

Commercial architecture that supports the brand
and delights customers and staff

open for business

DOYLE|COFFIN
ARCHITECTURE

Commercial architecture is an opportunity to express your brand in physical form as well as provide a flexible and functional workspace in a setting appropriate for the exchange of value.

At Doyle | Coffin we design structures that communicate the character of your business so your customers are at ease, your employees are inspired and the community recognizes you as a good corporate citizen.

a collaborative approach Your business goals, functional space requirements and budgetary and scheduling realities are the foundation of our designs. We work closely with local officials to make the permitting and zoning process smooth and predictable. We take into account the public profile of your business, your customers' expectations and your long-range business goals so that your construction delivers a solid return on investment.

distinctive architectural design At Doyle|Coffin Architecture, there is an emphasis on value, economy and timeless quality for all commercial projects – from new constructions to additions and renovations, retail spaces and offices for service professionals. Our designs reflect your brand and become business assets that help create the best possible experience for your customers, clients and employees.

appropriate spaces Thorough planning goes into exterior designs so the structure is distinctive within the context of its surroundings. Interior spaces employ open and flexible floor plans and modern materials to ensure the greatest current and future functionality.

green building Sustainable materials marked by clean lines, natural lighting, superior management of air quality and soothing colors create an atmosphere of stability, integrity and harmony. Original designs that employ renewable resources minimize the carbon footprint.

spacious

Schimenti

Renovation

Floating granite steps with metal handrail staircase connect two floors in a contemporary 11,000 square foot headquarters building. Interior stone walls with wood trim molding integrate natural outdoor elements, creating a sense of calm in the work place.

open

Schimenti

Renovation

An atrium and contemporary staircase expand the former lobby and connect two floors. The renovated headquarters building houses new offices, workstations, conference and training rooms plus a coffee bar-style break room and working kitchen.

efficient

Adam Broderick

Salon & Spa

Renovation

An amenity-rich yet efficient environment enhances one of the tri-state area's most acclaimed beauty destinations. A new tablet check-in system, high speed Wi-Fi, charging stations and complimentary wine and Starbucks coffee create a luxurious experience.

alluring

Adam Broderick

Salon & Spa

Renovation

Natural cove lighting and accessible product displays enhance the overall experience at this trendy salon and spa. The architectural flow draws the eye to the make-up and skincare boutique while checking in or out.

private

Adam Broderick

Salon & Spa

Renovation

White ceiling coffers with cove lighting, silver linen wall covering, die-cut panels and rich dark wood floors enclose secluded shampoo stations. Natural exterior light and true indoor lighting offer precision color processing.

bubbly

Adam Broderick
Salon & Spa
Renovation

A circular nail bar and reflective ceiling add a touch of whimsy in the well-appointed manicure/pedicure area of this best-in-class salon and spa. Built-in shelving with spot lighting holds tempting product displays.

connected

Carnall Insurance

Renovation

Because of its location at the corner of a busy intersection, this office building presents a consistent façade on both streets.

conserved

Practically Green

Historical Restoration

This Federal Style building takes on new life as a retail business that celebrates original period details to create a shopping destination.

repurposed

Practically Green

Historical Restoration

The original brick and wooden beams make a fitting backdrop for environmentally responsible merchandise.

appealing

Talbots

Retail Renovation

The architectural plan integrates two existing buildings under a new roofline that creates a fresh identity for a well-known retail brand.

powerful

Executive Suites

New Construction

Natural light is channeled into this interior space appointed with blond wood accents against neutral walls to create a welcoming reception area.

connected

Executive Suites

New Construction

Translucent glass paneled doors, pale wood and recessed lighting give the allure of brightness in a common passageway within these executive suites that boast multi-functional spaces.

adaptable

Executive Suites

New Construction

A shared conference room is appointed with coffered ceiling, built-in cabinetry and movable walls that accommodate a variety of uses.

flexible

Gallo

Renovation

The chef-owner of this contemporary Italian restaurant wanted the space to be as welcoming as his own home. The simple floor plan allows multiple configurations for dining, meetings and celebrations. Exterior porches line the sidewalk creating an authentic European ambiance where diners and friends enjoy conversation.

artisanal

Gallo

Renovation

Stunning copper encloses a wood-fired pizza oven, which is a focal point in a modern Italian restaurant. An “eat-in chef’s kitchen” allows guests to chat with the chef while enjoying his handmade creations. The curved granite counter, warm tiles and window accents contribute to the Italian aesthetic.

bellissimo

Gallo

Renovation

The upscale bar in this new Italian restaurant is a warm, welcoming venue accented by natural wood and stone appointments with a touch of whimsical lighting. This bar-dining area is separated from the main room by a wood-fired pizza oven and “chef’s table” counter.

complementing

Ridgefield Bicycle Company

New Construction

This one-story building is the centerpiece of the site and consistent in scale and style with surrounding structures. It lends itself to public views on all four sides. Brick walkways and pedestrian connection between retail centers allow easy movement. Pillars, windows, shingles and moldings create a homey atmosphere on a busy main road.

radiant

Ridgefield Bicycle Company *New Construction*

Large perimeter windows allow natural light to radiate throughout the flexible retail space. A small terrace provides a usable outside area at the south side of the building where riding club members gather. The layout accommodates both retail and curb bicycle service.

adaptable

Kennedy's
Retail Renovation

Consistent architectural design elements, materials and finish work ensure a cohesive look with neighboring retail centers in a small town.

complete

Ridgefield Cardiology

Medical Center

New Construction

The one-level design, brick walkways and easily accessible entrances create a village-like feel for this medical complex whose professionals specialize in primary care and cardiology.

inclusive

Medical Center

New Construction

The architectural details of rooflines, pillars, and natural stone crosswalks, shutters and clapboard siding give a homey feel to this medical arts complex. For primary and specialty care, it's convenient to walk from office to office.

At Doyle|Coffin, we understand the need to combine functional design with appropriate esthetics that support the brand and meet the current and future needs of a business. Whether for a retail store, executive offices or corporate headquarters, commercial architecture should enliven the community and engage key stakeholders. Our team is committed to lending our expertise to all phases of the process – from obtaining civic requirements, to helping determine site location, to creating design proposals with attention to functional detail, budgets and timing.

We invite you to view our comprehensive portfolio at doylecoffinarchitecture.com.

We would be delighted to answer any questions you may have. Please feel free to call us at **203.431.6001**. We look forward to speaking with you.

Peter T. Coffin, Principal, AIA

John M. Doyle, Principal, AIA, LEED AP

Doyle|Coffin Architecture, LLC
158 Danbury Road
Ridgefield, Connecticut 06877
203 | 431 | 6011
203 | 431 | 9764 fax
info@doylecoffinarchitecture.com
doylecoffinarchitecture.com

exceptional
architectural design
since 1973