

- COMMUNITY BOARD PRESENTATION
*date

- LPC PUBLIC HEARING
*date

This drawing is the property of MARCH Architects, and has been prepared specifically for the owner of this project at this site and is not to be used for any other purpose, location or owner without written consent of MARCH ARCHITECTS, © 2017 MARCH ARCHITECTS

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR
201 W 11TH ST
NEW YORK, NY 10014
Block: 614 Lot: 61
COVER SHEET

Landmarks Docket # LPC-19-17948

DOB Job #

Regulatory Stamps

SEAL & SIGNATURE

DATE: / / 20
PROJECT No: 14-
DRAWING BY: Author
CHK BY: Checker
L- 000 .00
CADO FILE No: of 2

4 EXISTING FACADE
3/16" = 1'-0"

5 PROPOSED FACADE
3/16" = 1'-0"

PROJECT LOCATION

201 West 11th Street
New York, NY 10014
MIXED USE BUILDING

* BUSINESS ESTABLISHMENT USE: BAR @ 1ST FLOOR

* 65'-6" HEIGHT 6-STORY BUILDING

SUBMITTED TO LANDMARKS PRESERVATION COMMISSION

7 PLOT PLAN
1" = 20'-0"

DRAWING LIST	
SHEET NUMBER	SHEET NAME
L-000	COVER SHEET
L-001	Title Page
L-002	EXISTING BUILDING CONDITION
L-004	PROPOSED STORE FRONT
L-005	PROPOSED NEW ELEVATION
L-006	DETAIL SECTION
L-007	STREET STOREFRONTS

Grand total: 7

BUILDING INFORMATION

PROJECT ADDRESS:	201 WAST 11TH ST. NEW YORK, NY 10014
BLOCK:	614
LOT :	61
LOT AREA:	7,800 SQFT (77' x 107.58')
BIN# :	1010989
ZONING DISTRICT :	C2-6, C1-6
ZONING MAP :	12-A
OCCUPANCY:	RES, COM
OCCUPANCY GROUP:	F-4, J-2
CONSTRUCTION CLASS:	CLASS 3

1 CORNER BUILDING
1" = 30'-0"

This drawing is the property of MARCH Architects and has been prepared specifically for the owner of this project at this site and is not to be used for any other purpose, location or owner without written consent of M.A.R.C.H. ARCHITECTS.
© 2017 MARCH ARCHITECTS

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR

201 W 11TH ST
NEW YORK, NY 10014

Block: 614 Lot: 61

Title Page

Landmarks Docket# LPC-19-17948

DOB Job #

Regulatory Stamps

SEAL & SIGNATURE

DATE:	/ / 20
PROJECT No:	14-
DRAWING BY:	Author
CHK BY:	Checker
L-001.00	
CADO FILE No:	1 of 2

REGISTERED ARCHITECT
MARCH W CHADWICK
STATE OF NEW YORK
021204

1 BLOCK PLAN
1" = 30'-0"

4 VIEW FROM WEST 11TH STREET
6" = 1'-0"

2 201 WEST 11TH STREET
1" = 30'-0"

3 VIEW FROM CORNER OF GREENWICH AND 7TH AVENUE
1" = 30'-0"

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR

201 W 11TH ST
NEW YORK, NY 10014
Block: 614 Lot: 61

**EXISTING BUILDING
CONDITION**

Landmarks Docket # LPC-19-17948

DOB Job #

Regulatory Stamps

SEAL & SIGNATURE

DATE: / / 20
 PROJECT No: 14-
 DRAWING BY: Author
 CHK BY: Checker

L- 002 .00
 CADO FILE No: of 2

EXISTING
TRANSOM
WINDOW NOT
PART OF SCOPE

EXISTING
STOREFRONT
DOOR NOT PART
OF SCOPE

NEW PROPOSED
OPERABLE
DISPLAY WINDOW

NEW PROPOSED
BULKHEAD

② EXISTING STOREFRONT
1/4" = 1'-0"

① PROPOSED STOREFRONT
1/4" = 1'-0"

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR

201 W 11TH ST
NEW YORK, NY 10014
Block: 614 Lot: 61
**PROPOSED STORE
FRONT**

Landmarks Docket# LPC-19-17948
DOB Job #
Regulatory Stamps

SEAL & SIGNATURE
REGISTERED ARCHITECT
MARCH W CHADWICK
021204
STATE OF NEW YORK
DATE: / /20
PROJECT No: 14-
DRAWING BY: R.E
CHK BY: MWC
L- 004.00
CADO FILE No:
of 2

OWNER:

① EXISTING FACADE
1" = 1'-0"

② PROPOSED FACADE
1" = 1'-0"

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR

201 W 11TH ST
NEW YORK, NY 10014

Block: 614 Lot: 61

**PROPOSED NEW
ELEVATION**

Landmarks Docket # LPC-19-17948

DOB Job #

Regulatory Stamps

SEAL & SIGNATURE

DATE: / / 20
 PROJECT No: 14-
 DRAWING BY: Author
 CHK BY: Checker
L- 005.00
 CADO FILE No: of 2

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR

 201 W 11TH ST
 NEW YORK, NY 10014
 Block: 614 Lot: 61
DETAIL SECTION

Landmarks Docket # LPC-19-17948
 DOB Job #
 Regulatory Stamps

SEAL & SIGNATURE:

DATE: / / 20
 PROJECT No: 14
 DRAWING BY: MM / MWC
 CHK BY: MWC
L- 006.00
 CADO FILE No: 2 of 2

90 GREENWICH AVENUE

SIMILAR OPERABLE STOREFRONT INFILL WITHIN THE SAME HISTORIC DISTRICT
 ① 1" = 20'-0"

75 GREENWICH AVENUE

OPERABLE STOREFRONT INFILL WITHIN THE SAME HISTORIC DISTRICT
 ③ 1" = 20'-0"

EXAMPLE OF STOREFRONT INFILL WITHIN THE SAME HISTORIC DISTRICT
 ② 1" = 50'-0"

 Architecture
 Interior Design
 Const. Management
 www.marcharch.com
 48 Wall Street, 12th Floor, New York, NY 10005
 phone 212-608-1511 email: info@marcharch.com

This drawing is the property of MARCH ARCHITECTS, and has been prepared specifically for the owner of this project at this site and is not to be used for any other purpose, location or owner without written consent of MARCH ARCHITECTS, © 2017 MARCH ARCHITECTS

OWNER:

No.	Description	Date

PROJECT
VIN SUR VINGT WINE BAR
 201 W 11TH ST
 NEW YORK, NY 10014
 Block: 614 Lot: 61
STREET STOREFRONTS

Landmarks Docket # LPC-19-17948
 DOB Job #
 Regulatory Stamps

SEAL & SIGNATURE

DATE: / / 20
 PROJECT No: 14-
 DRAWING BY: Author
 CHK BY: Checker
L-007.00
 CADO FILE No: of 2