

© 2015 STARBUCKS COFFEE COMPANY

STARBUCKS COFFEE COMPANY 2401 UTAH AVENUE SOUTH SEATTLE, WASHINGTON 98134 (206) 318-1575

ANNA BRAYTON STARBUCKS COFFEE COMPANY 2401 UTAH AVENUE SOUTH MS STOP: S-SD9 SEATTLE, WASHINGTON 98134 206.342.6644 abrayton@starbucks.com

PROJECT SID FARRAJ
DEVELOPMENT DEVELOPMENT MANAGER, LICENSED STORES
MANAGER: STARBUCKS COFFEE CANADA
CELL: 416.528.0295
sfarraj@starbucks.com

STARBUCKS B2502

MONTREAL INTERNATIONAL AIRPORT PERMIT PROJECT No.: PMI-09-15-D088

ABBREVIATIONS

HOLLOW CORE

HARDWARE

THIRD PARTY LOGISTICS HOLLOW METAL HORIZONTAL AIR CONDITIONING HOUR HAND SINK HEIGHT ACCESSIBLE ACOUSTICAL CEILING TILE ADJUSTABLE HVAC HEATING, VENTILATING AND AIR CONDITIONING ABOVE FINISHED FLOOR HOT WATER AUTHORITIES HAVING JURISDICTION INSIDE DIAMETER AOR ARCHITECT OF RECORD APPROX APPROXIMATE LICENSEE LANDLORD BACK OF HOUSE LOW VOLTAGE BLDG BUILDING MAXIMUM MECHANICAL CONTRACTOR MECH MECHANICAL MECHANICAL, ELECTRICAL AND PLUMBING CENTER LINE MANUFACTURER CLEAR OR CLEARANCE MINIMUM COL COMP CONST CONT MOP SINK COMPARTMENT NOT IN CONTRACT CONSTRUCTION CONTINUOUS NOT TO SCALE CTR COLD WATER OVER ALL COLD WATER FILTERED ON CENTER COMMISSIONING OUTSIDE DIAMETER COMMISSIONING AGENT PLUMBING CONTRACTOR **DEGREES** STARBUCKS PRODUCTION DESIGNER STARBUCKS PROJECT DEVELOPMENT MANAGER DIAMETER PLASTIC LAMINATE DISPENSER POINT OF SALE DIMENSION STARBUCKS DESIGN MANAGER REFERENCE DWG(S) DRAWING(S) REQ('D) REQUIRE(D) REVISIÓN RETURN GRILLE ELECTRICAL CONTRACTOR ROUND EXHAUST GRILLE **ROOF TOP ELEVATION** ELECTRICAL STARBUCKS SOLID CORE SQUARE FEET **EMERGENCY** SHEET **EQUIPMENT** EXIST OR (E)
EXP EXI
EXT EX SIMILAR EXISTING **SPECIFICATION EXTERIOR** SQUARE STAINLESS STEEL STARBUCKS FIXTURE CONTRACTOR/INSTALLER SUSPENDED FLOOR CLEANOUT TELEPHONE FLOOR DRAIN FURNITURE, FIXTURE AND EQUIPMENT TEMP TW TYP **TEMPORARY** TEMPERED WATER FURNISH AND INSTALL TYPICAL FLR FOH FRP **FLOOR** FRONT OF HOUSE UNDERCOUNTER FIBERGLAS REINFORCED PANEL UNLESS OTHERWISE NOTED FLOOR SINK FOOT OR FEET **VENDOR DIRECT** VERT VIF VERTICAL GENERAL CONTRACTOR VERIFY IN FIELD GROUND FAULT CIRCUIT INTERRUPTER WATER HEATER

ARCHITECTURAL SYMBOL LEGEND

NORTH SCALE POINT ARROW SECTION **ELEVATION ELEVATION** CALL-OUT CALL-OUT CALL-OUT CALL-OUT XXXX AFF ABOVE FINISH FINISH FACE FLOOR TO FINISH CALLOUT HEIGHT TAG FACE DIMENSION XXXXX DOOR DESIGN ID

SERVICE ALIMENTAIRE

GENERAL NOTES

INSTALLATION OF SUCH SYSTEMS.

1. GENERAL CONTRACTOR SHALL VISIT THE SITE, REVIEW THE BUILDING SHELL DRAWINGS AS SUBMITTED BY THE LICENSEE'S ARCHITECT AND BECOME THOROUGHLY FAMILIAR WITH THE SITE CONDITIONS PRIOR TO BIDDING OR CONSTRUCTION. 2. GENERAL CONTRACTOR SHALL CONSULT WITH LICENSEE'S ARCHITECT AND STARBUCKS PROJECT DEVELOPMENT MANAGER TO RESOLVE ANY CHANGES, OMISSIONS OR PLAN DISCREPANCIES PRIOR TO BIDDING OR CONSTRUCTION. 3. ALL WORK SHALL BE PERFORMED IN STRICT COMPLIANCE WITH LOCAL, COUNTY, STATE AND FEDERAL CODES AND ORDINANCES. 4. GENERAL CONTRACTOR SHALL VERIFY THE LOCATION OF ALL UTILITIES. GENERAL CONTRACTOR TO VERIFY ALL DIMENSIONS, INCLUDING CLEARANCES REQUIRED BY OTHER TRADES AND NOTIFY THE LICENSEE'S ARCHITECT AND STARBUCKS PROJECT DEVELOPMENT MANAGER OF ANY DISCREPANCIES PRIOR TOPROCEEDING WITH THE WORK. ALL DIMENSIONS ARE TO THE FACE OF THE FINISHED SURFACE UNLESS NOTED OTHERWISE. ALL DIMENSIONS TO BE TAKEN FROM DESIGNATED DATUM POINT. DO NOT SCALE DRAWINGS. 6. GENERAL CONTRACTOR SHALL PATCH AND REPAIR ALL EXISTING WALLS, FLOORS, CEILINGS, OR OTHER SURFACES IDENTIFIED TO REMAIN THAT MAY BECOME DAMAGED DURING THE COURSE OF THE WORK. 7. GENERAL CONTRACTOR IS RESPONSIBLE FOR OBTAINING PERMITS FOR FIRE PROTECTION, PLUMBING, MECHANICAL, AND ELECTRICAL SYSTEMS PRIOR TO

8. GENERAL CONTRACTOR SHALL RETAIN ONE SET OF THE PLANS TO NOTE AND DOCUMENT ALL CHANGES DURING CONSTRUCTION. THIS SET SHALL BE SUBMITTED TO THE STARBUCKS PROJECT DEVELOPMENT MANAGER FOR RECORD. 9. GENERAL CONTRACTOR IS RESPONSIBLE FOR COORDINATING DELIVERY OF MATERIALS FROM STARBUCKS CONTRACTED THIRD PARTY LOGISTICS DISTRIBUTION SERVICES AND VENDOR DIRECT SHIPMENTS. 10. RESPONSIBILITY FOR SUPPLY AND DELIVERY OF MATERIALS AND EQUIPMENT IS IDENTIFIED IN THE DRAWING SCHEDULE SHEETS UNDER THE COLUMN LABELED "RESPONSIBILITY".

11. FOR THE PURPOSE OF THESE DOCUMENTS, TO "INSTALL" SHALL MEAN TO PROVIDE ALL FASTENERS, MISCELLANEOUS HARDWARE, BLOCKING, ELECTRICAL CONNECTIONS, PLUMBING CONNECTIONS, AND OTHER ITEMS REQUIRED FOR A COMPLETE AND OPERATIONAL INSTALLATION, UNLESS OTHERWISE NOTED. 12. ALL ITEM SUBSTITUTIONS MUST BE APPROVED BY THE STARBUCKS DESIGN 13. REFER TO ITEM CUTSHEETS FOR ADDITIONAL INFORMATION.

- WINDOW SCHEDULE

Y - SITE SCHEDULE

SCHEDULE PREFIX **CUSTOM DESIGN ID KEY** - DATA DEVICE SCHEDULE x0000 - x0999 - WALL BASE SCHEDULE GRAPHICS AND ARTWORK x1000 - x1099 CASEWORK SCHEDULE x1100 - x1199 DOOR SCHEDULE DOORS x2000 - x2999 SPECIALTY EQUIPMENT SCHEDULE DATA DEVICE x3000 - x3999 FURNITURE SCHEDULE SPECIALITY EQUIPMENT x4000 - x4999 GRAPHICS AND ARTWORK SCHEDULE x5000 - x5999 LIGHTING FIXTURE SCHEDULE FURNITURE x6000 - x6999 LIGHTING FIXTURE MECHANICAL EQUIPMENT SCHEDULE x7000 - x7999 PLUMBING FIXTURE SCHEDULE PLUMBING / MECHANICAL x8000 - x8999 WALL TREATMENT (AREA) SCHEDULE FINISHES - PAINT x9000 - x9199 - WALL TREATMENT (LENGTH) SCHEDULE FINISHES - FLOOR TREATMENT x9200 - x9399 FINISHES - WALL TREATMENT "Q" / "R" x9400 - x9799
FINISHES - CEILING TREATMENT "U" x9800 - x9999 SIGNAGE SCHEDULE FLOOR TREATMENT SCHEDULE FINISHES - CEILING TREATMENT - CEILING TREATMENT SCHEDULE

RESPONSIBILITY LEGEND - LICENSED STORES

FURNISHED BY STARBUCKS / INSTALLED BY LICENSEE'S GENERAL CONTRACTOR FURNISHED BY STARBUCKS / INSTALLED BY STARBUCKS FIXTURE CONTRACTOR FURNISHED BY LICENSEE'S GENERAL CONTRACTOR / INSTALLED BY LICENSEE'S GENERAL CONTRACTOR FURNISHED BY LICENSEE / INSTALLED BY LICENSEE'S GENERAL CONTRACTOR FURNISHED BY LICENSEE / INSTALLED BY LICENSEE SB / 3PV FURNISHED BY STARBUCKS / INSTALLED BY THIRD PARTY VENDOR

LISTE DES DESSINS

ARCHITECTURE

Number

LOCATION PLAN, PENETRATION PLAN AND EXISTING CONTIONS, AND TEMPORARY BARRICADE DETAIL

INTERIOR FLOOR PLAN, DOOR SCHEDULE, REFLECTED CEILING PLAN, AND ELEVATION REFRENCE PLAN

ELEVATIONS FLOOR FINISH PLAN AND WALL FINISH PLAN

CASEWORK PLAN AND EQUIPMENT PLAN

DESIGN DETAILS DESIGN DETAILS

DESIGN DETAILS

DESIGN DETAILS

FOR PERMIT

PMI-09-15-D088

2016-02-01

SPÉCIALITÉ

ARCHITECTURE

DOSSIER CLIENT

DOSSIER DMA 2016-003

AP-YUL-019/STA-001

STARBUCKS B2502

MONTREAL INTERNATIONAL AIRPORT 975 Roméeo-Vachon Blvd. North Dorval, QC H4Y 1H1, Canada

AÉROPORTS DE MINTRÉAL

DENIS ARSENAULT

WEATHER PROOF

WALL CLEANOUT

TEL 514-633-3020 EMAIL: denis.arsenault@admmtl.com BUREAU 1200

STRUCTURE / STRUCTURAL

RICHARD PASQUALINI NCK INC.

BUREAU 1200 MONTREAL, QC, H3B 4G7

TEL 514-878-3021

1200 AVENUE MCGILL COLLEGE

EMAIL: richard.pasquailini@nck.ca

1200 AVENUE McGILL COLLEGE MONTRÉAL, QUÉBEC, CANADA

t. 514.878.3021 f. 514.878.2402 www.nck.ca

mechanical | electrical | building automation | telecommunications KHOR KEA CHUNG BPA INC. 9825 VERVILLE STREET MONTREAL, QC, H3L 3E1 TEL: 514-383-3747

MECHANIQUE - ELECTRICITÉ / MECHANICAL - ELECTRICAL

9825 Verville Street

514-383-3747 514-383-8760_fax

www.bpa.ca

EMAIL: kkchung@bpa.ca

Montreal (Quebec) H3L 3E1

PHILIPPE ASHBY DMA ARCHITECTS 655, RUE DESNOYERS, SUITE 204 MONTREAL, QC, H4C 3E1 TEL: 514-288-1215 x222 EMAIL: pashby@dma-arch.com

DMA | architectes

A 655, rue Desnoyers, bureau 204, Montréal Qc H4C 3E1 | w dmaarchitectes.com

ARCHITECTES

PHASE 4

EXT'G BASE BLD'G CEILING. REPAIR UPON COMPLETION. POLYETHYLENE 10 MILS TIGHTLT ATTACHED TOP & BOTTOM. MAINTAIN ALL DUST WITHIN RETAIL SPACE. METAL TOP CHANNEL SCREWED INTO STUDS WITH SELF TAPPING METAL SCREWS. PROVIDE SEMI-RIGID INSULATION WOOL BETWEEN STUDS FOR SOUND PROOFING DO NOT DAMAGE EXISTING COURSE FLOORING. REMOVAL OF VELCRO/GLUE TO BE APPROVED METHOD BY PROFESSIONALS. BRACE AS REQ'D TO TENANT WALLS ONLY 4. ANY DAMAGED FLOORING TO BE REPAIRED BY GC. 5. 5/8" THICK PLYWOOD TO BE PLACED OVER EXISTING TERRAZZO FLOORS WITHIN THE WORK AREA. RESTAURANT CONCOURSE SIDE TEMPORARY PARTITION FRAMING CONSTRUCTED OF MINIMUM 22 GAUGE, 3 5/8" METAL STUDS @ 16" O.C. WITH (1) LAYER 5/8" GYPSUM BOARD. NO TAPE, SPACKLE AND PAINT REQUIRED. PROVIDE (2) 36"X84" HOLLOW METAL DOUBLE DOORS. DOORS TO BE PAINTED WITH (2) COATS WHITE AIRPORT-APPROVED PAINT. PROVIDE FLUSH MOUNTED DOORS TO CONCOURSE SIDE OF BARRICADE. DOORS TO HAVE RIM PANIC EXIT DEVICES. STOREROOM LOCKSETS ONLY WITH A 1-1/2" VERTICAL METAL FLANGE/ASTRAGAL USED IN COMBINATION WITH A SLIDE-BOLT PADLOCK SYSTEM. BARRICADE LOCKS MUST BE COMPATIBLE WITH "BEST" 7-PIN BEST LOCK SYSTEM KEY CORE. DOOR TO LOCK AUTOMATICALLY WHEN CLOSED. BRACING @ 48" O.C. NEW 4" METAL STUD ANCHORED TO 50LB SAND BAG -STUDS WITH SELF TAPPING METAL SCREWS EVERY 4'O.C. 6" METAL TRACK. CARPET PAD (TYP.) ON DOUBLE SIDED TAPE APPLY VELCRO WIDTH OF METAL STUD. DO NOT ANCHOR METAL STUD TO FLOOR (TYP.) BASEBOARD IN AIRPORT-APPROVED COLOR 0'-0" A.F.F.

GENERAL NOTES GC IS RESPONSIBLE FOR PATCHING, REPARING, AND LEVELING ALL FLOORS

WITHIN TENANT SPACE. GENERAL CONTRACTOR TO VERIFY FLATNESS OF FLOOR AT 5'-0" INTERVALS. CLEAN AND LEVEL FLOOR IN FLOOR PREPARATION FOR ALL VARIANCES WITHIN 1/2". ADVISE CLIENT AND ARCHITECT OF ANY DISCREPANCY

ALL SLAB/SUB FLOOR PENETRATIONS ARE TO BE WITHIN THE LIMIT OF DEMISE AND COMPLY WITH ALL AIRPORT REGULATIONS. SEAL ANY UNUSED OPENINGS IN THE SLAB WITH CAST CONCRETE. FOR OPENINGS

LARGER THAN 4", INSTALL A MINIMUM OF TWO (2) TAP-CON ANCHORS IN THE OPENING TO ENSURE BETTER ADHESION.

REPAIR ANY FINISHES, EXISTING TO REMAIN, DAMAGED DURING THE PROJECT.

INTUMESCANT PAINT NOTES

COLOR TO MATCH EXISTING SURFACES.

NOTE THAT EXISTING AIRPORT STRUCTURAL STEEL ELEMENTS ARE FINISHED WITH SPECIAL INTUMESCENT PAINT COATING TO ENSURE THE REQUIRED FIRE RESISTANCE. PROTECT AND PRESERVE THESE FINISHES AT ALL STAGES OF THE WORK. SHOULD THE PAINT FINISH BE DAMAGED DURING CONSTRUCTION, ADVISE THE APPROPRIATE ADM AUTHORITY PRIOR TO UNDERTAKING REPAIRS USING THE FOLLOWING: PRIMER COAT: A/D FIREFILM III BY AD INC FIRE PROTECTION SYSTEMS, ORADM APPROVED FINISH COAT: A/D COLORCOAT BY AD INC FIRE PROTECTION SYSTEMS, ORADM APPROVED APPLY PRODUCT BY SPRAY APPLICATION. ENSURE COMPLIANCE WITH ALL MANUFACTURER'S RECOMMENDATIONS WITH RESPECT TO SURFACE PREPARATION AND COVERAGE. APPLY ONE (1) COAT OF PRIMER; THICKNESS AS PER MANUFACTURER'S RECOMMENDATION, BUT NEVER SURPASSING 30 MILS (0.76 MM) APPLY TWO (2) FINISH COATS, WITH A TOTAL DRY FILM THICKNESS OF 4 MILS. PAINT SURFACE AREA DEEMED SUFFICIENT BY ADM TO PROPERLY MASK REPAIR WORKS.

GENERAL CONTRACTOR TO VERIFY ALL DIMENSIONS IN THE FIELD AND COORDINATE AS NECESSARY WITH ARCHITECT OF RECORD.

TEMPORARY BARRICADE DETAIL

PENETRATION NOTES

AND EXISTING DRILLED OPENING(S).

PENETRATIONS INTO STRUCTURE:
ALL INDICATED PENETRATIONS IN CONCRETE SLABS AND EXISTING STRUCTURAL BUILDING ELEMENTS SHOWN ON ARCHITECTURAL PLANS ARE FOR REFERENCE PURPOSES ONLY. GENERAL CONTRACTOR (GC) TO REFERENCE MECHANICAL, ELECTRICAL, AND FOOD SERVICES CONSTRUCTION DOCUMENTS IN ORDER TO DETERMINE EXACT LOCATION AND SIZE OF ALL REQUIRED OPENINGS. GC TO EXECUTE PENETRATIONS FOLLOWING THE ADM PROCEDURES AND SPECIFICATIONS LISTED BELOW, INCLUDING REQUIRED SCANNING OF SLABS AND STRUCTURAL ENGINEERING SIGN-OFF, PRIOR TO DRILLING. ALL PENETRATIONS PASSING THROUGH REQUIRED FIRE SEPARATIONS SHALL BE SEALED USING A ULC LISTED PROCEDURE PROVIDING THE RESISTANCE OF THE ORIGINAL SEPARATION.

ADM PROCEDURES FOR PENETRATIONS INTO STRUCTURE:
- THE PURPOSE OF THIS DOCUMENT IS TO PRESENT ADM'S CRITERIA RELATED TO DRILLING ACROSS STRUCTURE ELEMENTS IN THE TERMINAL BUILDING. THESE CRITERIA SHOULD NOT BE APPLIED TO THE MULTI-LEVEL PARKING STRUCTURE. A STRUCTURAL ENGINEER SHOULD BE MANDATED FOR ALL DRILLING WORK ACROSS THE STRUCTURE ELEMENTS. THE ENGINEER SHOULD PREPARE, SEAL, SIGN AND SUBMIT ALL RELATED DOCUMENTS. ALL CRITERIA LISTED BELOW SHOULD BE FOLLOWED AND MET IN ORDER TO DRILL IN THE STRUCTURE ELEMENTS OF THE TERMINAL 1. FOR DRILLING IN THE REINFORCED CONCRETE STRUCTURE OR IN SLABS ON STEEL DECKING, THE CONTRACTOR PROFESSIONAL MUST SUBMIT A DRAWING OF THE PROPOSED DRILLINGS LOCATIONS. SUCH DRAWINGS MUST BE SIGNED AND SEALED BY A STRUCTURAL ENGINEER MEMBER OF L'ORDRE DES INGÉNIEURS DU QUÉBEC. 2. THE DRAWING MUST SHOW THE LOCATION OF ALL PROPOSED OPENINGS ACROSS THE STRUCTURE. THE DRAWING MUST BE PRODUCED FOR EACH FLOOR AND SHOWS PRECISELY THE POSITIONS OF THE OPENINGS AS RELATED TO THE BUILDING'S AXIS. THE DRAWING MUST BE SUBMITTED TO THE PROJECT'S ARCHITECT AND ADM FOR APPROVAL. DRAWINGS WILL INDICATE ALSO DIAMETERS OR SIZES OF PROPOSED

THE ENGINEER MUST ALSO VALIDATE ONSITE BOTH FACES OF THE STRUCTURAL ELEMENT TO BE DRILLED. DRILLINGS IN REINFORCED CONCRETE MUST BE EXECUTED WITHOUT DAMAGING THE REINFORCING STEEL OR PRE-STRESSED CABLES. LOCATING REINFORCING STEEL, PRE-STRESSED CABLES AND ANY OTHER ELEMENTS IN THE CONCRETE STRUCTURE MUST BE EXECUTED BY A SPECIALIZED FIRM AND MUST BE SUPERVISED BY A STRUCTURAL ENGINEER. 4. IT IS PROHIBITED TO DRILL INTO BEAMS, COLUMNS, ABACUS AND COLUMN CAPS OF THE REINFORCED CONCRETE STRUCTURE OR INTO PRE-STRESSED CONCRETE ELEMENTS. 5. FOR ANY DRILLINGS OF 200 MM IN DIAMETER OR MORE IN THE REINFORCED CONCRETE STRUCTURE OR IN SLABS ON STEEL DECKING, THE ENGINEER MUST PROVIDE HIS CALCULATIONS WITH THE PROPOSED DRILLINGS DRAWING AND, IF APPLICABLE, THE STRUCTURAL STRENGTHENING METHOD BEFORE THE WORK BEGINS. 6. DRILLING INTO STRUCTURAL STEEL ELEMENTS (COLUMNS AND BEAMS) IS NOT AUTHORIZED. IN CASE WHERE THE DRILLING CAN 'T BE AVOIDED, THE STRUCTURAL ENGINEER MUST SUBMIT TO ADM STUDY AND RELEVANT CALCULATIONS FOR APPROVAL. 7. ALL OPENINGS UNUSED OR LEFT EMPTY SHOULD BE REPAIRED ACCORDING TO THE SPECIFICATIONS OF THE STRUCTURAL ENGINEER

8. ANY FIRE SEPARATION SYSTEM (FLOOR, CEILING, WALL, PARTITION) CROSSED BY A DUCT OR PIPE MUST BE SEALED AT THE CONNECTING POINT AND THE DUCT OR PIPE MUST BE PROVIDED WITH A FIRE DAMPER TO MAINTAIN THE INTEGRITY OF THE FIRE SEPARATION WHEN NEEDED. THE FIRE PROTECTION RATING FOR BOTH THE SEALING MATERIAL OF THE OPENING AND THE DAMPER HAVE TO BE THE SAME AS THE

STRUCTURAL ELEMENT CROSSED ACCORDING TO THE REQUIREMENTS OF THE NATIONAL BUILDING CODE OF CANADA - 2005.

3. THE STRUCTURAL ENGINEER MUST CONSULT THE EXISTING DRAWINGS OF THE STRUCTURE AT ADM'S TECHNICAL DATA CENTER (CDT).

ADM; STRUCTURAL AND CIVIL ENGINEERING SPECIFICATIONS
4.1 RESTRICTIONS

IT IS STRICTLY FORBIDDEN TO DRILL IN BEAMS, COLUMNS, ABACUSES, CAPITALS OF COLUMNS IN THE REINFORCED CONCRETE, IN THE STRUCTURAL ELEMENTS HAVING PRE-CONSTRAINT CABLES AND IN STRUCTURAL STEEL ELEMENTS. IN CASE DRILLING CANNOT BE AVOIDED, THE CONTRACTOR MUST FOLLOW THE PROCEDURE OUTLINED IN SECTION SECTION 4.3 BELOW. 4.1.2 IT IS STRICTLY FORBIDDEN TO MAKE TRENCH CUTS IN CONCRETE SLABS.

4.2 DRILLING, ADJUSTMENTS AND SEALING
4.2.1 THE CONTRACTOR MUST PERFORM ALL DRILLINGS (INCLUDING THOSE PERFORMED DURING EXCAVATIONS), ADJUSTMENTS AND SEALING OPERATIONS ON JOBS WHICH MUST BE CONNECTED TO OTHER CIVIL WORKS IN SUCH A WAY THAT THE FINAL RESULT IS PRECISE 4.2.2 WHENEVER A NEW CIVIL WORK MUST BE CONNECTED TO AN EXISTING ONE THAT IS MODIFIED. THE CONTRACTOR MUST PERFORM DRILLINGS, SEALING OPERATIONS AND REFURBISHMENT OF THE EXISTING CIVIL WORK AS REQUIRED TO ADAPT BOTH NEW AND OLD CIVIL 4.2.3 THE CONTRACTOR MUST OBTAIN ADM'S AUTHORIZATION BEFORE PERFORMING ANY DRILLING. 4.2.4 THE CONTRACTOR MUST DRILL IN SUCH A MANNER AS TO ENSURE THAT EDGES ARE CLEAN AND SMOOTH AND TO ENSURE THAT THE SEALED JOINTS BE THE LEAST VISIBLE POSSIBLE.

4.2.5 THE CONTRACTOR MUST INSTALL HERMETIC JOINTS BETWEEN THE CIVIL WORKS AND ANY PIPES, SLEEVES, AND CONDUITS.

4.3.1 BEFORE ANY DRILLING, THE CONTRACTOR MUST SUBMIT A DRAWING CLEARLY INDICATING LOCATION AND DIMENSIONS OF ALL PROPOSED DRILLINGS. THE DRILLINGS ON THE DRAWING MUST BE QUOTED WITH RESPECT TO AXES OF THE BUILDING. THE DRAWING MUST BE UPDATED ON SITE DURING EXECUTION IN ORDER TO REFLECT THE ACTUAL LOCATION OF THE DRILLINGS AND SUBMITTED WITH AS-BUILT 4.3.2 WHEN REQUESTED BY ADM'S REPRESENTATIVE, THE CONTRACTOR SHALL FIRST LOCATE (E.G X-RAY) THE REINFORCEMENT BARS WITHIN AND AROUND THE STRUCTURAL ELEMENT THAT IS TO BE DRILLED. ONCE LOCATED, THESE SHALL BE MARKED ON THE SURFACE THAT IS TO BE DRILLED. 4.3.3 THE CONTRACTOR MUST MARK THE DRILLINGS ON SITE (LOCATION AND DIMENSION);

4.3.4 THE CONTRACTOR MUST SURVEY THE SURROUNDINGS OF THE PROPOSED DRILLING ON SITE AND PROVIDE THE INFORMATION TO 4.3.5 AT ALL TIMES DURING THE DRILLING WORK (WHICH APPLIES ALSO TO TEST HOLES), THE CONTRACTOR MUST POSITION A WORKER ON BOTH SIDES OF THE SURFACE BEING DRILLED. THE WORKERS MUST HAVE COMMUNICATION EQUIPMENT IN ORDER TO BE ABLE TO STOP THE DRILLING WORK IF NECESSARY. 4.3.6 THE CONTRACTOR MUST OBTAIN AUTHORIZATION FROM THE ADM'S REPRESENTATIVE BEFORE UNDERTAKING A TEST HOLE. 4.3.7 THE CONTRACTOR MUST OBTAIN AUTHORIZATION FROM THE ADM'S REPRESENTATIVE BEFORE UNDERTAKING THE DRILLING.

Scale: 1/4" = 1'-0"

GENERAL CONTRACTOR TO VERIFY ALL DIMENSIONS IN THE FIELD AND COORDINATE AS NECESSARY WITH ARCHITECT OF RECORD. GREEN BOARD SPECIFICATION (MOISTURE RESISTANT GYPSUM BOARD) 1/2" NON COMBUSTIBLE WATER AND MOULD-RESISTANT GYPSUM - <u>ACCEPTABLE PRODUCT</u>: SHEETROCK PANELS ULTRALIGHT MOULD TOUGH FROM CGC OR, APPROVED EQUIVALENT.

NOTES:

REFLECTED

RETAIL AREA OF STORE.

MORE INFORMATION.

DEVELOPMENT MANAGER OF ANY

LOCATED INSIDE THE WALL

SYMBOL LEGEND

SHEET NOTES

SPECIFICATIONS.

ARCHITECTE

PMI-09-15-D088

STARBUCKS B2502

MONTREAL TRUDEAU INTERNATIONAL AIRPORT MONTREAL

ELEVATIONS

2016-003

AP-YUL-019/STA-001

SIT HERE BAR

1 FLOOR FINISH PLAN

Scale: 1/4" = 1'-0"

METAL WALL BASE MT0011 SPECIFICATIONS

EXPOSED STEEL RATHER THAN UNIFORM AND MACHINED LOOKING TEXTURE.

SUBMIT SAMPLE FOR STARBUCKS FOR APPROVAL PRIOR TO FABRICATION.

FINISH: RANDOM AND ORGANIC WITH MIX OF MILL SCALE AND BRINGHT

HOT ROLLED STEEL FINISHED AND SEALED

WALLS, UNLESS OTHERWISE NOTED.

SEE INTERIOR ELEVATIONS FOR EXTENT OF BACK BAR WALL TILE.

BACK BAR WALL TILE TO BE INSTALLED IN "RUNNING BOND" PATTERN.

TILE INSTALLATION START POINTS WHERE

INDICATED.

SUPPORT LEGS, TYP.

CABINET BASES TO BE SET AFTER FLOOR TILE INSTALLATION.

DATA DEVICE SCHEDULE - "A"				
DESIGN ID	COUNT	DESCRIPTION	RESP.	COMMENTS
AUDIO VISU	AL			
10005	1	MUSIC SYSTEM	SB / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
10076	1	AMPLIFIER - 14IN 355MM	SB / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
X3000	3	CUSTOM SURFACE MOUNTED SPEAKER	GC / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
DATA			,	
10000	1	PHONE 1 LINE	LC / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
POINT OF S	ALE			
10003	2	POS - REGISTER WITH FULL SIZE CASH DRAWER	LC / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
10014	2	POS PRINTER	LC / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION
10029	4	POS BANK	LC / GC	SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION

DEOLGY	001:::=	DECORIDE	DEOD	001111
DESIGN ID	COUNT	DESCRIPTION	RESP.	COMMENTS
COOLING			I I	
10110	1	FRIDGE REACH IN 1 DOOR RH - 29IN 735MM	SB / GC	
10473	2	FRIDGE UNDERCOUNTER 2 DOOR - 48IN 1220MM	SB/GC	
10970	1	FRIDGE REACH IN 1 DOOR LH - 29IN 735MM	SB / GC	
12618	1	FRIDGE UNDERCOUNTER 1 DOOR WITH SHELF - 27IN 685MM	SB / GC	
13620	1	FREEZER REACH IN 1 DOOR LH - 27IN 685MM	SB / GC	
EQUIPMENT				
10312	2	BREWER SOFT HEAT WARMING STAND SINGLE	SB/GC	
10746	1	BREWER DUAL SOFT HEAT	SB / GC	
10808	1	GRINDER DITTING KR1203	SB / GC	
10856	4	BREWER SERVER SOFT HEAT	SB / GC	
12407	1	OVEN TURBOCHEF NEXT GENERATION	SB / GC	
12508	2	BLENDER QUIET MODEL ON COUNTER	SB / GC	
12694	2	ESPRESSO MACHINE MASTRENA	SB / GC	
13697	1	WARE WASHER - HOT	SB / GC	
FOOD CASE				
10154	1	FOOD CASE - STACKED - 54IN 1370MM - BLACK	SB / GC	
ICE			'	
10344	1	ICE - BIN DROP IN 90LB 40KG	SB / GC	
10527	1	ICE - BIN DROP IN 45LB 20KG	SB / GC	
10648	1	ICE - MACHINE ICE1406HA AIR COOLED SIDE VENT	SB/GC	
10880	1	ICE - BIN B100	SB / GC	
OTHER				
10091	1	CUP DISPENSER TALL HOT VERTICAL	SB / GC	

FURNITURE GRAPHIC SAMPLE

SPECIALTY EQUIPMENT SCHEDULE - "E"				
DESIGN ID	COUNT	DESCRIPTION	RESP.	COMMENTS
10305	1	TRASH DROP RING LINER SQUARE - BLACK	SB / GC	
10396	1	CUP DISPENSER SHORT HOT VERTICAL	SB / GC	
10791	2	CUP DISPENSER GRANDE VENTI COLD VERTICAL	SB / GC	
10855	2	CUP DISPENSER GRANDE VENTI HOT VERTICAL	SB / GC	
10858	1	CUP DISPENSER TALL COLD VERTICAL	SB / GC	
10947	1	SOAP DISPENSER WALL MOUNTED	LC / GC	
10977	1	PAPER TOWEL DISPENSER FULL SIZE - TRANSLUCENT GRAY	LC / GC	
10992	1	PAPER TOWEL DISPENSER HALF SIZE - TRANSLUCENT GRAY	LC / GC	
11115	1	SOAP DISPENSER SINK MOUNTED	SB / GC	
11130	1	CORNER GUARD - 0.375IN 10MM - ANODIZED ALUMINUM	GC / GC	
13330	1	MOBILE CUP DISPENSER CADDY	SB / GC	
13584	1	CUP DISPENSER TRENTA COLD VERTICAL	SB / GC	
15907	1	CO2 TUBING KIT	SB / GC	
STORAGE				
10176	1	ROLLING PASTRY TRAY RACK	SB / GC	
10222	1	WIRE SHELF GRID AT SINK	SB / GC	
10416	1	WORKROOM WIRE SHELVING	SB / GC	
10462	1	WORKROOM WIRE SHELVING POSTS	SB/GC	
10838	1	ROLLING WIRE CART FOR 3 COMP SINK	SB / GC	
13578	2	DISHWARE DRYING RACK - 21IN 535MM	SB / GC	
14449	1	WORKROOM WIRE SHELVING CO2 KIT - 30X18IN 760X455MM	SB / GC	

NOTES:

FURNITURE, FIXTURE AND

EQUIPMENT PLAN NOTES . EDIBLE FOOD PRODUCTS TO BE PHYSICALLY

SEPARATED FROM STORAGE OF NON-EDIBLE OR

- TOXIC PRODUCTS. . ALL EQUIPMENT AND INSTALLATION WILL MEET
- NATIONAL SANITATION FOUNDATION STANDARDS OR EQUIVALENT.
 - EQUIPMENT UNITS SHALL CONTAIN NO EXPOSED THREADS, EMBELLISHMENTS OR OVERHANGING

EDGES THAT SERVE AS PLACES FOR

- ACCUMULATION OF DUST, DIRT AND DEBRIS.). FOR PLUMBING FIXTURES, REFER TO THE PLUMBING DESIGN PLAN.
- . FOR LOCATION OF COUNTERTOP EQUIPMENT, REFER TO CASEWORK ELECTRICAL DETAILS.

SHEET NOTES

- GENERAL CONTRACTOR TO SCHEDULE WITH LOCAL REFRIGERATION CONTRACTOR TO CONDUCT INITIAL FOOD CASE START-UP AND TESTING. CONTACT STARBUCKS PROJECT DEVELOPMENT MANAGER FOR LIST OF APPROVED START-UP CONTRACTORS.
- EACH HAND WASHING SINK TO HAVE SINGLE SERVICE TOWEL AND SOAP DISPENSER. ALL HAND SINKS TO HAVE COMBINATION FAUCET OR PREMIXING FAUCET. SEE ENGINEERING DOCUMENTS FOR MORE INFORMATION.

MORE INFORMATION.

OR APPROVED EQUIVALENT.

- SPEAKERS TO BE WALL MOUNTED AT MAXIMUM HEIGHT PER CUT SHEET, UNLESS NOTED OTHERWISE.SEE ENGINEERING DOCUMENTS FOR
- 4) DO NOT CAULK TRASH RINGS TO COUNTERTOPS. GENERAL CONTRACTOR TO CAULK WHERE POINT OF SALE COUNTERTOP MEETS FOOD CASE WITH FOOD GRADE COMMERCIAL KITCHEN

CAULK. PRODUCT: DAP 100% SILICONE SEALANT,

- WHERE APPLICABLE, SECURELY ATTACH WARMING STATION CORBEL TO WALL FRAMING WITH MINIMUM 1/4" (6.35 mm) DIAMETER WOOD SCREWS OR LAG SCREWS INSTALLED TO A DEPTH OF 2" (50 mm) INTO FRAMING. WHERE CORBEL LOCATION WILL NOT ALLOW DIRECT FASTENING INTO WALL FRAMING, FIRE-TREATED WOOD BLOCKING MAY BE INSTALLED BEHIND WALL SHEATHING. BLOCKING IS TO SPAN BETWEEN STUDS AND MATCH STUD THICKNESS, FASTENED WITH LIGHT GAGE STEEL FRAMING CLIPS USING 8D NAILS FOR WOOD OR #12 SCREWS FOR STEEL STUDS. THE CORBEL MAY ALSO BE INSTALLED ON A FACE-MOUNTED 3/4" (19 mm) MDF BACKER PLATE. FASTEN THROUGH SHEATHING TO WALL FRAMING WITH THREE (3) 1/4" (6.35 mm) DIAMETER SCREWS OR LAG SCREWS INSTALLED TO A 2" (50 mm) DEPTHAT A VERTICAL SPACING TO MATCH CORBEL FASTENER HOLES. THE BACKER PLATE MUST SPAN OVER AND BE ATTACHED TO TWO (2) WALL STUDS AND EXTEND THE FULL 24" (610 mm)
- SEE DESIGN DETAIL SHEETS FOR CUSTOM CASEWORK.

HEIGHT OF THE CORBEL.

www.nck.ca

CHANIQUE-ÉLÉCTRIQUE / MECHANICAL-ELECTRICAL

mechanical | electrical | building automation | telecommunications

STARBUCKS CONTRACTS DIRECTLY WITH CASEWORK VENDOR TO SUPPLY CASEWORK LISTED IN CASEWORK SCHEDULE, UNLESS OTHERWISE NOTED.

. ALL CASEWORK BOX BASE UNITS SHALL BE SET

CASEWORK PLAN NOTES

IMMEDIATELY IF A DISCREPANCY EXISTS BETWEEN CASEWORK SHOP DRAWINGS, SITE DIMENSIONS, CASEWORK PLAN OR ACTUAL

STARBUCKS FIXTURE CONTRACTOR TO COORDINATE AND SCHEDULE CASEWORK

DELIVERY DATE. STARBUCKS PROJECT

DEVELOPMENT MANAGER TO CONFIRM

CASEWORK FIXTURES.

OF DELIVERY.

A. GENERAL CONTRACTOR TO NOTIFY STARBUCKS PROJECT DEVELOPMENT MANAGER

. REFER TO CASEWORK INSTALLATION MANUAL PROVIDED BY CASEWORK VENDOR FOR COMPLETE INSTALLATION INSTRUCTIONS.

- ON 1/4" (6MM) NON-ABSORBENT PLASTIC SHIMS PROVIDED BY CASEWORK VENDOR. . SEE WALL FINISH PLAN FOR LOCATION, TAGGING, AND FINISH SCHEDULES OF APPLIED WALL TREATMENTS.
- 6. SEE REFLECTED CEILING PLAN FOR CASEWORK SOFFIT LOCATIONS. H. REFER TO UPPER CABINET ATTACHMENT DESIGN DETAIL FOR INSTALLATION INFORMATION.
- POINT OF SALE AND HAND-OFF PLANE TO BE INSTALLED AT A MAXIMUM HEIGHT OF 2'-10" (860MM) AFF.
- J. CASEWORK VENDOR TO PROVIDE ALL SHOP DRAWINGS TO STARBUCKS DM AND ARCHITECT OF RECORD FOR REVIEW PRIOR TO MANUFACTURE.

INDICATES STAINLESS STEEL (SST COUNTERTOP INDICATES SOLID SURFACE (SS)
COUNTERTOP

EQUIPMENT PLAN

A-801

STARBUCKS B2502 MONTREAL TRUDEAU INTERNATIONAL AIRPORT MONTREAL, CANADA AP-YUL-019/STA-001 **CASEWORK PLAN AND**

CASEWORK FINISH SCHEDULE				
ENGINE ZONE	MATERIAL DESCRIPTION	FINISH CODE	COMMENTS	
CABINETS - CONDIMENT CART				
COMPOSITE - BLACK WITH FLECKS				
COUNTERTOPS - BACKBAR, SIDELINE	COMPOSITE - BLACK WITH FLECKS	CP0005		
COUNTERTOPS - CONDIMENT CART	COMPOSITE - BLACK WITH FLECKS	CP0005		
COUNTERTOPS - ESPRESSO	COMPOSITE - BLACK WITH FLECKS	CP0005		
COUNTERTOPS - HANDOFF PLANE	COMPOSITE - BLACK WITH FLECKS	CP0005		
METAL - HOT ROLLED STEEL	•			
CUSTOM WOOD SLATS	METAL - HOT ROLLED STEEL	MT0011	TRIM = MT0011. SLATS = WD0051	
METAL - STAINLESS STEEL - BRUSHED	•			
COUNTERTOPS - HAND SINK	METAL - STAINLESS STEEL - BRUSHE	D #4 BRUSHED 16GA		
PLAM - MOTTLED BLACK				
CABINETS - UNDERCOUNTER	PLAM - MOTTLED BLACK	PL0019		
WOOD - BLONDE - RUSTIC				
CABINETS - CONDIMENT CART	WOOD - BLONDE - RUSTIC	WD0051		
CUSTOM WOOD SLATS	WOOD - BLONDE - RUSTIC	WD0051	TRIM = MT0011. SLATS = WD0051	
FINISH PANELS - ESPRESSO	WOOD - BLONDE - RUSTIC	WD0051		
FINISH PANELS - FRONTBAR, SIDELINE	WOOD - BLONDE - RUSTIC	WD0051		
FINISH PANELS - POS	WOOD - BLONDE - RUSTIC	WD0051		
WOOD - DARK WARM BROWN - DISTRESSED		•	•	
SIT HERE TABLE TOP	WOOD - DARK WARM BROWN - DISTRESSED	WD0001		

UNLESS OTHERWISE NOTED, CASEWORK FINISHES TO BE FURNISHED BY SB AND INSTALLED BY FC. WOOD CLADDING TO BE FURNISHED BY SB AND INSTALLED BY GC.

DESIGN ID	COUNT	DESCRIPTION	RESP.	COMMENTS
CABINET	000111	DEGGKII TIGIV	IXEOI .	COMMENTO
11945	2	CABINET - 12IN 305MM	SB / FC	
12007	1	CABINET - SINK OR ICE BIN - 24IN 610MM	SB / FC	
12048	1	CABINET - CBS ICE BIN - RH - 24IN 610MM	SB / FC	
12080	4	CABINET - 15IN 380MM	SB / FC	
12000	1	CABINET - WITH DRAWER - 15IN 380MM	SB / FC	
12098	2	CABINET - WITT BRAWER - 13IN 360MW	SB / FC	
12786	1	CABINET - WITH TRASH DROP - 15IN 380MM	SB / FC	
X5007	1	CONDIMENT CART BASE CABINET	SB / FC	
X11990	2	CABINET - POS CURRY 45IN 200MM	SB / FC	
X14344	1	CABINET - POS CUBBY - 15IN 380MM	SB / FC	
CAFE		MEDOLL BAYLINIT BAOK BANEL GOLLB	00 / 00	NOT PROVIDED BY CASEMORY VENDOR
12363	1	MERCH BAY UNIT BACK PANEL SOLID	SB/GC	NOT PROVIDED BY CASEWORK VENDOR
13191	1	MERCH BAY UNIT END PANELS METAL MESH	SB / GC	NOT PROVIDED BY CASEWORK VENDOR
13399	1	CONDIMENT CART SINGLE METAL TOP ASSEMBLY	SB/GC	NOT PROVIDED BY CASEWORK VENDOR
15219	2	MERCH FEATURE CUBE FREESTANDING TALL - DARK WARM BROWN WD0001	SB / GC	NOT PROVIDED BY CASEWORK VENDOR
15221	1	MERCH BAY UNIT - DARK WARM BROWN WD0001	SB / FC	NOT PROVIDED BY CASEWORK VENDOR
COUNTERTOP				
11978	1	COUNTERTOP - CBS SOLID SURFACE - RH - 84X67IN 2170X1700MM	SB / FC	
12403	1	COUNTERTOP - ESPRESSO WING ICE BIN SOLID SURFACE - RH	SB/FC	
12785	1	COUNTERTOP - BREW GRIND RINSE SINK AND TRASH SOLID SURFACE - RH - 117IN 2970MM	SB/FC	
13265	1	COUNTERTOP - HAND SINK LOW SPLASH STAINLESS - 15IN 380MM	SB/FC	
14293	1	COUNTERTOP - WARMING SOLID SURFACE - 60IN 1525MM	SB/FC	
X5008	1	CONDIMENT CART COUNTER TOP	SB / FC	
X12081	1	COUNTERTOP - ESPRESSO MAIN AND HAND OFF - MODIFIED	SB/FC	
DIEWALL				
X12113	1	DIEWALL - HANDOFF SUPPORT - RH - 31X19IN 795X490MM	SB/FC	
X12471	1	DIEWALL - ESPRESSO - RH - 137IN 3480MM	SB / FC	
FIT KIT			Į.	
X10686	1	FIT KIT - BACKBAR COUNTERTOP WITH SPLASH SOLID SURFACE - 12IN 305MM	SB/FC	
URNITURE				
X5001	1	COMMUNITY TABLE TOP	SB / FC	
X5002	1	TABLE TOP	SB / FC	
OTHER		-		
11142	1	CORBEL SUPPORT - 24IN 610MM	SB / FC	
11155	2	ESPRESSO MACHINE PUMP MOUNT - 10X10IN	SB / FC	
		255X255MM		
11885	1	POS CASH CORRAL DOUBLE - 40IN 1015MM	SB / FC	CASH CORRAL
12100	4	ESPRESSO COUNTERTOP SUPPORT LEG STAINLESS	SB/FC	
X5004	1	SIT HERE BAR	SB / FC	
X5005	1	SLATS - BACKBAR	SB / FC	
X5006	1	SLAT - CAFE	SB / FC	
X5010	4	CORBEL SUPPORT - 24IN 610MM	SB / FC	
X5011	2	METAL TRIM	SB/FC	
X5012	2	METAL TRIM - SOFFIT	SB / FC	SEE RCP FOR LOCATION
PANEL			155,15	
X5000	1	BACKBAR FILLER PANEL	SB / FC	
70000	2	PANEL - POS - 32.5IN 825MM	SB / FC	
X11051	_			
X11951	1	DANEL DOS 15 N 380N/M		
X11951 X12031 X14371	1	PANEL - POS - 15IN 380MM PANEL - ESPRESSO MAIN - RH - 137IN 3480MM	SB / FC	

CASEWORK VENDOR TO PROVIDE ALL SHOP DRAWINGS TO STARBUCKS DM AND ARCHITECT OF RECORD FOR REVIEW

