

THE CITY OF NEW YORK MANHATTAN COMMUNITY BOARD 3

59 East 4th Street - New York, NY 10003
Phone: (212) 533-5300 - Fax: (212) 533-3659
www.cb3manhattan.org - info@cb3manhattan.org

Gigi Li, Board Chair

Susan Stetzer, District Manager

Community Board 3 Liquor License Application Questionnaire

Please bring the following items to the meeting:

NOTE: ALL ITEMS MUST BE SUBMITTED FOR APPLICATION TO BE CONSIDERED.

- Photographs of the inside and outside of the premise.
- Schematics, floor plans or architectural drawings of the inside of the premise.
- A proposed food and or drink menu.
- Petition in support of proposed business or change in business with signatures from residential tenants at location and in buildings adjacent to, across the street from and behind proposed location. Petition must give proposed hours and method of operation. For example: restaurant, sports bar, combination restaurant/bar. (petition provided)
- Notice of proposed business to block or tenant association if one exists. E-mail the CB3 office at info@cb3manhattan.org to find block associations. This must be done promptly so that there is sufficient time to meet with residents if necessary.
- Photographs of proof of conspicuous posting of meeting with newspaper showing date.
- If applicant has been or is licensed anywhere in City, letter from applicable community board indicating history of complaints and other comments.

Check which you are applying for:

- new liquor license alteration of an existing liquor license corporate change

Check if either of these apply:

- sale of assets upgrade (change of class) of an existing liquor license

Today's Date: _____

If applying for sale of assets, you must bring letter from current owner confirming that you are buying business or have the seller come with you to the meeting.

Type of license: RESTAURANT wine Is location currently licensed? Yes No

If alteration, describe nature of alteration: _____

Previous or current use of the location: _____

Corporation and trade name of current license: _____

*RETAIL BEER
(CLASSIC
Bell
+
GROCERY)
Formerly Rama @
Cafe*

APPLICANT:

Premise address: 26 1ST AVE

Cross streets: EAST 1ST + EAST 2ND ST

Name of applicant and all principals: NOAH Shalem

Trade name (DBA): Spiegel

PREMISE:

Type of building and number of floors: Attached 6 story building

Will any outside area or sidewalk cafe be used for the sale or consumption of alcoholic beverages?

(includes roof & yard) Yes No If Yes, describe and show on diagram: Will apply for a Sidewalk Cafe in the future

Does premise have a valid Certificate of Occupancy and all appropriate permits, including certificate of occupancy for back or side yard intended for commercial use? Yes No Applying for a letter of no objection

Indoor Certificate of Occupancy 49 Outdoor Certificate of Occupancy _____
(fill in maximum NUMBER of people permitted)

Do you plan to apply for Public Assembly permit? Yes No

Zoning designation (check zoning using map: <http://gis.nyc.gov/doitt/nycitymap/> - please give specific zoning designation, such as R8 or C2):

R7A with a C2-5 overlay

Is this premise wheel chair accessible? Yes No

PROPOSED METHOD OF OPERATION:

What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)?

Restaurant

Will any other business besides food or alcohol service be conducted at premise? Yes No

If yes, please describe what type: _____

What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) 8am - 12am 7 days a week

Number of tables? 7 Number of seats at tables? 31

How many stand-up bars/ bar seats are located on the premise? 1

(A **stand up bar** is any bar or counter (whether with seating or not) over which a patron can order, pay for and receive an alcoholic beverage)

Describe all bars (length, shape and location): L Shaped Bar in middle of restaurant

Any food counters? Yes No If Yes, describe: _____

Does premise have a full kitchen Yes No?

Does it have a food preparation area? Yes No (If any, show on diagram)

Is food available for sale? Yes No If yes, describe type of food and submit a menu

American (middle eastern)
What are the hours kitchen will be open? 8^{am} - 11^{pm}

Will a manager or principal always be on site? Yes No If yes, which? Principal

How many employees will there be? 16

Do you have or plan to install French doors accordion doors or windows? NO

Will you agree to close any doors and windows at 10:00 P.M. every night? Yes No

Will there be TVs/monitors? Yes No (If Yes, how many?) _____

Will premise have music? Yes No

If Yes, what type of music? Live musician DJ Juke box Tapes/CDs/iPod

If other type, please describe _____

What will be the music volume? Background (quiet) Entertainment level

Please describe your sound system: I Pod

Will you host promoted events, scheduled performances or any event at which a cover fee is charged? If Yes, what type of events or performances are proposed? NO

How do you plan to manage vehicular traffic and crowds on the sidewalk caused by your establishment? Please attach plans.

Will there be security personnel? Yes No (If Yes, how many and when) _____

How do you plan to manage noise inside and outside your business so neighbors will not be affected? Please attach plans.

Do you have or plan to install sound-proofing?

APPLICANT HISTORY:

Has this corporation or any principal been licensed previously? Yes No

If yes, please indicate name of establishment: _____

Address: _____ Community Board # _____

Dates of operation: _____

If you answered "Yes" to the above question, please provide a letter from the community board indicating history of complaints or other comments.

Has any principal had work experience similar to the proposed business? Yes No If Yes, please attach explanation of experience or resume.

Does any principal have other businesses in this area? Yes No If Yes, please give trade name and describe type of business _____

Has any principal had SLA reports or action within the past 3 years? Yes No If Yes, attach list of violations and dates of violations and outcomes, if any.

Attach a separate diagram that indicates the location (**name and address**) and total number of establishments selling/serving beer, wine (B/W) or liquor (OP) for 2 blocks in each direction. Please indicate whether establishments have On-Premise (OP) licenses. Please label streets and avenues and identify your location. Use letters to indicate **Bar, Restaurant**, etc. The diagram must be submitted with the questionnaire to the Community Board before the meeting.

LOCATION:

How many licensed establishments are within 1 block? 8

How many licensed establishments are within 500 feet? 25

Is premise within a 500 foot radius of 3 or more establishments with OP licenses? Yes No

How many On-Premise (OP) liquor licenses are within 500 feet? 22

Is premise within 200 feet of any school or place of worship? Yes No

If there is a school or place of worship within 200 feet of your premise on the same block, submit a block plot diagram or area map showing its location in proximity to your premise and indicate the distance and name and address of the school or house of worship.

COMMUNITY OUTREACH:

If there are block associations or tenant associations in the immediate vicinity of your location, you must contact them. Contact the CB 3 office at info@cb3manhattan.org to find block and tenant associations. **Please attach proof (copies of letters or email and poster) that you have advised these groups of your application with sufficient time for them to respond to your notice.**

Please use provided petitions, which clearly state the name, address, license for which you are applying, and the hours and method of operation of your establishment at the top of each page. (Attach additional sheets of paper as necessary).

Spiegel menu

BREAKFAST:

EGGS ANY STYLE-served with fries or salad.

ISRAELI BREAKFAST-three eggs sunny side up with isreli salad.

CHALLA FRENCH TOAST- side of fruits or scramble eggs.

PRETZEL AND EGGS- swiss cheese filled pretzel with scramble eggs.

BUREKAS-thin phyllo filled with feta cheese and hard boiled egg.

SHAKSHUKA- cast iron moroccan style tomato ragout with three eggs.

SALADS:

ISRAELI SALAD- thin chopped vegetables tomatoes, cucumbers, onions and parsley.

CEASAR SALAD- served with breaded chicken cutlet and croutons.

GOAT CHEESE SALAD- beets, romaine, arugula, endive and walnuts.

KALE SALAD-lacinato kale, walnut, raisin and pecorino cheese

SANDWICHES:

THE SCHNITZEL: breaded chicken cutlet, lettuce tomato onion and spicy dressing.

FRIKASE: tuna, harisa, boiled egg, cured lemon and black olives in a fried bread.

EGGPLANT MOZZARELLA: Grilled Eggplant and Fresh Mozzarella with Roasted Red Peppers, Garlic Mayonnaise, Fresh Basil and Arugula.

ENTREES:

THE COUSCOUS: vegetarian, chicken, or marguez

BAJA FISH TACOS: beer battered tilapia

SPICY MARGUEZ: spicy ground beef, with side of rice and israeli salad.

SCHNITZEL PLATE- breaded chicken cutlet with rice and israeli salad

BURGERS:

THE CLASSIC: ground beef served with lettuce tomato onion

LAMB: ground lamb served with lettuce tomato onion

VEGGIE: baked vegetables paty served with lettuce tomato onion

all burgers comes with choice of fries or salad

Spiegel drink menu

HOT DRINKS

coffee
capuccino
espresso
latte
hot chocolate
mocha
apple cider
chi latte

COLD DRINKS

lemonade
ice tea
coke
diet coke
ginger ale

RED WINE (KOSHER)

alexander syrah
barkan merlot
carmel mediterranean

WHITE WINE (KOSHER)

binyamina chardonnay
yarden sauvignon blanc
gamla moscato

BEER

goldstar
corona
stella artois

storage

storage

office

walk in fridge

storage

