

THE CITY OF NEW YORK MANHATTAN COMMUNITY BOARD 3

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

Alysha Lewis-Coleman, Board Chair

Susan Stetzer, District Manager

Community Board 3 Liquor License Application Questionnaire

Please bring the following items to the meeting:

NO'	TE: 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. You can find
	community groups and contact information on the CB 3 website:
_	http://www.nyc.gov/html/mancb3/html/communitygroups/community group listings.shtml
	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.
	mulcating history of complaints and other comments.
Che	eck which you are applying for:
	new liquor license alteration of an existing liquor license corporate change
Che	eck if either of these apply:
	ale of assets upgrade (change of class) of an existing liquor license
Too	day's Date: 03.07.1
	G
	pplying 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.
Is lo	ocation currently licensed? Type of license: RW (beer and wine)
	n/a
- a	restaurant with full on-premises liquor license
Pre	vious or current use of the location: restaurant with full on-premises liquor license
Cor	poration and trade name of current license: n/a
API	PLICANT:
Pre	mise address:
Cua	mise address: Rivington St, Delancey St ss streets:
Cro	ne of applicant and all principals: Good Thanks Cafe LLC, Timothy Cottle, William Rees
Nar	ne of applicant and all principals:
Tra	de name (DBA):
	UL HAUB LIANAL

Revised: March 2015 Page 1 of 4

PREMISE:	Posidontial apartment bui	lding 6 floors
Type of building and number of f	loors:	
Will any outside area or sidewalk	x cafe be used for the sale or consum	aption of alcoholic beverages?
·	o If Yes, describe and show on diag	•
	d for at a later date (after appea	
Dogg nyomica have a valid Contif	gate of Occupancy and all appropria	to normita including for any
back or side yeard was? Wes T.N.	cate of Occupancy and all appropria No What is maximum NUMBER of pe	74
back of side yard use?	10 What is maximum NUMBER of pe	eopie permitteu?
Do you plan to apply for Public A	ssembly permit? 🗖 Yes 🕻 No	
What is the zoning designation (c	check zoning using map: http://gis.r	nyc.gov/doitt/nycitymap/ -
please give specific zoning design Mixed Residential and Comn	nation, such as R8 or C2): nercial Buildings; C4-4A	
PROPOSED METHOD OF OPERA	ATION:	
Will any other business besides f	ood or alcohol service be conducted	at premise? 🗖 Yes 🖪 No
If yes, please describe what type:		
	B am to 2 am seven days	
Number of tables? 9	Total number of seats?	22 (32 w/ bar seats)
How many stand-up bars/ bar se	ats are located on the premise?	1 Bar 10 Stools
(A stand up bar is any bar or cou	unter (whether with seating or not)	over which a patron can order,
pay for and receive an alcoholic b	peverage)	40 = 41 0 = = 41
Describe all bars (length, shape a	nd location):	10 Feet Long 3.5 Feet dee
Does premise have a full kitchen	☐ Yes ☐ No?	
Does it have a food preparation a	rea? 🔳 Yes 🗖 No (If any, show on di	iagram)
Healthy, light and fresh style		nd submit a menu
What are the hours kitchen will b	oe open? 8am - 10pm	
Will a manager or principal already	Will a manager or principal always he are site? West No. If you which? Illaliayel	
How many employees will there	be?	a time FOH and BOH
	French doors a accordion doors or l	
Will there be TVs/monitors? □ Y	es 🖪 No (If Yes, how many?)	·····
Will premise have music? Yes	□ No	

Revised: March 2015 Page 2 of 4

If Yes, what type of music? \square Live musician \square DJ \square Juke b	ox ☑ Tapes/CDs/iPod
If other type, please describe	
What will be the music volume? ■ Background (quiet) ■ I	
Please describe your sound system: 2 speakers in co towards back for	orners of front part of main room. 1 speaker or total of three. Sonos system to be used.
Will you host any promoted events, scheduled performance	
charged? If Yes, what type of events or performances are p	proposed and how often? No
We expect our heaviest pedestrian traffic on weekend days for brunch customers. To combat cong these waitlisted guests are then able to roam freely and not line up or crowd around the entrance or any day or time and from experience creates a congestion free sidewalk very well, that will allow regride share vehicles dropping off guests to the venue, managers will be trained in be able to ask gu on quickly. On our most busy days, weekend brunch, there will be a full time Host regulating any phost duties.	r adjacent shops. This system will be carried out during any busy period on gular foot traffic to flow naturally. Vehicular traffic we expect may be taxis or lests to swiftly exist the vehicle and allow the taxi or ride share car to move problematic traffic both pedestrian and vehicular amongst performing their
How do you plan to manage vehicular traffic and crowds o establishment? Please attach plans. (Please do not answer	
Will there be security personnel? □ Yes ■ No (If Yes, how	many and when)
How do you plan to manage noise inside and outside your affected? Please attach plans.	
Do you have sound proofing installed? ■ Yes □ No If not, do you plan to install sound-proofing? □ Yes □ No	Sound proofing cork sideboard is being installed down the entire left hand side of the venue wall up to 40 inches high. This is a design feature for our space that will work very effectively as a natural sound proofing mechanism. Furthermore our intention is for music is to create mood and comfort and music will not be above background or ambient in nature.
APPLICANT HISTORY:	
Has this corporation or any principal been licensed previo	usly? □ Yes ■ No
If yes, please indicate name of establishment:	
Address:	Community Board #
Dates of operation:	
If you answered "Yes" to the above question, please pr	ovide a letter from the community
board indicating history of complaints or other commo	ents.
Has any principal had work experience similar to the prop	osed business? 🗖 Yes 🗖 No If Yes, please
attach explanation of experience or resume.	
Does any principal have other businesses in this area? \square Y	es 🖪 No If Yes, please give trade name
and describe type of business	
Has any principal had SLA reports or action within the pas	t 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 (nam establishments selling/serving beer, wine (B/W) or liquor Please indicate whether establishments have On-Premise avenues and identify your location. Use letters to indicate be submitted with the questionnaire to the Community Bo	(OP) for 2 blocks in each direction. (OP) licenses. Please label streets and B ar, R estaurant, etc. The diagram must


Revised: March 2015 Page 3 of 4

LO	CATION:
Но	w many licensed establishments are within 1 block?6
Но	w many On-Premise (OP) liquor licenses are within 500 feet? 32
Is p	premise within 200 feet of any school or place of worship? 🗖 Yes 🖬 No
Ple im: out lice	MMUNITY OUTREACH: case see the Community Board website to find block associations or tenant associations in the mediate vicinity of your location for community outreach. Applicants are encouraged to reach to community groups. Also use provided petitions, which clearly state the name, address, ense for which you are applying, and the hours and method of operation of your establishment at a top of each page. (Attach additional sheets of paper as necessary).
me	e are including the following questions to be able to prepare stipulations and have the reting be faster and more efficient. Please answer per your business plan; do not plan to gotiate at the meeting.
1.	■ I will operate a full-service restaurant, specifically a (type of restaurant), with a kitchen open and serving food during all hours of operation <i>OR</i> ■ I have less than full-service kitchen but will serve food all hours of operation.
2.	☐ I will close any front or rear façade doors and windows at 10:00 P.M. every night or when amplified sound is playing, including but not limited to DJs, live music and live nonmusical performances.
3.	□ I will not have ☑ DJs, ☑ live music, ☑ promoted events, ☑ any event at which a cover fee is charged, ☑ scheduled performances, □ more than DJs / promoted events per, □ more than private parties per
4.	■ I will play ambient recorded background music only.
5.	■ I will not apply for an alteration to the method of operation or for any physical alterations of any nature without first coming before CB 3.
6.	■ I will not seek a change in class to a full on-premise liquor license without first obtaining approval from CB 3.
7.	■ I will not participate in pub crawls or have party buses come to my establishment.
8.	□ I will not have a happy hour or drink specials with or without time restrictions OR □ I will have happy hour and it will end by OR □ I will OR □ I will have happy hour and it will end by OR □ I will OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and it will end by OR □ I will have happy hour and OR □ I will happy happy hour and OR □ I will happy happy hour and OR □ I will happy happy happy happy happy happy ha
9.	☐ I will not have wait lines outside. ☑ I will have a staff person responsible for ensuring no loitering noise or crowds outside.

Revised: March 2015 Page 4 of 4

10. ■ Residents may contact the manager/owner at the number below. Any complaints will be addressed immediately. I will revisit the above-stated method of operation if necessary in order

to minimize my establishment's impact on my neighbors.


```
1. Vorlaine - 110 Rivington Street - (467')
2. Fat Baby-112 Rivington Street - (4871) - CLOSED
3. Local 138 - 138 Ludlow Street - (452)
4. Iggy's -132 Ludlow Street - (398')
5. Libetion - 137 Ludlow Street - (4051)
6. Serafina - 98 Rivington Street - (333')
7. Ludlow House - 139 Ludlow Street - (432')
8. Copper & Oak - 157 Allen Street - (4681)
9. Butcher Bar - 146 Orchard Street - (341')
10. Sauce - 78-84 Rivington Street - (285')
11. Café Medi - 107 Rivington Street - (396')
12. Spitzer's - 126 Ludlow Street - (3351) - CLOSED
13. Hotal on Rivington - 107 Rivington Street - (415')
14. The Whiskey Ward - 121 Essex Street - (467')
15. Contra - 138 Orchard Street - (100')
16. Sten- 107 Rivington Street 2nd Floor - (415)
17. Los Feliz - 109 Ludlow Street - (223')
18. Hemlock - 65 Revington Street - (238')
19. SET L.E.S. - 127 Ludlow Street - (264')
20. Lucky Jack's - 127-129 Orchard Street - (27')
21. Russ & Daughter Cafe - 127 Orchard Street - (46')
22. Boss Tweeds - 115 Essex Street - (453')
23. BG Bor - 113 Ludlow Street - (221)
24. Max Fish-120 Orchard Street-(1141)
 /Sago Hotel -119 Orchard St. AKA 120 Allen St. - (1321)
25. Noga
26. Hill & Dale - 115 Allan Street - (272')
27. Grey Lady - 77 Delancey Street - (3891)
29. Congee Village - 100 Allen Street - (436')
29. Excuse My French - 96 Orchard Street - (4741)
30. Diner on Ludlow - 95 Deloncey Street - (3851)
31. Hotel Chantelle - 92 Ludlow Street - (4831)
32. Wildair - 142 Orchard Street - (163')
```

CHURCHES \$ 5CHOOLS

- 1. The Lamb's Church 61 Rivington Street (381)
- 2. The Church of Grace to Fujianese 132 Allen Street (243')
- 3. Sea of Galilee Church 166 Eldridge Street (4091)
- 4. Chinese Alliance Church 158-162 Eldridge Street- (3841)

RE: 131 ORCHARD STREET - RESTAURANT WINE LICENSES

- 1. Marshall Stack-66 Rivington Street-354'
- 2. Baby Brasa 129 Allen Street 232'
- 3. Antler Dispensary 123 Allen Street 245'
- 4. Boho Karaoke 152 Orchard Street 434'
- 5. Trapizzino 144 Orchard Street 267'
- 6. Top Hops Been Shop 94 Orchard Street 488'
- 7. Wolfnights 99 Rivington Street 305'
- 8. Ramen Ishida 122 Ludlow Street 295'
- 9. Char Sue-119 Essex Street-465

Resume for Will Rees

Personal details:

Name: William Rees

<u>Address:</u> 9 Lennox St, Mosman

mobile: 0405 089 995

Email: willrees 88@hotmail.com

D.O.B: 28/09/88

Professional experience:

Having worked in bars and restaurant venues for the last 10 years, Will has a true understanding of the consumer trends and demands in food and drink markets. Will joined the New York City based Two Hands hospitality group in 2015 and was integral in launching their second location in TriBeCa where he is still a stakeholder. Assisting with the build out and opening will was then employed as the 60 seat full bar and restaurant's General Manager. Prior to this achievment will managed and assisted in opening a successful chain of Italian restaurants in Sydney from 2012-2015.

Two Hands NYC:

From June 2014 - Feb 2018 I have been onboard at Two Hands café and then Bar and Restaurant when in opened in early 2016. There I Was General Manager and ran the cocktail, beer and wine program, which insisted of order all alcohol products, tasting and selecting products and keeping quality of program up during its implementation. I forged many professional relationships with suppliers and importers and other industry representatives and feel I have a confident grasp on all things Liquor and alcohol in the NYC hospitality industry. I trained new staff and regularly held seminars for wine education, order of service and alcohol safety and correct procedures.

Restaurant: Café Gitane (new York) - Server

Starting in July 2011 I lived and worked in New York. I worked full time as a server at a very well known French Moroccan Restaurant/café in the West village. The experience I gained from working in such an inspiring and cultured city was unforgettable and really let me grasp the food and beverage service industry in the city that started it all.

<u>Pizza Olla Restaurant – Manager/Supervisor</u>

I worked here close to full time for over a year. Pizza Olla is a very busy restaurant in vibrant and young area. Worked as the head floor server and eventually moved to restaurant manager.

Restaurant/bar: Époque (Belgian beer café) - server

Époque is busy, vibrant, fast-paced restaurant and whilst working their, I learnt much more about the restaurant industry and food and beverage service.

Restaurant service: the Watermark - server

Starting in 2007 for 2 years I worked at the Sydney restaurant, 'The Watermark', during my time there I adopted the skill of waiting on tables, taking orders and some bar skills. The Watermark is a hi-volume semi fine dining restaurant that specializes in food quality and service.

Qualifications

- Responsible Service of Alcohol (RSA) 2006
- Site School training: Certificate of bar course
- Site School training: Certificate in events waiting course

University:

Finished a bachelor of business double major in marketing ad finance at the University of Sydney Technology (UTS) graduated 2013.

References:

- CAFÉ GITANE, supervising Manager, Emma Henderson (949) 529 7337
- THE WATERMARK, directing manager, Karen Watkins -+61 0421 075
 292
- EPOQUE, manager, Kate Brenner +61 0407 167 678
- PIZZA OLLA, owner, Charmaine Tellidis -+61(02) 9776 6552

TIMOTHY LINDSAY COTTLE

339 East 9th St, Apartment 2A NY, NY 10003 <u>Tim@goodthanksnyc.com</u> 917 292 1714

Skills Summary

Experienced Retail Leasing Executive and Hospitality Manager

Education

Bachelor of Property Economics, University of Technology Sydney

Experience

Tim has negotiated over 300 retail Leases. Furthermore, Tim has a strong passion and focus on retail cycles, metrics and understanding retail businesses inside out.

Stockland Shopping Centres Australia

Leasing Executive / 2010 - 2012

Westfield Shopping Centres Australia (Scentre Group)

Leasing Executive / 2012 - 2014

DEXUS Shopping Centres Australia (Scentre Group)

Leasing Executive / 2012 – 2015

The Botany View Hotel Newtown

Manager / 2016 - 2017

The Botany View Hotel Newtown

References, To be provided upon request.