	CITY OF PHILADELPHIA LAW DEPARTMENT

Leonard f. reuter

Assistant CITY SOLICITOR

IDENTIFICATION NO. 90422

1515 ARCH STREET – 16TH FLOOR

PHILADELPHIA, PENNSYLVANIA 19102-1595

(215) 683-5102
	Attorney for plaintiff

City of Philadelphia

	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding
15 West Highland Avenue, 2nd Fl.
Philadelphia, PA 19118
and

hedgebank partners, lp

8327 b germantown avenue

philadelphia, pa 19118

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

COMPLAINT IN A CIVIL ACTION

#5070

	You have been sued in court, if you wish to defend against the claims set forth in the following pages, you must take action within twenty (20) days after this complaint and notice are served by entering a written appearance personally or by attorney and filing in writing with the court your defenses or objections to the claims set forth against you. You are warned that if you fail to do so the case may proceed without you and a judgment may be entered against you in the court without further notice for any money claimed in the complaint or for any other claim or relief requested by plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP.

​​​​​

​​​​​​PHILADELPHIA BAR ASSOCIATION

​​​​​​LAWYER REFERRAL and ​​​​​​INFORMATION SERVICE

 ​ ONE READING CENTER

 ​ PHILADELPHIA, PA 19107

(215) 238-6333

	 “Le han demandado a usted en la corte. Si usted quiere defenderse de estas demandas expuestas en las páginas siguientes, usted tiene veinte (20) dias, de plaza al partir del fecha de la demanda y la notificacion. Hace falta asentar una comparencia escrita o en persona o con un abogado y entregar a la corte en forma escrita sus defensas o sus objeciones a las demandas en contra de su persona. Sea avisado que si used no se defiende, la corte tomará medidas y puede continuar la demanda en contra suya sin previo aviso o notifcacion. Ademas, la corte puede decidir a favor del demandante y requiere que usted cumpla con todas la provisiones de esta demanda. Usted puede perder dinero o sus propiedades u ostros derechos importantes para usted.

LLEVE ESTA DEMANDA A UN ABOGADO IMMEDIATAMENTE SI NO TIENE ABOGADO O SI NO TIENE EL DINERO SUFICIENTE DE PAGAR TAL SERVICIO, VAYA EN PERSONA O LLAME POR TELÉFONO A LA OFICINA CUYA DIRECCIÓN SE ENCUENTRA ESCRITA ABAJO PARA AVERIGUAR DONDE SE PUEDE CONSEGUIR ASISTENCIA LEGAL.

SERVICIO DE REFERENCIA E LEGAL

ONE READING CENTER

FILADELFIA, PA 19107 (215) 238-6333

	CITY OF PHILADELPHIA LAW DEPARTMENT

Leonard f. reuter

Assistant CITY SOLICITOR

IDENTIFICATION NO. 90422

1515 ARCH STREET – 16TH FLOOR

PHILADELPHIA, PENNSYLVANIA 19102-1595

(215) 683-5102
	Attorney for plaintiff

City of Philadelphia

	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding, et al.

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

Subject Premises:
hedgebank partners, lp

8327 b germantown avenue

philadelphia, pa 19118
AFFIDAVIT OF SERVICE Of COMPLAINT under Pa. R.C.P. 400.1
1) I served Defendant ___on ____/_____/______, at _________________, .m.
at the following Address__

 FORMCHECKBOX
 at home

 FORMCHECKBOX
 place of business

 FORMCHECKBOX
 other
2) (fill in one box)

 FORMCHECKBOX
 Defendant personally served.

 FORMCHECKBOX
 Adult family member with whom said Defendant (s) reside (s).

 FORMCHECKBOX
 Adult in charge of Defendant (s) residence.

 FORMCHECKBOX
 Adult in charge of Defendant (s) residence who refuses to give name or relationship.

 FORMCHECKBOX
 Manager/Clerk of Place of Lodging In Which Defendant (s) reside (s).

 FORMCHECKBOX
 Agent or person in charge of Defendant (s) office or usual place of business.

If Service was other than personal service upon Defendant, identify who accepted service:

Name___Title/Relationship________________________________

Age______
Height_________

Weight_________
Race__________
Sex_________

AFFIDAVIT OF NO SERVICE under Pa. R.C.P. 400.1

I attempted but was not able to serve Defendant ______________________________________at the following

address _____________________________________. Attempts were made but unsuccessful as follows:

1)
____/____/_____, at________, ___.m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other

2)
____/____/_____, at ________, ___. m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other
3) ___/____/_____, at ________,____.m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other

If other, explain: ___

__

I VERIFY that: 1) I am a competent adult over the age of eighteen, 2) I am not a party to this action, and 3) all of the statements made herein are true and correct and I acknowledge that I am subject to the penalties of 18 PA C.S.§4904 relating to Unsworn Falsification to Authorities.
Server’s Signature______________________________________ Print Name of Server:______________________________
Address: __ Phone Number:_____________________________
	CITY OF PHILADELPHIA LAW DEPARTMENT

Leonard f. reuter

Assistant CITY SOLICITOR

IDENTIFICATION NO. 90422

1515 ARCH STREET – 16TH FLOOR

PHILADELPHIA, PENNSYLVANIA 19102-1595

(215) 683-5102
	Attorney for plaintiff

City of Philadelphia

	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding, et al.

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

Subject Premises:
Germantown Avenue Holding
15 West Highland Avenue, 2nd Fl.

Philadelphia, PA 19118
AFFIDAVIT OF SERVICE Of COMPLAINT under Pa. R.C.P. 400.1
3) I served Defendant ___on ____/_____/______, at _________________, .m.
at the following Address__

 FORMCHECKBOX
 at home

 FORMCHECKBOX
 place of business

 FORMCHECKBOX
 other
4) (fill in one box)

 FORMCHECKBOX
 Defendant personally served.

 FORMCHECKBOX
 Adult family member with whom said Defendant (s) reside (s).

 FORMCHECKBOX
 Adult in charge of Defendant (s) residence.

 FORMCHECKBOX
 Adult in charge of Defendant (s) residence who refuses to give name or relationship.

 FORMCHECKBOX
 Manager/Clerk of Place of Lodging In Which Defendant (s) reside (s).

 FORMCHECKBOX
 Agent or person in charge of Defendant (s) office or usual place of business.

If Service was other than personal service upon Defendant, identify who accepted service:

Name___Title/Relationship________________________________

Age______
Height_________

Weight_________
Race__________
Sex_________

AFFIDAVIT OF NO SERVICE under Pa. R.C.P. 400.1

I attempted but was not able to serve Defendant ______________________________________at the following

address _____________________________________. Attempts were made but unsuccessful as follows:

1)
____/____/_____, at________, ___.m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other

2)
____/____/_____, at ________, ___. m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other
3) ___/____/_____, at ________,____.m.
 FORMCHECKBOX
 Moved FORMCHECKBOX
 Unknown FORMCHECKBOX
 No Answer FORMCHECKBOX
 Vacant
 FORMCHECKBOX
 Other

If other, explain: ___

__

I VERIFY that: 1) I am a competent adult over the age of eighteen, 2) I am not a party to this action, and 3) all of the statements made herein are true and correct and I acknowledge that I am subject to the penalties of 18 PA C.S.§4904 relating to Unsworn Falsification to Authorities.
Server’s Signature______________________________________ Print Name of Server:______________________________
Address: __ Phone Number:_____________________________
	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding
15 West Highland Avenue, 2nd Fl.
Philadelphia, PA 19118
and

hedgebank partners, lp

8327 b germantown avenue

philadelphia, pa 19118

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

RULE

AND NOW, this day of , 2008, upon consideration of the within Complaint and upon motion of plaintiff, City of Philadelphia, a Rule is hereby granted upon the above-named defendants, Germantown Avenue Holding, and Hedgebank Partners LP, JANE and JOHN DOE and ALL KNOWN and UNKNOWN OCCUPANTS of 7048 Germantown Avenue, Philadelphia, PA 1911-1826 to show cause why the requested relief should not be ordered.

This Rule to Show Cause is returnable and will be heard by the Court on the day of , 2008, at 9:00 a.m. in Courtroom 446, City Hall, Philadelphia, Pennsylvania.

	
	BY THE COURT:

J.

	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding
15 West Highland Avenue, 2nd Fl.
Philadelphia, PA 19118
and

hedgebank partners, lp

8327 b germantown avenue

philadelphia, pa 19118

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

order

AND NOW, this day of , 2008, upon consideration of the Complaint and a hearing held thereupon, it is hereby ORDERED that:

1. Defendants, Germantown Avenue Holding, and Hedgebank Partners LP shall immediately commence repairs to the premises located at 7048 Germantown Avenue, Philadelphia, PA 1911-1826 (hereinafter “Subject Premises”);

2. The aforementioned repairs shall consist of all work necessary to abate any conditions of the property which adversely affect the historic fabric of the Subject Premises as described in the underlying Complaint.

3. A conditional fine in the amount of One-hundred thousand Dollars ($100,000.00) is imposed upon the Defendant if said repairs are not commenced within one week of the entry of this Order.

4. All work required under this Order shall conform to the requirements of the Preservation Ordinance, §14-2007 et seq. of the Philadelphia Code.

5. Upon completion of repairs, the Defendant shall thereafter maintain the Subject Premises in compliance with the requirements of the Philadelphia Code of Ordinances, and shall correct in a timely manner any and all violations of which notice is given. Representatives of the City and the Historical Commission shall be permitted to inspect the Subject Premises to determine compliance.

6. A fine in the amount of Three-hundred dollars ($300.00) per day of violation, totaling

 Dollars ($

.00) is imposed upon Defendants in favor of the City of Philadelphia. Said costs shall be made payable to the “City of Philadelphia” and are due within One Month of the entry of this Order. These costs shall be entered as a personal judgment for the City against the Defendant.

7. An additional fine of Three-hundred dollars ($300.00) per day shall be imposed if the Defendant fails to make repairs within the timeframe set forth above, in addition to other penalties that may be imposed.

8. The terms of this Order shall be binding on the defendants, agents, lessees, heirs, assigns, successors in interest, and all persons acting in or for his behalf or occupying the Subject Premises; the Defendant shall provide a copy of this Order to any person attempting to purchase or in any way obtain title to the Subject Premises.
9. A hearing shall be held on the day of , 2008, at 9:00 a.m. in Courtroom 446, City Hall, Philadelphia, Pennsylvania to determine whether this Order has been complied with and whether any sanctions are to be imposed for Contempt. The defendants shall attend this hearing.

	
	BY THE COURT:

J.

	CITY OF PHILADELPHIA LAW DEPARTMENT

Leonard f. reuter

Assistant CITY SOLICITOR

IDENTIFICATION NO. 90422

1515 ARCH STREET – 16TH FLOOR

PHILADELPHIA, PENNSYLVANIA 19102-1595

(215) 683-5102
	Attorney for plaintiff

City of Philadelphia

	City of Philadelphia

Plaintiff

v.

Germantown Avenue Holding
15 West Highland Avenue, 2nd Fl.
Philadelphia, PA 19118
and

hedgebank partners, lp

8327 b germantown avenue

philadelphia, pa 19118

Defendants

	COURT OF COMMON PLEAS
PHILADELPHIA COUNTY, PENNSYLVANIA

TERM, 2008

NO.

COMPLAINT IN A CIVIL ACTION IN EQUITY

Plaintiff, City of Philadelphia, by its undersigned counsel, respectfully represents that:
1. Plaintiff is a municipal corporation of the First Class of the Commonwealth of Pennsylvania under the Act of April 21, 1949, P.L. 665, § 1 et seq.

2. Defendant, Germantown Avenue Holding, and Hedgebank Partners LP are the owners of or otherwise responsible party/parties (hereinafter “Defendant”) for the premises located at 7048 Germantown Avenue, Philadelphia, PA 1911-1826 (hereinafter “Subject Premises”).

3. The Subject Premises have been designated as historic properties by the Philadelphia Historical Commission, in accordance with §14-2007, et seq., of the Philadelphia Code of General Ordinances (“Preservation Ordinance”).

4. As provided by the Administrative Code of the City of Philadelphia (Subcode “A”) of Title 4 of The Philadelphia Code of General Ordinances at A-401.2, the Department of Licenses and Inspections (hereinafter "Department") has the authority to inspect premises in the City of Philadelphia to determine compliance with the requirements of the Philadelphia Code and to prosecute violators pursuant to A-503.0 et seq.

5. The Department inspected the Subject Premises on or about September 26, 2008, and determined that said premises violate Title 4 (The Building Construction and Occupancy Code) of the Philadelphia Code as set forth in the Department’s Case Inspection Detail sheet, a copy of which is attached as Exhibit “A”. The violations listed in Exhibit “A” are incorporated herein by reference as if set forth at length, and include but are not limited to:

PM-307.1/11- Front and Side walls deteriorated;

PM-307.1/12-Rear wall of main building and north wall of barn collapsed;

14-2008(8)-failure to preserve and protect Historic property
6. Subsequently, on October 2, 2008, the Department served a Violation Notice on the defendants ordering the timely correction of the violations at the premises by the defendant-owners.

7. To date, the Defendant has failed and or refused to repair or demolish the Subject Premises within the required time.

8. The condition of the Subject Premises presents a serious and immediate hazard to he safety, health and welfare of the public in general.

9. Because the violations listed above also constitute conditions which threaten historic fabric, the Defendant is in per se violation of §14-2007(8) of the Preservation Ordinance and may be fined Three-hundred Dollars ($300.00) per day of violation.

10. Plaintiff lacks a full and adequate remedy at law and irreparable harm may result if this Honorable Court fails to grant the relief requested.

WHEREFORE, the City respectfully prays that this Honorable Court grant an injunction ordering the following relief:

a. Defendants, Germantown Avenue Holding, and Hedgebank Partners LP, shall immediately commence repairs to the premises located at 7048 Germantown Avenue, Philadelphia, PA 1911-1826 (hereinafter “Subject Premises”);

b. The aforementioned repairs shall consist of all work necessary to abate any conditions of the property which adversely affect the historic fabric of the Subject Premises as described in the underlying Complaint.

c. A conditional fine in the amount of One-hundred thousand Dollars ($100,000.00) is imposed upon the Defendant if said repairs are not commenced within one week of the entry of this Order.

d. All work required under this Order shall conform to the requirements of the Preservation Ordinance, §14-2007 et seq. of the Philadelphia Code.

e. Upon completion of repairs, the Defendant shall thereafter maintain the Subject Premises in compliance with the requirements of the Philadelphia Code of Ordinances, and shall correct in a timely manner any and all violations of which notice is given. Representatives of the City and the Historical Commission shall be permitted to inspect the Subject Premises to determine compliance.

f. A fine in the amount of Three-hundred dollars ($300.00) per day of violation, totaling

 Dollars ($

.00) is imposed upon Defendants in favor of the City of Philadelphia. Said costs shall be made payable to the “City of Philadelphia” and are due within One Month of the entry of this Order. These costs shall be entered as a personal judgment for the City against the Defendant.

g. An additional fine of Three-hundred dollars ($300.00) per day shall be imposed if the Defendant fails to make repairs within the timeframe set forth above, in addition to other penalties that may be imposed.

h. The terms of said Order be made binding on the defendants, agents, lessees, heirs, assigns, successors in interest, and all persons acting in or for his behalf or occupying the Subject Premises; and that the Defendant shall provide a copy of this Order to any person attempting to purchase or in any way obtain title to the Subject Premises.

Respectfully Submitted:

Shelley R. Smith

City Solicitor

BY:

Leonard F. Reuter

Assistant City Solicitor

Attorneys for Plaintiff

City of Philadelphia

EXHIBIT A

EXHIBIT B

