

City of Spartanburg - Condemned Houses

<p style="text-align: center;">DISCLAIMER The City of Spartanburg South Carolina gives no warranty, expressed, or implied, as to the accuracy, reliability, or completeness of the data presented in this document. It is the responsibility of the data user to use the data appropriately and consistently within these limitations. Although the data has been processed successfully on a computer system at the City, no warranty expressed or implied is made regarding the utility of the data on another system or for general or scientific purposes, nor shall the act of distribution constitute any such warranty. This disclaimer applies both to individual use of the data and aggregate use with other data.</p>													
TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-16-05-179.00	340		Amherst Dr.		ABC Builders, Inc. Pedro "Pete" Figueroa - Registered Agent	286 Heathwood Dr.	Spartanburg	SC	29307	10/04/08	11/15/2013 - 7 Updates	FIRE: 10/04/08	JT
7-16-07-054.00	301		Appian Dr.	03/08/2012 (KB)	James Fryer	120 Firetower Rd.	Irmo	SC	29063	02/23/12	Court Case Continued to 02/03/2014	Condemnation Letter Mailed Certified: 03/09/2012	TRE
7-12-05-072.00	253		Arch St.	10/30/2009	PBN Properties, LLC Paul D. Fazzone - Registered Agent	330 Sandra Ln.	Woodruff	SC	29388	09/08/06	Condemned Letter Mailed Certified: 11/07/06	10/16/2013 - Near Complete:	JT
7-12-05-005.00	330		Arch St. *	02/17/2011 (KB)	Corey Hemphill	506 Wesberry Cir.	Spartanburg	SC	29301	02/14/11	DEMO Ordered by Court: 10/16/2013	FIRE: 02/12/2011	JT
7-11-12-119.00	420		Arch St.	11/30/2010 (KB)	Noviello Properties, LLC	1855 E. Main St., Suite #14 - PMB #296	Spartanburg	SC	29307	10/14/10	Condemnation Letter Mailed Certified: 12/02/2010		JT
7-11-12-117.00	434		Arch St.		Robert Norton	P.O. Box 473101	Charlotte	NC	28247	08/22/07			JT
7-11-12-109.00	486		Arch St.		WE FUND INVESTORS VA LLC	6308 CROSSWOODS CIR.	FALLS CHURCH	VA	22044				JT
7-16-14-092.02	4		Arkmain St.	11/07/2013 (KB)	Dorothea Mattocks	172-31 Victoria Dr.	Jamaica	NY	11434	03/26/12	11/08/2013 - Summonsed for Court on 12/16/2013	Condemnation Letter Mailed Certified: 04/04/2012	TRE
7-07-16-255.00	740		Asheville Hwy.	03/07/2013 (TRE)	Bank of America NA	5350 77 Center Dr., Suite #200	Charlotte	NC	28217	10/26/12	Condemnation Letter Mailed Certified: 11/02/2012	No Exterior Structure Violations; Secured	TRE
7-11-16-038.01	786		Baltimore St.		Robert Norton	P.O. Box 473101	Charlotte	NC	28247	09/08/06			JT
7-11-08-270.00	507		Beacham St.	08/30/2013 (KB)	HR1 Enterprises, LLC	P.O. Box 1996	Irmo	SC	29063	06/18/13	Condemnation Letter Mailed Certified: 09/05/2013		JT
7-08-15-042.02	675		Beaumont Ave.	09/20/2012 (KB)	Gary E. Millwood	677 Beaumont Ave.	Spartanburg	SC	29303	07/25/12	Condemnation Letter Mailed Certified: 09/21/2012	Can NOT Locate Owner	TRE
7-12-07-280.00	394		Blake St.	09/30/2013 (KB)	Rachel L. Allen (LE) Roblee Peter Allen	5805 Laguna Breeze Way	Elk Grove	CA	95758	07/25/13	Condemnation Letter mailed Certified: 09/30/2013	Summons Pending Owner Negotiating with SRHS; Keeping Grass Cut	TRE
7-08-13-069.00	195-197		Bon Air Ave.	07/12/2012 (KB)	Kenneth Ray Crenshaw	40 Mill Rd.	Spartanburg	SC	29301	06/20/12	Condemnation Letter Mailed Certified: 07/13/2012		TRE
7-08-13-077.00	212		Bon Air Ave.	12/12/2011	OBI MKMC c/o Oakman Brothers, Inc. ATTN: Robbie Oakman	1723 Clark Rd.	Rutherfordton	NC	28139	11/07/11	Condemnation Letter Mailed Certified: 12/31/2011	Pending Sale	TRE
7-08-13-072.00	213		Bon Air Ave.	12/30/2009	Richard P. Mottla	632 Atherton St.	San Marcus	CA	92078	12/28/09	Condemnation Letter Mailed Certified: 12/30/09	Can NOT Locate Owner	TRE
7-08-13-073.00	219		Bon Air Ave.	11/5/2013	Sheena D. Sai	38 Pine St.	Inman	SC	29349	06/30/12	30-Day Letter/New Owner Mailed Certified: 11/13/2013	30-Day Letter/New Owner Mailed: 11/13/2013	TRE
7-12-09-049.00	409		Brawley St.		NDC					12/10/09	Northside DEMO Pending - 10/16/2013	Condemnation Letter Mailed Certified: 01/25/2010	JT
7-12-09-043.00	414		Brawley St.	05/13/2010 (WL)	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	12/10/09	CITY DEMO Pending - 10/16/2013	W.Logan emailed purchase information on 05/13/2010	JT
7-12-05-344.00	421		Brawley St.	01/27/2010 (CB/KB)	Home Solutions Partners II REO, LC Charles A. Vose, III-Registered Agent	8117 Preston Rd., Suite 160	Dallas	TX	75225	12/10/09	Condemnation Letter Mailed Certified: 01/28/2010		JT
7-12-05-057.00	586		Brawley St.		NDC					12/11/09	Northside Own - Pending DEMO - 10/16/2013	Condemnation Letter Mailed Certified: 02/08/2010	JT
7-12-09-077.00	467		Breeze St.	10/22/2012 (KB)	Elliott Holdings, Inc. Floyd D. Elliott - Registered Agent	207 Hillsboro Trace	Spartanburg	SC	29301	10/02/12	11/08/2013 - Ready for Demo, per J.Tillerson - Court Order to Demolish	Condemnation Letter Mailed Certified: 10/23/2012	JT
7-15-08-029.00	200		Briarcliff Rd., AKA 198	02/03/2011 (KB & WL)	Roger Hardin	1201 Heritage Club Dr. 125 W. Main St.	Greenville Duncan	SC SC	29615 29334	11/16/10	Condemnation Letter Mailed Certified: 02/03/2011		JT
7-08-14-104.00	230		Broadview Dr.	06/21/2012 (KB)	Keith & Allison Washington	1560 Harbour Side Dr.	Weston	FL	33326	05/23/12	Condemnation Letter Mailed Certified: 07/05/2012	Court Date Set: 02/24/2014; Keeping Cut	TRE
7-08-15-020.00	261		Broadview Dr. *	4/23/2013	J & W Upstate Holdings, LLC David Fowler - Registered Agent	2885 Old Furnace Rd.	Boiling Springs	SC	29316	07/30/10	New Owner: 04/23/2013	Mechanical Permit Issued: 10/10/2013	TRE
7-12-15-084.00	335		Brown Ave.	02/17/2011 (KB/WL)	J.E. Pea, Jr. Pea Enterprise	P.O. Box 1342	Roebuck	SC	29376	12/17/10	Condemnation Letter Mailed Certified: 02/25/2011	Pending Demo by City	TRE

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-15-08-002.00	1		Buckthorn Rd.	06/06/2013 (KB/WL)	Mary E. Robinson Tommy A. Williams	651 Ethel Rd.	Spartanburg	SC	29301	08/12/12	11/08/2013 - Order to Demolish, per J.Tillerson	Condemnation Letter Mailed Certified: 06/10/2013	JT
7-15-16-083.00	890		California Blvd.	12/09/2013 (KB)	Kendrick L. Thomas	890 California Blvd.	Spartanburg	SC	29306	12/04/13	Condemnation Letter Mailed Certified: 12/10/2013		JT
7-15-16-079.00	900		California Blvd.		CITY					03/08/06	11/15/2013 - City Owned - Pending DEMO		JT
7-12-14-194.00	262		Carlisle St.	02/15/2011 (KB)	Phuoc Do	323 W. Hampton Ave. P.O. Box 44	Spartanburg Taylors	SC SC	29306 29687	02/16/06	Condemnation Letter Mailed Certified: 02/27/06	New Owner Phu Do per C McCabe - HOLD for Pending Lawsuit: 11/03/09	JT
7-16-16-002.00	480		Carolyn Dr.		Clarence T. Jones	480 Carolyn Dr.	Spartanburg	SC	29306	06/27/08	Condemnation Letter Mailed Certified: 07/08/2008	Court Date: 01/13/2014	TRE
7-16-10-035.00	844		Carson Ave.		Ruby Rice					06/03/04	Summons Issued - Court 02/28/05 - working w/ owner	New Owner: Ruby Rice, per J.Tillerson 10/16/2013	JT
7-16-07-074.00	265		Caulder Ave.	11/30/2012 (KB)	Freeman Investment Funding, LLC	901 S. Santiago Dr., Suite C	Florence	SC	29501	10/26/12	Condemnation Letter Mailed Certified: 12/04/2012	Tax Sale Pending	TRE
7-16-07-112.00	319		Caulder Ave.	05/20/2013 (KB); 05/22/2013 (CB)	Walter B. Brown, Sr.	14595 223rd St.	Jamaica	NY	11413	04/25/13	Condemnation Letter Mailed Certified: 05/23/2013	Boarded & Cut; Reinspect: 12/02/2013	TRE
7-16-07-168.00	394		Caulder Ave.	11/17/2010 (KB)	Ruth Hildmon Henry Ross & Darren D. Stroud, Co-Trustees of the SC Education Irrevocable Trust, Dated February 29, 2012	1619 John B. White, Sr. Blvd.	Spartanburg	SC	29301	10/07/10	11/08/2013 - Order to Demolish, per T.Ellstrom	Order to Demo	TRE
7-16-08-062.00	548		Caulder Ave.	11/12/2013 (KB)	Justus Enterprises Spartanburg	156 S. Blackstock Rd.	Spartanburg	SC	29301	09/27/12	30-Day Letter/New Owner Mailed Certified: 11/13/2013	Condemnation Letter Mailed Certified: 10/18/2012	TRE
7-16-07-082.00	281		Caulder Cir.	10/23/2012	ATTN: Thomas D. & Susan Justus	2507 Sugarloaf Rd.	Hendersonville	NC	28792	06/30/11		30-Day Letter/New Owner Mailed: 11/01/2012	TRE
7-16-07-077.00	293		Caulder Cir.		Charlie Foster, Jr. & Charles Habitat for Humanity of Spartanburg, Inc. Tom Webster - Executive Director	291 Caulder Cir.	Spartanburg	SC	29306		11/08/2013 - Order to Demolish, per T.Ellstrom	Follow-Up Scheduled for 12/17/2013	TRE
7-16-04-062.00	114		Celestial St.	09/13/2013 (KB)(WL)		2270 S. Pine St.	Spartanburg	SC	29302	09/13/13	Condemnation Letter Mailed Certified: 09/17/2013	Follow-Up Scheduled for 12/17/2013	TRE
7-16-04-062.00	114		Celestial St.	09/13/2013 (KB)(WL)	Patria Brewton (CS)	693 Zion Hill Rd.	Spartanburg	SC	29307	09/13/13	Condemnation Letter Mailed Certified: 09/17/2013		TRE
7-11-08-208.00	581	N	Center St.	11/02/2011 (KB)	Maggie B. Brown	581 N. Center St.	Spartanburg	SC	29301	10/04/11	Condemnation Letter Mailed Certified: 11/03/2011	FIRE: 10/04/2011	JT
7-11-12-045.00	581	S	Center St.		Irene R. Stevens (Deceased)	581 S. Center St.	Spartanburg	SC	29301		Work in Progress		JT
7-11-12-041.00	605	S	Center St.		Lovoses Sistrunk c/o Ruth Johnson	4100 Panola Lake Cir.	Lithonia	GA	30038	10/24/06	Demolition; L. Coggins has file in hand for Demolition, per J.Tillerson	Condemnation Letter Mailed Certified: 11/07/06	JT
7-15-12-132.00	241		Charlesworth Ave.		Richard Allen Brown	425 Southgate Rd.	Spartanburg	SC	29302	03/09/06	Condemnation Letter Mailed Certified: 03/20/2006	JT to follow up on 11/03/09	JT
7-15-16-003.00	303		Charlesworth Ave.	01/04/2013 (KB/CB)	Kathy Alexander					01/02/13	New Owner, per J.Tillerson on 10/16/2013; 30-day Letter/New Owner Sent	FIRE: 12/24/2012	JT
7-15-06-008.00	306		Charlesworth Ave.	01/04/2013 (KB)	Investor Loans, LLC Dennis Crawford, Manager	6308 Crosswoods Cir.	Falls Church	VA	22044	01/02/13	Condemnation Letter Mailed Certified: 01/07/2013	FIRE: 12/12/2012	JT
7-16-06-278.00	811	S	Church St.	N/A	Charles A. Spann, Sr.	P.O. Box 5363	Spartanburg	SC	29304	06/28/13	Condemnation Letter Mailed Certified: 07/10/2013	Court Date Set: 02/10/2014	TRE
7-16-10-122.00	917	S	Church St.	03/29/2013 (KB)	Streamline Investment Properties, LLC Ken Howell - Registered Agent	2 Planters Grove Dr.	Mauldin	SC	29662	11/10/11		30-Day Letter/New Owner Mailed: 12/14/2012; Summons Mailed: 04/01/2013 - Summons Returned Unclaimed on 04/29/2013	TRE
7-11-04-055.00	206	S	Cleveland Park Dr.	12/16/2013 (KB)	Greg P, LLC c/o Gregory Dean Pastwinski Greg Pastwinski, Member	57-B Eliza St.	Salisbury	South Australia	05108	12/18/13	CONDEMNED	Condemnation Letter Mailed Certified: 12/18/2013	TRE
7-11-04-056.00	208	S	Cleveland Park Dr.	12/16/2013 (KB)	Greg P, LLC c/o Gregory Dean Pastwinski Greg Pastwinski, Member	57-B Eliza St.	Salisbury	South Australia	05108	12/18/13	CONDEMNED	Condemnation Letter Mailed Certified: 12/18/2013	TRE
7-12-05-261.00	302		College St.	07/15/2011 (KB)	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	12/14/09	Delivered to Wes Corrothers by Kay Byrnes on 07/18/2011, per instruction of Sidney Ferguson.	City Owned	JT
7-16-08-003.00	150		Collins Ave.		Daniel Clark	13232 Connor Knoll Pkwy.	Fishers	IN	46038		11/08/2013 - Order to Demolish, per T.Ellstrom		TRE
7-16-07-342.	197		Collins Ave.	12/06/2012 (KB)	Rhomeyn L. Pridgen Deceased: 11/30/2012 Condemnation Letter mailed to: Leon Pridgen	168 Elizabeth Hearth Rd.	Mooresville	NC	28115	12/04/12	Condemnation Letter Mailed Certified to Leon Pridgen on 12/06/2012	Keeping Cut & Secured	TRE
7-16-06-215.00	163	E	Columbia Ave.	8/12/2013	GOF, LLC	25 Braintree Hill, STE #401	Braintree	MA	02184	01/13/10	08/12/2013 - New Owner	ORDER TO DEMOLISH RECEIVED: 05/02/2011	TRE

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-12-15-172.00	376	S.	Converse St.	04/24/2013 (KB)	Carolina Investments of WV, LLC Debbie Bucklaew, Member	P.O. Box 2166	Greer	SC	29652	04/03/13	Court Date Set: 11/18/2013	HOT! FROM B.BUSH	TRE
7-16-04-208.00	713	S.	Converse St.	5/9/2012	G & J, Inc. Daniel G. Jeter - Registered Agent	481 S. Oakley Ln.	Spartanburg	SC	29301	07/11/11	11/08/2013 - Order to Demolish, per T.Ellstrom	New Owner	TRE
7-12-07-064.00	297	N.	Dean St.	11/21/2013 (KB)	Farina & Octavio Giles	203 Tebblewood Dr.	Simpsonville	SC	29680	11/21/13	Condemnation Letter Mailed Certified: 11/22/2013		TRE
7-12-15-161.00	229		Ernest L. Collins Ave.	07/13/2012 (KB)	Green Mountain Finance Fund, LLC Travis Taylor, Managing Member	80 Washington St., Ste #2-2 55 N. Water St., Ste #3	Norwalk Norwalk	CT CT	06854 06854	07/03/12	Condemnation Letter Mailed Certified: 07/17/2012	Can NOT Locate Owner	TRE
7-12-09-003.00	433		Farley Ave.	11/05/2013 (KB)	College Park, LLC Patricia Parker Slattery, Member	1854-A Hendersonville Rd., #246	Asheville	NC	28803	02/08/11	30-Day Letter/New Owner mailed Certified: 11/06/2013		JT
7-12-05-172.00	443		Farley Ave.	11/05/2013 (KB)	College Park, LLC Patricia Parker Slattery, Member	1854-A Hendersonville Rd., #246	Asheville	NC	28803	01/19/11	30-Day Letter/New Owner mailed Certified: 11/06/2013		JT
7-12-05-171.00	451		Farley Ave.	04/13/2010 (KB)	Sparkle Portfolio, LLC	113-B Claire Dr.	Piedmont	SC	29673	03/04/10	Condemnation Letter Mailed Certified: 04/15/2010		JT
7-12-05-170.00	457		Farley Ave.	04/13/2010 (KB)	Sparkle Portfolio, LLC	113-B Claire Dr.	Piedmont	SC	29673	03/04/10	Condemnation Letter Mailed Certified: 04/15/2010		JT
7-11-08-242.00	567		Farley Ave.	08/30/2013 (KB)	Clivest Corp. of Columbia	1000 Keenan Building	Columbia	SC	29201	05/28/13	Condemnation Letter Mailed Certified: 09/03/2013	FIRE: 05/27/2013	JT
7-11-08-241.00	575		Farley Ave.	02/02/2011 (KB)	Pavilack Mills Corp. Pavilack - Registered Agent Harry	603 North Kings Highway	Myrtle Beach	SC	29577	02/19/08			JT
7-11-08-223.00	578		Farley Ave.		Sherry M. & Elliott Kelly	300 Anderson St.	Greenville	SC	29601	01/07/08	Condemnation Letter Mailed Certified: 01/10/2008		JT
7-11-08-238.00	591		Farley Ave.	02/02/2011 (KB)	Ruiz Berkley	91 W New St.	Winder	GA	30680	03/24/09		Working on it; Water Released for Construction Purposes Only, per J.Tillerson on 12/06/2013	JT
7-12-05-177.00	369		Farley St.	08/30/2013 (KB)	Carolina Investments of WV, LLC Debbie Bucklaew, Member	P.O. Box 2166	Greer	SC	29652	06/18/13	Condemnation Letter Mailed Certified: 09/03/2013		JT
7-12-05-173.00	391		Farley St.	11/05/2013 (KB)	College Park, LLC Patricia Parker Slattery, Member	1854-A Hendersonville Rd., #246	Asheville	NC	28803	04/01/04	30-Day Letter/New Owner mailed Certified: 11/06/2013		JT
7-09-14-116.00	1401		Fernwood Glendale Rd.	08/19/2013 (KB) (CB) (WL)	Dane Baird	104 Seven Iron Court	Ponte Vedra Beach	FL	32082	08/16/13	Court Date Set: 11/18/2013	Summons Issued: 10/15/2013	TRE
7-12-05-088.00	258		Folsom St.	02/04/2011 (KB)	Northside					09/12/07	New Owner, per J.Tillerson: 10/16/2013		JT
7-17-05-066.00	385		Forest Ave.	6/20/2013	Randall B. McIntyre Alexander R. McIntyre	385 Forest Ave.	Spartanburg	SC	29302	03/16/11	New Owner - 70% Complete	Release Pending 2014	TRE
7-12-09-017.00	478	N.	Forest St.	05/06/2010 (WL)	Green Mountain Finance Fund, LLC	18 South Main Street, 3rd Floor South	Norwalk	CT	06854	08/07/07	Condemnation Letter Mailed Certified to New Owner on 05/07/2010	FIRE: 08/03/07	JT
7-12-05-193.00	514	N.	Forest St.	02/16/2011 (KB)	Judith A. Emory	514 N. Forest St.	Spartanburg	SC	29303	01/18/11	Condemnation Letter Mailed Certified: 02/17/2011	FIRE: 01/14/2011	JT
7-12-01-062.00	626		Fulton Ave.	10/15/20/10 (KB)	Forfeited Land Commission	366 N. Church St.	Spartanburg	SC		10/12/10	Condemnation Letter Mailed Certified: 10/20/2010 - to Previous Owner: Dry Creek Land	Still FLC	TRE
7-12-01-061.00	628		Fulton Ave.		Forfeited Land Commission	366 N. Church St.	Spartanburg	SC		10/12/10	Previous Owner: Dry Creek Land	Still FLC	TRE
7-12-01-097.00	631		Fulton Ave.	11/15/2013 (KB)	Carolyn Rice	406 Markland Ave.	Baltimore	MD	21212	11/15/13	Summons Mailed Certified: 11/18/2013; Court Pending: 01/06/2014		TRE
7-11-04-101.00	781		Fulton Ave.	12/12/2012	Homes of Hope, Inc.	3 Dunean St.	Greenville	SC	29304	08/05/10		Homes of Hope to DBO Early 2014	TRE
7-08-16-033.00	395		Gentry St.	12/1/2010 (KB)	Carl Edward Harris	158 Old Canaan Rd.	Spartanburg	SC	29306	11/17/10	Condemnation Letter Mailed Certified: 12/02/2010	Owner Deceased; Awaiting Tax Sale	TRE
7-16-07-292.00	102-104		Georgia St.	7/5/2013 (KB)	Diane V. Pickens	166 Ivy St.	Spartanburg	SC	29302	06/26/13	Summons Issued: 11/13/2013	Court Date Set: 12/16/2013	TRE
7-16-05-049.00	134		Gibson St.	12/13/2010 & 12/16/2010 (KB)	Palmetto Rentals, LLC Virginia Phylar-Registered Agent	9105 Greenville Hwy.	Spartanburg	SC	29301	12/13/10	Condemnation Letter Mailed Certified: 01/14/2011		JT

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-12-09-034.00	349		Green St.		Sonya & Roger Parham	173 S. Hampton Dr.	Spartanburg	SC	29306	05/03/07	Condemnation Letter Mailed Certified to New Owners: 01/31/2008	Donald Haughay - DECEASED	JT
7-16-07-210.01	496-498		Greenlea St.	11/001/2006	ABC Builders, Inc. Pedro "Pete" Figueroa - Registered Agent	450 Old Converse Rd.	Spartanburg	SC	29307	08/09/89	Boarded-up (Foreclosed) - CONSENT ORDER - PETE FIGUEROA (11/07/2011, PER T.ELLSTROM)	Secured, Keeping Cut, No Exterior Violations	TRE
7-16-07-185.00	499		Greenlea St.	9/11/2012	Forfeited Land Commission	366 N. Church St.	Spartanburg	SC	29306	11/01/11		FLC	TRE
7-16-07-187.00	505		Greenlea St.	01/08/2013 (KB)	ONALED PROPERTIES, LLC - Delano Waddell - Registered Agent	250 Old River Rd.	Spartanburg	SC	29301	01/03/13	Condemnation Letter Mailed: 01/09/2013	Follow-Up Scheduled for 12/31/2013	TRE
7-16-07-221.00	522		Greenlea St.	12/04/2012 (KB)	John Jay Besok	138 E. Main St.	Bradford	PA	16701	11/30/12	Condemnation Letter Mailed Certified: 12/05/2012	Bid Awarded - DBC Pending	TRE
7-12-15-177.00	268	E.	Hampton Ave.	10/28/2011 (KB) 11/07/2011 (CB)	Eloise Thomas	396 S. Converse St.	Spartanburg	SC	29306	07/20/09	Court Date Set: 11/18/2013	Original Owner: Monroe Thomas - Deceased: 05/27/2004	TRE
7-12-15-195.00	275	E.	Hampton Ave.	4/30/2012	Francis J. Rozalski	24 Thompson St., Apt. #1	Vernon Rockvl	CT	06066			New Owner	TRE
7-16-02-003.00	336/338 Units #336 & #341	W.	Hampton Ave.	11/10/2009	Phuoc Do	2000 E. Blackstock Rd.	Roebuck	SC	29376	01/30/09	Mailed to New Owner: Phuoc Do via Certified Mail: 12/01/2009		JT
7-11-11-033.00	219		Herbert St.	10/15/2012 (KB)	John Noce	114 Middlemont Ave.	Asheville	NC	28806	08/27/12	Condemnation Letter Mailed Certified: 10/16/2012		JT
7-12-15-118.00	269	S.	High Point Rd.		Jeffrey Anderson Tinsley	269 S. High Point Rd.	Spartanburg	SC	29301	12/26/07	Condemnation Letter Mailed Certified: 01/03/2008	FIRE: 12/26/2007	JT
7-13-09-065.00	787		Hillview St.	11/21/2013 (KB)	Paul Bryan Burnett	540 Palmetto St.	Spartanburg	SC	29302	07/02/13	Summons Issued; Court Date Set: 12/23/2013	FIRE: 07/01/2013 Permit Nearing Completion; Final Outstanding	TRE
7-16-06-284.00	152		Home St.	04/23/2013 (KB)	Frances Miller, Etal.	44 Thurgood Marshall	Spartanburg	SC	29307	04/02/13	11/08/2013 - Order to Demolish, per T.Ellstrom; Secure: No Exterior Violations	Condemnation Letter Mailed Certified: 04/24/2013	TRE
7-11-04-050.00	909		Howard St.	02/10/2011 (KB)	PBN Properties, LLC D. Fazzone - Registered Agent	330 Sandra Ln.	Woodruff	SC	29388	05/05/05			JT
7-11-08-146.00	508		Hugh St.	11/02/2011 (KB)	Frazier E. & Geraldine B. Wyatt	1450 Clark Rd.	Inman	SC	29349	10/04/11	Condemnation Letter Mailed Certified: 11/03/2011	FIRE: 09/24/2011	JT
7-11-12-021.00	601		Humphrey St.	10/14/2010 (KB)	RES COM, LLC	86 River Walk Drive	Asheville	NC	28804	10/11/10	Condemnation Letter Mailed Certified: 10/19/2010		JT
7-16-02-096.00	526	S.	Irwin Ave.	12/16/2010 (KB)	Barbie Sinners	332 Heathwood Dr.	Spartanburg	SC	29307	11/09/10	Condemnation Letter Mailed Certified: 12/17/2010		JT
7-16-06-008.00	620	S.	Irwin Ave.	N/A	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	04/06/11	Condemnation Letter Hand Delivered to W.Corrothers by K.Byrnes on 05/24/2011		SF
6-21-13-056.00	1631		John B. White, Sr. Blvd.		Carroll Smith	1631 John B. White, Sr. Blvd.	Spartanburg	SC	29301	06/26/08	Condemnation Letter Mailed Certified: 06/27/08		JT
7-12-03-103.00	400		Kingston St.	03/29/2011 (KB)	Charles M. Foster	156 W. Hampton Ave.	Spartanburg	SC	29306	02/07/11	ORDER TO DEMOLISH - 07/19/2011, per T.Ellstrom on 11/07/2011		TRE
7-16-10-123.00	126		League St.	11/04/2013 (KB)	Melissa Valentin	587 Farley Ave.	Spartanburg	SC	29301	04/12/11	11/04/2013 - 30-Day Letter/New Owner Mailed Certified	Follow-up Scheduled for 12/04/2013	TRE
7-16-07-040.00	721	S.	Liberty St.	11/18/2013 (KB)	James E. Pea, Jr.	230 Longleaf Rd.	Spartanburg	SC	29301	08/26/11	30-Day Letter/New Owner Mailed Certified: 11/19/2013		TRE
7-08-15-235.00	727	N.	Liberty St.	09/03/2013 (KB)	Todd G. Dubbe & Kimberly A. Dubbe, f/k/a Kimberly A. Davis	301-J S. Buncombe Rd.	Greer	SC	29650	09/03/13	Condemnation Letter Mailed Certified: 09/04/2013	FORECLOSURE	TRE
7-16-06-307.00	776	S.	Liberty St.	03/14/2013 (KB)	EH Pooled 712 LP	1901 W. Braker Ln., Ste. D200	Austin	TX	78758	06/12/12	Condemnation Letter Mailed Certified on 03/29/2013 to Jeff Ball, President - EconoHomes, LLC - 1905 Kramer Ln., Ste. B-700 - Austin, TX 78758	Follow-up Scheduled for 12/31/2013	TRE
7-17-05-149.00	400		Lucerne Dr.	06/21/2011 (KB)	Walter C. Harris	400 Lucerne Dr.	Spartanburg	SC	29302	6/8/2011	Condemnation Letter Mailed Certified: 06/22/2011	Court - Electrical Work all that Remains	TRE
7-12-05-247.00	276		Manning St.	12/23/2009	Incentive Investments, LLC	718 Tuscanny St.	Brandon	FL	33511	11/18/09	11/08/2013 - Order to Demolish, per J.Tillerson	High Bidder: Northside Development Corp., per J.Tillerson	JT

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-12-05-249.00	292		Manning St.		Brenda D. Price	292 Manning St.	Spartanburg	SC	29303	02/11/09	11/08/2013 - Pending Demolition; L.Coggins has file in hand for Demolition, per J.Tilerson	Condemnation Letter Mailed Certified: 02/13/09	JT
7-12-05-253.00	305		Manning St.	02/16/2011 (KB)	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	12/10/09	Awaiting Demolition by City		JT
7-12-05-251.00	306		Manning St.	02/10/2011 (KB)	Robert C. Norton	P.O. Box 473101	Charlotte	NC	28247	02/18/05			JT
7-16-03-290.00	300		Marion Ave. *	2/12/2013 (KB)	Roberta Lytle Anderson	3925 Three Foxes Dr.	Richmond	VA	28231	02/11/13	Condemnation Letter Mailed Certified: 02/12/2013	Summons Pending; Secure; No Exterior Violations	TRE
7-12-15-425.00	346		Marion Ave. *	8/23/2010	Monique Watson	P.O. Box 6497	Spartanburg	SC	29304	12/05/07	Follow-up Scheduled for 01/12/2014	Property Secure; No Exterior Violations	TRE
6-21-15-055.00	332		Merideth Cir.	09/19/2013 (KB)(WL) 08/30/2013 (KB)(CB)	Jana M. White, Cust. UGTMA for Betsy Lynn White and Laura Leigh White	401 Overlook Ct.	Spartanburg	SC	29301	05/27/13	Condemnation Letter Mailed Certified: 09/20/2013	FIRE: 05/27/2013	JT
7-12-05-337.00	432		Mill St.	02/05/2010 (KB)	Luis V. & Ricardo J. Mendez	10 Rusty Brook Rd.	Tavlovs	SC	29687	12/10/09	Condemnation Letter Mailed Certified: 02/08/2010		JT
7-12-05-336.00	438		Mill St.	07/15/2011 (KB)	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	12/10/09	Condemnation Letter Hand Delivered to W.Corrothers by K.Byrnes on 07/18/2011	City-Owned	JT
7-12-05-335.00	446		Mill St.	07/18/2011 (KB)	City of Spartanburg	P.O. Drawer 1749	Spartanburg	SC	29304	12/10/09	Condemnation Letter Hand Delivered to W.Corrothers by K.Byrnes on 07/19/2011	City-Owned	JT
7-12-07-073.00	274		Northview St.	09/20/2013 (KB)	Richard E. Campbell, Jr. Fallon Ashley Campbell Heather Lauren Campbell	214 Kilgore Cir.	Simpsonville	SC	29681	10/28/09	Follow-up Scheduled for 12/14/2013	Condemnation Letter Mailed Certified: 11/20/09	TRE
7-16-14-094.02	12		Oak St. *		WSU Endeavors ATTN: Gary Robinson	164 Baymount Dr.	Statesville	NC	28625	01/11/10	Follow-up Scheduled for 01/31/2014; Property Secure; Keeping Grass Cut	CONSENT ORDER (11/07/2011)	TRE
7-12-14-156.00	115		Oakdale Ct.	02/15/2011 (KB)	Front Street Investments, Inc. Steven M. Hedden - Registered Agent	1401 Asheville Highway	Spartanburg	SC	29303	09/27/06			JT
7-12-14-153.00	123		Oakdale Ct.	02/15/2011 (KB)	Page Brown, LLC Jacqueline P. Brown - Registered Agent	P.O. Box 1282 Leighton Ct. 15	Pembroke Simpsonville	GA SC	31321 29680	09/27/06		JT to follow up 11/03/09 FIRE: 02/09/2013 Condemnation Letter Mailed Certified: 02/13/2013	JT
7-12-07-148.00	253		Oakland Ave.	02/12/2013 (KB)	Corey Sanders	P.O. Box 46	Nathrop	CO	81236	02/11/13	ORDER TO DEMOLISH; Appeal in Court: 11/20/2013		TRE
7-12-07-104.00	290		Oakland Ave.	09/27/2011 (KB & WL)	R F Properties	P.O. Box 214	Drayton	SC	29333	09/26/11	Can't Locate; Follow-up Scheduled for 02/21/2014; Condemnation Letter Mailed Certified: 11/03/2011	on HOLD per C.McCabe until Attorneys can work things out (01/12/2012)	TRE
7-09-11-010.00	2021		Old Charlotte Rd.		Asheville Partners, LLC Benjamin R. Hines - Registered Agent	380 S. Pine St.	Spartanburg	SC	29302	04/18/08	Condemnation Letter Mailed Certified: 04/29/2008	Follow-up Scheduled for 12/31/2013; Property Secured & Cut	TRE
7-16-06-267.00	141		Palisade St.		Ilda Valle (Pete Figueroa)	286 Heathwood Dr.	Spartanburg	SC	29307	01/28/04	COURT: 12/05/2011; 60-Day Ext. Granted; Summons Cont. to 01/25/2010	Follow-up Scheduled for 12/28/2013	TRE
7-16-07-048.00	234		Palisade St.	6/16/2011	Quaneshia Brianna Ballenger	7 B Camino Ln.	Simpsonville	SC	29681	10/18/10	Court: 12/09/2013 ORDER to DEMOLISH 01/08/2013; Appeal Magistrate Court: 08/08/2013; Condemnation Letter Mailed Certified: 10/08/2010	Work & Permits Current	TRE
7-12-15-285.00	311	E.	Park Ave.	10/07/2010 (KB)	Garry Woods	P.O. Box 943	Spartanburg	SC	29304	10/06/10		CONSENT ORDER, per T.Ellstrom (11/07/2011)	TRE
7-12-15-279.00	344	E.	Park Ave.	07/13/2012 (KB)	Cory Miller	930 M ST NW #708	Washington	DC	20001	07/12/12	Foreclosure	Condemnation Letter Mailed Certified: 07/16/2012	TRE
7-16-08-166.00	422	E.	Park Dr.	4/10/2013	ABC Builders, Inc. Pedro "Pete" Figueroa - Registered Agent	450 Old Converse Rd.	Spartanburg	SC	29307	07/16/12	Current Permit ORDER to DEMOLISH 01/09/2012; Condemnation Letter Mailed Certified: 02/14/2011	FIRE: 07/15/2013	TRE
7-12-01-151.00	157	W.	Pearl St.	TRE	Gytanna Smith Citizens Crusade for Progress CDC, Inc. TLR-V, LLC	147 W. Pearl St.	Spartanburg	SC	29303	02/04/11		CONSENT ORDER, per TRE (11/07/2011); TRE prepared this letter!	TRE
7-08-13-119.00	214		Pierpont Ave.	8/2/2011	(Corporation Service Company - Registered Agent - 1201 Hays St. - Tallahassee, FL 32301-2525)	2581 Jupiter Park Dr., Suite E16	Jupiter	FL	33458	09/22/10		Follow-up Scheduled for 12/27/2013	TRE
7-16-02-230.00	549		Pinckney Ct.		Rose Marie Smith	P.O. Box 342	Spartanburg	SC	29304		30-day Pending Summons Letter mailed 04/04/05	Boarded-up	JT
7-12-05-278.00	172		Raindrop St.	6/20/2012	Northside Development Corporation	314 S. Pine St., Bldg. #200	Spartanburg	SC	29302	07/03/12			TRE

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-12-01-167.00	147		Ridge St.	N/A	James A. Elmore	712 California Ave.	Spartanburg	SC	29303	04/19/13	Owner Deceased	12/03/2013 - per T.Ellstrom, Bank of America has hired contractor to board up & secure property.	TRE
7-12-15-350.00	336		Ridgewood Ave.	3/15/2013	Panzu Charlie Masunda	2218 Bancroft St.	Charlotte	NC	28206	09/24/12	Condemnation Letter Mailed Certified: 09/25/2012	ORDER TO DEMOLISH 06/10/2013	TRE
7-12-15-351.00	338		Ridgewood Ave.	12/8/2009	David G. Cutlip	11127 Wilson Blvd.	Blythewood	SC	29016	12/04/09	Condemnation Letter Mailed Certified: 12/08/2009	Can NOT Locate Owner; Awaiting Tax Sale	TRE
7-12-15-352.00	342		Ridgewood Ave.		Asset Guardians	P.O. Box 4517	Greenville	SC	29608	05/27/04	11/08/2013 - Order to Demolish, per T.Ellstrom	ORDER TO DEMOLISH Challenged 11/05/2012; UPHELD	TRE
7-12-15-359.02	358-A		Ridgewood Ave.		Christopher D. Cook	5808 Reidville Rd.	Moore	SC	29369	11/12/10	Condemnation Letter & Summons to be Process Served by Ben Dodd	Can NOT Locate Owner	TRE
7-11-08-170.00	558		Saxon Ave.	03/02/2012 (KB)	Edwin K. Long	502 Audubon Dr.	Spartanburg	SC	29302	11/13/96	Last Correspondence Regarding Condemnation mailed Certified to Edwin K. Long by William Thomas on 03/20/2002 via Certified Mail		JT
7-11-08-172.00	568		Saxon Ave.	03/01/2012 (KB)	Jump Start Robert E. Caldwell, Sr. - Registered Agent	951 S. Pine St., Suite #256	Spartanburg	SC	29302	03/16/05	30-Day Letter/New Owner Mailed Certified: 03/05/2012		JT
7-11-08-173.00	610		Saxon Ave.		Jack L. Baker	1019 Highway 417	Moore	SC	29369			Boarded-Up	JT
7-11-08-180.00	613		Saxon Ave.		Lovoses Sistrunk c/o Ruth Johnson	4100 Panola Lake Cir.	Lithonia	GA	30038	08/21/08	Condemnation Letter Mailed Certified: 08/26/08	Property was sold at a Tax Sale, but then Revoked & title was re-instated into the original owner's name: Lovoses Sistrunk	JT
7-11-08-065.00	664		Saxon Ave.		Forfeited Land Commission	366 N. Church St.	Spartanburg	SC	29303				JT
7-11-08-090.00	695		Saxon Ave.	10/15/2012 (KB)	Accelerated Properties, LLC REGISTERED AGENT!	P.O. Box 1342	Richmond	UT	84333	09/10/12	11/08/2013 - Pending Demolition; L.Coggins has file in hand for Demolition, per J.Tilerson	FIRE: 09/08/2012	JT
7-16-04-027.00	354		St. Andrews St.		Forfeited Land Commission	366 N. Church St.	Spartanburg	SC	29306	10/10/12	ORDER TO DEMOLISH - 03/04/2013		TRE
7-12-13-092.00	933	W.	St. John St.	02/16/2012 (KB)	Sharon A. Splawn and Lorrie S. McKinney	515 S. Alabama Ave.	Chesnee	SC	29323	02/07/12	Condemnation Letter Mailed Certified: 02/17/2012		JT
8-21-09-075.00	211		Seven Oaks Ln.	05/14/2013 (KB)	Earle D. Posey Larry Watts (CS)	P.O. Box 170124	Spartanburg	SC	29305	04/23/13	Condemnation Letter Mailed Certified: 05/15/2013	FIRE: 04/11/2013	JT
7-16-08-010.00	211		South Carolina Ave.	TRE - 01/18/2013	Eleanor S. Russell, Personal Representative of the Margaret J. Shell Estate Todd Shell, Jr.	8413 Grandhaven Ave.	Upper Marlboro	MD	20772	01/18/13	Condemnation Letter Mailed Certified: 02/04/2013	Letter Returned; Check for New Owner in January 2014	TRE
7-16-10-181.00	187		Sunny St.		Wofford Street, LLC Joshua M. Henderson - Registered Agent	360 E. Henry St., Suite #101	Spartanburg	SC	29302	08/15/12	Condemnation Letter Mailed Certified: 10/04/2012	ORDER TO DEMOLISH - 02/25/2013	TRE
7-16-10-182.00	191		Sunny St.	10/12/2012 (KB)	Front Street Coastal, LLC Steven M. Hedden - Registered Agent	1401 Asheville Highway	Spartanburg	SC	29303	08/15/12	Follow-up 12/31/2013; Condemnation Letter Mailed Certified: 10/15/2012	11/08/2013 - No Order to Demolish; C.McCabe & M.Kennedy put on HOLD	TRE
7-16-10-180.00	209		Sunny St.	09/29/2010 (KB)	Bill Alexander, Inc. W.C.Alexander - Registered Agent	607 E. Main St.	Spartanburg	SC	29302	09/09/10	Condemnation Letter Mailed Certified: 09/30/2010	ORDER TO DEMOLISH - 02/25/2013	TRE
7-11-12-053.00	444		Tryon St.	02/15/2011 (KB)	Shashi Joshi	2841 Country Club Rd.	Spartanburg	SC	29302				JT
7-15-08-045.01	118		Tyler Ct.	6/21/2011	Ronnie Devton	P.O. Box 661	Burnsville	NC	28714	05/04/11	Condemnation Letter & Summons #6103 BOTH Mailed Certified: 06/28/2011		JT
7-16-04-139.00	726 (724)		Union St.	11/12/2013	G3 Investments, LLC (National Registered Agents, Inc. - 2 Office Park Ct., Ste. #103 - Columbia, SC 29223)	1648 Willow Woods	Alden	NY	14004	06/30/11	Court Date Set: 12/16/2013	CONSENT ORDER PER TRE - 11/07/2011	TRE
7-16-04-140.00	728		Union St.	07/28/2011 (KB)	G3 Investments, LLC (National Registered Agents, Inc. - 2 Office Park Ct., Ste. #103 - Columbia, SC 29223)	1648 Willow Woods	Alden	NY	14004	06/30/11	Court Date Set: 12/16/2013	CONSENT ORDER PER TRE - 11/07/2011	TRE
7-16-14-093.05	30		Varner St.	05/03/2013 (KB)	South Street Group, LLC	P.O. Box 1136	Davidson	NC	28036	04/19/13	Condemnation Letter Mailed Certified: 05/06/2013	Pending Summons	TRE
7-16-14-093.00	33		Varner St.		Jerry & Emma Hawkins	11555 Hwy. 221	Woodruff	SC	29388	04/19/13	Follow-up with New Owner 12/16/2013		TRE
7-12-01-148.00	579		Vernon St.		Northside Development Corporation	314 S. Pine St., Bldg. #200	Spartanburg	SC	29302	08/20/12			TRE
7-11-04-099.00	788	N.	Vernon St.	03/20/2013 (KB)	Sandy Smith & Ray Allen Massey	178 Briarcliff Rd.	Spartanburg	SC	29301	01/04/13	Condemnation Letter Mailed Certified: 03/21/2013	Summons Pending; Court Date Set for 01/13/2014	TRE
7-15-08-298.00	130		Westview Blvd.	02/15/2011 (KB)	ABC Builders, Inc. Pedro "Pete" Figueroa - Registered Agent	450 Old Converse Rd.	Spartanburg	SC	29306	08/28/09		FIRE: 08/27/09	JT
7-11-12-259.00	780		Wofford St.		W.C. Alexander, III	P.O. Box 1322	Spartanburg	SC	29304	02/13/08	Condemnation Letter Mailed Certified: 02/19/08		JT
7-11-12-257.00	788		Wofford St.		William C. Alexander, IV, Etal.	P.O. Box 2253	Spartanburg	SC	29304	02/13/08	Condemnation Letter Mailed Certified: 02/19/08		JT

City of Spartanburg - Condemned Houses

TAX MAP	HOUSE #	DIR	PROPERTY ADDRESS	DATE OWNER INFORMATION CHECKED/UPDATED	OWNER	OWNER'S ADDRESS	CITY	STATE	ZIP CODE	DATE CONDEMNED	STATUS	COMMENTS	INSPECTOR
7-11-12-256.00	792		Wofford St.		William C. Alexander, IV, Etal.	P.O. Box 2253	Spartanburg	SC	29304	02/13/08	Condemnation Letter Mailed Certified: 02/20/08		JT
7-08-13-038.00	177	W.	Wood St.	11/25/2013 (KB)	Citivist Corp. Craig B. Stoneburner - Registered Agent	1310 Lady St., Suite #1000	Columbia	SC	29201	10/24/13	Summons Issued; Court Date Set: 01/06/2014	POSTED UNSAFE BY THE CITY BUILDING OFFICIAL; Condemnation Letter mailed Certified: 10/31/2013	TRE
7-17-05-144.00	387		Woodside Ln.	11/08/2013 (KB)	James E. & Rhonda E. Jones	15 Deep Springs Way	Covington	GA	30016	10/30/13	CONDEMNED - Sale Pending; will be cut & secured by 12/2013	FIRE: 11/30/2013; Condemnation Letter Mailed Certified: 11/08/2013	TRE
7-16-11-167.00	214		Woodview Ave.	09/24/2013 (KB)	Herbert H. Dubois	214 Woodview Ave.	Spartanburg	SC	29306	04/19/13	Condemnation Letter Mailed Certified: 09/25/2013	Owner Deceased	TRE
7-16-11-063.00	314		Woodview Ave.	05/22/2012 (KB)	Keith & Allison Washington	1560 Harbour Side Dr.	Weston	FL	33326	05/16/12	Condemnation Letter Mailed Certified: 05/22/2012	Court: 02/24/2014 - Keeping Cut	TRE
7-12-09-089.00	439		Zephyr St.	09/26/2013 (KB)	Joe Wayne Oshields	460 Glenn Springs Rd.	Pacolet	SC	29372	09/18/13	Condemnation Letter Mailed Certified: 09/27/2013	FIRE: 09/17/2013	JT
7-12-09-065.00	440		Zephyr St.	02/08/2010 (KB)	Sharon A. Splawn	515 S. Alabama Ave.	Chesnee	SC	29323	12/16/09	Condemnation Letter to be Process Served: 06/07/2010		JT
7-12-09-090.00	447		Zephyr St.	7/15/2011	Wachovia Bank, National Association	7495 New Horizon Way	Frederick	MD	21703	12/16/09	Condemnation Letter Mailed Certified: 07/18/2011		JT
			FIRE DAMAGED PROPERTIES										