimeter	187082-0	drop or lay-in panel	OMG	800 sq.ft.		0					
AREA TOTAL											\$0	\$0	\$0
057	ALITALIA	West Wing-1st Floor				AREA AVERAGE % ASB -	31X						
		machine room-at ceiling	187136-36	mjp on non-suspect pipe cover	OMA	52 4 in. O.D.	MWS/R	45	23	III	\$1,966	\$1,092	\$3,058
		baggage handling room	187136-36	mjp on non-suspect pipe cover	OMA	60 4 in. O.D.	MWS/R	45	23	III	\$2,268	\$1,260	\$3,528
			187137-36	mjp on non-suspect pipe cover	OMA			55	23	III			
			187138-36	mjp on non-suspect pipe cover	OMA			40	23	III			
		machine room at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	54 6 in. O.D.	CWS/R	0	23	III	\$2,810	\$1,651	\$4,461
			187144-38	mjp on non-suspect pipe cover	OMA			45	23	III			
			187145-38	mjp on non-suspect pipe cover	OMA			0	23	III			
AREA TOTAL											\$7,044	\$4,003	\$11,047
The pipe insulation is in good condition, but slight contact damage is visible.													
058	ALITALIA	West Wing-1st Floor-Baggage Handling				AREA AVERAGE % ASB -	0X						
		on I-beams	187363-91	fireproofing	OMC	1625 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

K-K Building #: 21

Building Number: 050 Page 26
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
										AREA TOTAL	\$0	\$0	\$0
059	ALITALIA	West Finger-1st Fl-Tire Storage-Office		AREA AVERAGE % ASB - 0%									
	at ceiling on structural steel l-beams	187363-91	fireproofing	OMC	1573	sq-ft.			0				
		187364-91	fireproofing	OMC					0				
		187365-91	fireproofing	OMC					0				
		187366-91	fireproofing	OMC					0				
		187367-91	fireproofing	OMC					0				
		187368-91	fireproofing	OMC					0				
		187369-91	fireproofing	OMC					0				
										AREA TOTAL	\$0	\$0	\$0
060	ALITALIA	West Wing-1st Floor-Above Drop Ceiling		AREA AVERAGE % ASB - 0%									
	on steel l-beams	187363-91	fireproofing	OMC	2400	sq-ft.			0				
		187364-91	fireproofing	OMC					0				
		187365-91	fireproofing	OMC					0				
		187366-91	fireproofing	OMC					0				
		187367-91	fireproofing	OMC					0				
		187368-91	fireproofing	OMC					0				
		187369-91	fireproofing	OMC					0				
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 27
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
061	ALITALIA	West Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB - 28%							
	throughout	187846-12	mjp on non-suspect pipe cover	OMA	24	4 in. O.D.	DW	30	13 IV	\$907	\$504	\$1,411	
		187847-12	mjp on non-suspect pipe cover	OMA				40	13 IV				
		187848-12	mjp on non-suspect pipe cover	OMA				40	13 IV				
	throughout	187849-13	mjp on non-suspect pipe cover	OMA	16	4 in. O.D.	HWS/R	0					
		187850-13	mjp on non-suspect pipe cover	OMA				0					
		187851-13	mjp on non-suspect pipe cover	OMA				0					
	throughout	187852-14	mjp on non-suspect pipe cover	OMA	10	6 in. O.D.	CWS/R	50	13 IV	\$520	\$306	\$826	
	throughout	187852-14	mjp on non-suspect pipe cover	OMA	4	4 in. O.D.	CWS/R	50	13 IV	\$151	\$84	\$235	
		187853-14	mjp on non-suspect pipe cover	OMA				40	13 IV				
		187854-14	mjp on non-suspect pipe cover	OMA				50	13 IV				
										AREA TOTAL	\$1,578	\$894	\$2,472

The mudded joint packings on non-suspect pipe covering is above the drop and permanent ceiling. The quantities given are estimates based on inspection and available "as built".

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 28

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

N-K Building #: 21

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&A CODE	QUANT	UNIT OF MEASURE	PIPE ID	% EXP	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL													
											\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 29
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 30
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
069	AT & T	East Wing-1st Floor-Lobby Area-Ceiling				AREA AVERAGE		% ASB	0%					
		phone center	187371-0	acoustical tile	ONG	400 sq.ft.			0					
										AREA TOTAL	\$0	\$0	\$0	
										TENANT - AT & T	TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 31

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------	----	------------------	----------------------	----------------

office area

The sprayed acoustical plaster is in poor condition with contact and water damage areas visible.

AREA TOTAL

TENANT - BARNEY CONST. TOTAL

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 32

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

H-K Building #: 21

AREA TENANT AREA DESCRIPTION
LOCATION OF MATERIAL

SAMPLE
NUMBER

BULK SAMPLE DESCRIPTION

Q&M
CODE

QUANT

UNIT OF
MEASURE

PIPE

X

EXP

ASB

POT

PL

REMOVAL
COSTS

REPLACEMENT
COSTS

TOTAL
COSTS

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE	X	EXP	ASB	POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
[REDACTED]															

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 33
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EMP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	------------------	---------	------------	----------	------------	----	------------------	----------------------	----------------

offices

The sprayed plaster is applied to the ceiling
floor.

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 34
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
073	D E A	East Wing-1st Floor-Ceiling offices	187371-0	acoustical tile	OMG	1500 sq.ft.			0				
AREA AVERAGE % ASB - 0%													
AREA TOTAL										\$0	\$0	\$0	
TENANT - D E A										TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 35

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	BULK SAMPLE DESCRIPTION	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER		CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 36
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	AGB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 37

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
077	DUTY FREE	East Finger-1st Floor	AREA AVERAGE % ASB - 0%										
		on I-beams	187363-91	fireproofing	OMC	4320 sq.ft.			0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
										AREA TOTAL	\$0	\$0	\$0
078	DUTY FREE	East Finger-1st Floor	AREA AVERAGE % ASB - 0%										
		storage area	187849-13	mjp on non-suspect pipe cover	OMA	110 4 in. O.D.	HWS/R		0				
			187850-13	mjp on non-suspect pipe cover	OMA				0				
			187851-13	mjp on non-suspect pipe cover	OMA				0				
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 38
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 06/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 39

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	---------------	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 40
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
081	DYN AIR	West Finger-1st Floor-Ceiling					AREA AVERAGE % ASB -		0%					
		workshops & locker rooms	187077-0	drop or lay-in panel	OMG	212	sq.ft.			0				
											AREA TOTAL	\$0	\$0	\$0
082	DYN AIR	West Finger-1st Floor					AREA AVERAGE % ASB -		0%					
		at ceiling heaters	187849-13	mjp on non-suspect pipe cover	OMA	16	4 in. O.D.	MWS/R		0				
		at ceiling heaters	187849-13	mjp on non-suspect pipe cover	OMA	14	6 in. O.D.	MWS/R		0				
			187850-13	mjp on non-suspect pipe cover	OMA					0				
			187851-13	mjp on non-suspect pipe cover	OMA					0				
											AREA TOTAL	\$0	\$0	\$0
083	DYN AIR	West Finger-1st Floor					AREA AVERAGE % ASB -		0%					
		on steel I-beams at ceiling	187363-91	fireproofing	OMC	1225	sq.ft.			0				
			187364-91	fireproofing	OMC					0				
			187365-91	fireproofing	OMC					0				
			187366-91	fireproofing	OMC					0				
			187367-91	fireproofing	OMC					0				
			187368-91	fireproofing	OMC					0				
			187369-91	fireproofing	OMC					0				
											AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 41

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
												TENANT - DYN AIR	TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 42

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
084	EL AL AIRLINES	West Finger-1st Floor-Ceiling										
		offices & locker rooms	187078-0	drop or lay-in panel	ONG	1305 sq.ft.		0				
		line maintenance comp. room walls	187079-0	acoustical tile	ONG	312 sq.ft.		0				
								AREA AVERAGE % ASB -	0%			
										\$0	\$0	\$0
085	EL AL AIRLINES	West Wing-1st Floor-Flooring										
		employee offices & hallways	187323-0	vinyl floor tile	ONZ	2975 sq.ft.		0				
								AREA AVERAGE % ASB -	0%			
										\$0	\$0	\$0
086	EL AL AIRLINES	West Finger-1st Floor-Flooring										
		maintenance offices	187323-0	vinyl floor tile	ONZ	1100 sq.ft.		0				
								AREA AVERAGE % ASB -	0%			
										\$0	\$0	\$0
087	EL AL AIRLINES	West Finger-1st Floor										
		workshops & storerooms	187363-91	fireproofing	ONC	600 sq.ft.		0				
			187364-91	fireproofing	ONC			0				
			187365-91	fireproofing	ONC			0				
			187366-91	fireproofing	ONC			0				
			187367-91	fireproofing	ONC			0				
			187368-91	fireproofing	ONC			0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 43
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMN CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
			187369-91	fireproofing	OMC				0					
AREA TOTAL											\$0	\$0	\$0	
088	EL AL AIRLINES	West Finger-1st Flr-Storeroom/Workshop	AREA AVERAGE % ASB - 22%											
		at ceiling	187881-22	mjp on non-suspect pipe cover	OMA	12 4	in. O.D.	DW	5	25 III	\$454	\$252	\$706	
			187882-22	mjp on non-suspect pipe cover	OMA				0	25 III				
			187883-22	mjp on non-suspect pipe cover	OMA				10	25 III				
		at ceiling	187136-36	mjp on non-suspect pipe cover	OMA	14 4	in. O.D.	MWS/R	45	25 III	\$529	\$294	\$823	
			187137-36	mjp on non-suspect pipe cover	OMA				55	25 III				
			187138-36	mjp on non-suspect pipe cover	OMA				40	25 III				
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	40 4	in. O.D.	CWS/R	0	25 III	\$1,512	\$840	\$2,352	
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	14 8	in. O.D.	CWS/R	0	25 III	\$907	\$533	\$1,440	
			187144-38	mjp on non-suspect pipe cover	OMA				45	25 III				
			187145-38	mjp on non-suspect pipe cover	OMA				0	25 III				
The mudded joint packings are in fair to good condition. The material is located at the ceiling, thus limiting the potential for further contact damage.											AREA TOTAL	\$3,402	\$1,919	\$5,321
089	EL AL AIRLINES	West Finger-1st Flr-Above Drop Ceiling	AREA AVERAGE % ASB - 42%											
		leading to rest rooms	187846-12	mjp on non-suspect pipe cover	OMA	24 4	in. O.D.	DW	30	13 IV	\$907	\$504	\$1,411	
			187847-12	mjp on non-suspect pipe cover	OMA				40	13 IV				
			187848-12	mjp on non-suspect pipe cover	OMA				40	13 IV				
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OMA	24 4	in. O.D.	MWS/R	45	13 IV	\$907	\$504	\$1,411	
			187137-36	mjp on non-suspect pipe cover	OMA				55	13 IV				
			187138-36	mjp on non-suspect pipe cover	OMA				40	13 IV				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 44
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
The material is in good condition. The quantities given are estimates based on on-site inspection.											AREA TOTAL	\$1,814	\$1,008	\$2,822

090 EL AL AIRLINES		West Finger-1st Fl-Above Drop Ceiling		AREA AVERAGE % ASB - 0%										
in offices on steel I-beams		187363-91	fireproofing	ONG	900	sq.ft.			0					
		187364-91	fireproofing	ONG					0					
		187365-91	fireproofing	ONG					0					
		187366-91	fireproofing	ONG					0					
		187367-91	fireproofing	ONG					0					
		187368-91	fireproofing	ONG					0					
		187369-91	fireproofing	ONG					0					
											AREA TOTAL	\$0	\$0	\$0

091 EL AL AIRLINES		West Wing-1st Floor-Ceiling		AREA AVERAGE % ASB - 0%										
employee workrooms & offices		187067-0	acoustical tile	ONG	4151	sq.ft.			0					
behind ticket counters		187067-0	acoustical tile	ONG	200	sq.ft.			0					
passenger lobby		187067-0	acoustical tile	ONG	9000	sq.ft.			0					
passenger lobby middle		187068-0	drop or lay-in panel	ONG	840	sq.ft.			0					
by counters 25 & 26		187068-0	drop or lay-in panel	ONG	640	sq.ft.			0					
											AREA TOTAL	\$0	\$0	\$0

092 EL AL AIRLINES		West Wing-1st Floor-Baggage Handling		AREA AVERAGE % ASB - 0%									

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 45
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspectors: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF MEASURE QUANT	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		on steel I-beams-throughout	187047-75	fireproofing	OMC	2723 sq.ft.		0					
			187048-75	fireproofing	OMC			0					
			187049-75	fireproofing	OMC			0					
			187050-75	fireproofing	OMC			0					
			187051-75	fireproofing	OMC			0					
AREA TOTAL										\$0	\$0	\$0	
093	EL AL AIRLINES	West Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%										
		on structural steel	187057-77	fireproofing	OMC	11175 sq.ft.		0					
			187058-77	fireproofing	OMC			0					
			187059-77	fireproofing	OMC			0					
			187060-77	fireproofing	OMC			0					
			187061-77	fireproofing	OMC			0					
AREA TOTAL										\$0	\$0	\$0	
094	EL AL AIRLINES	West Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 21%										
		at ceiling heaters	187137-36	mjp on non-suspect pipe cover	OMA	48 4 in. O.D.	WMS/R	55	25	III	\$1,814	\$1,008	\$2,822
			187137-36	mjp on non-suspect pipe cover	OMA			55	25	III			
			187138-36	mjp on non-suspect pipe cover	OMA			40	25	III			
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	28 8 in. O.D.	CWS/R	0	25	III	\$1,813	\$1,066	\$2,879
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	44 6 in. O.D.	CWS/R	0	25	III	\$2,290	\$1,345	\$3,635
		at ceiling	187143-38	mjp on non-suspect pipe cover	OMA	36 4 in. O.D.	CWS/R	0	25	III	\$1,361	\$756	\$2,117
			187144-38	mjp on non-suspect pipe cover	OMA			45	25	III			
			187145-38	mjp on non-suspect pipe cover	OMA			0	25	III			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 46
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		at ceiling	187044-74	mjp on non-suspect pipe cover	QMA	14	10 in. O.D.	DR		0				
			187045-74	mjp on non-suspect pipe cover	QMA					0				
			187046-74	mjp on non-suspect pipe cover	QMA					0				
The mudded joint packings are in good condition with very minor contact damage visible in localized areas.											AREA TOTAL	\$7,278	\$4,175	\$11,453
095	EL AL AIRLINES	West Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 29%											
		leading to restrooms	187846-12	mjp on non-suspect pipe cover	QMA	28	4 in. O.D.	DW	30	16 IV	\$1,058	\$588	\$1,646	
			187847-12	mjp on non-suspect pipe cover	QMA				40	16 IV				
			187848-12	mjp on non-suspect pipe cover	QMA				40	16 IV				
		leading to radiators	187132-35	mjp on non-suspect pipe cover	QMA	26	4 in. O.D.	M/S/R	50	16 IV	\$907	\$504	\$1,411	
			187133-35	mjp on non-suspect pipe cover	QMA				10	16 IV				
			187134-35	mjp on non-suspect pipe cover	QMA				0	16 IV				
											AREA TOTAL	\$1,965	\$1,092	\$3,057

HALL-KINGRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 47

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 48
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 49

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	C&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 50
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	BULK SAMPLE DESCRIPTION	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER		CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS
105	EL AL AIRLINES	West Wing-3rd Floor-Above Ceiling												AREA AVERAGE % ASB - 12%

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 51
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
107	FABER	West Finger-1st Floor-Ceiling				AREA AVERAGE % ASB -		0%					
		office	187082-0	drop or lay-in panel	OMG	260 sq.ft.		0					
										AREA TOTAL	\$0	\$0	\$0
108	FABER	West Finger-1st Floor				AREA AVERAGE % ASB -		0%					
		at ceiling heater	187849-13	mjp on non-suspect pipe cover	OMA	10 6 in. O.D.	MWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
			187851-13	mjp on non-suspect pipe cover	OMA			0					
										AREA TOTAL	\$0	\$0	\$0
										TENANT - FABER			
										TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 52
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMH CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
109	HUDSON GENERAL	West Finger-1st Floor-Ceiling						AREA AVERAGE % ASB -	0%				
		hallway	187077-0	drop or lay-in panel	OMC	700 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
110	HUDSON GENERAL	West Finger-1st Floor-Parts Room/Shops						AREA AVERAGE % ASB -	0%				
		at ceiling	187363-91	fireproofing	OMC	2970 sq.ft.			0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 53
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
112	AEROMEXICO	East Finger-1st Floor-Floors												
AREA AVERAGE % ASB - 2%														
		locker rooms	187332-0	vinyl floor tile	OMZ	283	sq.ft.		2	5 IV	\$1,285	\$974	\$2,259	
		corridors	187332-0	vinyl floor tile	OMZ	400	sq.ft.		2	5 IV	\$1,816	\$1,376	\$3,192	
		offices	187332-0	vinyl floor tile	OMZ	650	sq.ft.		2	5 IV	\$2,951	\$2,236	\$5,187	
		operations office	187332-0	vinyl floor tile	OMZ	1400	sq.ft.		2	5 IV	\$6,356	\$4,816	\$11,172	
		staff lounge	187332-0	vinyl floor tile	OMZ	225	sq.ft.		2	5 IV	\$1,021	\$774	\$1,795	
The floor tiles show only moderate damage.														
											AREA TOTAL	\$13,429	\$10,176	\$23,605
113	AEROMEXICO	East Wing & Finger-1st Floor-Ceiling												
AREA AVERAGE % ASB - 0%														
		office areas	187331-0	acoustical tile	OMG	650	sq.ft.			0				
		operations office	187331-0	acoustical tile	OMG	1400	sq.ft.			0				
		staff lounge	187331-0	acoustical tile	OMG	225	sq.ft.			0				
											AREA TOTAL	\$0	\$0	\$0
TENANT - AEROMEXICO											TOTAL	\$13,429	\$10,176	\$23,605

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 54
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
114	IBERIA/AEROMEX	East Wing-1st Floor-Baggage Handling										
		throughout	187849-13	mjp on non-suspect pipe cover	QMA	56 4 in. O.D.	MWS/R	0				
			187850-13	mjp on non-suspect pipe cover	QMA			0				
			187851-13	mjp on non-suspect pipe cover	QMA			0				
AREA AVERAGE % ASB - 0%												
AREA TOTAL										\$0	\$0	\$0
115	IBERIA/AEROMEX	East Wing-1st Floor-Baggage Handling										
		electrical closet on I-beams	187363-91	fireproofing	QMC	80 sq.ft.		0				
			187363-91	fireproofing	QMC	3540 sq.ft.		0				
			187364-91	fireproofing	QMC			0				
			187365-91	fireproofing	QMC			0				
			187366-91	fireproofing	QMC			0				
			187367-91	fireproofing	QMC			0				
			187368-91	fireproofing	QMC			0				
AREA AVERAGE % ASB - 0%												
AREA TOTAL										\$0	\$0	\$0
116	IBERIA/AEROMEX	East Finger-1st Floor-Garage										
		throughout	187849-13	mjp on non-suspect pipe cover	QMA	20 4 in. O.D.	MWS/R	0				
			187850-13	mjp on non-suspect pipe cover	QMA			0				
			187851-13	mjp on non-suspect pipe cover	QMA			0				
AREA AVERAGE % ASB - 0%												

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 55
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
												AREA TOTAL	\$0	\$0	\$0
117	IBERIA/AEROMEX	East Finger-1st Floor				AREA AVERAGE % ASB - 0%									
		on I-beams	187363-91	fireproofing	OMC	1980	sq.ft.			0					
			187364-91	fireproofing	OMC					0					
			187365-91	fireproofing	OMC					0					
			187366-91	fireproofing	OMC					0					
			187367-91	fireproofing	OMC					0					
			187368-91	fireproofing	OMC					0					
			187369-91	fireproofing	OMC					0					
												AREA TOTAL	\$0	\$0	\$0
118	IBERIA/AEROMEX	East Wing-1st Floor-Ceiling				AREA AVERAGE % ASB - 0%									
		lobby area	187331-0	acoustical tile	OMG	2250	sq.ft.			0					
		office corridors	187331-0	acoustical tile	OMG	380	sq.ft.			0					
		locker rooms	187331-0	acoustical tile	OMG	283	sq.ft.			0					
												AREA TOTAL	\$0	\$0	\$0
119	IBERIA/AEROMEX	East Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB - 33%									
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	25	4 in. O.D.	DW	70	14	IV	\$945	\$525	\$1,470	
			187837-11	mjp on non-suspect pipe cover	OMA				25	14	IV				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 56
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		leading to heaters	187838-11	mjp on non-suspect pipe cover	OHA			20	14 IV				
			187136-36	mjp on non-suspect pipe cover	OHA	23 4 in. O.D.	MWS/R	45	14 IV	\$869	\$483	\$1,352	
			187137-36	mjp on non-suspect pipe cover	OHA			55	14 IV				
		leading to air handlers	187138-36	mjp on non-suspect pipe cover	OHA			40	14 IV				
			187143-38	mjp on non-suspect pipe cover	OHA	8 6 in. O.D.	CWS/R	0	14 IV	\$416	\$245	\$661	
			187144-38	mjp on non-suspect pipe cover	OHA			45	14 IV				
			187145-38	mjp on non-suspect pipe cover	OHA			0	14 IV				
The pipes are above the drop ceiling and are unexposed. The quantities given are based on estimates taken upon inspection. The material is in fair to good condition with most of the deterioration due to age and water damage.										AREA TOTAL	\$2,230	\$1,253	\$3,483

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
120	IBERIA/AEROMEX	East Finger-1st Floor-Above Ceiling	AREA AVERAGE % ASB - 24%										
		leading to heaters	187849-13	mjp on non-suspect pipe cover	OHA	12 4 in. O.D.	MWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OHA			0					
			187851-13	mjp on non-suspect pipe cover	OHA			0					
		leading to air handlers	187852-14	mjp on non-suspect pipe cover	OHA	7 6 in. O.D.	CWS/R	50	14 IV	\$364	\$214	\$578	
			187853-14	mjp on non-suspect pipe cover	OHA			40	14 IV				
			187854-14	mjp on non-suspect pipe cover	OHA			50	14 IV				
										AREA TOTAL	\$364	\$214	\$578

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
121	IBERIA/AEROMEX	East Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%									
		on steel I-beams	187363-91	fireproofing	OHC	3975 sq.ft.		0				
			187364-91	fireproofing	OHC			0				
			187365-91	fireproofing	OHC			0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 57

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
			187366-91	fireproofing	0NC					0			
			187367-91	fireproofing	0NC					0			
			187368-91	fireproofing	0NC					0			
			187369-91	fireproofing	0NC					0			
AREA TOTAL											\$0	\$0	\$0
122	IBERIA/AEROMEX	East Finger-1st Floor-Above Ceiling on steel I-beams											
AREA AVERAGE % ASB - 0%													
			187363-91	fireproofing	0NC	1165	sq. ft.			0			
			187364-91	fireproofing	0NC					0			
			187365-91	fireproofing	0NC					0			
			187366-91	fireproofing	0NC					0			
			187367-91	fireproofing	0NC					0			
			187368-91	fireproofing	0NC					0			
			187369-91	fireproofing	0NC					0			
AREA TOTAL											\$0	\$0	\$0

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 5B

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 59

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 60
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 61
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
131	IBERIA	East Wing & Finger-1st Floor-Ceilings				AREA AVERAGE % ASD -		0%				
		ticket agent's office	187331-0	acoustical tile	OMG	336 sq.ft.		0				
		baggage service room	187331-0	acoustical tile	OMG	75 sq.ft.		0				
		corridor	187331-0	acoustical tile	OMG	150 sq.ft.		0				
		storage room	187331-0	acoustical tile	OMG	300 sq.ft.		0				
		lost & found	187331-0	acoustical tile	OMG	225 sq.ft.		0				
		locker room	187331-0	acoustical tile	OMG	180 sq.ft.		0				
		duty manager's office	187331-0	acoustical tile	OMG	135 sq.ft.		0				
		operations office	187331-0	acoustical tile	OMG	1600 sq.ft.		0				
		stock room	187331-0	acoustical tile	OMG	140 sq.ft.		0				
AREA TOTAL										\$0	\$0	\$0
132	IBERIA	East Wing & Finger-1st Floor-floors				AREA AVERAGE % ASD -		0%				
		lost & found room	187323-0	vinyl floor tile	OM2	225 sq.ft.		0				
		ticket agent's office	187323-0	vinyl floor tile	OM2	336 sq.ft.		0				
		storage room	187323-0	vinyl floor tile	OM2	300 sq.ft.		0				
		operations office	187323-0	vinyl floor tile	OM2	90 sq.ft.		0				
		locker room	187323-0	vinyl floor tile	OM2	180 sq.ft.		0				
		baggage service room	187323-0	vinyl floor tile	OM2	75 sq.ft.		0				
		duty manager's office	187323-0	vinyl floor tile	OM2	135 sq.ft.		0				
		corridor	187323-0	vinyl floor tile	OM2	150 sq.ft.		0				
		stock room	187323-0	vinyl floor tile	OM2	140 sq.ft.		0				
AREA TOTAL										\$0	\$0	\$0

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 62

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
											TENANT - IBERIA	TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 63

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
[REDACTED]												

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 64
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
134	ICELAND/ARGENT	East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 16%										
		throughout	187693-10	mjp on non-suspect pipe cover	QMA	20 8 in. O.D.	DR	0					
			187694-10	mjp on non-suspect pipe cover	QMA			0					
			187695-10	mjp on non-suspect pipe cover	QMA			0					
		throughout	187849-13	mjp on non-suspect pipe cover	QMA	105 4 in. O.D.	HWS/R	0					
			187850-13	mjp on non-suspect pipe cover	QMA			0					
			187851-13	mjp on non-suspect pipe cover	QMA			0					
		throughout	187852-14	mjp on non-suspect pipe cover	QMA	40 4 in. O.D.	CWS/R	50	24	111	\$1,512	\$840	\$2,352
		throughout	187852-14	mjp on non-suspect pipe cover	QMA	25 6 in. O.D.	CWS/R	50	24	111	\$1,301	\$764	\$2,065
			187853-14	mjp on non-suspect pipe cover	QMA			40	24	111			
			187854-14	mjp on non-suspect pipe cover	QMA			50	24	111			
The material is near the ceiling running into HVAC units throughout the baggage area. The material is in fair condition with some contact damage in isolated areas.										AREA TOTAL	\$2,813	\$1,604	\$4,417
135	ICELAND/ARGENT	East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 0%										
		on I-beams	187363-91	fireproofing	QMC	3250 sq.ft.		0					
			187364-91	fireproofing	QMC			0					
			187365-91	fireproofing	QMC			0					
			187366-91	fireproofing	QMC			0					
			187367-91	fireproofing	QMC			0					
			187368-91	fireproofing	QMC			0					
			187369-91	fireproofing	QMC			0					
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 65
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
136	ICELAND/ARGENT	East Wing-1st Floor-Ceiling				AREA AVERAGE % ASB - 0%							
		operations offices	187322-0	drop or lay-in panel	OMG	2040 sq.ft.			0				
		operations offices	187325-0	drop or lay-in panel	OMG	360 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
137	ICELAND/ARGENT	East Wing-1st Floor-Operations Office				AREA AVERAGE % ASB - 0%							
		office area	187323-0	vinyl floor tile	OMZ	620 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
138	ICELAND/ARGENT	East Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB - 33%							
		leading to restrooms	187846-12	mjp on non-suspect pipe cover	OMA	17 4 in. O.D.	DW	30	15	IV	\$643	\$357	\$1,000
			187847-12	mjp on non-suspect pipe cover	OMA			40	15	IV			
			187848-12	mjp on non-suspect pipe cover	OMA			40	15	IV			
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OMA	23 4 in. O.D.	MWS/R	45	15	IV	\$869	\$483	\$1,352
			187137-36	mjp on non-suspect pipe cover	OMA			55	15	IV			
			187138-36	mjp on non-suspect pipe cover	OMA			40	15	IV			
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	OMA	9 6 in. O.D.	CWS/R	0	15	IV	\$468	\$275	\$743
			187144-38	mjp on non-suspect pipe cover	OMA			45	15	IV			
			187145-38	mjp on non-suspect pipe cover	OMA			0	15	IV			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 66

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
<p>The materials represented in this area are above a drop ceiling at ceiling level. Condition is fair to good with damage being due to aging and possible water damage. The quantities given are estimates based upon inspection.</p>											AREA TOTAL	\$1,980	\$1,115	\$3,095
139	ICELAND/ARGENT	East Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%											
	on steel I-beams	187363-91	fireproofing	OMC	2950	sq. ft.			0					
		187364-91	fireproofing	OMC					0					
		187365-91	fireproofing	OMC					0					
		187366-91	fireproofing	OMC					0					
		187367-91	fireproofing	OMC					0					
		187368-91	fireproofing	OMC					0					
		187369-91	fireproofing	OMC					0					
											AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 67

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 68

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	UNIT OF MEASURE	PIPE ID	X	EDP	ASB	POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	---------	---	-----	-----	-----	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 69
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

- Asbestos Assessment Survey

H-K Building #: 21

AREA TENANT	AREA DESCRIPTION	SAMPLE		OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL
#	LOCATION OF MATERIAL	NUMBER	BULK SAMPLE DESCRIPTION	CODE	QUANT	MEASURE	ID	ASB POT PL	COSTS	COSTS	COSTS

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 70

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 71

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
147	INT'L SHOPS	East Finger-1st Floor-Storage Area					AREA AVERAGE	% ASB	-	OX			
		at ceiling	187849-13	mjp on non-suspect pipe cover	OHA	40	4 in. O.D.	MWS/R	0				
		at ceiling	187849-13	mjp on non-suspect pipe cover	OHA	20	6 in. O.D.	MWS/R	0				
			187850-13	mjp on non-suspect pipe cover	OHA				0				
			187851-13	mjp on non-suspect pipe cover	OHA				0				
AREA TOTAL											\$0	\$0	\$0
148	INT'L SHOPS	East Finger-1st Floor-Storage Area					AREA AVERAGE	% ASB	-	OX			
		on I-beams	187363-91	fireproofing	OMC	3000	sq.ft.		0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
AREA TOTAL											\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 72
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL											\$0	\$0	\$0
TENANT - INT'L SHOPS TOTAL											\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 73
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
150	JAL	East Wing-1st Floor-Baggage Handling												
		throughout	187693-10	mjp on non-suspect pipe cover	OMA	3	12 in. O.D.	DR	0					
			187694-10	mjp on non-suspect pipe cover	OMA				0					
			187695-10	mjp on non-suspect pipe cover	OMA				0					
		throughout	187849-13	mjp on non-suspect pipe cover	OMA	90	4 in. O.D.	MWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA				0					
			187851-13	mjp on non-suspect pipe cover	OMA				0					
											AREA TOTAL	\$0	\$0	\$0
151	JAL	East Wing-1st Floor-Baggage Handling												
		on l-beams	187363-91	fireproofing	OMC	2400	sq.ft.		0					
			187364-91	fireproofing	OMC				0					
			187365-91	fireproofing	OMC				0					
			187366-91	fireproofing	OMC				0					
			187367-91	fireproofing	OMC				0					
			187368-91	fireproofing	OMC				0					
			187369-91	fireproofing	OMC				0					
											AREA TOTAL	\$0	\$0	\$0
152	JAL	East Wing-1st Floor-Operations Office												
		offices throughout	187319-0	vinyl floor tile	OMZ	1225	sq.ft.			2 6 1V	\$5,561	\$4,214	\$9,775	

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 74
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
The material is adhered to concrete floor and is in good condition. The area serves as offices for operations.										AREA TOTAL	\$5,561	\$4,214	\$9,775
153	JAL	East Wing-1st Floor-Operations Offices			AREA AVERAGE % ASB - 0%								
		offices throughout	187324-0	acoustical tile	OMG	1225 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
154	JAL	East Wing & Finger-1st Floor			AREA AVERAGE % ASB - 0%								
		above drop ceiling on steel I-beams	187363-91	fireproofing	OMC	2850 sq.ft.			0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 75
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL										\$680	\$378	\$1,058

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 76
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	---------------	-------------------------	---------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

161	JAL	East Finger-1st Floor-Operations-Floor											
		offices	187370-0	vinyl floor tile	OM2	400	sq.ft.			0			
AREA AVERAGE % ASB - 0%													
AREA TOTAL											\$0	\$0	\$0

162	JAL	East Finger-1st Floor-Above Ceiling												
		leading to restrooms & sinks	187846-12	mjp on non-suspect pipe cover	OMA	19	4 in. O.D.	DW	30	23	111	\$718	\$399	\$1,117
			187847-12	mjp on non-suspect pipe cover	OMA				40	23	111			
			187848-12	mjp on non-suspect pipe cover	OMA				40	23	111			
AREA AVERAGE % ASB - 33%														

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 77

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OHA	22	4 in. O.D.	MWS/R	45	23 111	\$832	\$462	\$1,294	
			187137-36	mjp on non-suspect pipe cover	OHA				55	23 111				
			187138-36	mjp on non-suspect pipe cover	OHA				40	23 111				
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	OHA	9	6 in. O.D.	CWS/R	0	23 111	\$468	\$275	\$743	
			187144-38	mjp on non-suspect pipe cover	OHA				45	23 111				
			187145-38	mjp on non-suspect pipe cover	OHA				0	23 111				
The material is above the drop ceiling and in fair to good condition with damage occurring due to water and age of pipe. The quantities are estimates based upon inspection.											AREA TOTAL	\$2,018	\$1,136	\$3,154

TENANT - JAL

TOTAL

\$12,958

\$9,288

\$22,246

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 78
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	GEN CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
163	KLM	East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 24%										
		at ceiling	187849-13	mjp on non-suspect pipe cover	OMA	98 6 in. O.D.		0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
			187851-13	mjp on non-suspect pipe cover	OMA			0					
		at ceiling	187852-14	mjp on non-suspect pipe cover	OMA	45 6 in. O.D.	CMS/R	50	24	III	\$2,342	\$1,376	\$3,718
			187853-14	mjp on non-suspect pipe cover	OMA			40	24	III			
			187854-14	mjp on non-suspect pipe cover	OMA			50	24	III			
		The mudded joint packings are in good condition and have a good encapsulant coating on them.								AREA TOTAL	\$2,342	\$1,376	\$3,718
164	KLM	East Wing-1st Floor	AREA AVERAGE % ASB - 0%										
		electrical room-on I-beams	187363-91	fireproofing	OMC	250 sq.ft.		0					
		baggage handling-on I-beams	187363-91	fireproofing	OMC	3840 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
										AREA TOTAL	\$0	\$0	\$0
165	KLM	East Wing-1st Floor-Ceiling	AREA AVERAGE % ASB - 0%										
		offices	187321-0	drop or lay-in panel	OMG	985 sq.ft.		0					
		entrance	187322-0	drop or lay-in panel	OMG	3200 sq.ft.		0					

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 79
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS			
		offices	187322-0	drop or lay-in panel	ONG	850 sq.ft.		0							
		restrooms	187324-0	acoustical tile	ONG	210 sq.ft.		0							
		offices	187324-0	acoustical tile	ONG	1200 sq.ft.		0							
AREA TOTAL										\$0	\$0	\$0			
166	KLM	East Wing-1st Floor-Floors				AREA AVERAGE % ASB - 2%									
		office areas	187319-0	vinyl floor tile	OMZ	3248 sq.ft.		2	6 IV	\$14,746	\$11,173	\$25,919			
The vinyl floor tiles adhered to a concrete floor structure.										AREA TOTAL			\$14,746	\$11,173	\$25,919
167	KLM	East Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB - 33%									
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	18 4 in. O.D.	DW	70	15 IV	\$680	\$378	\$1,058			
			187837-11	mjp on non-suspect pipe cover	OMA			25	15 IV						
			187838-11	mjp on non-suspect pipe cover	OMA			20	15 IV						
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OMA	21 4 in. O.D.	HWS/R	45	15 IV	\$794	\$441	\$1,235			
			187137-36	mjp on non-suspect pipe cover	OMA			55	15 IV						
			187138-36	mjp on non-suspect pipe cover	OMA			40	15 IV						
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	OMA	7 6 in. O.D.	CWS/R	0	15 IV	\$364	\$214	\$578			
			187144-38	mjp on non-suspect pipe cover	OMA			45	15 IV						
			187145-38	mjp on non-suspect pipe cover	OMA			0	15 IV						
The material is above the drop ceiling and in good condition. Damage may occur due to age of pipe or water contact. Quantities are estimates based on inspection.										AREA TOTAL			\$1,838	\$1,033	\$2,871

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 80
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QCM CODE	UNIT OF MEASURE	QUANT	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
168	KLM	East Wing & Finger-1st Floor					AREA AVERAGE % ASB - 0%							
		above drop ceiling on steel I-beams	187363-91	fireproofing	QMC	3850 sq.ft.			0					
			187364-91	fireproofing	QMC				0					
			187365-91	fireproofing	QMC				0					
			187366-91	fireproofing	QMC				0					
			187367-91	fireproofing	QMC				0					
			187368-91	fireproofing	QMC				0					
			187369-91	fireproofing	QMC				0					
											AREA TOTAL	\$0	\$0	\$0
169	KLM	East Wing-1st Floor-Above Drop Ceiling					AREA AVERAGE % ASB - 0%							
		on steel I-beams	187344-87	fireproofing	QMC	1625 sq.ft.			0					
			187345-87	fireproofing	QMC				0					
			187346-87	fireproofing	QMC				0					
			187347-87	fireproofing	QMC				0					
			187348-87	fireproofing	QMC				0					
											AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050
Page 81
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------	----	------------------	----------------------	----------------

NALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 82

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 83

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 84
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

179 KLN

East Finger-1st Floor

AREA AVERAGE % ASB - 0%

garage-on I-beams	187363-91	fireproofing	ONC	1600 sq.ft.	0
storage room-on I-beams	187363-91	fireproofing	ONC	3375 sq.ft.	0
mechanical storage-on I-beams	187363-91	fireproofing	ONC	270 sq.ft.	0
	187364-91	fireproofing	ONC		0
	187365-91	fireproofing	ONC		0
	187366-91	fireproofing	ONC		0
	187367-91	fireproofing	ONC		0
	187368-91	fireproofing	ONC		0
	187369-91	fireproofing	ONC		0

AREA TOTAL \$0 \$0 \$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 85
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 06/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
180	KLM	East Finger-1st Floor-Ceiling				AREA AVERAGE % ASB -		0%						
		break room	187321-0	drop or lay-in panel	ONG	416 sq.ft.			0					
		technical department	187321-0	drop or lay-in panel	ONG	192 sq.ft.			0					
										AREA TOTAL	\$0	\$0	\$0	
181	KLM	East Finger-1st Floor-Floors				AREA AVERAGE % ASB -		2%						
		break room	187319-0	vinyl floor tile	OMZ	416 sq.ft.			2 5 IV	\$1,889	\$1,431	\$3,320		
		technical department	187319-0	vinyl floor tile	OMZ	192 sq.ft.			2 5 IV	\$872	\$660	\$1,532		
The floor tiles are in good condition.										AREA TOTAL	\$2,761	\$2,091	\$4,852	
										TENANT - KLM	TOTAL	\$41,616	\$29,051	\$70,667

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 86

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 87

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
183	LACSA	East Wing-1st Floor-Ceiling				AREA AVERAGE % ASB -	DX							
		office area	187331-0	acoustical tile	OMG	300 sq.ft.		0						
										AREA TOTAL	\$0	\$0	\$0	
184	LACSA	East Wing-1st Floor-Floor				AREA AVERAGE % ASB -	Z%							
		office area	187333-0	vinyl floor tile	OMZ	300 sq.ft.		2	6 IV	\$1,362	\$1,032	\$2,394		
The material is in good condition.										AREA TOTAL	\$1,362	\$1,032	\$2,394	
										TENANT - LACSA	TOTAL	\$1,362	\$1,032	\$2,394

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 88
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASD	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
185	LUFTANSA	East Finger-1st Floor-Floors	AREA AVERAGE % ASD - 2%										
		corridor	187333-0	vinyl floor tile	OMZ	720 sq.ft.		2	5 IV	\$3,269	\$2,477	\$5,746	
		lounge	187333-0	vinyl floor tile	OMZ	400 sq.ft.		2	5 IV	\$1,816	\$1,376	\$3,192	
		aircraft maintenance office	187333-0	vinyl floor tile	OMZ	350 sq.ft.		2	5 IV	\$1,589	\$1,204	\$2,793	
The vinyl floor tiles are adhered to a concrete floor and are in good condition.										AREA TOTAL	\$6,674	\$5,057	\$11,731
186	LUFTANSA	East Finger-1st Floor-Ceiling	AREA AVERAGE % ASD - 0%										
		flight dispatch	187338-0	drop or lay-in panel	OMG	2400 sq.ft.		0					
		aircraft maintenance office	187338-0	drop or lay-in panel	OMG	350 sq.ft.		0					
		corridor	187338-0	drop or lay-in panel	OMG	720 sq.ft.		0					
		lounge	187338-0	drop or lay-in panel	OMG	400 sq.ft.		0					
										AREA TOTAL	\$0	\$0	\$0
187	LUFTANSA	East Finger-1st Floor	AREA AVERAGE % ASD - 24%										
		maintenance & storage garage	187849-13	mjp on non-suspect pipe cover	OMA	130 4 in. O.D.	HWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA								0
			187851-13	mjp on non-suspect pipe cover	OMA								0
		maintenance & storage garage	187852-14	mjp on non-suspect pipe cover	OMA	60 6 in. O.D.	CMS/R	50	27	111	\$3,122	\$1,834	\$4,956
			187852-14	mjp on non-suspect pipe cover	OMA								
		maintenance & storage garage	187853-14	mjp on non-suspect pipe cover	OMA			40	27	111			
			187854-14	mjp on non-suspect pipe cover	OMA								

H-K Building #: 21

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	UNIT OF MEASURE	PIPE ID	% EBP ASB	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	---------	-----------	---------------	-------------------	-------------

The pipes run at ceiling level to air handling units throughout rooms. They are not subject to contact damage and show only slight amounts of water deterioration.

188	LUFTHANSA	East Finger-1st Floor				AREA AVERAGE % ASB -	0%				\$0
			187363-91	fireproofing	QMC	4156 sq.ft.					\$0
			187364-91	fireproofing	QMC						\$0
			187365-91	fireproofing	QMC						\$0
			187366-91	fireproofing	QMC						\$0
			187367-91	fireproofing	QMC						\$0
			187368-91	fireproofing	QMC						\$0
			187369-91	fireproofing	QMC						\$0
						AREA TOTAL			\$10,892	\$6,402	\$17,294

189	LUFTHANSA	East Finger-1st Floor-Above Ceiling				AREA AVERAGE % ASB -	0%				\$0
			187363-91	fireproofing	QMC	1230 sq.ft.					\$0
			187364-91	fireproofing	QMC						\$0
			187365-91	fireproofing	QMC						\$0
			187366-91	fireproofing	QMC						\$0
			187367-91	fireproofing	QMC						\$0
			187368-91	fireproofing	QMC						\$0
			187369-91	fireproofing	QMC						\$0
						AREA TOTAL			\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 90
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 06/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL											\$0	\$0	\$0	
190	LUFTHANSA	East Wing-1st Floor-Ceiling	AREA AVERAGE % ASB - 9%											
		passenger entryway	187339-86	sprayed acoustical plaster	OMD	11880	sq. ft.		10	27	III	\$385,387	\$113,098	\$498,485
			187340-86	sprayed acoustical plaster	OMD				10	27	III			
			187341-86	sprayed acoustical plaster	OMD				5	27	III			
			187342-86	sprayed acoustical plaster	OMD				10	27	III			
			187343-86	sprayed acoustical plaster	OMD				8	27	III			
The sprayed acoustical plaster is in good condition and has been encapsulated.											AREA TOTAL	\$385,387	\$113,098	\$498,485
191	LUFTHANSA	East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 16%											
		throughout	187693-10	mjp on non-suspect pipe cover	OMA	27	12 in. O.D.	DR			0			
		throughout	187693-10	mjp on non-suspect pipe cover	OMA	20	8 in. O.D.	DR			0			
			187694-10	mjp on non-suspect pipe cover	OMA						0			
			187695-10	mjp on non-suspect pipe cover	OMA						0			
		throughout	187849-13	mjp on non-suspect pipe cover	OMA	95	4 in. O.D.	MWS/R			0			
			187850-13	mjp on non-suspect pipe cover	OMA						0			
			187851-13	mjp on non-suspect pipe cover	OMA						0			
		throughout	187852-14	mjp on non-suspect pipe cover	OMA	40	8 in. O.D.	CWS/R	50	25	III	\$2,590	\$1,523	\$4,113
		throughout	187852-14	mjp on non-suspect pipe cover	OMA	35	10 in. O.D.	CWS/R	50	25	III	\$2,948	\$1,842	\$4,790
			187853-14	mjp on non-suspect pipe cover	OMA						40	25	III	
			187854-14	mjp on non-suspect pipe cover	OMA						50	25	III	

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 91
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
The material is in fair condition, with some mudded joint packings showing isolated areas of contact and water damage.									AREA TOTAL	\$5,538	\$3,365	\$8,903
192	LUFTHANSA	East Wing-1st Floor-Baggage Handling		AREA AVERAGE % ASB - 0%								
	on I-beams	187363-91	fireproofing	OMC	5800 sq.ft.		0					
		187364-91	fireproofing	OMC			0					
		187365-91	fireproofing	OMC			0					
		187366-91	fireproofing	OMC			0					
		187367-91	fireproofing	OMC			0					
		187368-91	fireproofing	OMC			0					
		187369-91	fireproofing	OMC			0					
									AREA TOTAL	\$0	\$0	\$0
193	LUFTHANSA	East Wing-1st Floor-Ceiling		AREA AVERAGE % ASB - 0%								
	operations offices	187334-0	acoustical tile	OMG	2400 sq.ft.		0					
									AREA TOTAL	\$0	\$0	\$0
194	LUFTHANSA	East Wing & Finger-1st Fl-Above Ceiling		AREA AVERAGE % ASB - 33%								
	leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	24 4 in. O.D.	DW	70	14 IV	\$907	\$504	\$1,411	
		187837-11	mjp on non-suspect pipe cover	OMA			25	14 IV				
		187838-11	mjp on non-suspect pipe cover	OMA			20	14 IV				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 92
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
	leading to heaters	187136-36	mjp on non-suspect pipe cover	QMA	29	4 in. O.D.	MWS/R	45	16	IV	\$1,096	\$609	\$1,705
		187137-36	mjp on non-suspect pipe cover	QMA				55	16	IV			
		187138-36	mjp on non-suspect pipe cover	QMA				60	16	IV			
	to air handlers	187143-38	mjp on non-suspect pipe cover	QMA	12	4 in. O.D.	CMS/R	0	14	IV	\$454	\$252	\$706
		187144-38	mjp on non-suspect pipe cover	QMA				45	14	IV			
		187145-38	mjp on non-suspect pipe cover	QMA				0	14	IV			
The piping runs above drop ceiling. The quantities given are estimates based upon inspection.													
AREA TOTAL											\$2,457	\$1,365	\$3,822

195 LUFTHANSA East Wing-1st Floor-Above Drop Ceiling

AREA AVERAGE % ASB - 0%

on steel I-beams

187363-91	fireproofing	QMC
187364-91	fireproofing	QMC
187365-91	fireproofing	QMC
187366-91	fireproofing	QMC
187367-91	fireproofing	QMC
187368-91	fireproofing	QMC
187369-91	fireproofing	QMC

4750 sq.ft.

0
0
0
0
0
0
0

AREA TOTAL \$0 \$0 \$0

HALL-KINBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 93
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	GEN CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------	--	------------------	-------------------------	-------------	------------------	---------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 94

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT DESCRIPTION	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	-----------------------	---	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 23

Building Number: 050 Page 95
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

Building Number: 050 Page 96

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

W-K Building #: 21

AREA	TENANT	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
------	--------	------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KINGRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 97

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
205	MARRIOTT	West Wing-1st Floor-Ceiling										
		throughout receiving	187080-0	drop or lay-in panel	OMG	1000 sq.ft.			0			
AREA AVERAGE % ASB - 0%												
AREA TOTAL										\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 98

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/83

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	UNIT OF MEASURE	PIPE ID	X	EXP	ASB	POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	---------	---	-----	-----	-----	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 99

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

W-K Building #: 21

Building Number: 050 Page 100

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	UNIT OF MEASURE	PIPE ID	% ASD	EMP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	---------	-------	------------	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 101

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/86

Inspector: Bryant/Gidson

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	OSM CODE	BULK SAMPLE DESCRIPTION	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	----------	-------------------------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 102

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-----------------------	---------	-------	------------	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

K-K Building #: 21

Building Number: 050

Page 103

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q2H CODE	UNIT OF MEASURE	QUANT	PIPE ID	% EXP	POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	-------	---------	-------	--------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050 Page 104

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	GRP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 105

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-----------------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050

Page 106

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 107

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 108

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	X ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 109
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASS	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
224	OGDEN ALLIED	West Finger-1st Floor-Ceiling				AREA AVERAGE % ASD -		0%					
	offices		187080-0	drop or lay-in panel	OMG	860 sq.ft.		0					
										AREA TOTAL	\$0	\$0	\$0
225	OGDEN ALLIED	East & West Finger-1st Floor				AREA AVERAGE % ASD -		0%					
	break room-at ceiling		187849-13	mjp on non-suspect pipe cover	OMA	20 4 in. O.D.	MWS/R	0					
	east shop-at ceiling		187849-13	mjp on non-suspect pipe cover	OMA	24 4 in. O.D.	MWS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
			187851-13	mjp on non-suspect pipe cover	OMA			0					
										AREA TOTAL	\$0	\$0	\$0
226	OGDEN ALLIED	West Finger-1st Floor				AREA AVERAGE % ASD -		0%					
	break room-on I-beams		187363-91	fireproofing	OMC	280 sq.ft.		0					
	baggage area-on I-beams		187363-91	fireproofing	OMC	4125 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 110

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	GEN CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL											\$0	\$0	\$0
227	OGDEN ALLIED	East Finger-1st Floor					AREA AVERAGE % ASB - 0%						
		on I-beams throughout	187363-91	fireproofing	QMC	850 sq.ft.		0					
			187364-91	fireproofing	QMC			0					
			187365-91	fireproofing	QMC			0					
			187366-91	fireproofing	QMC			0					
			187367-91	fireproofing	QMC			0					
			187368-91	fireproofing	QMC			0					
			187369-91	fireproofing	QMC			0					
AREA TOTAL											\$0	\$0	\$0
228	OGDEN ALLIED	East Finger-1st Floor-Above Ceiling					AREA AVERAGE % ASB - 0%						
		on steel I-beams	187363-91	fireproofing	QMC	1375 sq.ft.		0					
			187364-91	fireproofing	QMC			0					
			187365-91	fireproofing	QMC			0					
			187366-91	fireproofing	QMC			0					
			187367-91	fireproofing	QMC			0					
			187368-91	fireproofing	QMC			0					
			187369-91	fireproofing	QMC			0					
AREA TOTAL											\$0	\$0	\$0

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 111

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 112
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
230	PIA West Wing-1st Floor-Ceiling				AREA AVERAGE % ASB - 0%							
	office area	187840-0	acoustical tile	OMG	144 sq.ft.			0				
	office copy room	187840-0	acoustical tile	OMG	144 sq.ft.			0				
									AREA TOTAL	\$0	\$0	\$0
230A	PIA West Wing-1st Floor-Flooring				AREA AVERAGE % ASB - 2%							
	copy room	187843-0	vinyl floor tile	OMZ	144 sq.ft.			2 02 IV	\$654	\$495	\$1,149	
	The material was in good condition.											
									AREA TOTAL	\$654	\$495	\$1,149
231	PIA West Wing-1st Floor-Walls				AREA AVERAGE % ASB - 0%							
	escalator walkway area-on sides	187844-0	hard wall/ceiling plaster	OMD	1720 sq.ft.			0				
	office area on walls	187844-0	hard wall/ceiling plaster	OMD	576 sq.ft.			0				
									AREA TOTAL	\$0	\$0	\$0
232	PIA West Wing-1st Floor				AREA AVERAGE % ASB - 21%							
	baggage handling room	187693-10	mjp on non-suspect pipe cover	OMA	10 8 in. O.D.	DR		0				
		187694-10	mjp on non-suspect pipe cover	OMA				0				
		187695-10	mjp on non-suspect pipe cover	OMA				0				
	stock room	187846-12	mjp on non-suspect pipe cover	OMA	10 4 in. O.D.	DW		30 20 III	\$378	\$210	\$588	
		187847-12	mjp on non-suspect pipe cover	OMA				40 20 III				

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 113
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
			187848-12	mjp on non-suspect pipe cover	OHA					40	20	III			
		storage room	187849-13	mjp on non-suspect pipe cover	OHA	5	8 in. O.D.	CUS/R		0					
		stock room	187849-13	mjp on non-suspect pipe cover	OHA	12	4 in. O.D.	MUS/R		0					
		stock room	187849-13	mjp on non-suspect pipe cover	OHA	10	8 in. O.D.	MUS/R		0					
		baggage handling room	187849-13	mjp on non-suspect pipe cover	OHA	25	4 in. O.D.	MUS/R		0					
		baggage handling room	187849-13	mjp on non-suspect pipe cover	OHA	10	8 in. O.D.	MUS/R		0					
			187850-13	mjp on non-suspect pipe cover	OHA					0					
			187851-13	mjp on non-suspect pipe cover	OHA					0					
		stock room	187852-14	mjp on non-suspect pipe cover	OHA	10	8 in. O.D.	CUS/R	50	20	III	\$648	\$381	\$1,029	
		storage room	187852-14	mjp on non-suspect pipe cover	OHA	5	8 in. O.D.	MUS/R	50	20	III	\$324	\$190	\$514	
			187853-14	mjp on non-suspect pipe cover	OHA					40	20	III			
			187854-14	mjp on non-suspect pipe cover	OHA					50	20	III			

The mudded joint packings were observed to be in good condition with no significant damage visible. According to renovation plans, all or most of the pipes in this area are to be removed.

AREA TOTAL \$1,350 \$781 \$2,131

233 PIA West Wing-1st Floor

AREA AVERAGE % ASB - 0%

stock room-on I-beams	187845-0	fireproofing	OHC	75	sq.ft.		0
baggage handling room-on I-beams	187363-91	fireproofing	OHC	1430	sq.ft.		0
	187364-91	fireproofing	OHC				0
	187365-91	fireproofing	OHC				0
	187366-91	fireproofing	OHC				0
	187367-91	fireproofing	OHC				0
	187368-91	fireproofing	OHC				0
	187369-91	fireproofing	OHC				0

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 114
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

Asbestos Assessment Survey

H-K Building #: 21

AREA #	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL											\$0	\$0	\$0	
234	PIA	West Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 28%											
		leading to restroom	187846-12	mjp on non-suspect pipe cover	OMA	18	4 in. O.D.	CMS/R	30	12 IV	\$660	\$378	\$1,058	
			187847-12	mjp on non-suspect pipe cover	OMA				40	12 IV				
			187848-12	mjp on non-suspect pipe cover	OMA				40	12 IV				
		leading to heating units	187849-13	mjp on non-suspect pipe cover	OMA	25	4 in. O.D.	MMS/R	0					
		leading to heating units	187849-13	mjp on non-suspect pipe cover	OMA	10	6 in. O.D.	MMS/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA				0					
			187851-13	mjp on non-suspect pipe cover	OMA				0					
		leading to air handling units	187852-14	mjp on non-suspect pipe cover	OMA	22	6 in. O.D.	CMS/R	50	12 IV	\$1,145	\$673	\$1,818	
			187853-14	mjp on non-suspect pipe cover	OMA				40	12 IV				
			187854-14	mjp on non-suspect pipe cover	OMA				50	12 IV				
The drop ceiling is a metal panel type of suspended ceiling. The entire ceiling in this area is to be removed according to renovation plans. The quantities were obtained by inspection.											AREA TOTAL	\$1,825	\$1,051	\$2,876

235	PIA	West Wing-1st Floor-Above Drop Ceiling	AREA AVERAGE % ASB - 0%										
		on steel I-beams	187363-91	fireproofing	OMC	2850	sq. ft.		0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
			187369-91	fireproofing	OMC				0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 115

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	BULK SAMPLE DESCRIPTION	GEN	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL
#		LOCATION OF MATERIAL	NUMBER		CODE	MEASURE	ID	ASB	POT PL	COSTS	COSTS	COSTS
AREA TOTAL										\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050

Page 116

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

Asbestos Assessment Survey

H-K Building #: 21

AREA	TEHANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL											\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 117

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	CEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------------	------------------	----------------------	----------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey.

H-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

Page 118

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSHA CODE	UNIT OF MEASURE	QUANT	PIPE ID	% EXP	ASS POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	-----------	-----------------	-------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

Page 119

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% EXP	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

K-K Building #: 21

Building Number: 050 Page 120

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/98

Inspector: Bryant/Gidson

AREA TERNAT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OCM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% EXP	REMOVAL POT PL	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	----------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050

Page 121

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gibson

AREA	TEHANT	AREA DESCRIPTION	SAMPLE	BULK SAMPLE DESCRIPTION	QM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL
#		LOCATION OF MATERIAL	NUMBER		CODE	MEASURE	ID	ASS	POT	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 122

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 123

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	---------------	------------------	----------------------	----------------

HALL-KIRBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

Page 124

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	QMA	CODE	BULK SAMPLE DESCRIPTION	QMA	UNIT OF MEASURE	QUANT	PIPE ID	% EXP	ASB POT	PL COSTS	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-----	------	-------------------------	-----	-----------------	-------	---------	-------	---------	----------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/85
Inspector: Bryant/Gidson

Page 125

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% EXP	ASS POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 126

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 127

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050
Page 128
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-----------------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 129

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

H-K Building #: 21

Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	---------------------------------------	---------------	-------------------------	----------	-----------------------	---------	-------	------------	---------------	-------------------	-------------

260	PORT AUTHORITY	Center Section-1st floor-UR#1					AREA AVERAGE % ASB - 0%					
	on I-beams	187047-75	fireproofing	OMC	3680 sq.ft.		0					
		187048-75	fireproofing	OMC			0					
		187049-75	fireproofing	OMC			0					
		187050-75	fireproofing	OMC			0					
		187051-75	fireproofing	OMC			0					
									AREA TOTAL	\$0	\$0	\$0

261	PORT AUTHORITY	Center Section-1st floor-UR#1					AREA AVERAGE % ASB - 32%					
	domestic convertor tank #1	187101-26	boiler/tank insulation	OMB	151 sq.ft.		15	24	111	\$7,221	\$5,783	\$13,004
		187102-26	boiler/tank insulation	OMB			25	24	111			
		187103-26	boiler/tank insulation	OMB			35	24	111			
	domestic convertor tank #2	187104-27	boiler/tank insulation	OMB	151 sq.ft.		40	24	111	\$7,221	\$5,783	\$13,004
		187105-27	boiler/tank insulation	OMB			10	24	111			
		187106-27	boiler/tank insulation	OMB			50	24	111			

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		steam heat exchanger tank	187125-33	boiler/tank insulation	OMB	109	sq.ft.		70	24	III	\$5,212	\$4,175	\$9,387	
			187126-33	boiler/tank insulation	OMB				40	24	III				
			187127-33	boiler/tank insulation	OMB				55	24	III				
		breecher stack-northeast corner of room	187140-37	breecher/exhaust stack packing	OMB	125	sq.ft.		0						
			187141-37	breecher/exhaust stack packing	OMB				0						
			187142-37	breecher/exhaust stack packing	OMB				0						
		HWS/R convertor tank #1	187146-39	boiler/tank insulation	OMB	70	sq.ft.		25	24	III	\$3,347	\$2,681	\$6,028	
			187147-39	boiler/tank insulation	OMB				40	24	III				
			187148-39	boiler/tank insulation	OMB				30	24	III				
		HWS/R convertor tank #2	187149-40	boiler/tank insulation	OMB	70	sq.ft.		40	24	III	\$3,347	\$2,681	\$6,028	
			187150-40	boiler/tank insulation	OMB				45	24	III				
			187151-40	boiler/tank insulation	OMB				35	24	III				
		HWS/R convertor tank #3	187152-41	boiler/tank insulation	OMB	70	sq.ft.		35	24	III	\$3,347	\$2,681	\$6,028	
			187153-41	boiler/tank insulation	OMB				55	24	III				
			187154-41	boiler/tank insulation	OMB				30	24	III				
												AREA TOTAL	\$29,695	\$23,784	\$53,479

These two domestic convertor tanks are in a room in the southeast corner of UR#1. They show signs of damage, but have been recently encapsulated with paint and are very hard to penetrate. The high temperature heat exchanger tanks are encapsulated with a metal jacket. The breecher stack is encapsulated with a metal jacket.

262 PORT AUTHORITY Center Section-1st Floor-UR#1

AREA AVERAGE % ASB - 45%

		southwest corner of room	187155-0	debris	OMF	8	sq.ft.		50	96	I	\$100	\$0	\$100
		boiler tank	187122-32	boiler/tank insulation	OMB	44	sq.ft.		25	96	I	\$2,104	\$1,685	\$3,789
			187123-32	boiler/tank insulation	OMB				40	96	I			
			187124-32	boiler/tank insulation	OMB				50	96	I			
		southwest corner of room	187136-36	mjp on non-suspect pipe cover	OMA	4	6 in. O.D.	HWS/R	45	96	I	\$208	\$122	\$330
			187137-36	mjp on non-suspect pipe cover	OMA				55	96	I			
			187138-36	mjp on non-suspect pipe cover	OMA				40	96	I			

Asbestos Assessment Survey

JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

H-K Building #: 21

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QUR CODE	UNIT OF MEASURE	QUANT	PIPE ID	% EXP ASB	POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----------------	-------	---------	-----------	--------	---------------	-------------------	-------------

The material in this area is in poor condition with a need for repair apparent. Boiler tank insulation is partially gone due to deterioration, as are the mudded packings listed in this area.

AREA TOTAL \$2,412 \$1,807 \$4,219

262A PORT AUTHORITY UR01-Sound Monitor Room

northeast corner	187143-38	mip on non-suspect pipe cover	OMA	4 4 in. O.D.	C/S/R	0	90	I			\$151	\$64	\$235
northeast corner	187143-38	debris	OMF	2 sq. ft.		0	90	I			\$100	\$0	\$100
northeast corner	187143-38	mip on non-suspect pipe cover	OMA	4 6 in. O.D.	C/S/R	0	90	I			\$208	\$122	\$330
	187144-38	mip on non-suspect pipe cover	OMA			45	90	I					
	187144-38	debris	OMF			45	90	I					
	187145-38	mip on non-suspect pipe cover	OMA			0	90	I					
	187145-38	debris	OMF			0	90	I					
AREA TOTAL											\$459	\$206	\$665

The materials are in poor condition, with major contact damage. The materials are approximately 9' from the floor. At a minimum, it is recommended that the materials be removed. If removal is planned, localized gross removal procedures are recommended.

262B PORT AUTHORITY UR01-Sound Monitor Room-Flooring

beneath tile throughout area	294350-0	mastic	OMZ	200 sq. ft.		8	8	IV			\$1,926	\$412	\$2,338
	379389-0	vinyl floor tile	OMZ	200 sq. ft.		10	8	IV			\$908	\$688	\$1,596
AREA TOTAL											\$2,834	\$1,100	\$3,934

The material is in fair condition, with minor contact and water damage. At a minimum, it is recommended that the material be repaired. If removal is planned, extensive gross removal procedures are recommended.

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
263	PORT AUTHORITY	Center Section-1st Floor-UR#2			AREA AVERAGE % ASB - 33%								
	throughout	187107-0	wrapped cardboard/paper pipe	QMA	125	ft. 6 in. O.D.	DW	2	39	III	\$2,182	\$1,365	\$3,547
	throughout	187107-0	wrapped cardboard/paper pipe	QMA	235	ft. 4 in. O.D.	DW	2	39	III	\$2,820	\$1,765	\$4,585
	throughout	187111-0	corrugated pipe covering	QMA	148	ft. 6 in. O.D.	DW	70	39	III	\$2,584	\$1,616	\$4,200
	throughout	187111-0	corrugated pipe covering	QMA	325	ft. 4 in. O.D.	DW	70	39	III	\$3,900	\$2,441	\$6,341
	throughout	187121-0	corrugated pipe covering	QMA	38	ft. 14 in. O.D.	DR	20	39	III	\$1,286	\$1,017	\$2,303
	near boiler tank	187128-0	pipe covering	QMA	210	ft. 6 in. O.D.	LPS	25	39	III	\$3,667	\$2,293	\$5,960
	near boiler tank	187128-0	pipe covering	QMA	100	ft. 8 in. O.D.	LPS	25	39	III	\$1,904	\$1,360	\$3,264
	near convertor tanks	187135-0	pipe covering	QMA	285	ft. 8 in. O.D.	HTWMS	40	39	III	\$5,426	\$3,876	\$9,302
	near convertor tanks	187135-0	pipe covering	QMA	170	ft. 4 in. O.D.	HTWMS	40	39	III	\$2,040	\$1,277	\$3,317
	throughout	187108-28	mjp on wrapped cardboard/paper	QMA	38	6 in. O.D.	DW	60	39	III	\$1,978	\$1,162	\$3,140
	throughout	187108-28	mjp on wrapped cardboard/paper	QMA	62	4 in. O.D.	DW	60	39	III	\$2,344	\$1,302	\$3,646
		187109-28	mjp on wrapped cardboard/paper	QMA				40	39	III			
		187110-28	mjp on wrapped cardboard/paper	QMA				30	39	III			
	throughout	187112-29	mjp on corrugate pipe covering	QMA	49	6 in. O.D.	DW	55	39	III	\$2,550	\$1,498	\$4,048
	throughout	187112-29	mjp on corrugate pipe covering	QMA	75	4 in. O.D.	DW	55	39	III	\$2,835	\$1,575	\$4,410
		187113-29	mjp on corrugate pipe covering	QMA				50	39	III			
		187114-29	mjp on corrugate pipe covering	QMA				50	39	III			
	near boiler tank	187115-30	mjp on non-suspect pipe cover	QMA	35	4 in. O.D.	LPS	60	39	III	\$1,325	\$735	\$2,058
	near boiler tank	187115-30	mjp on non-suspect pipe cover	QMA	50	6 in. O.D.	LPS	60	39	III	\$2,602	\$1,528	\$4,130
		187116-30	mjp on non-suspect pipe cover	QMA				15	39	III			
		187117-30	mjp on non-suspect pipe cover	QMA				40	39	III			
	throughout	187118-31	mjp on corrugate pipe covering	QMA	12	14 in. O.D.	DR	10	39	III	\$1,399	\$899	\$2,298
		187119-31	mjp on corrugate pipe covering	QMA				35	39	III			
		187120-31	mjp on corrugate pipe covering	QMA				20	39	III			
	near boiler tank	187129-34	mjp on pipe covering	QMA	70	6 in. O.D.	LPS	50	39	III	\$3,643	\$2,140	\$5,783
	near boiler tank	187129-34	mjp on pipe covering	QMA	78	8 in. O.D.	LPS	50	39	III	\$5,051	\$2,969	\$8,020
		187130-34	mjp on pipe covering	QMA				25	39	III			
		187131-34	mjp on pipe covering	QMA				30	39	III			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 133
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASD	EXP PCT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
	near convertor tanks	187132-35	mjp on pipe covering	OMA	115 8 in. O.D.	MTHWS	50	39	111	\$7,446	\$4,378	\$11,824	
	near convertor tanks	187132-35	mjp on pipe covering	OMA	61 12 in. O.D.	MTHWS	50	39	111	\$6,226	\$3,891	\$10,117	
		187133-35	mjp on pipe covering	OMA			10	39	111				
		187134-35	mjp on pipe covering	OMA			0	39	111				
	throughout	187136-36	mjp on non-suspect pipe cover	OMA	310 4 in. O.D.	MWS/R	45	39	111	\$11,718	\$6,510	\$18,228	
	throughout	187136-36	mjp on non-suspect pipe cover	OMA	285 6 in. O.D.	MWS/R	45	39	111	\$14,831	\$8,712	\$23,543	
	throughout	187136-36	mjp on non-suspect pipe cover	OMA	315 8 in. O.D.	MWS/R	45	39	111	\$20,396	\$11,992	\$32,388	
	throughout	187136-36	mjp on non-suspect pipe cover	OMA	185 12 in. O.D.	MWS/R	45	39	111	\$18,883	\$11,801	\$30,684	
		187137-36	mjp on non-suspect pipe cover	OMA			55	39	111				
		187138-36	mjp on non-suspect pipe cover	OMA			40	39	111				
	throughout	187143-38	mjp on non-suspect pipe cover	OMA	115 6 in. O.D.	CWS/R	0	39	111	\$5,985	\$3,516	\$9,501	
	throughout	187143-38	mjp on non-suspect pipe cover	OMA	380 8 in. O.D.	CWS/R	0	39	111	\$24,605	\$14,467	\$39,072	
	throughout	187143-38	mjp on non-suspect pipe cover	OMA	280 10 in. O.D.	CWS/R	0	39	111	\$23,582	\$14,739	\$38,321	
		187144-38	mjp on non-suspect pipe cover	OMA			45	39	111				
		187145-38	mjp on non-suspect pipe cover	OMA			0	39	111				
										AREA TOTAL	\$183,206	\$110,824	\$294,030

The HVAC piping in this room runs from the area around the convertor tanks to large air handling units throughout the room. Many of the pipes are at or near the ceiling. There are localized areas of contact and water damage throughout the room.

264 PORT AUTHORITY Center Section-1st floor-UR#2

AREA AVERAGE % ASD - 0%

on I-beams	187047-75	fireproofing	OMC	3680 sq.ft.	0
	187048-75	fireproofing	OMC		0
	187049-75	fireproofing	OMC		0
	187050-75	fireproofing	OMC		0
	187051-75	fireproofing	OMC		0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 134

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	QSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	ID	ASB	POT	COSTS	COSTS	COSTS		
									AREA TOTAL	\$0	\$0	\$0	
265	PORT AUTHORITY	Center Section-1st Floor-UR#2											
					AREA AVERAGE % ASB - 33%								
		breecher stack	187140-37	breecher/exhaust stack packing	QMS	125	sq.ft.	0					
			187141-37	breecher/exhaust stack packing	QMS			0					
			187142-37	breecher/exhaust stack packing	QMS			0					
		domestic convertor tank #1	187156-42	boiler/tank insulation	QMS	151	sq.ft.	55	30	111	\$7,221	\$5,783	\$13,004
			187157-42	boiler/tank insulation	QMS			20	30	111			
			187158-42	boiler/tank insulation	QMS			30	30	111			
		domestic convertor tank #2	187159-43	boiler/tank insulation	QMS	151	sq.ft.	30	30	111	\$7,221	\$5,783	\$13,004
			187160-43	boiler/tank insulation	QMS			25	30	111			
			187161-43	boiler/tank insulation	QMS			40	30	111			
		boiler tank	187162-44	boiler/tank insulation	QMS	99	sq.ft.	80	30	111	\$4,734	\$3,792	\$8,526
			187163-44	boiler/tank insulation	QMS			65	30	111			
			187164-44	boiler/tank insulation	QMS			60	30	111			
		MWS/R convertor tank #1	187165-45	boiler/tank insulation	QMS	70	sq.ft.	45	30	111	\$3,347	\$2,681	\$6,028
			187166-45	boiler/tank insulation	QMS			40	30	111			
			187167-45	boiler/tank insulation	QMS			50	30	111			
		MWS/R convertor tank #2	187168-46	boiler/tank insulation	QMS	70	sq.ft.	25	30	111	\$3,347	\$2,681	\$6,028
			187169-46	boiler/tank insulation	QMS			10	30	111			
			187170-46	boiler/tank insulation	QMS			20	30	111			
		MWS/R convertor tank #3	187171-47	boiler/tank insulation	QMS	70	sq.ft.	20	30	111	\$3,347	\$2,681	\$6,028
			187172-47	boiler/tank insulation	QMS			30	30	111			
			187173-47	boiler/tank insulation	QMS			50	30	111			

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 135
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 06/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q/M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
<p>Domestic convertor tanks are encapsulated with a heavy coat of paint, as is the boiler tank, but both have a few isolated areas of contact damage in a very small area. The three convertor tanks are encapsulated with a metal jacket and were observed to be in good condition.</p>											AREA TOTAL	\$29,217	\$23,401	\$52,618
266	PORT AUTHORITY	East Wing-1st Floor-Janitor's Closet	AREA AVERAGE % ASB - 42%											
	above wash basin	187107-0	wrapped cardboard/paper pipe	QMA	4 ft. 4 in.	O.D.	DCW	2	45	11	\$48	\$30	\$78	
	above wash basin	187111-0	corrugated pipe covering	QMA	4 ft. 4 in.	O.D.	DHW	70	45	11	\$48	\$30	\$78	
	above wash basin	187108-28	mjp on wrapped cardboard/paper	QMA	2 4 in.	O.D.	DCW	60	45	11	\$76	\$42	\$118	
		187109-28	mjp on wrapped cardboard/paper	QMA				40	45	11				
		187110-28	mjp on wrapped cardboard/paper	QMA				30	45	11				
	above wash basin	187112-29	mjp on corrugate pipe covering	QMA	1 4 in.	O.D.	DHW	55	45	11	\$38	\$21	\$59	
		187113-29	mjp on corrugate pipe covering	QMA				50	45	11				
		187114-29	mjp on corrugate pipe covering	QMA				50	45	11				
<p>A large hole had been knocked in the wall above a wash basin in this closet and corrugated cardboard and wrapped cardboard were exposed.</p>											AREA TOTAL	\$210	\$123	\$333
267	PORT AUTHORITY	East Finger-1st Floor	AREA AVERAGE % ASB - 37%											
	storage garage	187846-12	mjp on non-suspect pipe cover	QMA	40 4 in.	O.D.	DW	30	27	111	\$1,512	\$840	\$2,352	
		187847-12	mjp on non-suspect pipe cover	QMA				40	27	111				
		187848-12	mjp on non-suspect pipe cover	QMA				40	27	111				
<p>The material is in fair condition.</p>											AREA TOTAL	\$1,512	\$840	\$2,352

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 136

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
268	PORT AUTHORITY	West Finger-1st Floor													
AREA AVERAGE % ASB - 0%															
		paint shop-on structural steel I-beams	187363-91	fireproofing	OMC	600	sq.ft.			0					
		immigration corridor-on steel I-beams	187363-91	fireproofing	OMC	400	sq.ft.			0					
			187364-91	fireproofing	OMC					0					
			187365-91	fireproofing	OMC					0					
			187366-91	fireproofing	OMC					0					
			187367-91	fireproofing	OMC					0					
			187368-91	fireproofing	OMC					0					
			187369-91	fireproofing	OMC					0					
												AREA TOTAL	\$0	\$0	\$0
269	PORT AUTHORITY	West Finger-1st Floor-Ceiling													
AREA AVERAGE % ASB - 0%															
		south immigration corridor-throughout	187371-0	acoustical tile	OMG	4600	sq.ft.			0					
												AREA TOTAL	\$0	\$0	\$0
270	PORT AUTHORITY	East Finger-1st Floor-Ceiling													
AREA AVERAGE % ASB - 0%															
		maintenance shop	187007-0	drop or lay-in panel	OMG	2800	sq.ft.			0					
												AREA TOTAL	\$0	\$0	\$0
271	PORT AUTHORITY	East Finger-1st Floor-Maintenance Shop													
AREA AVERAGE % ASB - 0%															

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 137
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	GM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
	throughout	187323-0	vinyl floor tile	OMZ	2800 sq.ft.		0				
AREA TOTAL									\$0	\$0	\$0
272	PORT AUTHORITY East Finger-1st floor	AREA AVERAGE % ASB - 0%									
	electrical closet	187363-91	fireproofing	OMC	100 sq.ft.		0				
	storage garage	187363-91	fireproofing	OMC	160 sq.ft.		0				
		187364-91	fireproofing	OMC			0				
		187365-91	fireproofing	OMC			0				
		187366-91	fireproofing	OMC			0				
		187367-91	fireproofing	OMC			0				
		187368-91	fireproofing	OMC			0				
		187369-91	fireproofing	OMC			0				
AREA TOTAL									\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 136

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryanc/Giddon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	OSHA CODE	UNIT OF MEASURE	QUANT	PIPE ID	% ASS	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-----------	-----------------	-------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 139
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OEM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	PDT	PL	COSTS	COSTS	COSTS
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 140

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-----------------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 141

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	---------------	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 142

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
		The material is a rubber-like insulation applied to pipe on what appears to be an old air-conditioner control system.									84	83	87
							AREA TOTAL						

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 143
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
The material in this area shows signs of contact and water damage, with the more traveled areas having more severe damage. This material is also subject to air erosion and building vibration.											AREA TOTAL	1,442,282	\$423,259	1,865,541

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 144

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 145

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	OSM	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

Building Number: 050
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.
 Asbestos Assessment Survey

H-K Building #: 21

AREA	TEHART #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
------	----------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 147

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QCM CODE	QJANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 148

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	DEM CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	---------------	---------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 149

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASS	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------------	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 150

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	---------------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 151

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/89

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	---------------	-------------------------	----------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 152

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/86

Inspector: Bryant/Gideon

H-K Building #: 21

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL COSTS	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050

Page 153

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 154

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

MALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 155

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gidson

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EMP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

N-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 06/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% EXP	ASB POT	PL COSTS	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 157

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE	Q&M	UNIT OF	PIPE	%	EXP	REMOVAL	REPLACEMENT	TOTAL		
#		LOCATION OF MATERIAL	NUMBER	CODE	QUANT	MEASURE	ID	ASB	POT	PL	COSTS	COSTS	COSTS

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 158

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	AREA DESCRIPTION BULK SAMPLE DESCRIPTION	DEH CODE	QUANT	UNIT OF MEASURE	PIPE ID	X ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	---	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 159

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	QUANT	UNIT OF MEASURE	PIPE ID	X ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 160

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA	TENANT	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&A CODE	QUANT	UNIT OF MEASURE	PIPE ID	X	ENP	POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
------	--------	------------------	---------------	-------------------------	----------	-------	-----------------	---------	---	-----	-----	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/86

Inspector: Bryant/Bidean

Page 161

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 162

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957.

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMN CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------------	------------------	----------------------	----------------

HALL-KIMBELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 163

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 950 Page 164
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

- Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 165

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 166

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Sidson

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	ENC POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 167
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASD	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	---------------	---------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 168
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 06/29/88
Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 169

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

H-K Building #: 21

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QJM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL														
												\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 170

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050 Page 171

Building Name: INTERNATIONAL ARRIVALS BUILDING

Asbestos Assessment Survey

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

H-K Building #: 21

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QCM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 172

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gidson

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QAM CODE	UNIT OF QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	---------------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Sideon

Page 173

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	QUANT MEASURE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	---------------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 174

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT LOCATION OF MATERIAL	AREA DESCRIPTION	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OEM CODE	QUANT	UNIT OF MEASURE	PIPE ID	X ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
-----------	--------------------------------	------------------	------------------	-------------------------	-------------	-------	--------------------	------------	----------	---------------	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 175
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
340	SAS	West Wing-1st Floor-Above Ceiling				AREA AVERAGE % ASD -	0%						
		permanent/drop ceilings-on steel I-beams	187363-91	fireproofing	OMC	1280 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
										AREA TOTAL	\$0	\$0	\$0
341	SAS	West Wing-1st Floor-Above Ceilings				AREA AVERAGE % ASD -	39%						
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	OMA	14 4 in. O.D.	DW	70	15 IV	\$529	\$294	\$823	
			187837-11	mjp on non-suspect pipe cover	OMA			25	15 IV				
			187838-11	mjp on non-suspect pipe cover	OMA			20	15 IV				
		leading to air handlers	187875-21	mjp on non-suspect pipe cover	OMA	10 6 in. O.D.	CMS/R	30	15 IV	\$520	\$306	\$826	
			187876-21	mjp on non-suspect pipe cover	OMA			40	15 IV				
			187877-21	mjp on non-suspect pipe cover	OMA			30	15 IV				
		leading to heaters	187136-36	mjp on non-suspect pipe cover	OMA	26 4 in. O.D.	MMS/R	45	15 IV	\$983	\$546	\$1,529	
			187137-36	mjp on non-suspect pipe cover	OMA			55	15 IV				
			187138-36	mjp on non-suspect pipe cover	OMA			40	15 IV				
The mudded joint packings on non-suspect insulation are above the drop ceiling. The quantities given are estimates taken from the inspection.										AREA TOTAL	\$2,032	\$1,146	\$3,178

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
342	SAS	West Wing-1st Floor	AREA AVERAGE % ASB - 21%											
		baggage handling area	187686-0	corrugated pipe covering	OMA	75 ft. 6 in. O.D.	HWS/R	20	24	III	\$1,309	\$819	\$2,128	
		back offices-at ceiling & west wall	187686-0	corrugated pipe covering	OMA	70 ft. 4 in. O.D.	HWS/R	20	24	III	\$840	\$526	\$1,366	
		air handling room-by air handlers	187136-36	mjp on non-suspect pipe cover	OMA	12 4 in. O.D.	HWS/R	45	24	III	\$454	\$252	\$706	
			187137-36	mjp on non-suspect pipe cover	OMA			55	24	III				
			187138-36	mjp on non-suspect pipe cover	OMA			40	24	III				
		air handling room-by air handlers	187143-38	mjp on non-suspect pipe cover	OMA	24 4 in. O.D.	CWS/R	0	24	III	\$907	\$504	\$1,411	
		air handling room-by air handlers	187143-38	mjp on non-suspect pipe cover	OMA	14 8 in. O.D.	CWS/R	0	24	III	\$907	\$533	\$1,440	
			187144-38	mjp on non-suspect pipe cover	OMA			45	24	III				
			187145-38	mjp on non-suspect pipe cover	OMA			0	24	III				
		back offices-at ceiling	187044-74	mjp on non-suspect pipe cover	OMA	8 8 in. O.D.	DR	0						
			187045-74	mjp on non-suspect pipe cover	OMA			0						
			187046-74	mjp on non-suspect pipe cover	OMA			0						
		baggage handling area	187687-8	mjp on corrugate pipe covering	OMA	16 4 in. O.D.	HWS/R	20	24	III	\$605	\$336	\$941	
		back offices-at ceiling & west wall	187687-8	mjp on corrugate pipe covering	OMA	8 4 in. O.D.	HWS/R	20	24	III	\$302	\$168	\$470	
		baggage handling area	187687-8	mjp on corrugate pipe covering	OMA	34 8 in. O.D.	HWS/R	20	24	III	\$2,202	\$1,294	\$3,496	
			187688-8	mjp on corrugate pipe covering	OMA			40	24	III				
			187689-8	mjp on corrugate pipe covering	OMA			15	24	III				
The area had been renovated in 1984, but apparently pipe insulation was left alone. The material is in good condition overall.											AREA TOTAL	\$7,526	\$4,432	\$11,958

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
343	SAS	West Wing-1st Floor	AREA AVERAGE % ASB - 0%										
		air handling room-on steel I-beams	187363-91	fireproofing	OMC	650 sq.ft.		0					
		baggage handling room-on steel I-beams	187363-91	fireproofing	OMC	6925 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 177

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
			187366-91	fireproofing	OMC				0				
			187367-91	fireproofing	OMC				0				
			187368-91	fireproofing	OMC				0				
AREA TOTAL											\$0	\$0	\$0
344	SAS	West Finger-1st Floor	AREA AVERAGE % ASB - 51%										
		above break room-at ceiling	187111-0	corrugated pipe covering	OMA	60 ft.	4 in. O.D.	DW	70	36 III	\$720	\$451	\$1,171
		garage-at ceiling	187875-21	mjp on non-suspect pipe cover	OMA	18 4	in. O.D.	CWS/R	30	36 III	\$680	\$378	\$1,058
			187876-21	mjp on non-suspect pipe cover	OMA				40	36 III			
			187877-21	mjp on non-suspect pipe cover	OMA				30	36 III			
		above break room-at ceiling	187112-29	mjp on corrugate pipe covering	OMA	12 4	in. O.D.	DW	55	36 III	\$454	\$252	\$706
			187113-29	mjp on corrugate pipe covering	OMA				50	36 III			
			187114-29	mjp on corrugate pipe covering	OMA				50	36 III			
		parts storage-at ceiling	187136-36	mjp on non-suspect pipe cover	OMA	8 4	in. O.D.	HWS/R	45	36 III	\$302	\$168	\$470
			187137-36	mjp on non-suspect pipe cover	OMA				55	36 III			
			187138-36	mjp on non-suspect pipe cover	OMA				40	36 III			
AREA TOTAL											\$2,156	\$1,249	\$3,405
The mudded joint packings are in good overall condition with only minor contact damage. Some corrugated pipe covering is found along with fiberglass.													

345	SAS	West Finger-1st Floor-Ceiling	AREA AVERAGE % ASB - 0%										
		line maintenance offices-throughout	187068-0	drop or lay-in panel	OMG	850	sq.ft.		0				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 178
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	FL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL											\$0	\$0	\$0
346	SAS	West Finger-1st Floor					AREA AVERAGE % ASB - 0%						
		line maintenance offices-throughout	187363-91	fireproofing	OMC	1000 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					
AREA TOTAL											\$0	\$0	\$0
347	SAS	West Finger-1st Floor-Flooring					AREA AVERAGE % ASB - 6%						
		locker room	187008-0	vinyl floor tile	OMZ	220 sq.ft.		6	7	IV	\$999	\$757	\$1,756
The floor tiles are in fair condition with localized contact damage visible.													
AREA TOTAL											\$999	\$757	\$1,756

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 179
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
AREA TOTAL											\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 180

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 06/29/88

Inspector: Bryant/Gideon

AREA TERNANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
----------------	------------------	----------------------	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 181
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
351	SERVAIR	East Finger-1st Floor				AREA AVERAGE	% ASB	0%					
		garage-at ceiling	187693-10	mjp on non-suspect pipe cover	OMA	6 12 in. O.D.	DR	0					
			187694-10	mjp on non-suspect pipe cover	OMA			0					
			187695-10	mjp on non-suspect pipe cover	OMA			0					
		storage room-throughout	187849-13	mjp on non-suspect pipe cover	OMA	15 4 in. O.D.	M/S/R	0					
		locker room-throughout	187849-13	mjp on non-suspect pipe cover	OMA	15 4 in. O.D.	M/S/R	0					
			187850-13	mjp on non-suspect pipe cover	OMA			0					
			187851-13	mjp on non-suspect pipe cover	OMA			0					
AREA TOTAL											\$0	\$0	\$0
352	SERVAIR	East Finger-1st Floor-Floor				AREA AVERAGE	% ASB	0%					
		office	187370-0	vinyl floor tile	OMZ	400 sq.ft.		0					
AREA TOTAL											\$0	\$0	\$0
353	SERVAIR	East Finger-1st Floor				AREA AVERAGE	% ASB	0%					
		garage area-on I-beams	187363-91	fireproofing	OMC	2100 sq.ft.		0					
			187364-91	fireproofing	OMC			0					
			187365-91	fireproofing	OMC			0					
			187366-91	fireproofing	OMC			0					
			187367-91	fireproofing	OMC			0					
			187368-91	fireproofing	OMC			0					
			187369-91	fireproofing	OMC			0					

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 182
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OCM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL											\$0	\$0	\$0	
354	SERVAIR	East Finger-1st Floor-Ceilings					AREA AVERAGE % ASB -	0%						
	office area		187009-0	drop or lay-in panel	OMG	400	sq. ft.		0					
AREA TOTAL											\$0	\$0	\$0	
TENANT - SERVAIR											TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 183

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	------------------	-------------------------	-------------	------------------	---------	------------	----------	------------	----	------------------	----------------------	----------------

[REDACTED]

[REDACTED]

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 184
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
356	SWISS AIR	West Finger-1st Floor	AREA AVERAGE % ASB - 21%									
	offices & storage	rms-technical service	187136-36	mjp on non-suspect pipe cover	OMA	22 4 in. O.D.	MWS/R	45	23 III	\$632	\$462	\$1,294
			187137-36	mjp on non-suspect pipe cover	OMA			55	23 III			
			187138-36	mjp on non-suspect pipe cover	OMA			40	23 III			
	offices & storage	rms-technical service	187143-38	mjp on non-suspect pipe cover	OMA	48 6 in. O.D.	CMS/R	0	23 III	\$2,498	\$1,467	\$3,965
			187144-38	mjp on non-suspect pipe cover	OMA			45	23 III			
			187145-38	mjp on non-suspect pipe cover	OMA			0	23 III			
	offices & storage	rms-technical service	187044-74	mjp on non-suspect pipe cover	OMA	4 10 in. O.D.	DR	0				
			187045-74	mjp on non-suspect pipe cover	OMA			0				
			187046-74	mjp on non-suspect pipe cover	OMA			0				

The mudded joint packings are in good overall condition. They are located at coiling level so the potential for further contact damage is limited.

AREA TOTAL \$3,330 \$1,929 \$5,259

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OMM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
357	SWISS AIR	West Finger-1st Floor-Ceiling	AREA AVERAGE % ASB - 0%									
	on structural steel	I-beams	187363-91	fireproofing	OMC	1215 sq.ft.		0				
			187364-91	fireproofing	OMC			0				
			187365-91	fireproofing	OMC			0				
			187366-91	fireproofing	OMC			0				
			187367-91	fireproofing	OMC			0				
			187368-91	fireproofing	OMC			0				
			187369-91	fireproofing	OMC			0				

AREA TOTAL \$0 \$0 \$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Building Number: 050

Page 185

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

Asbestos Assessment Survey

M-K Building #: 21

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OWM CODE	UNIT OF MEASURE	PIPE ID	% ASD	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
358	SWISS AIR	West Finger-1st Floor-Ceiling				AREA AVERAGE		% ASD - 0%					
		offices	187080-0	drop or lay-in panel	OMG	800 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
359	SWISS AIR	West Wing-1st Floor-Ceiling				AREA AVERAGE		% ASD - 0%					
		front passenger lobby-perimeter	187072-0	acoustical tile	OMG	220 sq.ft.			0				
		front passenger lobby	187080-0	drop or lay-in panel	OMG	1925 sq.ft.			0				
		back offices-throughout	187081-0	drop or lay-in panel	OMG	1550 sq.ft.			0				
										AREA TOTAL	\$0	\$0	\$0
360	SWISS AIR	West Wing-1st Floor-Baggage Handling				AREA AVERAGE		% ASD - 31%					
		throughout	187136-36	mjp on non-suspect pipe cover	OMA	76 4 in. O.D.	HWS/R	45	23 111	\$2,873	\$1,596	\$4,469	
			187137-36	mjp on non-suspect pipe cover	OMA			55	23 111				
			187138-36	mjp on non-suspect pipe cover	OMA			40	23 111				
		throughout	187143-38	mjp on non-suspect pipe cover	OMA	18 6 in. O.D.	CWS/R	0	23 111	\$937	\$550	\$1,487	
			187144-38	mjp on non-suspect pipe cover	OMA			45	23 111				
			187145-38	mjp on non-suspect pipe cover	OMA			0	23 111				
										AREA TOTAL	\$3,810	\$2,146	\$5,956

The mudded joint packings are in good condition. The machinery may cause contact damage to material. Noise from jets and machinery may cause loosening of material.

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 186
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QEM CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
361	SWISS AIR	West Wing-1st Floor-Baggage Handling				AREA AVERAGE % ASB -	0%							
		on steel I-beams	187363-91	fireproofing	QMC	1320 sq.ft.		0						
			187364-91	fireproofing	QMC			0						
			187365-91	fireproofing	QMC			0						
			187366-91	fireproofing	QMC			0						
			187367-91	fireproofing	QMC			0						
			187368-91	fireproofing	QMC			0						
			187369-91	fireproofing	QMC			0						
											AREA TOTAL	\$0	\$0	\$0
362	SWISS AIR	West Wing-1st Floor-Above Drop Ceiling				AREA AVERAGE % ASB -	0%							
		on steel I-beams	187363-91	fireproofing	QMC	1925 sq.ft.		0						
			187364-91	fireproofing	QMC			0						
			187365-91	fireproofing	QMC			0						
			187366-91	fireproofing	QMC			0						
			187367-91	fireproofing	QMC			0						
			187368-91	fireproofing	QMC			0						
			187369-91	fireproofing	QMC			0						
											AREA TOTAL	\$0	\$0	\$0
363	SWISS AIR	West Wing-1st Floor-Above Ceiling				AREA AVERAGE % ASB -	33%							
		leading to restrooms	187836-11	mjp on non-suspect pipe cover	QMA	14 4 in. O.D.	DW	70	11	1V	\$529	\$294	\$823	
			187837-11	mjp on non-suspect pipe cover	QMA			25	11	1V				

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 187
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		leading to heaters	187136-36	mjp on non-suspect pipe cover	QMA		28 4 in. O.D.	HWS/R	45	11	IV	\$1,058	\$588	\$1,646	
			187137-36	mjp on non-suspect pipe cover	QMA				55	11	IV				
			187138-36	mjp on non-suspect pipe cover	QMA				40	11	IV				
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	QMA		10 6 in. O.D.	CWS/R	0	11	IV	\$520	\$306	\$826	
			187144-38	mjp on non-suspect pipe cover	QMA				45	11	IV				
			187145-38	mjp on non-suspect pipe cover	QMA				0	11	IV				
												AREA TOTAL	\$2,107	\$1,188	\$3,295

The mudded joint packings are found above the drop ceilings. The quantities given are estimates from inspection measurements.

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 188
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA YEMANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 189

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&N CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	------------------	---------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 190

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASD	EXP POF	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 2]

Building Number: 050 Page 191
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
373	TRIANGLE	East Finger-1st Floor-Ceiling		AREA AVERAGE		% ASB	0X						
	office area	187325-0	drop or lay-in panel	OMG	396 sq.ft.		0						
	restroom	187325-0	drop or lay-in panel	OMG	120 sq.ft.		0						
	locker room	187325-0	drop or lay-in panel	OMG	280 sq.ft.		0						
										AREA TOTAL	\$0	\$0	\$0
374	TRIANGLE	East Finger-1st Floor-Floor		AREA AVERAGE		% ASB	0X						
	locker room	187370-0	vinyl floor tile	OMZ	200 sq.ft.		0						
	office area	187370-0	vinyl floor tile	OMZ	396 sq.ft.		0						
										AREA TOTAL	\$0	\$0	\$0
375	TRIANGLE	East Finger-1st Floor		AREA AVERAGE		% ASB	0X						
	on I-beams	187363-91	fireproofing	OMC	280 sq.ft.		0						
		187364-91	fireproofing	OMC			0						
		187365-91	fireproofing	OMC			0						
		187366-91	fireproofing	OMC			0						
		187367-91	fireproofing	OMC			0						
		187368-91	fireproofing	OMC			0						
										AREA TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 192

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
											TENANT - TRIANGLE	TOTAL	\$0	\$0	\$0

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 193
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
376	U.S. CUSTOMS	Center Section-1st Floor-Above Ceiling				AREA AVERAGE % ASB - 33%									
		leading to restrooms	187846-12	mjp on non-suspect pipe cover	OMA	88	4 in. O.D.	DW	30	14	IV	\$3,326	\$1,848	\$5,174	
			187847-12	mjp on non-suspect pipe cover	OMA				40	14	IV				
			187848-12	mjp on non-suspect pipe cover	OMA				40	14	IV				
		leading to radiators	187136-36	mjp on non-suspect pipe cover	OMA	96	4 in. O.D.	HMS/R	45	14	IV	\$3,629	\$2,016	\$5,645	
			187137-36	mjp on non-suspect pipe cover	OMA				55	14	IV				
			187138-36	mjp on non-suspect pipe cover	OMA				40	14	IV				
		leading to air handlers	187143-38	mjp on non-suspect pipe cover	OMA	38	6 in. O.D.	CWS/R	0	14	IV	\$1,978	\$1,162	\$3,140	
			187144-38	mjp on non-suspect pipe cover	OMA				45	14	IV				
			187145-38	mjp on non-suspect pipe cover	OMA				0	14	IV				
The material is in fair to good condition throughout area above ceilings. The quantities given are based on inspection counts.												AREA TOTAL	\$8,933	\$5,026	\$13,959

377	U.S. CUSTOMS	Center Section-1st Floor-Above Ceiling				AREA AVERAGE % ASB - 0%									
		on steel I-beams	187363-91	fireproofing	OMC	4950	sq.ft.		0						
			187364-91	fireproofing	OMC				0						
			187365-91	fireproofing	OMC				0						
			187366-91	fireproofing	OMC				0						
			187367-91	fireproofing	OMC				0						
			187368-91	fireproofing	OMC				0						
			187369-91	fireproofing	OMC				0						
												AREA TOTAL	\$0	\$0	\$0

Asbestos Assessment Survey

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

H-K Building #: 21

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QCM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS		
378	U.S. CUSTOMS	Center Section-1st Floor	AREA AVERAGE % ASB - 26%											
		electrical closet	187846-12	mjp on non-suspect pipe cover	OMA	10 4 in. O.D.	DW	30	22 IIII	\$378	\$210	\$588		
		air handling room by baggage claim #4	187846-12	mjp on non-suspect pipe cover	OMA	10 4 in. O.D.	DW	30	22 IIII	\$378	\$210	\$588		
			187847-12	mjp on non-suspect pipe cover	OMA			40	22 IIII					
			187848-12	mjp on non-suspect pipe cover	OMA			40	22 IIII					
		air handling room by baggage claim #4	187143-38	mjp on non-suspect pipe cover	OMA	12 4 in. O.D.	CUS/R	0	22 IIII	\$454	\$252	\$706		
			187144-38	mjp on non-suspect pipe cover	OMA			45	22 IIII					
			187145-38	mjp on non-suspect pipe cover	OMA			0	22 IIII					
		The mudded joint packings are in good condition with only minor contact damage visible.									AREA TOTAL	\$1,210	\$672	\$1,882
379	U.S. CUSTOMS	Center Section-1st Floor-Floor	AREA AVERAGE % ASB - 3%											
		immigration hallways	187008-0	vinyl floor tile	OMZ	2750 sq.ft.		6	6 IV	\$12,485	\$9,460	\$21,945		
		offices	187323-0	vinyl floor tile	OMZ	14250 sq.ft.		0						
		The material is in fair condition. Some areas which are exposed show contact damage. Almost the entire area has been covered with new 1'x1' tiles. The quantities given are estimates based on measurement taken upon inspection.									AREA TOTAL	\$12,485	\$9,460	\$21,945
380	U.S. CUSTOMS	Center Section-1st Floor-Ceilings	AREA AVERAGE % ASB - 0%											
		front offices-throughout	187007-0	drop or lay-in panel	OMG	1400 sq.ft.		0						
		immigration area-throughout	187007-0	drop or lay-in panel	OMG	26830 sq.ft.		0						
		men's locker room-throughout	187009-0	drop or lay-in panel	OMG	1100 sq.ft.		0						
		electrical room 122-throughout	187010-0	drop or lay-in panel	OMG	200 sq.ft.		0						

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 195
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
AREA TOTAL										\$0	\$0	\$0	
381	U.S. CUSTOMS	Center Section-1st Floor					AREA AVERAGE % ASB - 15%						
		above check counters	187089-82	sprayed acoustical plaster	OMD	3500 sq.ft.		15	21 III	\$105,000	\$29,925	\$134,925	
			187090-82	sprayed acoustical plaster	OMD			15	21 III				
			187091-82	sprayed acoustical plaster	OMD			15	21 III				
The material is located above customs baggage check counters. They are black panels which are in good condition and are well covered by the paint.										AREA TOTAL	\$105,000	\$29,925	\$134,925
382	U.S. CUSTOMS	East & West Finger-1st Floor-Ceiling					AREA AVERAGE % ASB - 0%						
		west finger-immigration corridor	187371-0	acoustical tile	OMG	4840 sq.ft.		0					
		east finger-immigration corridor	187371-0	acoustical tile	OMG	4646 sq.ft.		0					
										AREA TOTAL	\$0	\$0	\$0
383	U.S. CUSTOMS	Center Section-2nd Floor-Floor					AREA AVERAGE % ASB - 2%						
		women's locker room	187333-0	vinyl floor tile	OMZ	500 sq.ft.		2	6 IV	\$2,270	\$1,720	\$3,990	
		east office	187333-0	vinyl floor tile	OMZ	300 sq.ft.		2	6 IV	\$1,362	\$1,032	\$2,394	
		west office	187333-0	vinyl floor tile	OMZ	300 sq.ft.		2	6 IV	\$1,362	\$1,032	\$2,394	

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 196

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	UNIT OF QUANT	MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
The material is in good condition.														
AREA TOTAL												\$4,994	\$3,784	\$8,778

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 197
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 198

Building Name: INTERNATIONAL ARRIVALS BUILDING

JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	---------	----	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

M-K Building #: 21

Building Number: 050 Page 199
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	O&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	---------------	-------------------------	----------	-------	-----------------	---------	-------	------------	---------------	-------------------	-------------

392	VARIG.	East Finger-1st Floor-Above Ceiling	AREA AVERAGE % ASB - 0%											
	on steel I-beams		187363-91	fireproofing	OMC	3285	sq.ft.		0					
			187364-91	fireproofing	OMC				0					
			187365-91	fireproofing	OMC				0					
			187366-91	fireproofing	OMC				0					
			187367-91	fireproofing	OMC				0					
			187368-91	fireproofing	OMC				0					
			187369-91	fireproofing	OMC				0					
											AREA TOTAL	\$0	\$0	\$0

393	VARIG.	East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 0%										
	on I-beams		187363-91	fireproofing	OMC	2360	sq.ft.		0				
			187364-91	fireproofing	OMC				0				
			187365-91	fireproofing	OMC				0				
			187366-91	fireproofing	OMC				0				

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
		187367-91	fireproofing	QMC					0					
		187368-91	fireproofing	QMC					0					
		187369-91	fireproofing	QMC					0					
AREA TOTAL											\$0	\$0	\$0	
394	VARIG. East Wing-1st Floor-Baggage Handling	AREA AVERAGE % ASB - 24%												
	at ceiling	187849-13	mjp on non-suspect pipe cover	QMA	95	4 in. O.D.	MWS/R		0					
	at ceiling	187849-13	mjp on non-suspect pipe cover	QMA	35	6 in. O.D.	MWS/R		0					
		187850-13	mjp on non-suspect pipe cover	QMA					0					
		187851-13	mjp on non-suspect pipe cover	QMA					0					
	at ceiling	187852-14	mjp on non-suspect pipe cover	QMA	55	6 in. O.D.	CWS/R	50	25	III	\$2,862	\$1,681	\$4,543	
	at ceiling	187852-14	mjp on non-suspect pipe cover	QMA	40	8 in. O.D.	CWS/R	50	25	III	\$2,590	\$1,523	\$4,113	
		187853-14	mjp on non-suspect pipe cover	QMA					40	25	III			
		187854-14	mjp on non-suspect pipe cover	QMA					50	25	III			
The material in this area is in fair condition, with some mudded joint packings showing signs of minor contact and water damage.											AREA TOTAL	\$5,452	\$3,204	\$8,656
395	VARIG. East Wing-1st Floor-Office Area	AREA AVERAGE % ASB - 2%												
	operations offices	187319-0	vinyl floor tile	QMZ	1575	sq.ft.			2	6	IV	\$7,150	\$5,418	\$12,568
The material is in good condition.											AREA TOTAL	\$7,150	\$5,418	\$12,568

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

Building Number: 050 Page 201
 Building Name: INTERNATIONAL ARRIVALS BUILDING
 JFK AIRPORT
 Building Type: TERMINAL
 Constructed: 1957
 Inspected: 04/29/88
 Inspector: Bryant/Gideon

H-K Building #: 21

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	Q&M CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASB	EXP POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS	
396	VARIG.	East Wing-1st Floor-Office Ceiling							AREA AVERAGE % ASB -	0%				
		operations offices	187325-0	drop or lay-in panel	OMG	1575	sq.ft.			0				
											AREA TOTAL	\$0	\$0	\$0
397	VARIG.	East Wing-1st Floor-Lobby Area-Ceiling							AREA AVERAGE % ASB -	7%				
		at ceiling	187326-84	sprayed acoustical plaster	OMD	1800	sq.ft.			8 25 III	\$58,392	\$17,136	\$75,528	
			187327-84	sprayed acoustical plaster	OMD					5 25 III				
			187328-84	sprayed acoustical plaster	OMD					4 25 III				
			187329-84	sprayed acoustical plaster	OMD					8 25 III				
			187330-84	sprayed acoustical plaster	OMD					8 25 III				
The material is in good condition and is encapsulated with paint.											AREA TOTAL	\$58,392	\$17,136	\$75,528
398	VARIG.	East Wing-1st Floor-Above Ceiling							AREA AVERAGE % ASB -	30%				
		leading to heaters	187836-11	mjp on non-suspect pipe cover	OMA	23	4 in. O.D.	DW		70 15 IV	\$869	\$483	\$1,352	
			187837-11	mjp on non-suspect pipe cover	OMA					25 15 IV				
			187838-11	mjp on non-suspect pipe cover	OMA					20 15 IV				
The material is above drop ceiling. The quantity given is an estimate based upon inspection.											AREA TOTAL	\$869	\$483	\$1,352

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.
Asbestos Assessment Survey

Building Number: 050
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

Page 202

H-K Building #: 21

AREA TENANT #	AREA DESCRIPTION	LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	QMA CODE	QMA	UNIT OF MEASURE	PIPE ID	% EXP	ASB POT PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	------------------	----------------------	---------------	-------------------------	----------	-----	-----------------	---------	-------	------------	---------------	-------------------	-------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050 Page 203
Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT
Building Type: TERMINAL
Constructed: 1957
Inspected: 04/29/88
Inspector: Bryant/Gideon

AREA TENANT #	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMSER	BULK SAMPLE DESCRIPTION	O&M CODE	UNIT OF QUANT MEASURE	PIPE ID	% ASB	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
---------------	--	------------------	-------------------------	-------------	-----------------------------	------------	----------	------------	----	------------------	----------------------	----------------

HALL-KIMBRELL ENVIRONMENTAL SERVICES, INC.

Asbestos Assessment Survey

H-K Building #: 21

Building Number: 050

Page 204

Building Name: INTERNATIONAL ARRIVALS BUILDING
JFK AIRPORT

Building Type: TERMINAL

Constructed: 1957

Inspected: 04/29/88

Inspector: Bryant/Gideon

AREA #	TENANT	AREA DESCRIPTION LOCATION OF MATERIAL	SAMPLE NUMBER	BULK SAMPLE DESCRIPTION	OSM CODE	QUANT	UNIT OF MEASURE	PIPE ID	% ASS	EXP POT	PL	REMOVAL COSTS	REPLACEMENT COSTS	TOTAL COSTS
--------	--------	--	------------------	-------------------------	-------------	-------	--------------------	------------	----------	------------	----	------------------	----------------------	----------------

7th INTERNATIONAL AIRPORT OPERATIONS BUILDING
 4th FLOOR
 OPERATIONS BUILDING
 7th INTERNATIONAL AIRPORT OPERATIONS BUILDING
 4th FLOOR
 OPERATIONS BUILDING

FIRST FLOOR PLAN
I.A.B. EXISTING CONDITIONS

ALL DIMENSIONS UNLESS OTHERWISE SPECIFIED ARE IN FEET AND INCHES (1/4" = 1'-0")	THIS PLAN SHOWS THE EXISTING CONDITIONS OF THE BUILDING AS OF 1/15/58	DRAWN BY J. B. BROWN CHECKED BY J. B. BROWN

FIRST FLOOR PLAN
 I.A.D. EXISTING CONDITIONS

FIRST FLOOR PLAN
I.A.B. EXISTING CONDITIONS

MULTINATIONAL BUSINESS SCHOOL AND GOLF COURSE CENTER UNIVERSITY MICRO INTERNATIONAL PHILADELPHIA, PA		FINAL DRAWING ARCHITECTURAL DEPARTMENT FT. INTERNATIONAL AIRPORT INTERNATIONAL AIRWAYS BUILDING PHILADELPHIA, PA	
DATE: 08/11/78 BY: J.M.V.	PROJECT NO.: 7-101-10	DRAWING NO.: 101	SCALE: AS SHOWN

FIRST FLOOR PLAN
I.A.R. EXISTING CONDITIONS

DATE	DATE SUBMITTED	CONTRACT NUMBER
	DATE REVISED	CONTRACT NUMBER
PREPARED BY ARCHITECTURAL SERVICES GROUP 770 INTERNATIONAL AIRPORT INTERNATIONAL AIRPORTS CONSULTING 20100 W. 10th Ave.		SCALE AS SHOWN

SECOND FLOOR PLAN
I.A.B. EXISTING CONDITIONS

INTERNATIONAL ARRIVALS BUILDING 400 WEST FRONT STREET LITCHFIELD AIR FORCE BASE MISSISSIPPI	MAIL ROOM	FINAL DRAWING	DATE: 11/1/58
		ARCHITECT: ARCHITECTURE STUDY	DRAWN BY: [Name]

**SECOND FLOOR PLAN
I.A.B. EXISTING CONDITIONS**

10 ALL-GENERAL ENGINEERING 400 WEST 11TH STREET LINCOLN, NEBRASKA 68502	PREPARED BY ARCHITECTURAL ASSOCIATES 1711 INTERNATIONAL AVENUE INTERNATIONAL AIRPORTS BUILDING OMAHA, NEBRASKA 68102	SHEET NO. 2-107 OF 11
	DATE 10/1/68	

THIRD FLOOR PLAN
LAB. EXISTING CONDITIONS

BILL-SHERBIL, ROSSIGNOL, SMITH 400 WEST GUYTON STREET LAMONT, CALIF. 94041		DATE: 1/24/68	
FINAL DRAWING ARCHITECTURAL ASSOCIATION STAFF		SHEET NO. 3 OF 10	
APT. INTERNATIONAL AIRPORT INTERNATIONAL AIRPORTS BUILDING BERKELEY, CALIF.			

THIRD FLOOR PLAN
I.A.B. EXISTING CONDITIONS

ALL DIMENSIONS SHOWN ARE APPROXIMATE. FOR MORE INFORMATION CONTACT ARCHITECTURAL SERVICES DIVISION AIR FORCE GARRISON WASHINGTON, D.C. 20330	FINAL DRAWING ARCHITECTURAL SERVICES DIVISION AIR FORCE GARRISON WASHINGTON, D.C. 20330	DATE: 10/1/58
		DRAWN BY: [Name]

CONTENTS OF IRA.DBF

PART 1

EDP 007589

Ct	Dept	Facility	Area	Building	Estquant	Actquant	Jobnum	Worknum	Contnum	Contype	Status	Product	Contractor	Estcost	Bestcost
			ROOM									R/PIPE FITTINGS/B REECHING			
1	AVIATION	JFK	CONCOURSE LEVEL EXTERIOR VESTIBULES DELTA AIR	JFK-053	2700SF		215.218		Y-6522A	TAA		FP	ATC	100000	0
1	AVIATION	JFK	DELTA AIRLINES	JFK-053,054	71310SF		215.221		Y-6526A	TAA	PROGRESS	CEILING		270000	0
1	AVIATION	JFK	EAST CONCOURSE	JFK-053	7000SF		215.222		Y-6529A	TAA	PLANNING	FP	HAZARDOUS ELIMINATIO N	88562	0
1	AVIATION	JFK	STATION OPERATIONS OFFICE	JFK-053	3300SF/4200S		215.223		Y-6533A	TAA	PROGRESS	VAT/FP		80000	0

Ct	Dept	Facility	Area	Building	Estquant	Actquant	Jobnum	Worknum	Contnum	Contype	Status	Product	Contractor	Estcost	Bestcost
----	------	----------	------	----------	----------	----------	--------	---------	---------	---------	--------	---------	------------	---------	----------

1	AVIATION	JFK		JFK-IAB			215.636		JFK-215.590	CALLIN		PLASTER CEILING	ACS	25000	0
---	----------	-----	--	---------	--	--	---------	--	-------------	--------	--	--------------------	-----	-------	---

1	AVIATION	JFK	PLASTER CEILINGS THROUGHOUT BLDG.	JFK-IAB	8000SF		215.637		JFK-215.590	CALLIN		CEILING PATCHES	ACS	100000	0
---	----------	-----	--	---------	--------	--	---------	--	-------------	--------	--	--------------------	-----	--------	---

1	AVIATION	JFK	WEST FINGER, 2ND FLOOR:	JFK-IAB	700SF/#10		215.639		JFK-215.590	CALLIN		VAT/PIPE ELBOWS &	ACS	11000	0
---	----------	-----	----------------------------	---------	-----------	--	---------	--	-------------	--------	--	----------------------	-----	-------	---

CARLIN-ATLAS

The P. J. Carlin Construction Company and Atlas Tile and Marble Works, Inc.
A JOINT VENTURE
41-17 Crescent Street, Long Island City, New York 11101 • (212) 392-4030

January 24, 1969

Port Authority Administration Bldg. (#141)
John F. Kennedy International Airport
Jamaica, New York 11430

Attention: Mr. I. Dornfeld, Manager
Plant & Structures Division

Kennedy International Airport
International Arrivals and
Airline Wing Buildings
Contract Number JFK-410.058

466-24

2-3

Gentlemen:

As per your request, enclosed is a list of qualifications for each of the below listed Subcontractors we have submitted for approval on the captioned project:

- ✓ Marion & DiBono Plastering Co., Inc. - Clay New Base OK APPROV W.T.C. 2/5/69
- ✓ Cord Contracting Co., Inc. - OK 2/4/69

With regard to your request for a list of qualifications for Close-O-Matic Door Controls, Inc., please be advised that we have notified them of this requirement and that this list is forthcoming.

ALSO READ WALL SIGNATURES

Also, please advise us as to whether or not you have an approval for Pioneer Industries, Inc. (Pioneer Fireproof Door Corp.). APPROV 2/4/69

Your prompt approval of the above listed proposed Subcontractors will be appreciated.

Very truly yours,

CARLIN - ATLAS

Jules M. Price

THE PORT OF NEW YORK AUTHORITY
J. F. K. INTERNATIONAL AIRPORT
RESIDENT ENGINEER - IAB
RECEIVED
JAN 27 1969

REFER	NOTED	REFER	NOTED
EPR		FJP	
BPS	✓ BPS	CER	
JWL		JMCP	

cc: E. Rigaut, Res. Eng.

April 8, 1969

Carlin-Atlas
41-17 Crescent Street
Long Island City, New York 11101

**SUBJECT: KENNEDY INTERNATIONAL AIRPORT - CONTRACT JFK-410.036 -
INTERNATIONAL ARRIVAL & AIRLINE WING BUILDINGS - EXPANSION -
SUPERSTRUCTURE - APPROVAL OF SUBCONTRACTORS**

ATTENTION: MR. J. PRICE

466-24

Gentlemen:

Reference is made to your letter dated 1/24/69.

Subcontractor

Work

Mario & DiBono
370 Northern Blvd.
Great Neck, New York

39 - Plastering

This will serve to confirm our verbal communication of 2/5/69 that subject to all the terms and conditions of Contract JFK-410.036, the above subcontractor is hereby approved for the above work. Approval is given for performance of work at the site only. Any materials to be furnished by this subcontractor shall be subject to inspection and approval as required by the Specifications.

Very truly yours,

E. J. Bornfeld, Manager
Plant & Structures Division
Kennedy International Airport

JMcP/ec

bcc: Messrs. E. Booth, C. Levinson, E. Rigaut, W. Stevens, R. White
1106 1003 JFKIA 1115 1110

The Port Authority of New York and New Jersey

CONFIRMED COPY

JOHN F. KENNEDY INTERNATIONAL AIRPORT

INTERNATIONAL AIRPORT BUILDING

MISCELLANEOUS ARCHITECTURAL DRAWINGS

CONTRACT OF \$ 4,100,000

AUGUST 1972

This proposal is not complete unless bidder's
signature appears on both locations on page

P 778954

RECEIVED BY THE PORT AUTHORITY OF NEW YORK AND NEW JERSEY
OFFICE OF THE COMMISSIONER OF PORTS AND AIRPORTS
100 WALL STREET, NEW YORK, N.Y. 10038

44. PLASTERING.

Except as otherwise specified herein or shown on the Contract Drawings, plastering shall be at least equal to the applicable requirements of the American Standard Specifications for Gypsum Plastering (Designation: ASA No.: A42.1-1955).

Materials

Materials for use in plastering, with the exception of sand, shall be delivered to the construction site in sealed containers or bags and shall be stored in a dry, well ventilated space, under cover and off the ground, until used in the preparation of plaster.

Aggregates for plaster shall conform to the Tentative Specifications for Inorganic Aggregates for Use in Interior Plaster (A.S.T.M. Designation: C35).

Water shall be clean, fresh water suitable for drinking purposes.

Gypsum plaster and calcined gypsum shall conform to the requirements for gypsum neat plaster and gypsum gauging plaster for finishing coat of the Standard Specifications for Gypsum Plasters (A.S.T.M. Designation: C28)

Quicklime shall pass a thirty-mesh sieve and shall conform to the requirements for calcium lime of the Standard Specifications for Quicklime for Structural Purposes (A.S.T.M. Designation: C5-26) of the American Society for Testing Materials, except that lime putty formed from the above specified quicklime shall have a plasticity figure of not less than 200 when tested in accordance with the Standard Methods of Physical Testing of Quicklime and Hydrated Lime (A.S.T.M. Designation: C110)

P 778955

Hydrated Lime shall conform to the Standard Specifications for Special Finishing Hydrated Lime (A.S.T.M. Designation: C206-49).

Fiber shall be wood, pure manila or other approved fiber, one-half of an inch to two inches long, free from grease, oil, dirt and other impurities and shall be completely soaked in water and separated before being mixed in plaster.

Proportions for Gypsum Plaster

Gypsum plaster shall consist of a mixture of gypsum plaster and sand mixed in the following proportions by volume:

(a) The first or scratch coat on metal lath shall be mixed in the proportion of one part of gypsum neat plaster to two parts of sand. If the plaster for the scratch coat is unfibered, one bushel of fiber shall be added for each cubic yard of sand used.

(b) The brown coat, or base coat on masonry surfaces shall be mixed in the proportion of one part of gypsum neat plaster to three parts of sand. If the plaster for the brown coat is unfibered, one-half bushel of fiber shall be added for each cubic yard of sand used. The finish coat for gypsum plaster shall be mixed in the proportion, by volume, of three parts of lime putty to one part of calcined gypsum.

Proportions for Vermiculite Gypsum Plaster

Vermiculite gypsum shall consist of a mixture of gypsum plaster and approved light weight aggregate mixed in the following proportions:

(a) The first or scratch coat on metal lath shall be mixed in the proportion of two cubic feet of aggregate to one hundred pounds of gypsum neat plaster.

(b) The second coat on metal lath and the base coat on masonry surfaces shall be mixed in the proportion of three cubic feet of aggregate to one hundred pounds of gypsum neat plaster.

A finish coat will not be required for Vermiculite gypsum plaster. The finished surfaces of the brown coat or base coat shall be cork floated and lightly troweled to a true, even surface with all angles plumb and square.

P 778956

Mixing

Except as otherwise approved or when hand mixing is permitted, plaster shall be mixed in a batch type mixer at the construction site. Frozen, caked or lumpy materials shall not be used. The mixer shall be cleaned of all set or hardened material before materials for the next batch are loaded. When the mixer is used intermittently, sand and water shall be run in the mixer for a few minutes after each batch and the mixer are completely emptied.

Each batch of plaster shall be mixed separately. Plaster shall be thoroughly mixed to obtain uniformity of color and workable consistency of mass, and only in such quantities as will be used before it has started to set. Retempering of plaster which has started to set will not be permitted and plaster which has set shall be discarded.

When hand mixing is permitted, the mixing boxes shall be watertight and shall be thoroughly cleaned of set or hardened material prior to placing of fresh materials for each batch. Only one batch at a time shall be mixed in a box. Waterproof protection shall be provided under each box and water barrel. Tools shall be cleaned after mixing each batch.

Application

Except as otherwise required by the Contract Drawings, or specified herein, plaster shall be not less than five-eighths of an inch thick measured from the outer surface of the metal lath or from the surface of the masonry base. Where, in certain cases gypsum plaster is to be applied in a thickness of more than five-eighths of an inch, the scratch coat, or base coat, shall be applied to the required thickness in increments not exceeding one-half inch.

Surfaces to receive plaster shall be clean and free from loose material, dirt and foreign or objectionable matter. The exterior openings to spaces where plastering will be performed shall be kept closed, if required by the Engineer, to properly regulate drying and curing of the plaster. Plaster shall be protected from rapid drying and from frost.

P 778957

Unless otherwise specified herein, plaster on metal lath shall be applied in three coats. The scratch coat on metal lath shall be applied with enough pressure to fill the meshes and satisfactorily key the plaster. The scratch coat shall be brought up to a thickness equal to approximately one-half of the total thickness of plaster required. The scratch coat shall be cross-scratched diagonally to a rough texture for application of the brown coat. After the scratch coat has hardened but before it has dried, the brown coat shall be applied. The brown coat shall be to such thickness as to finish flush with screeds and grounds and, unless otherwise specified herein, shall be rodded and brought to a true, uniform surface, shall be lightly broomed and allowed to set and dry before the finish coat is applied. The gypsum-lime putty white finish coat shall be applied, allowed to dry and then brushed with water and troweled to a smooth, glossy finish. The finished plaster shall be true and out of wind, with all angles plumb, true and square, troweled to an even surface without waves, stains, cracks or defacement of any sort.

Plaster on masonry surfaces shall be applied in two coats by the "double-up" method. The base coat shall be applied with sufficient force and thickness to form a satisfactory bond, then doubled back to finish flush with screeds and grounds. Unless otherwise specified herein the plaster shall be straightened to a true surface with rod and darby and left rough to receive the finish coat. The finish coat shall be applied in the manner specified for plaster finish coat on metal lath.

Portland Cement Plaster

Portland cement plaster shall consist of a mixture of Portland cement and sand applied in three coats on metal lath: a scratch coat, a brown coat and a finish coat, or applied in two coats on masonry surfaces: a brown coat and a finish coat.

Portland cement shall conform to the requirements for Type I cement of the Standard Specifications for Portland Cement (A.S.T.M. Designation: C150-52) of the American Society for Testing Materials.

Portland cement plaster shall be mixed in the proportion, by volume, of one part of Portland cement to three parts of sand, to which is added lime putty in an amount equal to twenty-five per cent of the volume of Portland cement. The scratch coat of Portland cement plaster applied to metal lath shall contain one pound of fiber for each sack of Portland cement used. The brown coat for two coat Portland cement plaster shall be similarly fibered.

P 778958

Harry Construction Corp.

**The Port Authority
of New York and New Jersey**

①
AK

JOHN F. KENNEDY INTERNATIONAL AIRPORT

INTERNATIONAL ARRIVAL BUILDING

MISCELLANEOUS ALTERATIONS - PHASE I

CONTRACT JFK-410.092

AUGUST 1972

CONTRACT JFK-410.092 - JOHN F. KENNEDY INTERNATIONAL AIRPORT
INTERNATIONAL ARRIVAL BUILDING - MISCELLANEOUS ALTERATIONS-PHASE I

Printed in the United States of America
September 1972

9.

The telephone number of the undersigned is 212-679-2650

Dated, 9/29/72 19

(Name of corporation or partnership or signature of individual) →

HARVEY CONSTRUCTION CORP.

(Signature of corporate officer, partner or agent of individual) →

By (S):

(Acknowledgment of signature to be taken on proper form on following page)

New York, N.Y. 10075

NOTICE TO BIDDERS:

Unless the following assurance of irrevocability is also signed, the above Proposal is not responsive to the Authority's invitation to bid.

The foregoing offer shall be irrevocable for 60 days after the date on which The Port Authority of New York and New Jersey opens this Proposal.
(Signature of agent, partner or corporate officer signing above) →

CERTIFICATE OF AUTHORITY, IF BIDDER IS A CORPORATION

I, the undersigned, as Secretary of the corporation submitting the foregoing Proposal, hereby certify that under and pursuant to the by-laws and resolutions of said corporation, each officer who has signed said Proposal on behalf of the corporation, including the foregoing assurance of irrevocability, is fully and completely authorized so to do.

(Corporate Seal)

(* If Proposal is signed by an officer or agent, give title and address.

**The Port Authority
of New York and New Jersey**

Aviation Department

111 Eighth Avenue
New York, N.Y. 10011

John F. Kennedy International Airport
Jamaica, New York 11430

Morris Sloane
General Manager
(212) 656-4300

I. J. Dornfeld
Manager
Plant & Structures Division
(212) 656-4380

Neal R. Montanus
Director

Carser B. Parrino
Deputy Director

**CERTIFICATE OF COMPLETION OF WORK
OF CONTRACT JFK-410.092**

**INTERNATIONAL ARRIVALS BUILDING -
MISCELLANEOUS ALTERATIONS - PHASE I
KENNEDY INTERNATIONAL AIRPORT**

To: **The Port Authority of New York and New Jersey**

HARVY CONSTRUCTION CORPORATION

Pursuant to Clause 28, Chapter IV, Page 54 of The Port Authority of New York and New Jersey Contract JFK-410.092 with Harvy Construction Corporation for the International Arrivals Building - Miscellaneous Alterations - Phase I, I hereby certify that such tests and inspections as were necessary or desirable have satisfied me with respect to the extent, nature and quality of the Work performed by Harvy Construction Corporation, as contractor under said contract and that, in my opinion, all of the Work under said contract has been completed in accordance with the Contract Drawings and Specifications and requirements of the Engineer, and was so completed on August 1, 1973.

Manager, Plant & Structures
Kennedy International Airport

Dated: 12/3/73
New York, New York

**The Port Authority
of New York and New Jersey**

Aviation Department

111 Eighth Avenue
New York, N.Y. 10011

John F. Kennedy International Airport
Jamaica, New York 11430

Morris Strano
General Manager
(212) 656-4300

I. J. Dornfeld
Manager
Plant & Structures Division
(212) 656-4380

Near R. Montanus
Director

Caesar B. Pataconi
Deputy Director

**CERTIFICATE OF COMPLETION OF SALE
OF CONTRACT JFK-410.092**

**INTERNATIONAL ARRIVALS BUILDING -
MISCELLANEOUS ALTERATIONS - PHASE I
KENNEDY INTERNATIONAL AIRPORT**

To: The Port Authority of New York and New Jersey

HARVY CONSTRUCTION CORPORATION

Pursuant to Clause 27, Chapter IV, Page 54 of The Port Authority of New York and New Jersey Contract JFK-410.092 with Harvy Construction Corporation for the International Arrivals Building - Miscellaneous Alterations - Phase I, I hereby certify that such tests and inspections as were necessary or desirable have satisfied me with respect to the Materials, including Extra Materials required to be sold by Harvy Construction Corporation, as contractor under said contract and that, in my opinion, all of the Materials under said contract have been delivered in accordance with the Contract Drawings and Specifications and requirements of the Engineer, and such delivery was so completed on August 1, 1973.

Robert W. Hill

Manager, Plant & Structures
Kennedy International Airport

Dated: 12/3/73
New York, New York

PA 98557

1421
①

THE PORT OF NEW YORK AUTHORITY

L.L.F.
L.S.H.

JOHN F. KENNEDY INTERNATIONAL AIRPORT

INTERNATIONAL ARRIVAL BUILDING

EXPANSION AND ALTERATION

CONTRACT JFK-410.087
BOOK 2 OF 2

OCTOBER 1971

CONTRACT JFK-410.087 -
JOHN F. KENNEDY INTERNATIONAL AIRPORT -
INTERNATIONAL ARRIVAL BUILDING -
EXPANSION AND ALTERATION

**THIS PROPOSAL IS NOT COMPLETE UNLESS BIDDER'S
SIGNATURE APPEARS ON BOTH LOCATIONS ON PAGE 11**

The telephone number of the undersigned is 212 292-2250

Dated, 21 OCTOBER 1971

(Name of corporation or partnership or signature of individual)

V.P.H. CONSTRUCTION CORP

(Signature of corporate officer, partner or agent of individual)

By John E. Hartman
SECRET - TRUST

(Acknowledgment of signature to be taken on proper form on following page)

384 EAST 149TH ST
BROOKLYN N.Y. 10455

NOTICE TO BIDDERS:

Unless the following assurance of irrevocability is also signed, the above Proposal is not responsive to the Authority's invitation to bid.

The foregoing offer shall be irrevocable for 45 days after the date on which The Port of New York Authority opens this Proposal.

(Signature of agent, partner or corporate officer signing above)

John E. Hartman

CERTIFICATE OF AUTHORITY, IF BIDDER IS A CORPORATION

I, the undersigned, as Secretary of the corporation submitting the foregoing Proposal, hereby certify that under and pursuant to the by-laws and resolutions of said corporation, each officer who has signed said Proposal on behalf of the corporation, including the foregoing assurance of irrevocability, is fully and completely authorized so to do.

(Corporate Seal)

John E. Hartman

(*) If Proposal is signed by an officer or agent, give title and address.

ties
f
said
by
tor in
dera-
the
regardless
cluding
ers,
herein
or dis-
ind ex-
y it and
ct, and
proposal.
ice (**):
incorporat
phrase.
ng also th