

MEATPACKING DISTRICT COMMERCIAL TOWNHOUSE FOR SALE

241
W 14

New York, NY

between Seventh and Eighth Avenues

Rudder
Property Group

MEATPACKING DISTRICT COMMERCIAL TOWNHOUSE FOR SALE

241
W 14

241 West 14th Street
New York, NY

between Seventh and Eighth Avenues

AVAILABLE

Entire Townhouse:

12,320 RSF

Asking Price:

\$22,000,000

Annual Operating Expenses:

\$20,149 (\$1.64/RSF)

Annual Real Estate Taxes:

\$35,811 (\$2.90/RSF)

Lot Size:

3,011 square feet

Lot Dimensions:

29.17 ft x 103.25 ft

Zoning:

C6-2A

241 West 14th Street, known as the legendary Norwood Club, is a five-story commercial brownstone townhouse located in the heart of the Meatpacking District, Chelsea and the West Village, between Seventh and Eighth Avenues. The property was built in 1847 for bond merchant Andrew S. Norwood – who was an active developer in the 14th Street area – and known as the Andrew Norwood House. In 2007, the property was turned into the Norwood Club, a private club that draws its membership from New York City's arts and creative community. British interior designer Simon Costin designed the property without losing its artistic and historical integrity, and it contains 13 marble fireplaces, mahogany interior doors, elaborate plaster ceiling moldings, a cast iron balcony, an elegant curving staircase, and a stained glass skylight. The property also includes a restaurant, two lounge bars, a screening room and a walled garden with seating. The top floor houses the screening room and a small roof deck. A hidden door on the main floor leads to a staircase to the lower dining room, which members can use for private events. The property has been a NYC Landmark since 1978 and on the National Register of Historic Places since 1979.

241 West 14th Street is an ideal owner/user opportunity for non-profits, foundations, hedge funds, family offices, medical professionals and foundations. Located in NYC's epicenter of art and commerce, the property is in close proximity to the High Line, the Hudson River Park and the Whitney Museum.

Property Highlights

- National registered historic townhome in the heart of the Meatpacking District, West Village and Chelsea
- Known as the Norwood Club, a renowned private arts club
- The 30' wide property was constructed in 1847. Purchaser may benefit from historic tax credits
- Commercial certificate of occupancy and is ADA Compliant
- Public Assembly CofO, which permits an eating and drinking establishment
- The property is sprinklered, has a new commercial elevator, a commercial kitchen, a dumb-waiter and bathrooms on every floor
- Large outdoor space with legal occupancy
- Existing mortgage is potentially assumable

WWW.RUDDERPG.COM/241W14

Michael Rudder

Office: (212) 966-3611
Mobile: (646) 483-2203
mrudder@rudderpg.com

Justin Harris

Office: (212) 966-5638
Mobile: (914) 582-9227
jharris@rudderpg.com

Rudder Property Group

36 West 44th Street
Suite 1411
New York, NY 10036

Lounge Space

Commercial Kitchen

Dining Room

Interior Staircase

Theatre

Lower Level Gallery

Outdoor Space

Meatpacking District

241 W 14

STACKING PLAN

Michael Rudder

Office: (212) 966-3611
Mobile: (646) 483-2203
mrudder@rudderpg.com

Justin Harris

Office: (212) 966-5638
Mobile: (914) 582-9227
jharris@rudderpg.com

Rudder Property Group

36 West 44th Street
Suite 1411
New York, NY 10036

241 W 14

BASEMENT: 1,714 SF

FIRST FLOOR: 1,714 SF

2ND FLOOR: 2,348 RSF

Michael Rudder

Office: (212) 966-3611
Mobile: (646) 483-2203
mrudder@rudderpg.com

Justin Harris

Office: (212) 966-5638
Mobile: (914) 582-9227
jharris@rudderpg.com

Rudder Property Group

36 West 44th Street
Suite 1411
New York, NY 10036

241 W 14

3RD FLOOR: 2,348 RSF

4TH FLOOR: 2,096 RSF

CELLAR: 1,985 SF

Michael Rudder

Office: (212) 966-3611
Mobile: (646) 483-2203
mrudder@rudderpg.com

Justin Harris

Office: (212) 966-5638
Mobile: (914) 582-9227
jharris@rudderpg.com

Rudder Property Group

36 West 44th Street
Suite 1411
New York, NY 10036

241 W 14

WWW.RUDDERPG.COM/241W14

All information supplied is from sources deemed reliable and is furnished subject to errors, omissions, modifications, removal of the listing from sale, and to any listing conditions, including the prices. Floor plan represents only an approximation of the size and perimeter of the Unit(s). Details, including but not limited to, partitions and furniture shown hereon, are for demonstration purposes only and do not reflect existing conditions, which likely vary from the conditions shown hereon. Any square footage dimensions set forth are estimates based on approximate rentable measurements.

Michael Rudder

Office: (212) 966-3611
Mobile: (646) 483-2203
mrudder@rudderpg.com

Justin Harris

Office: (212) 966-5638
Mobile: (914) 582-9227
jharris@rudderpg.com

Rudder Property Group

36 West 44th Street
Suite 1411
New York, NY 10036

