CULTURAL PROPERTIES REVIEW COMMITTEE
APPLICATION FOR A PERMIT TO EXCAVATE HUMAN BURIAL(S) LOCATED IN ANY UNMARKED BURIAL GROUND

within

THE STATE OF NEW MEXICO

CULTURAL PROPERTIES ACT OF 1969

(Sections 18-6-5 and 18-6-9, NMSA 1978)

Burial Excavation Permit No. BE-____________

Name

Address

Telephone

Principal Investigator(s)

Title(s)

hereby submits an application for a permit to excavate a human burial(s) located in an unmarked burial ground on land owned or controlled by:

Land Owner(s)
in accordance with Section 18-6-11.2 NMSA 1978 and Regulations issued by the State Historic Preservation Officer (4.10.11 NMAC) and any additional stipulations set forth below.

The following items must be enclosed herewith and are made a part of this application:

1. A legal description of the location of the burial (i.e., Township, Range, Section, to the 1/4 1/4 Section), land ownership, and a copy of the appropriate USGS 7.5' quad with the location identified.

2. Current vitas of all personnel who may supervise the excavation, if not already on file at HPD. Such persons must be present while burials are being excavated and must directly supervise any volunteers or assistants who participate in the excavation of the burial.

3. A preliminary set of recommendations outlining the methods and techniques to be employed during the permitted activity, including methods for estimating the date of interment and general procedures that may be used to identify and notify living persons who may be related to the human burial. All excavation and analysis will be conducted in accordance with the requirements listed in 4.10.11.10 NMAC.

4. Written authorization from the landowner to remove the burial(s).

5. A preliminary proposal for reinterment or other appropriate disposal of the human burial consistent with the requirements listed in 4.10.11.12 NMAC.

6. Certification that the local law enforcement agency having jurisdiction in the area in which the burial(s) is located has been notified in accordance with the provisions of Section 18-6-11.2(C) NMSA 1978 and 4.10.11.8 NMAC.

In consideration of the issuance of this permit, it is herewith agreed that:

1. The term of this permit shall not exceed one (1) year and is valid:

From_____________________, 20__________ to _____________________, 20__________

2. Within 12 months of the completion of fieldwork, all permittees are required to submit 2 copies of a final report on the excavations of a human burial or burial ground conducted under the permit to the SHPO. If, as a result of unforeseen circumstances, the final report cannot be submitted within this period, the permittee shall submit 2 copies of an interim report to the SHPO, giving an estimated completion date for the final report. Reports will be prepared in accordance with 4.10.11.13 NMAC.

3. Recipients of burial excavation permits issued by the permitting authority agree to abide by all stipulations contained in this regulation any special stipulation that may be imposed by the permitting authority.

4. All costs incurred in the execution of the activities conducted under the permit shall be borne by the permittee.

5. The State of New Mexico, including its bureaus and employees and landholding agencies, shall be held blameless for any and all events, deeds or mishaps resulting from the activities of the permittee, regardless of whether or not they arise from operations authorized under the permit.

6. The SHPO shall determine, in consultation with any living relative, conditions for the appropriate disposition of the human remains and any or all of the associated funerary objects, material objects or artifacts. Any conditions so arrived at for final disposition are stipulations of the permit.

7. Documentation of all funerary objects, material objects, or artifacts associated with a human burial will be provided to the SHPO, consistent with provisions in 4.10.11.10 NMAC. The permittee will ensure that all documented items are disposed of in accordance with the final disposition plan. The permit will also stipulate measures to ensure that the burials and associated funerary objects, material objects, or artifacts remain undisturbed after disposition.

8. If the excavation is delayed as a result of unforeseen circumstances and cannot be completed within the permit period, the permittee shall contact the SHPO in writing to request an extension of the term of the permit. This request must be received by the SHPO prior to the expiration date of the permit in order to be considered.

9. If the excavation is discontinued and cannot be completed as a result of unforeseen circumstances, the permittee shall notify the SHPO in writing to request a cancellation of the permit. Disposition of any human remains and associated funerary objects, material objects or artifacts collected during the excavation conducted under the permit and of copies of all written and photographic records resulting from a discontinued excavation will be determined by the permitting authority.

10. Failure by a permittee to comply with these and any additional special stipulations set forth in this regulation or on the permit itself shall be considered adequate reason for revocation of this permit and for denial of future permits.

11. If fieldwork is not begun within the permit period, and an extension has not been requested as described above, the permit shall become void at the end of the permit period.

Please send this application and required attachments to:
Jessica Badner

Historic Preservation Division

Bataan Memorial Building
407 Galisteo Street, Suite 236

Santa Fe, New Mexico 87501

I herby agree to all terms and conditions of this permit, to the provisions of Section 18-6-11.2 NMSA of the Cultural Properties Act, to regulations issued by the State Historic Preservation Officer for the excavation of human burials, and to all rules and regulations applicable to the land herein described.

Applicant:
__

Signature

Date

__

Title

Special Stipulations:

Special Stipulations:

1). No burial or artifacts are allowed to leave the state;

2). The SHPO, CPRC, and State Archaeologist, must be consulted on any proposals to conduct destructive analyses.

3). Associated grave goods must stay with the human remains until final disposition is arranged.
Approved:
__

Chairman, Cultural Properties Review Committee

Date

Concur:
__

State Archaeologist

Date

__

State Historic Preservation Officer

Date

PAGE
1
5/2/2006

