

Historic Preservation Design Review

June 26, 2014

HP-14-10, 9 E. Liberty St. – Subway Restaurant (City)

I. THE REQUEST

Applicant: Nick Patel

Status of the Applicant: Architect

Request: Historic Preservation Design Review approval to alter the front and side façade of the building at 9 E. Liberty St. in order to open a Subway restaurant.

Location: 9 E. Liberty St.

Present Use/Zoning: Vacant/CBD

Tax Map Reference: 228-12-05-018

Adjacent Property Land Use and Zoning: North – Parking Area /CBD
South – E. Liberty St. /CBD
East – Parking Area/CBD
West – Vacant /CBD

II. BACKGROUND

The applicant is requesting design review approval to redesign the front and side façades of the building at 9 E. Liberty St.

Historic Context

According to the 1985 Historic Resources Survey, 9 E. Liberty St. is a c. 1880 structure, which was at one time Barnett's General Merchandise Store, moved from 5 N. Main during the Depression. The business was owned and operated by the same family for over 75 years. The façade is rough stone, characterized by a pilaster on each corner and a parapet with a higher central section. It is reported to be the oldest general mercantile business in Sumter, and was nominated for the National Registry in 1976. This building contributes greatly to the significance of the historic district.

Above: Side views of building. The green space to the right of the building is a proposed courtyard owned by the City, HP-14-07.

Below: Rear of Building. (No proposed changes to rear, except to paint typical of exterior.)

The applicant has submitted drawings, prepared by C2A design, detailing the proposed changes to the exterior. These drawings are shown as follows:

① FINISHED PROPOSED LEFT SIDE ELEVATION

② FINISHED PROPOSED RIGHT SIDE ELEVATION

③ FINISHED PROPOSED STREET FRONT ELEVATION

⑥ FINISHED OBLIQUE STREET VIEW ELEVATION

Design review is required prior to undertaking the proposed additions and changes.

The proposed scope of work is as follows:

- Paint the façade as shown below.
- Replace wooden door and window frames on front façade with metal and glass typical of Subway styling.
- Paint the sides and rear (A) Roycroft Copper Red.
- Add an entrance, windows and awning on the east side of the building, facing the proposed courtyard.
- Signage typical of Subway brand.

Paint front façade & replace wooden door and window frames on front façade
Paint the sides and rear (A) Roycroft Copper Red

The *Design Review Guidelines Manual* states:

#6) ORIGINAL STOREFRONT CONFIGURATION SHOULD NOT BE ALTERED

Normally Required

d. Buildings that are renovated and have post-1940 storefronts should receive storefronts in keeping with the original architectural character of the building.

- The original storefront was removed at a prior date. Currently, the wooden frames and trim are in poor condition. The windows are aluminum and are not original to the building, and the front door is in poor condition and not original to the building. See photos below:

Because of the poor condition of the existing storefront, and because the new storefront emulates traditional styling, staff recommends approval of this proposal.

#15) HISTORIC COLORS AND TEXTURES SHOULD BE MAINTAINED

Normally Required

a. Masonry walls that have not been previously painted should not be painted unless there are significant contrasts in the brick and mortar.

Recommended

c. Colors should be selected to compliment the dominant existing colors of dark red and similar hues. The downtown area of Sumter contains a variety of colors in elements such as upper facades, storefronts, signs, and awnings. The introduction and use of colors shall not be restricted but it is encouraged that colors complement each building and its neighbors. The overall dominant colors in the downtown area are variations of red, brown, and grey reflected by the widespread use of brick, stone, and concrete building materials. Paint colors on storefronts, trim, and upper facade openings should relate to the overall color of the building as should added elements such as signs and awnings. In many cases, this will be colors which complement or harmonize with the overall brick or stone colors found on upper facades. The use of contrasting colors to highlight architectural details on storefronts and upper facades is encouraged. The use of intense or vivid hues should not be introduced into the downtown area which would create disharmony with adjacent buildings. Original masonry exteriors should not be painted.

④ PAINT SCHEME REFERENCE SUBJECT

Proposed Façade:

⑤ FINISHED PROPOSED FRONT PAINT SCHEME

(A)		<p>SW 2839 Roycroft Copper Red Interior / Exterior</p> <p><small>Color Collection: Roycroft Arts and Crafts Color Family: Reds RGB Value: R-123 G-49 B-30 Hexadecimal Value: #7B311E LRV: 7</small></p>
(B)		<p>SW 6342 Spicy Hue Interior / Exterior</p> <p><small>Color Family: Oranges Color Strip: 49 RGB Value: R-155 G-76 B-50 Hexadecimal Value: #9B4C32 LRV: 13</small></p>
(C)		<p>SW 6376 Gold Coast Interior / Exterior</p> <p><small>Color Family: Yellows Color Strip: 54 RGB Value: R-197 G-143 B-59 Hexadecimal Value: #C58F3B LRV: 30</small></p>
(D)		<p>SW 6170 Techno Gray Interior / Exterior</p> <p><small>Color Family: Cool Neutrals Color Strip: 28 RGB Value: R-190 G-187 B-170 Hexadecimal Value: #BEB5AA LRV: 50</small></p>
(E)		<p>SW 6426 Basque Green Interior / Exterior</p> <p><small>Color Family: Greens Color Strip: 61 RGB Value: R-82 G-99 B-48 Hexadecimal Value: #52B330 LRV: 11</small></p>
(F)		<p>SW 6258 Tricorn Black Interior / Exterior</p> <p><small>Color Collections: Liveable Luxe, Traditional Twist, Reasoned Color Family: Cool Neutrals Color Strip: 37 RGB Value: R-45 G-45 B-46 Hexadecimal Value: #2D000E LRV: 2</small></p>

① FINISHED PROPOSED LEFT SIDE ELEVATION

② FINISHED PROPOSED RIGHT SIDE ELEVATION

The colors are compatible with the downtown district, and staff recommends approval of the color scheme.

Add entrance, windows and awning on the east side of the building, facing the proposed courtyard

② FINISHED PROPOSED RIGHT SIDE ELEVATION

#12) AWNINGS OR CANOPIES ARE APPROPRIATE FOR STOREFRONTS

Normally Required

a. Original canopies or awnings of wood and metal construction should be retained and preserved.

The retention of existing awnings and introduction of new awnings into the downtown area is encouraged.

Signage typical of Subway brand

The *Design Review Guidelines Manual* states:

#18) TRADITIONAL SIGN MATERIALS SHOULD BE USED

Recommended

- b. The use of finished wood, brass letters, carved wood, gold leaf, or glass for signs is appropriate.
- d. Signs should be mounted to minimize damage to historic materials. Mounting bolts on masonry buildings should be applied to go through mortar joints rather than the face of the masonry. The use of painted or finished wood for signs was the most common type of wall sign or projecting sign at the turn of the century.

#19) SIGN COLORS SHOULD COMPLEMENT OVERALL BUILDING COLORS

Recommended

- b. Dark backgrounds with light letters area historically appropriate for sign colors.** Dark colors since they complement the masonry in the downtown area. Light letters are also appropriate and complement the dark red colors of masonry in the downtown area.

#23) TRADITIONAL LETTERING IS RECOMMENDED

Recommended

b. Serif style letters are appropriate and their use should be encouraged.

- Although the Subway signage and logo do not meet the recommendations of the design review guidelines, this is a nationally recognized brand and it is not feasible to expect them to conform to these local standards. The signage is scaled down and integrates tastefully with the color scheme of the building. Therefore staff recommends approval of the use of the Subway logo.

III. STAFF RECOMMENDATION

Staff has reviewed this request in accordance with the design guidelines. Staff recommends approval of this request as presented.

IV. DRAFT MOTIONS

I move that the Sumter Historic Preservation Design Review Committee approve HP-14-10, in accordance with the materials, photographs, and drawings submitted and referenced in the Staff Report

based on compliance with the Design Review Guidelines and Section 1.m.2 of the City of Sumter – Zoning & Development Standards Ordinance.

I move that the Sumter Historic Preservation Design Review Committee deny HP-14-10.

I move that the Sumter Historic Preservation Design Review Committee enter an alternative motion.

V. HISTORIC PRESERVATION DESIGN REVIEW – JUNE 26, 2014

The Sumter Historic Preservation Design Review Committee at its meeting on Thursday, June 26, 2014 approved this request in accordance with the materials, photographs, and drawings submitted and referenced in the Staff Report based on compliance with the Design Review Guidelines and Section 1.m.2 of the City of Sumter – Zoning & Development Standards Ordinance.

Location Map

Legend

 HP-14-10

DIG-018B
While the data on this map has been used for mapping, it is not a
City-County Planning Commission plan, and it is not a representation
of the City-County Planning Commission. The City-County
Planning Commission does not warrant the accuracy, reliability, or
availability of the data on this map for any purpose.

In using this map, the user agrees to hold the Sumter City-County
Planning Commission harmless for any and all use in searching for
the parcel information on this website.

Map Prepared by: Sumter Planning Department
Copyright 2014: Sumter City-County Planning Commission
Geographic Information Systems (GIS)
June 4, 2014

HP-14-10
9 E. Liberty Street, Sumter, SC
Tax Map #228-12-05-018