

Construction Guidelines

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

INTRODUCTION

These Construction Guidelines are intended to layout the general rules and

regulations for all construction and projects performed at Redmond Town Center.

Our primary objective is to facilitate the completion of all projects at our center,

while minimizing impact to and maintaining the safety of our center, its tenants

and guests.

All projects, from carpet replacement to full scale Tenant Improvement, must be

approved prior to commencing work. For the majority of projects, meeting and

submitting all Pre-Construction Requirements will be sufficient. Larger projects

may require pre-construction meetings and/or weekly onsite meetings.

Failure to follow these guidelines may result in Contractor Violations and

subsequent fines. In rare cases, a total stop on work may be required.

These guidelines are constantly improving to meet the needs and requirements of

our ever growing and evolving center. Specific rules and requirements may change

from time to time and from building to building; thus, communication and

coordination of every project is key to a successful partnership. Please do not

hesitate to reach out with any questions.

I will be your primary contact for all construction related items; please direct all

communication to me.

Riley Lynn

JSH Properties, Inc.

Construction & Operations Manager

rileyl@jshproperties.com | 425.732.4375

mailto:rileyl@jshproperties.com

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Pre-Construction Requirements

Prior to beginning construction, there are numerous items that must be submitted to our office.

The following list is intended to be a guideline, some items listed herein may not be required for

your specific project. Likewise, there may be additional items required. Please confirm with our

office specific requirements and receipt of those required items prior to beginning construction.

- Submittal and Approval of Permit Submittal Plans

o All plans must receive written approval before submitting to City of Redmond

o Plans must include MEP specifications structural drawings if applicable

- Certificate of Insurance

o COI must meet minimum requirements and include required verbiage

- Preliminary Progress Schedule

- Construction Deposit of $5,000 made out to corresponding entity:

o Retail Core: G&I VII Redmond Retail LLC

o Power Center: G&I VII Redmond Power LLC

o Creekside Crossing: G&I VII Redmond Creekside LLC

- Contacts for contractor, project manager, and superintendent

- Sub-Contractor List

- Signed Construction Guidelines Agreement

In addition to the above requirements, a Pre-Construction meeting may be required to review

specific aspects of the project. These may include:

- Hours of Work

- Noisy or Impactful Work

- Work Occurring Outside Premises

- Dumpster Plan & Location and Trash Hauling Route

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Contractor Parking

Contractor vehicles are welcome to park in all RTC parking areas outside of mall

hours. After 10am, all contractor vehicles must use designated locations as

described below and marked on the map on the following page.

Vehicles under 7ô0ò may use RTC employee parking in either of the parking

garages marked in blue below. Employee parking is limited to yellow lined stalls

on the second and third floors of the garages.

Oversize vehicles must park in designated portions of the surface lots marked in

red below.

Loading docks and load/unload zones shall at no time be used for contractor

parking. Loading docks must only be used for the loading and unloading of

equipment with a maximum limit of 20 minutes.

Any exception to these parking guidelines must be requested and approved at least

24 hours in advance. Exceptions will be considered on a case by case basis and are

not guaranteed to be approved.

Violations to these guidelines will result in parking violations and may be subject

to Contractor Violations and towing.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

C
o

n
tra

c
to

r P
a

rk
in

g
 M

a
p

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Key Points

Supervision

Contractor is responsible to have a single point of contact for all onsite

aspects of the project. This contact will be responsible for responding to any

emergencies, guidelines violations, etc.

Work Hours

We welcome work occurring 24 hours per day; however, work must not

impact center operations or any of our tenants and guests.

All noisy work must be completed outside of mall hours.

Impactful work (work outside the space, any work causing odors or fumes,

etc.) must be coordinated and approved 1 week prior to work occurring.

Examples of impactful work include:

o Building Water Shutoff

o Building Power Shutoff

o Access Into Tenant Spaces

o Crane Lifts

o Fire Alarm Testing

o Work Occurring Outside Project Space

Common Areas and Coordination

All common areas must be completely cleaned and free of equipment and

supplies prior to mall opening.

At no time should equipment, tools, or supplies be stored outside of the

project space.

Trash hauling through common areas must be completed prior to mall

opening.

No mall dumpsters or compactors (trash or recycling) may be used for

construction debris. All debris must be disposed of offsite.

Dumpster locations must be coordinated and approved.

Access to the central pedestrian walkway must be coordinated and approved.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Fire Alarm Bypass

The fire alarm system must be placed into bypass for any work that has the

potential of activating the fire alarm system. Our security team will be able

to assist with placing the fire alarm system in bypass. Contractor will be

responsible for performing a fire watch, and keeping a log thereof, while the

system is placed in bypass.

Security

Contact: 425.558.0742

Our security team is onsite 24/7.

Security will be able to assist with checking out keys for access to back of

house areas and placing the fire alarm system in bypass.

Please direct all other items to the Construction Manager.

Security is not responsible for the security of tenant or project spaces.

Require Contractors

Fire Alarm work must be completed by Northwest Fire Systems. Please

inquire for contact information.

Required contractor for roofing work varies by building. Please inquire for

more information.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Further Information

Sign Posting

Posting of company signage or other advertisements is prohibited.

Tool Loan

Contractor is responsible for supplying all equipment and tools. Mall

equipment and tools are not available for project use.

Asbestos and Hazardous Materials

Contractor is responsible to ensure that no asbestos containing or hazardous

materials are brought onsite.

Any use of equipment causing fumes or odorous, off-gassing materials must

be coordinated and approved.

Plumbing Requirements

New water services must include a water shutoff and a water sub-meter with

remote reader. The water shutoff must be installed within the project space

and clearly labelled. The water sub-meter remote reader must be installed in

an easily accessible location at eye level.

Labelling

All equipment installed outside of the project space must be clearly labelled

with the tenant name and suite number. This includes any equipment

installed on the roof, in electrical rooms, common corridors, etc. Labels must

be submitted to and approved by the Construction Manager.

All access panels must be labelled.

Power Usage

All power used for a project must come from the project space, with no use

of common area power.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Damage Repair

All damage to building, common area, or other tenant items must be

reported. All damage will be the responsibility of Contractor to repair.

Restrooms

If restrooms are not available within the project space, common area

restrooms may be used.

Portable Restrooms are prohibited except under special circumstances.

Deliveries

Deliveries must be made through loading docks and back corridors where

possible.

Any deliveries that must come through mall areas must be coordinated and

approved.

Barricades

Projects including work to the exterior of the project space may require a

barricade. Such work must be coordinated and approved to determine if a

barricade is required. Specific barricade requirements will vary by project.

Noise Ordinance

Projects occurring near any of the three hotels or apartment building at our

center are required to adhere to the cityôs noise ordinance: 9pm-7am.

Landlord Access

Depending on the project, the Construction Manager may require access to

the space. This will be coordinated with either a key held by the

Construction Manager or an onsite keybox.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Slab Penetration

The ground floor of all buildings is slab on grade construction. We will

share plans for equipment running beneath the slab, but contractor is

ultimately responsible for any damage caused by concrete cutting or

excavation.

Penetrations through the second floor or roof may require structural

engineering and upgrades. Confirmation of such must be submitted prior to

work.

Landlord Punchlist

Some projects may require a punchlist walk with the Construction Manager

to ensure safety and that all guidelines have been properly followed.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

CLOSEOUT REQUIREMENTS

Contractor and/or Tenant shall deliver the following to Property Management within 45 days

of completion of the project. The below list is meant as a guideline, exact requirements will

vary from project to project as requirements vary per Lease and situation. Construction

deposits will be held until all needed closeout information has been received and approved.

1. Notice of Completion: If required, Contractor must obtain, record, and post a Notice of

Completion on the project space within 3 business days of completion.

2. Certificate of Occupancy: If required, Contractor must obtain, record, and post a Notice

of Completion on the project space within 3 business days of completion.

3. Completed Permits: Contractor must submit proof of all applicable permits being

completed and signed off on.

4. Lien Waivers: Contractor will be responsible to provide copies of all final, unconditional

lien waivers for all applicable suppliers, subcontractors, etc.

5. General Contractor Affidavit: Contractor must sign and agree to Property Managementôs
General Contractor Affidavit.

6. AIA Requirements:

1. For Tenant's work with an aggregate cost in excess of $1,000,000.00, Tenant

shall obtain and deliver to Property Management AIA Document G702,

completed, executed and certified by Tenant's architect that the premises were

constructed in accordance with the approved plans, together with AIA Document

G703, completed and to which shall be affixed Tenant's contractor's signed

certification, within thirty (30) days after substantial completion of Tenantôs

work.

2. For Tenant's work with an aggregate cost of $100,000.00 to $1,000,000.00,

Tenant shall obtain and deliver to Landlord AIA Document G702, together with

AIA Document G703, completed and to which shall be affixed Tenant's

contractor's signed certification, within thirty (30) days after substantial

completion of Tenant's work.

3. For Tenant's work with an aggregate cost less than $100,000.00, Tenant shall

obtain and deliver to Landlord a copy of the contract between Tenant and

Tenant's contractor showing Tenant's contractor's final billing within thirty (30)

days after substantial completion of Tenant's work.

7. Certified Air Balance Report: If applicable, Contractor must submit a certified air balance

report by a recognized air balance contractor such as AABC or NEBB. Air balance report

must be performed and submitted by an HAVC contractor different from the contractor

that installed the HVAC system.

8. Landlord Punchlist: Completion of the Landlord Punchlist walk and correction of any

deficiencies.

9. Payments: All fines, (damages, violations, etc.) and fees (electrical, dumpster, etc.) must

be paid in full.

7325 166th Ave NE Suite F260 | Redmond, WA 98052 | P: 425-869-2640

Sample Contractor Violation

