2136-38 Market St. Related Information
Drafted by Rebecca Swanson and Stacey Mosley
June 5th, 2013

Property Owner: 	STB Investment
Contractor:		Griffin Campbell Construction

This summary includes:
1. Contact information for the owner of the property & the contractor on the demolition permit
2. Summary of Permits and Violations against properties where Griffin Campbell Construction is listed as a contact
3. Violation Summary for properties owned by STB Investments
4. Sequence of permit related events for 2132, 2134, and 2136-2138 Market St. addresses

1.) Contact Information
Owner: 	STB Investments
Members:	RICHARD BASCIANO
SCOTT WEXLER
FRANK CRESCI JR
ANTHONY TRUMBETTA
300 W 43RD ST STE 400
NEW YORK, NY 10036
212-247-4910
(212) 265-6472

Local Agent:	Norman A. Oshtry, Equire
1819 JFK Blvd, Ste 313
Philadelphia, Pa 19103
215-568-4040
343-234-0468

Additional Registered Local Address:
2324 Market St
Philadelphia, Pa 19103
215-564-9165
215-569-2816

Contractor:	Griffin Campbell Construction
License Issued: January 7th, 2013
License No.:	#41810
CAL:		#5733894
Owner: 	Griffin T. Campbell
1605 Butler St
Philadelphia, Pa 19140
215-459-4462
267-687-2247

2.) Griffin Campbell Construction -- Permits & Violations on subject properties

The following includes: (1) current permits applied for by Griffin Campbell Construction and (2) open violations against the properties being worked on by Griffin Campbell Construction

Address:	2132 Market St
Owner:		2132 Market Realty Corp
Notes:		This corporation is also connected to Richard Basciano and STB Investments
· Zoning/Use Permit	#451306	Issued & Finaled 2/5/13
· COMPLETE DEMO OF A 2 STORY STRUCTURE
· Demo Permit 		#451307	Issued 2/1/13 Expires 8/26/13
· COMPLETE DEMO OF A 2 STORY STRUCTURE
· Property has no open violations
· Property has no service requests

Address:	2134 Market St.
Owner:		2100 W Market St Corp
Notes:		This corporation is also connected to Richard Basciano and STB Investments
· Demo Permit 	#451301	Issued 2/1/13 Expires 8/26/13
· COMPLETE DEMOLITION OF ALL STRUCTURES ON THE SITE. no demolition prior to 02/22/2013
· Property has no open violations
· Property had a service request on 5/8/13 – caller complained that the name of contractor was not visible on permit. Inspection was performed on 5/14/13 and complaint was deemed unfounded.

Address:	2136-38 Market St.
Owner:		STB Investments
· Zoning/Use Permit	#451308	Issued & finaled 2/5/13
· COMPLETE DEMO OF A 2 STORY STRUCTURE
· Demo Permit 		#451309	Issued 2/1/13 Expires 8/26/13
· COMPLETE DEMO OF A (4) FOUR STORY STRUCTURE
· Property has no open violations
· Property had no service requests

Address:	2208 Market St.
Owner:		STB Investments
· Demo Permit 	#446772	Issued 1/24/13 Expires 8/27/13
· COMPLETE DEMOLITION OF AN EXISTING ATTACHED ONE STORY STRUCTURE TO VACANT LOT. Feb. 26, 2013

Address:	1300 Walnut St., INTERIOR AND STOREFRONT GLAZING - UNIT D
Owner:		Sandyco Group, LLC
Note:		Does not appear affiliated to STB
· Alteration Perm 	#461554	Issued 5/3/13
· INTERIOR ALTERATIONS TO INCLUDE REPLACING ACOUSTIC TILE IN EXISTING GRID, UPGRADES TO FINISHES, REPLACE HARDWOOD FLOORS, REPLACE NON STRUCTURAL BRICK VENEER ON WALLS, AND REPLACE STOREFRONT GLAZING IN EXISTING OPENING (NO INCREASE IN OPENING). NO STRUCTURAL WORK. SEPARATE USE REGISTRATION PERMIT AND CERTIFICATE REQUIRED PRIOR TO OCCUPANCY.
· Open Property Violations:
· CASE #373991		Written 3/26/13
· Interior renovations to 1st floor space without building permits.
· A-901.13/1	PENALTY - NO BLDG PERM INFO
· A-301.1/4	PERMB - ALTER REPAIR INT PART

Address:	320 Butler Ave
Owner:		Cutler Properties in Cherry Hill, NJ
Note:		Does not appear affiliated to STB
· Demo Permit 	#471289	Issued 5/14/13
· INTERIOR DEMOLITION OF NON LOAD BEARING WALLS AND CEILING ONLY. OTHER WORK ALLOWED UNDER THIS PERMIT. CONTACT STREETS DEPARTMENT FOR DUMPSTER PERMIT AND FOOTWAY CLOSURE.
· Open Property Violations:
· There are two cases open for vacant license and exterior maintenance issues, written in 9/7/11 and 9/27/12. Another case is open and was written for a rental license 2/27/13.

Address:	117 W Girard Ave
Owner:		Selina Inc
Note:		Does not appear affiliated to STB
· Administr. Perm	#472879	Applied for on 5/21/13, no issue date
· AMENDING BLDG PERMIT#422479. TO CHANGE RAMP FROM INSIDE OF HOUSE TO OUTSIDE.
· Open Property Violations:
· There is an open violation, written 4/21/11, for A-304.1/1 Architect/Engineering Services.

3.) Properties Owned by STB Investments – Violation Summary

The following are properties owned by STB Investments. All properties owned by STB Investment on Market and Ludlow are tax current.

· 2104-06 Market
· CASE # 327637		Written 5/10/2012
· PM-102.4/4	LICENSE-VAC RES BLDG
· PM-306.0/1	VACANT PROP STANDARD
· A-000.0/10	VIOL C&I MESSAGE
· CASE # 79620		Written 9/15/2006
· PM-102.4/2	LICENSE-VAC RES BLDG
· PM-306.0/1	VACANT PROP STANDARD
· Property does not currently have a license
· 2116-18 Market -- No Cases written
· 2120 Market (lot) -- No Cases written
· 2122 Market (lot) -- No Cases written
· 2124 Market (lot) -- No Cases written
· 2126-30 Market (garage) -- No Open Violations
· 2132 Market (recent demo)-- No Open Violations
· 2134 Market (recent demo)-- No Open Violations
· 2136-38 Market -- No Open Violations
· 2208-10 Market St
· 2212 Market -- No Cases written
· Owned by Anthony Trumbetta
· 2214 Market -- No Cases Written
· 2324-28 Market
· CASE #317336		Written 2/24/12
· PM-102.4/4	LICENSE-VAC COMM BLDG
· Property does not currently have a license
· 2205-09 Ludlow (recent demo) -- No Open Violations

4.) Sequence of Permit Related Events for 2132 Market, 2134 Market, and 2136-38 Market St.
Table 1: Permit Related Events – 2136-38 Market St
	Date
	Permit Type
	Permit No.
	Activity
	Notes

	2/1/2013
	Zoning/Use Permit
	#451308
	Application Processed
	Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Griffin Campbell Construction is listed as a contact in a capacity of Contractor; Description of Permit reads: "COMPLETE DEMO OF A 2 STORY STRUCTURE" (The description on the Zoning/Use Tab reads "COMPLETE DEMOLITION OF (4) FOUR STORY PROPERTY"); Streets Dept Prereq Waived, Planning Commission Prereq Waived, Water Dept Prereq Submitted

	2/1/2013
	Zoning/Use Permit
	#451308
	Plan Review Waived
	John Doherty waives plan review.

	2/1/2013
	Full Demo Permit
	#451309
	Application Processed
	Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Griffin Campbell Construction is listed as a contact in a capacity of Contractor; Description of Permit reads: "COMPLETE DEMO OF A (4) FOUR STORY STRUCTURE"; Asbestos Inspection Report on City Health Prereq submitted; Water Dept Prereq Submitted;

	2/1/2013
	Full Demo Permit
	#451309
	Application Issued
	Issued by John Doherty

	2/1/2013
	Full Demo Permit
	#451309
	Application Fee Paid
	

	2/5/2013
	Zoning/Use Permit
	#451308
	Application Issued
	Issued by John Gallagher

	2/5/2013
	Zoning/Use Permit
	#451308
	Application Finaled
	Finaled by John Gallagher

	2/5/2013
	Zoning/Use Permit
	#451308
	Application Fee Paid
	

	2/12/2013
	Full Demo Permit
	#451309
	BP_POSTDEM INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION; Inspector's notes read: "gave notice of demo letters to ajoining properties";

	2/21/2013
	Full Demo Permit
	#451309
	Demo Start Date According to Permit
	

	2/25/2013
	Full Demo Permit
	#451309
	BP_INITIAL INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION

Table 2: Permit Related Events – 2134 Market St
	Date
	Permit Type
	Permit No.
	Activity
	Notes

	2/1/2013
	Zoning/Use Permit
	#451300
	Application Processed
	Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Application is processed by Joseph Flanagan. Permit Description reads: "COMPLETE DEMO OF A 2 STORY STRUCTURE";

	2/1/2013
	Zoning/Use Permit
	#451300
	Application Issued
	Issued by John Gallagher

	2/1/2013
	Zoning/Use Permit
	#451300
	Application Fee Paid
	

	2/1/2013
	Zoning/Use Permit
	#451300
	Zoning Reviewed & Approved
	Completed by Joseph Flanagan; Streets Dept, Water Dept, and Planning Commission Prereqs all Waived.

	2/1/2013
	Full Demo Permit
	#451301
	Application Processed
	Processed by Joseph Flanagan; Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Griffin Campbell Construction is listed as a contact in a capacity of Contractor; Permit Description Reads: "COMPLETE DEMOLITION OF ALL STRUCTURES ON THE SITE. no demolition prior to 02/22/2013"; Asbestos Inspection Report and Water Dept Prereqs submitted;

	2/1/2013
	Full Demo Permit
	#451301
	Application Issued
	Issued by John Doherty

	2/1/2013
	Full Demo Permit
	#451301
	Application Fee Paid
	

	2/5/2013
	Zoning/Use Permit
	#451300
	Application Finaled
	Finaled by John Gallagher

	2/12/2013
	Full Demo Permit
	#451301
	BP_POSTDEM INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION; Inspector's notes read: "gave notice of demo letters to ajoining properties";

	2/22/2013
	Full Demo Permit
	#451301
	Demo Start Date According to Permit
	

	2/25/2013
	Full Demo Permit
	#451301
	BP_INITIAL INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION; Inspector's notes read: "no work started before permitted date"

	5/8/2013
	Service Request
	#495189
	Complaint Received
	No contractor name visible on permit

	5/14/2013
	Service Request
	#495189
	Property Inspected
	Property is inspected by Ronald Wagenhoffer and the complaint is resolved as "UNFOUNDED"; Complaint comments read: "permit on site for complete demo,contractor is named on permit."

	5/14/2013
	Full Demo Permit
	#451301
	BP_FRAME #1 INSPECTION
	Framing/Close In Inspection WAIVED by Ronald Wagenhoffer

Table 3: Permit Related Events – 2132 Market St
	Date
	Permit Type
	Permit No.
	Activity
	Notes

	2/1/2013
	Zoning/Use Permit
	#451306
	Application Processed
	Processed by John Doherty; Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Griffin Campbell Construction is listed as a contact in a capacity of Contractor; Permit Description reads: "COMPLETE DEMO OF A 2 STORY STRUCTURE"; Water Dept Prereqs Submitted

	2/1/2013
	Zoning/Use Permit
	#451306
	Application Fee Paid
	

	2/1/2013
	Zoning/Use Permit
	#451306
	Zoning Review Waived
	Waived by John Doherty

	2/1/2013
	Full Demo Permit
	#451307
	Application Processed
	Processed by John Doherty; Plato Marinakos, Jr., listed as the primary contact on the Permit Application, in the capacity of Expediter, applies for the permit; Griffin Campbell Construction is listed as a contact in a capacity of Contractor; Permit Description reads: "COMPLETE DEMO OF A 2 STORY STRUCTURE"; Asbestos and Water Dept prereqs submitted

	2/1/2013
	Full Demo Permit
	#451307
	Application Issued
	Issued by John Doherty

	2/1/2013
	Full Demo Permit
	#451307
	Application Fee Paid
	

	2/5/2013
	Zoning/Use Permit
	#451306
	Application Issued
	Issued by John Gallagher

	2/5/2013
	Zoning/Use Permit
	#451306
	Application Finaled
	Finaled by John Gallagher

	2/12/2013
	Full Demo Permit
	#451307
	BP_POSTDEM INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION; Inspector's notes read: "gave notice of demo letters to ajoining properties";

	2/21/2013
	Full Demo Permit
	#451307
	Demo Start Date According to Permit
	

	2/25/2013
	Full Demo Permit
	#451307
	BP_INITIAL INSPECTION
	RONALD WAGENHOFFER PASSES THE INSPECTION; Inspector's notes read: "no work started before permitted date"

