THE MEETING OF THE COMMON COUNCIL OF THE CITY OF WAGNER,

CHARLES MIX COUNTY, SOUTH DAKOTA

PURSUANT TO DUE CALL AND NOTICE THEREOF, the regular April meeting was held on Monday, April 4th, 2016 at City Hall at 7:00 pm. Present were: Roger Schroeder, Council President, Finance Officer, Rebecca Brunsing, City Attorney, Ken Cotton and the following councilpersons: Ron Cuka, Scott Honomichl, Tom Beeson, Ron Fredrich and Todd Johannsen. Absent: Don Hosek.
The meeting was opened with the Pledge of Allegiance.

The meeting was called to order and the Council President called for the approval of the April agenda. A motion was made by Beeson, second by Fredrich to approve the April agenda, with a correction on the action item of four Motorola radios; it should be five Motorola radios. All voted aye, motion carried.

A motion was made by Johannsen, second by Honomichl to approve the regular meeting minutes from March 7th, 2016, special meeting minutes from March 15th, 2016, board of equalization minutes from March 22nd, 2016 and special meeting minutes from March 22nd, 2016. All voted aye, motion carried.

A motion was made by Cuka, second by Johannsen to approve the financial statements for March 2016 and the claims for April 2016. All voted aye, motion carried.
APRIL 2016
SALARIES: ADMINISTRATION--$4,918.52; BUILDINGS--$1,439.93; BUILDINGS-ARMORY--$1,086.25; POLICE--$17,656.04; STREETS--$3,927.06; LIBRARY--$4,080.56; HRC-URBAN REDEVELOPMENT--$175.00; WATER-$4,023.64; SEWER--$4,299.72; WITHHOLDING/SOCIAL SECURITY--$10,270.10.
GENERAL

American Fence Co
repair
4,972.00

Best Propane
supplies
48.00

Century Link
phone
58.63

City of Wagner
water
420.78

Country Pride
fuel
420.46

Dave’s Service
repair
169.00

Demco
supplies
81.28

Ecolab Pest Control
prof fees
126.55

Good Housekeeping
subscription
10.00

Healthy Cooking
subscription
10.00

Heiman Fire Equipment
prof fees
865.00

Ingram
books
233.49

John Otte
prof fees
825.00

King Koin Laundry
prof fees
229.00

Lawns Unlimited
supplies
37.80

Mark’s Machinery
repair
18.00

Michael Todd Co
repair
1,070.28

Myers Sanitation
prof fees
1,575.00

O’Neill Pest Control
prof fees
50.00

Office of Child Support
prof fees
250.00

One Office Solution
prof fees
43.75

Opperman Inc
trucking
2,227.94

Roger Schroeder
travel
68.88

Schoenfish & Co
prof fees
950.00

Schuurmans Farm Supply
repair
185.08

Taser International
supplies
427.50

Ultramax
supplies
125.00

Wagner Super Foods
supplies
58.87

Wipf & Cotton
prof fees
1,200.00

Yankton Sioux Tribe
deposit refund
300.00

WATER

Brian Henrichs
meter refund
10.49

Leslie Stillion
meter refund
25.00

Pitney Bowes Global
lease pymt
327.00

Randall Community Water
water
13,851.80

SPN & Associates
prof fees
1,500.00

Tara St. Pierre
meter refund
39.48

SEWER

SD Dept of Revenue
prof fees
232.00

USDA
loan pymt
1,969.00

VARIED

AFLAC
insurance
580.76

AT&T
phone
235.83

Bomgaars
supplies
765.55

Card Services
supplies
304.32

First Dakota Bank
petty cash
250.03

Fort Randall Telephone
phone
689.71

Great America Financial
lease
206.07

Northwestern Energy
electricity
8,872.28

Pechous Publications
legals
408.36

Quill
supplies
305.22

SD Govt Finance Officers Assoc
registration
225.00

SD Human Resource Assoc.
registration
150.00

Transamerica
insurance
137.20

Voyager Fleet
gas
1,419.17

Wagner Printing
supplies
132.20
INCIDENTAL VOUCHERS

SD Retirement
retirement
5,490.34
DEPARTMENT REPORTS
The old state shed will be demolished sometime in June 2016, pending weather and scheduling with Wagner Building & Supply.

OLD BUSINESS

ORDINANCE NO. 2016-03
AN ORDINANCE PROHIBITING EXCESSIVE NOISES AND THE USE OF DYNAMIC BRAKING DEVICES WITHIN THE CITY OF WAGNER, CHARLES MIX COUNTY, SOUTH DAKOTA
BE IT ORDAINED BY THE CITY OF WAGNER, CHARLES MIX COUNTY, SOUTH DAKOTA:
Section 1. PURPOSE. The purpose of this ordinance is to prohibit any person or entity from producing or causing excessive noises, or from using dynamic braking devices, within the City of Wagner, Charles Mix County, South Dakota.

Section 2. EXCESSIVE NOISES. It shall be unlawful for any person or entity to willfully make or continue, or cause to be made or continued, any loud, unnecessary, or unusual noise which disturbs the peace or quiet of any neighborhood, or which causes discomfort or annoyance to any reasonable person of normal sensitiveness residing in the area.

Section 3. STANDARDS. The standards which may be considered in determining whether a violation of the provisions of this section exists may include, but are not limited to, the following:

1. The level of the noise;

2. Whether the nature of the noise is usual or unusual;

3. Whether the origin of the noise is natural or unnatural;

4. The level and intensity of the background noise, if any;

5. The proximity of the noise to residential sleeping facilities;

6. The nature and zoning of the area within which the noise

 emanates;

7. The density of the inhabitation of the area within which the noise

 emanates;

8. The time of the day or night the noise occurs;

9. The duration of the noise; and,

 10. Whether the noise is recurrent, intermittent, or constant.

Section 4. Dynamic Braking Device. It shall be unlawful to operate a dynamic braking device (commonly referred to as Jacobs Brake) on any motor vehicle, except to avert imminent danger, within the City limits of the City of Wagner, SD. This device converts the internal combustion engine to an air compressor for the purpose of braking without the use of wheel brakes.

Section 5. Penalty. Any person or entity that shall be found to have violated the terms of this ordinance by either causing excessive noises, or by using a dynamic braking system, within the city limits of Wagner, SD shall be guilty of an offense as provided by the Wagner Municipal Code and shall be subject to a fine of $200.00.

Roger Schroeder, Council President
ATTEST:

Rebecca A. Brunsing, Finance Officer

 (SEAL)
The motion for the adoption of the foregoing ordinance was made by Beeson seconded by Fredrich. Upon roll call vote being taken, those voting AYE: Cuka, Honomichl, Beeson, Fredrich and Schroeder. Those voting NAY: Johannsen. Absent: None. Those abstaining: None. Motion carried. Thereupon the Council President declared Ordinance No. 2016-03 duly passed and adopted, affixed his signature thereto in approval thereof and directed the same to be published in the official newspaper.

First Reading: March 7th, 2016

Second Reading and Adoption: April 4th, 2016

Effective Date: May 3rd, 2016

Published: April 13th, 2016

Ordinance No. 2015-05, Amending Wagner Zoning Ordinance, to include a new chapter titled:

EXTRATERRITORIAL ZONING REGULATIONS

Accessory Agricultural Structure - A structure customarily incidental and necessary to farming and the raising of animals including barns and other animal shelters, corrals and fences, silos and storage sheds for machinery and crops.

Accessory Use or Structure - A use or structure on the same lot with and of a nature customarily incidental and subordinate to the principal use or structure.

Agriculture – The planting, cultivating, harvesting and storage of grains, hay or plants, fruits, or vineyards along with the raising and feeding of livestock and/or poultry shall be considered an agricultural use. Grain elevators or Agricultural Product Processing Facilities shall not be considered an agricultural use if such use constitutes the main or principal use on a lot or parcel.

Agriculture Product Processing Facility - A business activity customarily designed to process raw agricultural products into value added products. Agricultural processing facilities include, but are not limited to; feed mills, ethanol plants, soy bean processing facilities, cheese plants, milk processors, packing plants and rendering facilities.

Animal Feeding Operation - An animal feeding operation is a lot or facility two hundred fifty (250) animal units are confined, stabled, fed, or maintained in either an open or housed lot for a total of 45 days or more in any 12-month period. The open lot does not sustain crops, vegetation, forage growth, or post-harvest residues in the normal growing season. Two or more facilities under common ownership are a single animal operation if they adjoin each other (within one mile), or if they use a common area or system for the disposal of manure.

Animal Feeding Operation or CAFO, New - An animal feeding operation or CAFO, (see definitions), constructed after the effective date of this ordinance or any subsequent amendment of applicable Articles or Sections. Operations in existence upon adoption or prior to future amendments may be considered a new operation if the facility is expanded to facilitate an increase of more than seventy five (75) animal units. Any new construction relating to an expansion must comply with the applicable performance standards. The Planning Commission and Board of Adjustment shall have the authority to decrease or waive any standard deemed contradictory to the intent of the zoning ordinance upon review and in accordance with the conditional use and variance process described herein.

Animal Units - A unit of measure for livestock equated as follows; one head is equivalent to animal units:

	Cow, feeder, or slaughter beef animal, excluding calves under 300 pounds
	1.0 A.U.

	Horse, excluding colts one year old and/or under
	0.5 A.U.

	Mature dairy cattle, excluding dairy calves under 300 pounds
	0.7 A.U.

	Farrow-to-finish sows
	2.7 A.U.

	Swine in a production unit
	2.13 A.U.

	Nursery swine less than 55 pounds
	10 A.U.

	Finisher swine over 55 pounds
	2.5 A.U.

	Sheep or lambs
	10 A.U.

	Laying hens or broilers
	30 A.U.

	Ducks and/or geese
	5 A.U.

	Turkeys
	55 A.U.

Aquaculture - Land devoted to the hatching, raising and breeding of fish or other aquatic plants or animals for sale or personal use.

Bed and Breakfast – A dwelling occupied by a family and used incidentally to provide accommodation and meals to guests for remuneration, but shall not include a boarding house, residential care facility, hotel, motel, or other similar uses.

Camping Unit - Any vehicle, tent, trailer or portable shelter used for camping purposes.

Construction Services - A yard, structure, or combination thereof of any general contractor or builder where equipment and materials are stored or where a contractor performs shop or assembly work but does not include any other yard or establishment otherwise defined or classified herein.

Farm, Ranch, Orchard - An area of not less than twenty (20) acres of unplatted land, or is a part of a contiguous ownership of not less than eighty (80) acres of unplatted land, which is used for growing usual farm products, vegetables, fruits, trees, and grain, and for the raising thereon of the usual farm poultry and farm animals such as horses, cattle, hogs and sheep, and including the necessary accessory uses for raising, treating, and storing products raised on the premises; but excluding an Animal Feeding Operation. The processing and storage of raw agricultural products, such as grain elevators and ethanol plants, shall not be considered a farm, ranch or orchard if such constitutes the main or principal use on the lot or parcel.

Farm Building - All buildings and structures needed in agricultural operation, including dwellings for owners, operators, farm laborers employed on the farm, and other family members.

Farm Drainage Systems - The term shall include all waterways, ditches, flood control, watershed, and erosion control structures and devices provided each individual system or structure comply with the applicable local, state, and federal regulations.

Farm Occupation - A business activity customarily carried out on a farm by a member of the occupant's family without structural alterations in the building or any of its rooms, without the installation or outside storage of any machinery, equipment or material other than that customary to normal farm operations, without the employment of more than two (2) persons not residing in the home, which does not cause the generation of additional traffic in the area. Farm occupations include, but are not limited to, seed sales and custom combining support facilities.

Fireworks, Sales - A building, structure, or place where fireworks are sold, pursuant to all applicable state statutes.

Food Product Processing Facility - A commercial establishment in which food or food-related products are processed, packaged, or otherwise prepared for human consumption but not consumed on the premises.

Game Farm - An area of five (5) acres or more, which is used for producing hatchery, raised game and non-domestic animals for sale to private shooting preserves.

Game Lodge - A building or group of detached, or semi-detached, or attached buildings occupied or used as a temporary abiding place of sportsmen, hunters and fishermen, who are lodged, with or without meals, and in which there are more than two (2) sleeping rooms.

Irrigation Systems - This term shall include all canals, ditches, piping, center pivot, and other methods utilized to irrigate cropland. This term does not include systems designed to land apply waste or water from animal feeding operations as defined herein. All irrigation systems shall comply with local, state, and federal regulations.

Manufacturing Light - The use of land, buildings or structures for the purpose of manufacturing, assembly, making, preparing, inspecting, finishing, treating, altering, repairing, warehousing or storing or adapting for sale of any goods, substance, article, thing or service. Light manufacturing shall have no more than ten employees.

Portable Processing Plant - Any equipment for the crushing, screening or washing of sand and gravel aggregate materials, but not including a concrete batching plant or an asphalt plant, which equipment is capable of being readily drawn or readily propelled by a motor vehicle and which equipment is not considered permanently affixed to the site.

Private Recreation Area - Any open space or recreational area, other than a public park, owned and operated or maintained in whole or in part for profit by a private individual(s), club or fraternal organization for members only, and may include therein one or more of the following activities: swimming, boat facilities, picnic area, tennis courts, outdoor skating rinks, athletic fields, walking, riding and cross-country skiing, snowmobiling, but does not include the racing of animals, motor vehicles, motorcycles or snowmobiles.

Private Shooting Preserves - An acreage of at least one hundred and sixty (160) acres and not exceeding one thousand two hundred and eighty (1,280) acres either privately owned or leased on which hatchery raised game and/or larger game is released for the purpose of hunting, for a fee, over an extended season.

Riding Stable - Any place that has more than fifteen (15) stalls or horse spaces to board, train, or provide recreational equine activities.

Roadside Stand - A structure having a ground area of not more than three hundred (300) square feet, not permanently fixed to the ground, readily removable in its entirety, not fully enclosed and to be used solely for the sale of farm products produced on the premises, bait, and other approved products.

Rodeo Grounds - A building or place where rodeo events such as roping and riding are done for practice or competition.

Row of Trees - Ten (10) or more trees planted in a line, separated by a distance of forty (40) feet or less.

Shelterbelt - Five or more rows of trees and/or shrubs that reduce erosion and protects against the effects of wind and storms.

Sign - Any device designed to inform or attract the attention of persons not on the premises on which the sign is located, provided, however, that the following shall not be included in the application of the regulations herein:

1. Signs not exceeding one (1) square foot in area and bearing only property numbers, post office box numbers, names of occupants of premises, or other identification or premises not having commercial connotations;

2. Flags and insignias of any government, except when displayed in connection with commercial promotion;

3. Legal notices, identification, informational, or directional signs erected or required by governmental bodies;

4. Integral decorative or architectural feature of buildings, except letters, trademarks, moving parts, or moving lights; and

5. Signs directing and guiding traffic and parking on private property, but bearing no advertising matter.

Temporary Construction Facilities –Parcels of land or structures where construction or mining support facilities are constructed or placed at or near a job site to provide materials and support mechanisms for construction or mining projects. The term shall include but is not limited to portable offices, signage, trailers, stationary and mobile equipment, and scales. Common uses include portable concrete, processing, or asphalt plants, job site trailers, and areas for equipment parking, material storage or stockpiling. The term temporary shall be flexible yet is generally tied to a related construction project with defined start-up and completion times.

Wind Energy System - A structure or place, such as a wind turbine, designed and constructed to generate power for distribution to off-site users. This definition shall not include private facilities with a single tower or turbine less than one hundred twenty (120) feet in height and not designed for distribution of power to off-site users.
Section 1602
Traffic Visibility and Shelterbelts

1. There shall be no obstructions, such as buildings, structures, grain bins, trees, wind breaks, baled agricultural products, or other objects within fifty (50) feet from the right-of-way.

2. A traffic visibility triangle as defined herein shall be maintained at all road intersections, public and private, driveways, railway crossings, or similar situation as determined by the Zoning Administrator; and

3. Structures, perennial, or similar vegetation planted on or immediately adjacent to a public road right-of-way shall be approved in writing by the Zoning Administrator prior to construction or planting. No such vegetation between the heights of thirty (30) inches and ten (10) feet shall encroach upon the right-of-way at the time of planting or future growth. The Zoning Administrator reserves the right to refer such requests to Township Supervisors, the County Highway Superintendent, or other officials.

4. Shelterbelts shall not be planted within seventy five (75) feet of all road rights of way. The Board of Adjustment may reduce the distance by variance provided the right of ways governing entity provides a document approving said variance.

5. Shelterbelts shall not be planted within one hundred (100) feet of all property delineating a change in ownership. The Board of Adjustment may reduce the distance by variance provided the neighboring property owner(s) have recorded a document approving said variance.

Section 1618
Off-Site Signs

All off-site signs shall conform to the following requirements:

1. Each sign shall have a surface area of not exceeding one (1) square foot for each two (2) linear feet of street frontage;

2. The highest point of any sign shall not exceed twenty (20) feet measured from ground level at its supports;

3. Each sign shall be no less than three hundred (300) feet from any other sign erected on the same side of the street;

4. Each sign shall not be closer than three hundred (300) feet from any street intersection at grade;

5. Each sign shall not be located less than thirty (30) feet from a street right-of-way;

6. No sign shall utilize blinking, revolving, or flashing lights;

7. No part of the sign structure or face shall be located in or intrude into a required yard or public road right-of-way; and

8. The light from illuminated signs shall be shielded or directed to avoid adverse affect on surrounding premises or the vision of motor vehicle operators traveling public roads.

Section 1624
Manufactured Home Performance Standards
Manufactured homes placed as permitted uses within the Agricultural-Residential Zoning District, shall comply with the following requirements:

1. The roof shall be shingled with conventional roofing products;

2. The pitch of the main roof shall be not less than one (1) foot of rise for each three (3) feet of horizontal run;

3. The exterior walls shall be encased with conventional house siding; flat or corrugated sheet metal is prohibited;

4. The manufactured home shall be placed on and anchored to a permanent foundation constructed of wood or masonry. At a minimum, the foundation shall include frost footings, piers, and anchor bolts as prescribed with the manufactured home’s design. The foundation shall be inspected and approved by the Zoning Administrator prior to placement of the home;

5. A semi-permanent structure replicating an exterior foundation wall shall form a complete enclosure around the perimeter of the home from the lower edge to the ground. The design and materials list shall be approved by the Zoning Administrator prior to placement of the home;

6. The minimum width of the main body of the manufactured home as assembled on the site shall not be less than twenty (20) feet, as measured across the narrowest portion;

7. The running gear and hitch shall be removed;

8. Anchored to the ground to resist tipping and lateral movement in the manner contemplated by the manufactured design;

9. The manufactured home shall meet or exceed the federal HUD Manufactured Home Construction and Safety Standards; and

10. Prior to placement of home on the foundation, the City Zoning Administrator must approve the foundation and exterior foundation wall.

Nothing contained in this Regulation shall prevent a permanent manufactured home from being placed on an established farmstead, to be used as a secondary residence, so long as it is connected to the existing farm operation on non-deeded land.

Section 1626
Manufactured Home Performance Standards
Manufactured homes placed as conditional uses within the Agricultural-Residential Zoning District, shall comply with the following requirements:

1. The roof shall be shingled with conventional roofing products;

2. The pitch of the main roof shall be not less than one (1) foot of rise for each three (3) feet of horizontal run;

3. The exterior walls shall be encased with conventional house siding; flat or corrugated sheet metal is prohibited;

4. The minimum width of the main body of the manufactured home as assembled on the site shall not be less than fourteen (14) feet, as measured across the narrowest portion;

5. The manufactured home shall be skirted with a material which is not highly combustible and installed around the perimeter of the home from the bottom of the home to the ground;

6. Anchored to the ground to resist tipping and lateral movement in the manner contemplated by the manufactured design; and

7. The manufactured home shall meet or exceed the federal HUD Manufactured Home Construction and Safety Standards.

Nothing contained in this Regulation shall prevent a permanent manufactured home from being placed on an established farmstead, to be used as a secondary residence, so long as it is connected to the existing farm operation on non-deeded land.

Section 1633
Individual Septic System Performance Standards

Individual septic systems or similar systems proposed within the City’s jurisdictional area and when central sewer service is not available shall perform the following items prior to construction or development of a lot:

1. Soil suitability;

2. Percolation test; and

3. Impact of proposed system on existing systems within the area.

Section 1635
Right-of-Way Preservation Standards
No structure shall be permitted to occupy any right-of-way or future public right-of-way. Right-of-way or future public right-of-way shall include a minimum of a sixty six (66) foot corridor centered on each one quarter (¼) line and each one sixteenth (1/16) line. This section shall apply to legally established sections within the township and range system. This section shall be subject to the Planning Commission’s and Board of Adjustment’s determination of applicability and implementation.

Section 1637
Additional Farm Dwellings

An additional dwelling unit is allowed within the farmstead upon approval of the building permit application if it is to be occupied by other members of the family farm unit, provided the property is not transacted or prepared, platted, or described for transaction.

Section 1805
City of Wagner Planning Commission
“…no more than two (2) terms shall expire in the same year. At such a time the City invokes extraterritorial zoning jurisdiction (ETJ) no more than three (3) persons shall be appointed to represent the ETJ area. Their terms and duties shall be as provided herein though business and voting rights are limited to actions occurring within the ETJ area. Meetings shall be regularly…”

Section 1901
Members, Terms, Meetings, and Rules
“…no more than two (2) terms shall expire in the same year. At such a time the City invokes extraterritorial zoning jurisdiction (ETJ) no more than three (3) persons shall be appointed to represent the ETJ area. Their terms and duties shall be as provided herein though business and voting rights are limited to actions occurring within the ETJ area. Meetings shall be regularly…”

AGRICULTURAL–RESIDENTIAL DISTRICT (AR)
Section 2601
Intent
The intent of Agricultural - Residential Districts (AR) is to protect agricultural lands and lands consisting of natural growth from incompatible land uses while also providing a buffer area between incorporated municipalities and potential conflicting uses. Further, the district provides for single family residential and smaller scale agricultural pursuits in a pleasant and stable environment; yet to encourage in-fill development of rural areas which currently support rural residential developments and to limit increased residential development to areas where they are best suited for reasons of practicality and service delivery.

Section 2603
Permitted Principal Uses and Structures
The following principal uses and structures shall be permitted in an Agricultural-Residential District (AR):

1. Agriculture, not including Animal Feeding Operations as defined herein;

2. Cemeteries;

3. Day cares, family;

4. Dwellings, single-family;

5. Farms;

6. Farms, hobby;

7. Farm buildings;

8. Historic sites;

9. Horticulture;

10. Manufactured homes, Pursuant to Section 1624
11. Modular homes;

12. Utility facilities;

13. Veterinary clinics; and

14. Veterinary services.

Section 2605
Permitted Accessory Uses and Structures
The following accessory uses and structures shall be permitted in an Agricultural-Residential District (AR):

1. Accessory agricultural structures;

2. Customary water irrigation systems, other than manure irrigation equipment;

3. Farm drainage systems;

4. Home and farm occupations;

5. Roadside stands;

6. Shelterbelts, Pursuant to Sections 1602;
7. Signs, banner;

8. Signs, directional on-site;

9. Signs, easement and utility;

10. Signs, exterior off-site, Pursuant to Section 1618;
11. Signs, flag;

12. Signs, name and address plate;

13. Signs, on-site;

14. Signs, real estate; and

15. Stock dams.

Section 2607
Conditional Uses
After the provisions of this Ordinance relating to conditional uses have been fulfilled, the Board of Adjustment may permit as conditional uses in an Agricultural-Residential District (AR):

1. Agricultural, fertilizer, and chemical sales and applications;

2. Agricultural product processing facilities;

3. Aquaculture;

4. Bars;

5. Bed and breakfast operations;

6. Campgrounds;

7. Churches;

8. Construction services;

9. Day cares, group family home;

10. Dwellings, additional farm in excess of one (1), Pursuant to Section 1637;

11. Exterior storage facilities;

12. Feed mills;

13. Fireworks sales;

14. Game farms;

15. Game lodges;

16. Golf courses;

17. Grain elevators;

18. Grain storage (temporary);

19. Greenhouses;

20. Kennels;

21. Landscaping sales and services;

22. Manufactured homes, Pursuant to Section 1626;
23. Manufacturing, light;

24. Municipal, commercial, or residential central containment, sewage disposal, treatment, or application sites;

25. Open sales areas;

26. Outdoor shooting/archery ranges;

27. Parks;

28. Private recreation areas;

29. Private shooting preserves;

30. Repair shop, equipment and motor vehicle;

31. Restaurants;

32. Retail sales;

33. Riding stables;

34. Rodeo arenas;

35. Sanitary landfills or restricted use sites, permitted by the Department of Environment and Natural Resources (DENR);

36. Self storage warehouses;

37. Application of manure or animal waste, Pursuant to Section 2619;
38. Swimming pools;

39. Temporary construction facilities;

40. Towers;

41. Truck washouts;

42. Wildlife and game production areas; and

43. Wind energy systems.

Section 2609
Classification of Unlisted Uses

In order to insure that the zoning ordinance will permit all similar uses in each district, the Planning Commission and Board of Adjustment, upon its own initiative or upon written application, shall determine whether a use not specifically listed as a permitted, accessory, or conditional use in a Agricultural – Residential District shall be deemed a permitted, accessory, or conditional use in one or more districts on the basis of similarity to uses specifically listed. The review shall be heard at a regular meeting of the aforementioned bodies and may be required to adhere to the notification requirements as described in Section 2009(3-5).

Section 2611
Prohibited Uses and Structures
All uses and structures which are not specifically permitted as principal, accessory, or conditional uses or approved as such within the provisions of Section 2609 shall be prohibited.

Section 2613
Minimum Lot Requirements
1. The minimum lot area shall be five (5) acres;

2. The minimum lot width shall be one hundred (100) feet;

3. Lots of record, as defined herein, existing prior to adoption of this ordinance may be developed pursuant to Chapter 17 and as approved by the Zoning Administrator; and

4. An additional dwelling unit is allowed within the farmstead upon approval of the building permit application if it is to be occupied by other members of the family farm unit, provided the property is not transacted or prepared, platted, or described for transaction.

Section 2615
 Minimum Yard Requirements

All yards must meet the following criteria as measured from the lot lines. This Section shall apply to all buildings and structures, including but not limited to decks and patios:

1. There shall be a front yard of not less than a depth of fifty (50) feet;

2. There shall be a rear yard of not less than a depth of twenty five (25) feet;

3. There shall be two (2) side yards, each of which shall not be less than twenty five (25) feet; and

4. Buildings and structures on corner lots as defined herein shall maintain two (2) front yards for the property abutting the road right-of-ways.

Section 2617
Maximum Height

1. The height of any structure designed and manufactured for human occupation shall not exceed thirty-five (35) feet and two and one-half (2 ½) stories.

Section 2619
Manure Application

1. Manure application shall comply with the following manure application setback requirements if it is injected or incorporated within twenty-four (24) hours:

A. Public Wells

 1,000 feet

B. Private Wells

 250 feet

C. Private Wells (Operator’s)

 150 feet

D. Lakes, Rivers, Streams Classified as a Public

 Drinking Water Supply

 1,000 feet

E. Lakes, Rivers and Streams Classified as Fisheries

 200 feet

F. All Public Road Right-of-ways

 10 feet

G. Wagner City Limits

 660 feet

H. A Residence other than the Operators

 100 feet

2. Manure generated from Animal Feeding Operations shall comply with the following manure application setback requirements if it is irrigated or surface applied:

A.
Public Wells 1,000 feet

B.
Private Wells

 250 feet

C. Private Wells (Operator’s)

 150 feet

D. Lakes, Rivers, Steams Classified as a Public

 Drinking Water Supply

 1,000 feet

E. Lakes, Rivers and Streams Classified as Fisheries

 660 feet

F. All Public Road Right-of-ways (Surface Applied)
 10 feet

G. All Public Road Right-of-ways (Irrigated Application)
 100 feet

H. Wagner City Limits (Surface Applied)

 1,000 feet

I. Wagner City Limits (Irrigated Application)

 2,640 feet

J. A Residence other than the Operators (Surface Applied)
 330 feet

K. A Residence other than the Operators (Irrigated Application)
 750 feet

3. If irrigation is used for removal of liquid manure, dewatering a lagoon (gray water) basin, or any type of liquid manure holding pit, these rules apply:

A. Drops must be used on systems that disperse the liquid no higher than 18” off the ground if no crop is actively growing on the field.

B.
If a crop is actively growing on the field, the liquid must then be dispersed below the crop canopy.

C.
No runoff or diffused spray from the system onto neighboring property or public right-of-way will be allowed.

D.
No irrigation of liquid on frozen ground or over FSA designated wetlands.

E. No “big gun” type irrigation systems shall be used for liquid manure or dewatering lagoons or other manure containment systems.

Dated at Wagner, South Dakota, this 4th day of April 2016

Roger Schroeder, Council President

ATTEST: Rebecca Brunsing, Finance Officer

The motion for the adoption of the foregoing ordinance was made by Johannsen seconded by Cuka, and upon roll call vote being taken thereon the following voted AYE: Cuka, Honomichl, Beeson, Fredrich, Schroeder and Johannsen. The following voted NAY: None. Absent: None. The following abstained: None. Motion carried. Whereupon said Ordinance No. 2015-05 was declared duly passed and adopted and the Council President being present affixed his signature thereto in approval thereof and directed the Finance Officer to cause said ordinance to be published as part of the minutes in the next issue of the official newspaper.
First Reading: May 18th, 2016

Second Reading and Adoption: April 4th, 2016

Effective Date: May 3rd, 2016
Published: April 13th, 2016
This being the time and place for a public hearing for a special event license for the Wagner Labor Day Committee for September 2nd, 3rd, and 4th, 2016 for the annual Labor Day Celebration. There being no one present opposed to the license, a motion was made by Johannsen, second by Cuka to approve the special event license for the Wagner Labor Day Committee for September 2nd, 3rd, and 4th, 2106 for the annual Labor Day Celebration. All voted aye, motion carried.

This being the time and place for a public hearing for a transfer of an on-off sale malt beverage license from Weisser Oil, Inc to Mid Towne Oil and Wash, LLC. There being no one present opposed to the license, a motion was made by Cuka, second by Honomichl to approve the transfer from Weisser Oil, Inc to Mid Towne Oil and Wash, LLC. All voted aye, motion carried.
The Finance Officer informed the council that the bond closing for the Front Avenue SE /1st Street SE Utility Improvement Project will be on April 19th, 2016 at 1:00 pm at City Hall. The interest rate decreased once again for the 2nd quarter coming in at 2.25%.
The abandoned/loose dog agreement with Northwest Vet was tabled until the May 2016 meeting.

NEW BUSINESS
A motion was made by Beeson, second by Johannsen to approve a $500.00 donation of funds to the Wagner Spring Baseball programs. All voted aye, motion carried.
An easement for electrical underground utilities from Charles Mix Electric was presented to the Council. From time to time jurisdiction areas between Northwestern Energy and Charles Mix Electric are reviewed and Charles Mix Electric now has the territory of the airport. CME needs to trench and bury electric line on airport property that will run along the inside of north airport fence. A motion was made by Cuka, second by Beeson to approve the easement. Four voted aye, Johannsen and Fredrich voted nay, motion carried.
The Finance Officer updated the council about a program/service to reach Wagner residents with important announcements. This would be similar to the school reach system that the Wagner Community School uses. The cost would be $2,000.00 per year for a three year contract. This would include, the set-up and training, unlimited emergency and general calling, unlimited email, text and social media messaging, unlimited mobile app notifications, initial residential and business calling database supplied by ECN. If approved by the Chamber of Commerce and Wagner Area Growth, this would be a cost share venture. The city’s share per year would be $900.00 per year. Discussion followed. A motion was made by Johannsen, second by Honomichl to approve the Code Red message system. All voted aye, motion carried.
A motion was made by Fredrich, second by Johannsen to approve the free dump coupon was Wagner water customers effective April 14th, 2016 through May 30th, 2016. All voted aye, motion carried.

The discussion of curb and gutter replacement on Main Street was tabled until the May 2016 meeting.
A motion was made by Cuka, second by Honomichl to a quote from Wagner Building & Supply for new flooring for the commodity warehouse building offices, hallway and front counter area in the amount of $4,087.00. All voted aye, motion carried.

A motion was made by Fredrich, second by Johannsen to approve the purchase of five Motorola Portable Radios from B & L Communications in the amount of $3,120.00. All voted aye, motion carried.

A motion was made by Beeson, second by Cuka to approve the annual report for 2015. All voted aye, motion carried.

EXECUTIVE SESSION
A motion was made by Fredrich, second by Honomichl to enter into executive session at 8:08 pm for personnel pursuant to SDCL 1-25-2 (1), proprietary business SDCL 1-25-2 (5), and litigation SDCL 1-25-2 (3). All voted aye, motion carried.
The President of the Council declared the Council out of executive session at 8:25 pm.

A motion was made by Johannsen, second by Fredrich to approve appraisal services for $3,000.00 for services at the airport. All voted aye, motion carried.

A motion was made Cuka, second by Beeson adjourn the meeting at 8:25 pm. All voted aye, motion carried.

APPROVED ______________________________

 Roger Schroeder, Council President
Attest: ______________________________

Rebecca Brunsing, Finance Officer

Published once at the approximate cost of ____________.

