

they can circulate among the three domestic terminals without passing through security screening again.

Table II-3

Terminal Area Summary

	Area (square feet)				Total	Terminal Area Percentage
	Terminal 1, Concourses B & C	Terminal 2, Concourses E & F	Terminal 3, Concourses G, H, K, L, & Rotunda	Terminal 5, Concourse M		
Airline Exclusive Use	875,000	290,000	699,000	289,000	2,153,000	45.0%
Public Area	417,000	224,000	285,000	381,000	1,307,000	27.3%
Concession Space	47,000	22,000	109,000	24,000	202,000	4.2%
Department of Aviation	6,000	53,000	3,000	47,000	109,000	2.3%
Utilities and Building Services	233,000	89,000	203,000	200,000	725,000	15.1%
FIS Facilities	0	0	0	254,000	254,000	5.3%
Other	<u>1,000</u>	<u>0</u>	<u>0</u>	<u>37,000</u>	<u>38,000</u>	<u>0.8%</u>
Total	1,579,000	678,000	1,299,000	1,232,000	4,788,000	100.0%

Note: Space allocations as reported by DOA CAD Services reflect as closely as possible area assignments as defined in the Airport's Use Agreement and Facilities Lease.

Source: DOA CAD Services, as of June 2003.

Prepared by: Ricondo & Associates, Inc.

Terminal 5, which includes the FIS facilities, is located in the East Terminal Area and serves all international arrivals and departures for the majority of foreign flag carriers. Terminal 5 also accommodates unscheduled charter activity. The single-loaded passenger concourse for Terminal 5 is a dual-level facility with a partial basement that contains an above-grade passenger corridor to allow direct passenger access from the terminal for departing international passengers and ground-level ramp operations facilities for the airlines. Terminal 5 has a single centrally located security screening checkpoint. The passenger concourse for Terminal 5 has been configured to accommodate a sterile corridor for international arriving passengers to deplane from the arriving aircraft to proceed to the FIS facilities. To provide for the convenient circulation of passengers and employees from Terminal 5 to the other three terminals in the Terminal Core Area, an ATS station is located within the Terminal, which connects to the Terminal Core Area and remote parking.

2.5.1 Airline Exclusive Use

Airline Exclusive Use areas refer to those areas and facilities of the terminal leased to an airline for its sole use and occupancy. The terminal areas considered to be Airline Exclusive Use include:

- Airline Ticket Counters
- Airline Ticket Offices (ATOs)
- Airline Self-service Check-in Kiosks
- Domestic Baggage Claim (Terminals 1, 2, and 3)
- Airline VIP Lounges
- Baggage Service Offices
- Domestic Outbound Baggage Sortation

- Domestic Inbound Baggage Drop-off
- Domestic Holdrooms (Terminals 1, 2, and 3)
- Ramp Operations
- Other Airline Support Space
- International Recheck Counters
- Airline Support Space in the International Recheck Areas

Table II-4 lists the terminal and concourse facilities in which each airline operates. **Table II-5** indicates the total number of ticket counters, self-service check-in kiosks, bag claim units, and associated claim frontage for each terminal.

2.5.2 Public Area

Public Area includes common use, government space, and other unassigned areas in the terminals. Public areas typically consist of:

- Departure Lobbies
- Arrivals Lobbies
- Central Corridor of Each Concourse (including moving walkways)
- Security Screening Checkpoints
- Pedestrian Tunnels
- Public Restrooms
- Vertical Circulation (stairs, elevators, and escalators)

Terminal 5 includes common use areas that are shared by airlines, some of which are considered Airline Exclusive Use in the domestic areas and the remainder of which are facilities unique to the international terminal. The airlines that use Terminal 5 share in the responsibility of the operation and maintenance of the common use areas. The use of the holdrooms and adjacent aircraft parking areas are assigned on a priority basis under rules and regulations that have been mutually agreed upon between the City and the airlines. These common use areas include:

- Holdrooms
- Baggage Claim Areas
- Arrival Vestibules and Vertical Transitions to the Sterile Corridors
- Sterile Corridors
- Recheck Lobbies
- Outbound Baggage Sortation
- Inbound Baggage Drop-off

The service drives that are not leased at the Apron Level of Terminals 2 and 3 and Concourses B, C, E, F, H, and K that are used for outbound and inbound baggage cart circulation are defined as Common Use Areas.

The government agencies in the terminal facilities include the following: Transportation Security Administration (TSA), FAA, and Chicago Police Department (CPD). The TSA provides passenger and bag screening in each terminal. There are a total of 11 security screening checkpoints and support offices for supervisors and secondary screening in the Airport's terminals. The TSA's administrative offices are located on the mezzanine of the Rotunda Building.

Table II-4

Airline Locations

Terminal 1				Terminal 5			
Airline	Terminal	Concourses		Airline	Terminal	Concourse	
		B & C				M	
Lufthansa ^{1/}	•	•		Aer Lingus	•	•	
United	•	•		Aero Mexico	•	•	
				Air France	•	•	
Terminal 2				Air India	•	•	
Airline	Terminal	Concourses		Alitalia	•	•	
		E & F		All Nippon	•	•	
Air Canada	•	•		American ^{3/}	•	•	
Air Jamaica	•	•		BMI	•	•	
America West	•	•		British Airways	•	•	
Continental	•	•		EI AI	•	•	
Northwest	•	•		Iberia ^{3/}	•	•	
United		•		Japan Airlines	•	•	
US Airways	•	•		KLM Royal Dutch	•	•	
				Korean Airways	•	•	
Terminal 3				Kuwait Airways	•	•	
Airline	Terminal	Concourse(s)			Lot Polish Airlines	•	•
		G	H & K	L	Lufthansa ^{3/}	•	•
Alaska	•			•	Mexicana	•	•
American	•	•	•	•	Pakistan Airlines	•	•
ATA ^{2/}	•			•	Royal Jordanian	•	•
Delta	•			•	SAS	•	•
Iberia ^{1/}	•		•		Singapore	•	•
Spirit	•			•	SN Brussels	•	•
					Sun Country ^{2/}	•	•
					Swiss Int'l	•	•
					Turkish Airlines	•	•
					United ^{3/}	•	•
					USA 3000 ^{2/}	•	•

1/ International departures only

2/ Charter carrier

3/ International arrivals only

Source: Ricondo & Associates, Inc. (as of June 2003)

Prepared by: Ricondo & Associates, Inc.

Table II-5**Passenger Processing Facilities by Terminal**

	Terminal 1 (Conc. B/C)	Terminal 2 (Conc. E/F)	Terminal 3 (Conc. G, H, K, L, Rotunda)	Terminal 5 (Conc. M)	Total
Security Screening Checkpoints	4	2	4	1	11
Ticket Counters	48	61	69	153	331
E-Ticket Stations	72	20	69	0	161
With Baggage Check-in Capability	36	12	29	0	0
Curbside Check-in	22	7	18	0	47
Baggage Claim Units – Domestic	10	6	11	2	29
Baggage Claim Units – International	0	0	0	9	9
Baggage Claim Domestic (linear feet)	1,650	1,116	2,064	252	5,082
Baggage Claim Int'l (linear feet)	0	0	0	1,854	1,854
U.S. Immigration Stations	0	0	0	66	66
U.S. Custom Stations	0	0	0	10	10
U.S.D.A Stations	0	0	0	4	4
Aircraft Gates	50	45	73	21	189

Source: City of Chicago, CAD Services and Compiled Existing 2002 Gate Survey Data
Prepared by: Ricondo & Associates, Inc.

The CPD provides security in the terminals from staffed kiosks that are located on the upper level of all terminals.

The FAA is currently located in the ATCT between Terminals 2 and 3 adjacent to the Rotunda Building.

Also, any areas that are designed for Airline Exclusive Use in Table II-3 but are not leased to any airline for its use or occupancy are also considered to be public use. These areas have been indicated as “Requires Lease Designation” or “Vacant” on the exhibits.

The Public Areas are operated and maintained by the DOA. There are occasional exceptions where the DOA has agreed to allow the airline to maintain certain portions of Public Areas. For example, United Airlines maintains the moving walkways in the pedestrian tunnel between Concourses B and C.

2.5.3 Concessions Area

Concession Area refers to those public and support areas of the terminal allocated for the sale of merchandise and services, including but not limited to:

- Restaurants
- Bars
- Car Rental Agencies
- News Stands
- Newspaper Sales Boxes

- Gift Shops
- Clothing and Apparel Stores
- Duty Free Shops
- Specialty Shops
- Bookstores
- Advertising Displays
- Insurance Sales Kiosks
- Public Telephones
- Ground Transportation Services
- Currency Exchanges
- ATMs

Concession Areas also include any storage space, support space, food preparation areas, truck docks, and staging areas used and occupied by the concession operators.

For Terminals 1, 2, and 3, the majority of Concession Areas are located on the airside portion of the terminals, beyond the security screening checkpoints. The type of Concession Areas located at the arrivals level on the landside of Terminals 1, 2, and 3 are limited to the rental car counters, ground transportation counters, and hotel/motel and ground transportation information boards. Coffee kiosks are occasionally operated in the departure lobby of these terminals during peak periods. Since September 11, 2001, non-passengers (e.g., well-wishers and meeters/greeters) have not been allowed to go through the security screening checkpoints. This has created a demand for concession facilities on the landside portion of these terminals.

The majority of Concessions Areas in Terminal 5 are located on the departure (i.e., upper) level prior to the security screening checkpoint. All departing passengers, including connecting passengers from Terminals 1, 2, and 3, pass through the main concession area. Some small concessions are located on Concourse M for the Terminal 5 departing passengers. On the arrivals level of Terminal 5, there are a variety of food and beverage concessions, a news and gift shop, a currency exchange, and an ATM. Access to rental car, ground transportation, and hotel/motel information is available through telephone kiosks located throughout the meeters/greeters lobby.

2.5.4 Department of Aviation

The DOA offices at the Airport are currently located on the mezzanine and upper levels of Terminal 2 and on the upper and mezzanine levels at the apex of Concourses E and F. The Noise Abatement offices are located on the mezzanine level of Terminal 1. DOA also has administration offices and operations space located on the mezzanine and lower levels of Terminal 5.

2.5.5 Utilities and Building Services

The areas designated for Utilities and Building Services include non-public areas allocated for the operation and maintenance of the terminal facilities. Facilities supporting these services include mechanical and electrical rooms; telephone and communication equipment rooms; horizontal and vertical rights-of-way for distribution of mechanical, electrical, and communication systems; janitorial closets; storage areas; and trade shops. These facilities are located on the basement and penthouse levels of Terminals 1, 2, and 3. They are also shown on the apron, lower, and penthouse levels of Terminal 5. The mechanical penthouses appear on the Mezzanine Level floor plans and are referred to on the exhibits as “utilities.”

2.5.6 FIS Facilities

The various agencies responsible for processing international passengers and cargo at the Airport are commonly referred to as the FIS agencies. At present, FIS facilities are only located in the basement level of Terminal 5. These facilities house 66 immigration stations (Immigration and Naturalization Service), nine baggage claim units, 10 customs stations (Customs Service), four agriculture inspection stations, and support offices. Other government agencies in Terminal 5 include the Public Health Service and the Fish and Wildlife Service. The FIS facilities are considered a Common Use Area, which the airline users are responsible for the cost of operating and maintaining.

The FIS facilities in Table II-3 are represented in the exhibits as a combination of "U.S. Government" for the offices and support space and "Public" area for the passenger circulation, baggage claim, and inspection areas.

2.5.7 Other (Terminal Support)

The Terminal Support area includes those facilities that are not used for aviation operations but support functions essential to the activities accommodated in the terminal. These facilities, depicted in Exhibit II-42, include:

- *The H&R Complex* is the main facility that supports, maintains, and operates the power, heating, ventilation, and air conditioning demands of the terminals at the Airport. The H&R Complex also includes a Commonwealth Edison power switching yard and a Chicago Transit Authority (CTA) power substation. The SBC Central Office, which is the main switching station for all telephone and data lines within the terminal area, is also located within the H&R Complex.
- *The O'Hare Hilton Hotel* is located in the Terminal Core Area between Terminal 2 and the Elevated parking Structure (EPS). The hotel operates under a lease agreement with the DOA. There are 858 guest rooms within a ten-floor structure.
- *Pedestrian Tunnels* located within the Terminal Core Area provide connection for passengers and employees to circulate conveniently among the Elevated Parking Structure, the CTA Station, the Bus/Shuttle Center, and the O'Hare Hilton Hotel to each of the three domestic terminals (Terminals 1, 2, and 3). The DOA's Security Badging Office and the O'Hare Command Center (OCC) are located at the Pedestrian Tunnel level. The Pedestrian Tunnels and adjacent facilities are maintained and operated by the DOA.
- *The Ring Tunnel* is the below-grade infrastructure in the Terminal Core Area and the East Terminal Area that connects the central mechanical, electrical, and communications facilities in the H&R Complex to the terminals and associated facilities. The network of tunnels are generally located at the basement level of each terminal and extend out from the terminals to the end of each concourse.

2.6 Support/Ancillary Facilities

This section documents the remaining on-Airport facilities that are not located within the terminal facility or do not comprise part of the airfield or ground access infrastructure. They include facilities operated by on-Airport tenants, DOA, the FAA, and the City of Chicago Fire Department. Other miscellaneous facilities that are either vacant or located off-Airport that have an operational dependency with other on-Airport facilities are also discussed. For the purpose of this Master Plan, these facilities have been categorized by function:

- Aircraft maintenance facilities
- Ground Service Equipment (GSE) maintenance facilities
- Flight kitchens
- Airline support facilities
- Cargo facilities
- General Aviation (GA)/Fixed Base Operator (FBO) facilities
- FAA ATC facilities
- Miscellaneous DOA facilities
- Aircraft Rescue and Fire Fighting (ARFF) facilities
- Non-aviation/vacant facilities
- DOA airfield access facilities

It should be noted that a description of the various utilities and aviation fuel systems are not presented herein. Detailed information pertaining to these facilities was included in the *Drainage and Utility Infrastructure Study*.²

The following subsections provide general information pertaining to the present configuration and a summary of the gross areas of various facility components for each facility type. These summaries include the gross area of the building/structure envelope (i.e., building footprint), aircraft parking aprons, automobile parking areas, truck docks, and other areas dedicated to landscaping, vehicular/pedestrian access, or equipment storage yards. A general description of each facility and the primary tenant is also provided. Although the gross areas dedicated to automobile parking are presented in this section, a more detailed analysis of existing automobile parking areas is presented in the subsequent Section 2.7, Ground Access.

2.6.1 Aircraft Maintenance Facilities

Aircraft maintenance facilities include all hangars, administrative offices, aprons, and ground run-up enclosures that serve aircraft maintenance activities at the Airport. There are currently ten facilities used for aircraft maintenance. As shown on **Exhibit II-43**, all existing aircraft maintenance facilities are located in the north airfield, in an area commonly referred to as the Northwest Maintenance Area. For those facilities that have dedicated apron areas, Taxiway Y serves as the primary access/egress to/from the airfield.

Table II-6 summarizes the gross areas associated with the various components for each of the aircraft maintenance facilities. With the exception of the ground run-up enclosure that is operated by the DOA, all the aircraft maintenance facilities are currently leased to various airlines. They include American, Delta, Northwest, and United Airlines. Each airline-operated facility includes a building structure (offices and/or hangars), aircraft apron areas, aircraft defueling/refueling systems, automobile parking, and other areas dedicated to landscaping and/or equipment storage yards. As shown, the total property dedicated to aircraft maintenance facilities is approximately 9.6 million square feet, or 220.4 acres.

² Consoer Townsend Envirodyne Engineers, Inc., *Drainage and Utility Infrastructure Study*, December 15, 2002.

LEGEND

- Aircraft Maintenance
- DOA Facility Number
- Airfield Pavement
- Airside Apron
- Water Element

Source: Ricondo & Associates, Inc.; Martinez Corp. Aerial Photography (Nov. 2001);
 Department of Aviation Airport Management and Records
 Prepared by: Ricondo & Associates, Inc.

Exhibit II-43

Existing Aircraft Maintenance Facilities

Table II-6

Aircraft Maintenance Facility Space Utilization Estimates

Bldg. No	Building Name/Description	Occupants/Leased to	Gross Facility Area (square feet) ^{1/}				Total Site Area	Total Site Area (acres)
			Building Footprint	Aircraft Apron Area	Parking Area	Other/Open Areas		
710 ^{2/}	United Airlines Service Center	United Airlines	308,600	817,900	152,900	1,317,500	2,596,900	59.6
725	American Airlines Maintenance Hangar No. 2	American Airlines	123,700	409,200	40,300	331,000	904,200	20.8
727	American Airlines Maintenance Hangar No. 1	American Airlines	307,100	734,500	243,300	1,398,900	2,683,800	61.6
750	United Airlines Hangar 5/5A (Maintenance Facility)	United Airlines	159,300	837,400	89,300	43,800	1,129,800	25.9
751	Delta Maintenance Hangar	Delta Air Lines	75,800	191,600	22,500	98,600	388,500	8.9
755	Northwest Airlines Maintenance	Northwest Airlines	43,700	80,200	39,900	35,600	199,400	4.6
757	United Airlines Maintenance	United Airlines	37,200	46,400	23,400	92,400	199,400	4.6
760	Northwest/American Airlines Maintenance Facility	Northwest/American Airlines	54,900	111,800	101,900	248,700	517,300	11.9
761	Ground Run-up Enclosure	City of Chicago/DOA	0	72,700	0	0	72,700	1.7
770	United Airlines Maintenance Facility	United Airlines	<u>104,900</u>	<u>268,200</u>	<u>58,800</u>	<u>475,800</u>	<u>907,700</u>	<u>20.8</u>
		Total:	1,215,200	3,569,900	772,300	4,042,300	9,599,700	220.4

1/ In lieu of facility sizes contained in each tenant leasehold, the gross areas presented herein were estimated from the aerial photogrammetry. It should also be noted that all gross areas were rounded to the nearest hundred.

2/ Includes Building 712 (United Airlines Boiler and Pump House).

Sources: Ricondo & Associates, Inc., compiled 2002 data from DOA Properties and Real Estate, Lease Exhibits, and Aerial Photographs.
Prepared by: Ricondo & Associates, Inc.

2.6.2 GSE Maintenance Facilities

GSE maintenance facilities include all buildings that serve GSE maintenance activities at the Airport. This includes, but is not limited to, vehicles and equipment necessary to serve aircraft operations such as aircraft tugs, baggage tugs/carts, catering trucks, fuel trucks/hose reels, 400 hertz generators, deicers, lavatory service vehicles, pallet loaders, etc. As shown on **Exhibit II-44**, there are currently four facilities dedicated to GSE maintenance. Three of the GSE maintenance facilities are located in the Northwest Maintenance Area. The other is located southeast of the Terminal Core Area, immediately between Taxiways D and M.

Table II-7 summarizes the gross areas associated with the various components for each of the GSE maintenance facilities. All four GSE facilities are leased by airlines. Building 780, currently operated by Continental Airlines, is the only GSE maintenance facility with a dedicated airside apron. As shown, the total property dedicated to GSE maintenance facilities is approximately 1.4 million square feet, or 32.6 acres.

2.6.3 Flight Kitchens

Flight kitchens include the facilities dedicated to preparing in-flight meals and/or storing of other food items. Although air carriers are the primary users of flight kitchens, independent catering companies that provide food-handling services under contract with airlines commonly operate these facilities.

Currently, there are four facilities at the Airport dedicated to flight kitchen operations. As shown on **Exhibit II-45**, two of the flight kitchens are located in the Northwest Maintenance Area. Although the DOA leases both facilities directly to United Airlines, Gate Gourmet operates both. Gate Gourmet also operates another flight kitchen in the Southeast Services Area, when it leases directly from the DOA. LSG/Sky Chef leases and operates the fourth flight kitchen, which is located northeast of Terminal 5.

Table II-8 summarizes the gross areas associated with the various components for each of the flight kitchens. As shown, each flight kitchen includes a warehouse and foot preparation building with dedicated automobile parking and truck dock area. The total property dedicated to Flight kitchen facilities is approximately 730,600 square feet, or 16.8 acres.

2.6.4 Airline Support Facilities

Airline support facilities represent the remaining facilities dedicated to serving airlines, but not contained within the Terminal Core or East Terminal Areas or classified in the facility types described in the preceding sections. As shown on **Exhibit II-46**, these facilities include United Airline's Medical/Personnel offices located in the Northwest Maintenance Area and the United Airline's Employee Credit Union and Reservation Center collocated on a parcel that is adjacent to the existing Airport property boundary south of Touhy Avenue and east of Wolf Road.

Table II-9 summarizes the gross areas associated with the various components for each of the airline support facilities. As shown, each building facility has dedicated automobile parking areas only; no other facility components are provided. The total property dedicated to airline support facilities is approximately 743,900 square feet, or 17.1 acres.

LEGEND

- GSE Maintenance
- DOA Facility Number
- Airfield Pavement
- Airside Apron
- Water Element

Source: Ricondo & Associates, Inc.; Martinez Corp. Aerial Photography (Nov. 2001);
 Department of Aviation Airport Management and Records
 Prepared by: Ricondo & Associates, Inc.

Exhibit II-44

Existing Ground Service Equipment (GSE) Maintenance Facilities

Table II-7
GSE Maintenance Facility Space Utilization Estimates

Bldg. No	Building Name/Description	Occupants/Leased to	Gross Facility Area (square feet) ^{1/}				Total Site Area	Total Site Area (acres)
			Building Footprint	Aircraft Apron Area	Parking Area	Other/Open Areas		
723	AAL Ground Equipment Maintenance Building	American Airlines	82,500	0	3,200	205,900	291,600	6.7
744	UAL Ground Equipment Maintenance Building	United Airlines	162,300	0	73,300	345,800	581,400	13.3
780	Continental Airlines Vehicle Maintenance	Continental Airlines	11,300	63,100	60,400	292,800	427,600	9.8
975	American Airlines GSE Building	American Airlines	<u>2,400</u>	<u>0</u>	<u>0</u>	<u>117,300</u>	<u>119,700</u>	<u>2.7</u>
Total:			258,500	63,100	136,900	961,800	1,420,300	32.6

1/ In lieu of facility sizes contained in each tenant leasehold, the gross areas presented herein were estimated from the aerial photogrammetry. It should also be noted that all gross areas were rounded to the nearest hundred.

Sources: Ricondo & Associates, Inc., compiled 2002 data from DOA Properties and Real Estate, Lease Exhibits, and Aerial Photographs.
Prepared by: Ricondo & Associates, Inc.

LEGEND

- Flight Kitchens
- DOA Facility Number
- Airfield Pavement
- Airside Apron
- Water Element

Source: Ricondo & Associates, Inc.; Martinez Corp. Aerial Photography (Nov. 2001);
 Department of Aviation Airport Management and Records
 Prepared by: Ricondo & Associates, Inc.

Exhibit II-45

Existing Flight Kitchens

Table II-8
Flight Kitchen Space Utilization Estimates

Bldg. No	Building Name/Description	Occupants/Leased to	Gross Facility Area (square feet) ^{1/}				Total Site Area	Total Site Area (acres)
			Building Footprint	Parking Area	Truck Dock Area	Other/Open Areas		
504	Gate Gourmet Flight Kitchen	Dobbs	61,000	46,600	0	144,400	252,000	5.8
511	Sky Chef Flight Kitchen	Sky Chef/American Airlines	111,500	128,800	26,800	0	267,100	6.1
741	Gate Gourmet Flight Kitchen No. 1	United Airlines	59,100	0	0	28,500	87,600	2.0
742	Gate Gourmet Flight Kitchen No. 2	United Airlines	<u>55,600</u>	<u>0</u>	<u>0</u>	<u>68,300</u>	<u>123,900</u>	<u>2.8</u>
Total:			287,200	175,400	26,800	241,200	730,600	16.8

1/ In lieu of facility sizes contained in each tenant leasehold, the gross areas presented herein were estimated from the aerial photogrammetry. It should also be noted that all gross areas were rounded to the nearest hundred.

Sources: Ricondo & Associates, Inc., compiled 2002 data from DOA Properties and Real Estate, Lease Exhibits, and Aerial Photographs.
Prepared by: Ricondo & Associates, Inc.

LEGEND

- Airline Support
- DOA Facility Number
- Airfield Pavement
- Airside Apron
- Water Element

Source: Ricondo & Associates, Inc.; Martinez Corp. Aerial Photography (Nov. 2001);
Department of Aviation Airport Management and Records
Prepared by: Ricondo & Associates, Inc.

Exhibit II-46

Existing Airline Support Facilities

Table II-9

Airline Support Facility Space Utilization Estimates

Bldg. No	Building Name/Description	Occupants/Leased to	Gross Facility Area (square feet) ^{1/}				Total Site Area (acres)
			Building Footprint	Parking Area	Other/Open Areas	Total Site Area	
746	United Airlines Office and Medical Personnel Building	United Airlines	13,200	26,000	33,400	72,600	1.7
912 ^{2/}	United Airlines Reservation Center	United Airlines	<u>90,000</u>	<u>581,000</u>	<u>300</u>	<u>671,300</u>	<u>15.4</u>
Total:			103,200	607,000	33,700	743,900	17.1

1/ In lieu of facility sizes contained in each tenant leasehold, the gross areas presented herein were estimated from the aerial photogrammetry. It should also be noted that all gross areas were rounded to the nearest hundred.

2/ Includes Building 913 (United Airlines Employee Credit Union). It should be noted that Buildings 912 and 913 are located off Airport property.

Sources: Ricondo & Associates, Inc., compiled 2002 data from DOA Properties and Real Estate, Lease Exhibits, and Aerial Photographs.
 Prepared by: Ricondo & Associates, Inc.

2.6.5 Cargo Facilities

The cargo facilities include those facilities dedicated to all-cargo aircraft operators, belly cargo operators, integrated carriers, and the U.S. Postal Service (USPS). All-cargo facilities typically include an aircraft-parking apron dedicated to the loading and unloading of aircraft. Belly cargo represents cargo transported on board air carrier aircraft. Integrated carriers refer to companies such as FedEx, UPS, DHL, etc., that transfer freight via ground as well as air. The USPS does not have an aircraft-parking apron, as most mail carriage is either by truck or contracted to air carriers and/or all-cargo operators.

Currently, there are 17 facilities at the Airport used to process cargo, as shown **Exhibit II-47**. Most of the cargo facilities are located in two primary areas, the Southwest Cargo Area (shown in Insets A and B) and the Southeast Services Area (shown in Inset E). **Table II-10** summarizes the gross areas associated with the various components for each of the cargo facilities. Building 603, Air Cargo Simulation Facility, currently serves as a decompression chamber for El Al airlines. The total property dedicated to cargo facilities or postal facilities is approximately 10.7 million square feet, or 245 acres.

2.6.6 GA/FBO Facilities

Signature Flight Support operates the sole GA/FBO facility at the Airport. This facility includes a terminal building and automobile parking areas. Although not contained in their leasehold area, Signature also utilizes an aircraft-parking apron that is owned by the DOA. As shown on **Exhibit II-48**, Signature's terminal facility is located immediately on the south boundary of the former military site. This facility was recently constructed and became operational during 2003. **Table II-11** provides a summary of the gross areas associated with the GA/FBO facility. As shown, the facility has a gross area of approximately 633,800 square feet, or 15.0 acres.

2.6.7 FAA ATCT Facility

In 1996, the FAA commissioned a new ATCT at the Airport. As shown in **Exhibit II-49**, the ATCT structure is adjacent to the Rotunda Building between Terminals 2 and 3. The facility includes administrative offices, training rooms, employee support space, and a tower cab with associated support facilities. Limited automobile parking area is provided. Most FAA staff are required to park in the general employee parking area for all terminal employees. The ATCT cab extends above the terminal building.

2.6.8 Miscellaneous DOA Facilities

Miscellaneous DOA Facilities includes all other building facilities owned and operated by the DOA. These facilities include airport maintenance complexes, skilled trade centers, police offices, triturators, warehouses, storage facilities, an explosives chamber, police canine services, and field offices. As shown on **Exhibit II-50**, the DOA facilities are dispersed throughout the Airport. The Airport Repair and Construction (ARC) complex, DOA explosives chamber, and City of Chicago canine patrol services building (Buildings 706, 798, and 929, respectively) are located immediately north of the Northwest Maintenance Area. Building 891 is located in the northeast portion of the Airport and serves as a DOA warehouse and skilled trade center. Buildings 519 and 525, located immediately east of the terminal facility, serve as a DOA police/warehouse facility and a triturator, respectively. The remaining facilities include salt storage, the Airport Maintenance Complex (AMC), central field office complex, and a city warehouse located in the southeast area of the Airport.

A

C

E

KEY MAP

B

D

- LEGEND**
- Cargo
 - DOA Facility Number
 - Airfield Pavement
 - Airside Apron
 - Water Element

Source: Ricondo & Associates, Inc.; Martinez Corp. Aerial Photography (Nov. 2001);
 Department of Aviation Airport Management and Records
 Prepared by: Ricondo & Associates, Inc.

Exhibit II-47

Existing Cargo Facilities

Table II-10

Cargo Facility Space Utilization Estimates

Bldg. No	Building Name/Description	Occupants/Leased to	Gross Facility Area (square feet) ^{1/}					Total Site Area	Total Site Area (acres)
			Building Footprint	Aircraft Apron Area	Parking Area	Truck Dock Area	Other/Open Areas		
513	BAX Global	BAX Global	121,800	0	54,700	80,000	37,600	294,100	6.8
514	U.S. Post Office-Int'l	U.S. Postal Service	190,800	0	132,900	87,000	265,800	676,500	15.5
515	DHL and Air Canada	DHL (Air Canada)	112,100	0	66,900	31,700	66,900	277,600	6.4
516	JAL/EVA/BA	Alliance Airlines ^{2/}	166,400	0	69,700	26,000	137,400	399,500	9.2
517	Korean Air Cargo	Alliance Airlines ^{3/}	160,300	0	56,100	59,000	122,100	397,500	9.1
527	Delta Air Freight	Delta Air Lines	29,500	0	29,900	25,000	41,400	125,800	2.9
600	U.S. Post Office Sort Facility	U.S. Postal Service	803,700	0	629,800 ^{7/}	63,000	812,100	1,980,900 ^{7/}	45.5
603	Air Cargo Simulation Facility	El Al Cargo	1,900	0	0	0	11,900	13,800	0.3
609	American Airlines Cargo Building	American Airlines	108,900	179,700	75,600	35,600	144,000	543,800	12.5
610	United Airlines Cargo Bldg	United Airlines	465,200	575,000	114,700	102,000	169,000	1,425,900	32.7
611 ^{4/}	FedEx Metroplex Building	FedEx	185,600	821,300	142,300	31,900	503,600	1,684,700	38.7
612	FedEx Freight Building	FedEx	128,400	342,200	65,900	76,500	73,200	686,200	15.8
613	Northwest Cargo Building	Northwest/NCA	148,600	274,500	26,000	27,200	62,100	538,400	12.4
614	United Parcel Service	United Parcel Serv.	15,200	307,800	0	9,000	50,700	382,700	8.8
616	Lufthansa Cargo Building	Lufthansa Airlines ^{5/}	128,400	187,300	63,800	20,800	108,600	508,900	11.7
617	Air France Cargo Building	Air France/El Al	105,600	171,100	37,300	27,700	75,200	416,900	9.6
618	KLM Royal Dutch Cargo	KLM Royal Dutch ^{6/}	<u>103,300</u>	<u>85,400</u>	<u>66,200</u>	<u>20,400</u>	<u>21,400</u>	<u>296,700</u>	<u>6.8</u>
Total:			2,975,700	2,944,300	1,631,800	722,800	2,703,000	10,649,900	244.5

1/ In lieu of facility sizes contained in each tenant leaseholds, the gross areas presented herein were estimated from the aerial photogrammetry. It should also be noted that all gross areas were rounded to the nearest hundred.

2/ Includes the following occupants: Japan Airlines, Eva Airways Corp., and British Airways.

3/ Includes the following occupants: Aer Lingus, Air New Zealand, China Southern Airlines, Fin Air, Iberia, Lot Polish, Scandinavian Airlines, Turkish Airlines, and Virgin Atlantic.

4/ Includes Buildings 619 (FedEx Guardhouse), 620 (FedEx Fueling System), & 621 (FedEx Maintenance Building).

5/ Includes the following occupants: Aeroflot, Air China, CAL Cargo Airlines, Kuwait Airways, Singapore Airlines, and Singapore Cargo.

6/ Includes the following occupants: Aeromexpress, Alitalia, Qantas, and China Airlines.

7/ Employee parking for Building 600 includes a four-level 436,960-square foot structure plus 192,848 square feet of surface parking. The total site area includes 109,240 square feet for the footprint of the parking structure.

Sources: Ricondo & Associates, Inc., compiled 2002 data from DOA Properties and Real Estate, Lease Exhibits, and Aerial Photographs.

Prepared by: Ricondo & Associates, Inc.