[image: image1.jpg]PHILADELPHIA
NEIGHBORHOOD

ALLIANCE,

January 10, 2008

Mayor Michael Nutter

City Hall

Philadelphia, PA 19103

Dear Mayor Nutter,
As you are aware, SugarHouse has begun earthmoving work on the proposed casino site despite a state law that requires prior approval from the PA Historical & Museum Commission (PHMC). That approval has not been granted.
This past Monday, the PHMC sent an email to Keating Construction stating, "It is the opinion of the State Historic Preservation Office that there should be no ground-disturbing activities on the site other than those related to archaeology until the 106 process is over. We are still in consultation."
Attached is a copy of that email, as well as a copy of the PA Historic Code (see sections 511 and 512). Given the PHMC email, there’s no doubt that the PHMC considers it improper for there to be any site grading unrelated to the archeological investigation. This position covers the entire site.
SugarHouse is conducting its work on state-owned riparian lands. Whether it has a submerged lands license from the City or not, the riparian land is still state-owned. Therefore, under section 511 of History Code Title 37 (attached), it appears that SugarHouse’s activity might constitute a crime.
We, the Philadelphia Neighborhood Alliance, a coalition of 26 civic and community organizations, respectfully request that the City revoke the site-grading permit and seek a halt of all site activity. The state History Code appears to allow the City to accomplish this. Under section 512, it states that a “political subdivision” can enforce the law. This would appear to give enforcement authority to the City of Philadelphia either through the Mayor’s office or D.A.
Thank you for considering this information. We will support your efforts to hold SugarHouse to the requirements of the law and to pursue appropriate enforcement measures. The gambling industry in Philadelphia should be held to the highest levels of compliance and responsibility.
Sincerely,

[image: image2.wmf][image: image3.wmf]
Rene Goodwin (Pennsport Civic Association) & Matt Ruben (Northern Liberties Neighbors Association)

Phila Neighborhood Alliance P.O. Box 2565 Philadelphia, PA 19147
cc:
 Lynne Abraham, District Attorney

Frank DiCicco, Councilman for the 1st District
Senator Vincent J. Fumo, District Senator
Representative Michael O’Brien, District Representative
David J. Kwait, Director of Investigations and Enforcement, Pennsylvania Gaming Control Board
Representative Harold James, Chairman, House Gaming Oversight Committee

Representative Paul I. Clymer, Minority Chairman, House Gaming Oversight Committee 

-----Original Message-----
From: McLearen, Douglas C
Sent: Monday, January 07, 2008 5:05 PM
To: 'tmckenna@keatingnet.com'; Boyer, James N NAP; Cutler, Jean
Cc: Shaffer, Mark (PHMC); Reynolds, Samuel L NAP; McLearen, Douglas C;
jfmusil@urbanengineers.com
Subject: RE: SugarHouse
It is the opinion of the State Historic Preservation Office that there should
be no ground-disturbing activities on the site other than those related to
archaeology until the 106 process is over. We are still in consultation.
Douglas C. McLearen
Pennsylvania Historical & Museum Commission Bureau for Historic Preservation
Commonwealth Keystone Building, 2nd Floor 400 North Street Harrisburg,
Pennsylvania 17120-0093

§ 506. Archaeological field investigations on Commonwealth land. (a) Right
to conduct field investigations.--The Commonwealth reserves the exclusive
right to conduct archaeological field investigations on archaeological
resources owned or controlled by it, in order to protect and preserve
archaeological specimens and information. The specimens and information
shall remain the property of the Commonwealth and shall be utilized for
scientific and public educational purposes.

"Historic resource." A building, structure, object, district, place, site or
area significant in the history, architecture, maritime heritage,
archaeology or culture of this Commonwealth, its communities or the nation.

development of a district, site or building listed on or eligible for the
Pennsylvania Register of Historic Places. § 511. Criminal penalties. A
person who conducts a field investigation on any land or submerged land
owned or controlled by the Commonwealth, without first obtaining a permit
from the commission, or a person who appropriates, defaces, destroys or
otherwise alters any archaeological site or specimen located upon lands
owned or controlled by the Commonwealth, except in the course of activities
pursued under the authority of a permit granted by the commission, commits a
misdemeanor of the third degree and shall, upon conviction, be sentenced to
pay a fine of not more than $2,500 or to imprisonment for not more than one
year, or both. In addition, such person shall forfeit to the Commonwealth
all archaeological specimens collected or excavated together with any
photographs and records relating to such specimens. § 512. Enforcement of
historic preservation laws and policies. The Attorney General, the
commission, any political subdivision, person or other legal entity may
maintain an action in an administrative tribunal or court for the protection
