

INDEX TO TITLE NUMBERS

- TITLE 1 – GENERAL PROVISIONS APPLICABLE TO ENTIRE CODE
- TITLE 2 – CONTRACTORS’ LICENSING AND CONSTRUCTION REGULATIONS
- TITLE 3 – LICENSING & REGULATION OF ALCOHOL, MALT BEVERAGE
& DRINKING ESTABLISHMENTS
- TITLE 4 – blank
- TITLE 5 - blank
- TITLE 6 - CEMETERY
- TITLE 7 - CITY GOVERNMENT
- TITLE 8 - blank
- TITLE 9 - FIRE PREVENTION AND REGULATIONS
- TITLE 10 - FRANCHISES
- TITLE 11 - HEALTH AND SANITATION
- TITLE 12 - GENERAL NUISANCES
- TITLE 13 - OFFENSES AND REGULATIONS
- TITLE 14 – PARKS & RECREATION
- TITLE 15 - STREETS, SIDEWALKS, AND PUBLIC WAYS
- TITLE 16 - TRAFFIC
- TITLE 17 - WATER
- TITLE 18 - ZONING
- TITLE 19 - SUBDIVISION OF LAND
- TITLE 20 - TAX
- TITLE 21 - GENERAL PROVISIONS, REPEALING CLAUSE
- TITLE 22 - STURGIS AREA ARTS COUNCIL
- TITLE 22A – STURGIS AIRPORT BOARD
- TITLE 23 - PAWNBROKERS OR SECONDHAND DEALERS
- TITLE 24 - STURGIS INDUSTRIAL EXPANSION REVOLVING FUND
- TITLE 25 - LOTTERIES
- TITLE 26 – BUSINESS IMPROVEMENT DISTRICTS
- TITLE 27 - MINIMUM STANDARDS FOR LOW WATER CROSSINGS WITHIN THE CITY
OF STURGIS
- TITLE 28 - ESTABLISHING THE BRICK PROJECT
- TITLE 29 - ESTABLISHING AN EMERGENCY RESPONSE TEAM
- TITLE 30 - CITY BEAUTIFICATION AND REGULATION OF ADVERTISING
- TITLE 31 - LICENSING OF TEMPORARY BUSINESSES
- TITLE 32 – ANIMALS
- TITLE 33 – REGULATION OF WIRELESS TELECOMMUNICATIONS FACILITIES
- TITLE 34 – FLOOD DAMAGE PREVENTION ORDINANCE
- TITLE 35 – WIND ENERGY SYSTEMS
- TITLE 36 – ADMINISTRATIVE CODE ENFORCEMENT
- TITLE 37 – CITY TRANSIT
- TITLE 38 – AMBULANCE SERVICE LICENSE

INDEX TO ORDINANCES

TITLE 1 - GENERAL PROVISIONS APPLICABLE TO ENTIRE CODE

1.01 GENERAL PROVISIONS

- 1.01.01: Scope and Purpose
- 1.01.02: Definitions
- 1.01.03: General Penalty
- 1.01.04: Adoption
- 1.01.05: Headings
- 1.01.06: Ordinances Adopted Prior to Enactment of the Code
- 1.01.07: Effect of Code on Past Actions and Obligations
- 1.01.08: Constitutionality
- 1.01.09: Reference to Prior Code Section
- 1.01.10: Ordinance in Revision Intended
- 1.01.11: Computation of Time
- 1.01.12: Duties Performed by Agents
- 1.01.13: Officers and Employees
- 1.01.14: Conflicting Ordinances Repealed
- 1.01.15: Publication and Effect
- 1.01.16: Franchises
- 1.01.17: Use of Pronouns

TITLE 2 – CONTRACTORS’ LICENSING AND CONSTRUCTION REGULATIONS

2.01: GENERAL PROVISIONS

- 2.01.01: Scope and Purpose
- 2.01.02: Definitions for Title
- 2.01.03: Penalty

2.02: BUILDING CODE AND CONSTRUCTION STANDARDS

- 2.02.01: Adoption of Building Code
- 2.02.02: Authority of Building Inspector to Prepare Manual of Construction Guidelines
- 2.02.03: Additions, Alterations and Repairs
- 2.02.04: Maintenance
- 2.02.05: Historic Preservation
- 2.02.06: Alternate Materials and Methods of Construction
- 2.02.07: Modifications
- 2.02.08: Tests

2.03: BUILDING INSPECTOR AND BUILDING PERMITS

- 2.03.01: Establishment of the Office of Building Inspector
- 2.03.02: Authority of Building Inspector to Enforce
- 2.03.03: Right of Entry
- 2.03.04: Stop Orders
- 2.03.05: Liability
- 2.03.06: Cooperation of Officials and Officers

- 2.03.07: Permit Required
- 2.03.08: Application for Permit
- 2.03.09: Fees
- 2.03.10: Permit Issued
- 2.03.11: Expiration of Permit
- 2.03.12: Permit Must Be Posted
- 2.03.13: Certificate of Occupancy
- 2.03.14: Temporary Structure Permit Required
- 2.03.15: Requirements for Temporary Structures
- 2.03.16: Exempt Temporary Structures
- 2.03.17: Temporary Secondary Retail Structure Permit

2.04: LICENSING AND REGULATION OF CONSTRUCTION CONTRACTORS

- 2.04.01: License Required for Construction
- 2.04.02: Application of Chapter
- 2.04.03: Application for Contractor's License
- 2.04.04: Insurance Required for Construction
- 2.04.05: Contractor's License Fee
- 2.04.06: Contractor's License Term and Renewal
- 2.04.07: Required Inspections
- 2.04.08: Notice and Cost of Inspections

2.05: LICENSING OF ELECTRICAL CONTRACTORS

- 2.05.01: License Required for Electrical Construction
- 2.05.02: Application for Electrical Construction License
- 2.05.03: Electrical Construction License Term and Renewal
- 2.05.04: Insurance Required for Electrical Construction
- 2.05.05: Electrical Construction Fees
- 2.05.06: Public Liability Not Created

2.06: LICENSING OF PLUMBING CONTRACTORS

- 2.06.01: License Required for Plumbing Construction
- 2.06.02: Application for Plumbing Construction License
- 2.06.03: Plumbing Construction License Term and Renewal
- 2.06.04: Insurance Required for Plumbing Construction
- 2.06.05: Plumbing Construction License Fees

2.07: LICENSING AND REGULATION OF BUILDING AND STRUCTURE MOVERS

- 2.07.01: License Required for Moving Buildings or Structures
- 2.07.02: Application for License
- 2.07.03: Insurance Required
- 2.07.04: Fee
- 2.07.05: Permit Required Before Moving
- 2.07.06: New Building or Mobile Home

2.08: LICENSING AND REGULATION OF PUBLIC EXCAVATIONS

- 2.08.01: License Required for Excavators
- 2.08.02: Application for Excavator's License
- 2.08.03: Excavator's License Term and Renewal

- 2.08.04: Insurance Required for Excavation
- 2.08.05: Excavator's License Fee
- 2.08.06: Permit Required Before Each Excavation
- 2.08.07: Excavations Near Streets
- 2.08.08: Obstruction of Sewer Pipes, Manholes, Water Mains or Appurtenances
- 2.08.09: Excavations Must be Refilled
- 2.08.10: Failure to Comply
- 2.08.11: Bond Non-Applicable to Utility Companies
- 2.08.12: Barricades, Guards, Lights, Etc. Required

2.09: REVOCATION OF LICENSES

- 2.09.01: Authority to Revoke License
- 2.09.02: Revocation Process

2.10: FENCES

- 2.10.01: Material Requirements for Fences
- 2.10.02: Height, Setback, and Construction Requirements for Fences
- 2.10.03: Permit Required for Fences
- 2.10.04: Application for Permit for Fences
- 2.10.05: Fee for Fence Permit
- 2.10.06: Unsafe or Hazardous Fences

2.11: EROSION CONTROL REGULATIONS

- 2.11.01: Purpose and Application
- 2.11.02: Grading Permit Required
- 2.11.03: Application for Grading Permit
- 2.11.04: Exceptions to Permit Requirement
- 2.11.05: Fees
- 2.11.06: Grading Permit Issued
- 2.11.07: Expiration of Grading Permit
- 2.11.08: Best Management Practices Applicable to all Land Disturbances
- 2.11.09: Erosion Control Plan (ECP) Requirements
- 2.11.10: Final Stabilization Generally
- 2.11.11: Final Stabilization for Residential Construction
- 2.11.12: Final Stabilization for Agricultural Purposes
- 2.11.13: Additional Requirements
- 2.11.14: Stop Work Order

2.12: MISCELLANEOUS

- 2.12.01: Stair Railings and Grates
- 2.12.02: Permit to Place Building Material on Street
- 2.12.03: Removal of Decaying or Burned Building
- 2.12.04: Use of Concrete and Other Debris as Fill on Publicly Dedicated Rights-Of-Way Prohibited
- 2.12.05: Operation of Vehicles with Lugs, Ice Spurs, or Similar
- 2.12.06: Operation of Construction Equipment or Vehicle Equipped with Outriggers

2.13: APPEAL PROCESS

TITLE 3 – LICENSING AND REGULATION OF ALCOHOL, MALT BEVERAGES AND DRINKING ESTABLISHMENTS**3.01 - GENERAL PROVISIONS**

- 3.01.01: Scope and Purpose
- 3.01.02: Definitions
- 3.01.03: Penalty

3.02 - LICENSING AND SALES OF MALT BEVERAGES

- 3.02.01: License Required for Sale of Alcoholic or Malt Beverage
- 3.02.02: Wholesale License Fee
- 3.02.03: Submission of Invoices and Assessment of Fees
- 3.02.04: Delivery and Sale Required Within City
- 3.02.05: Consequences for Failure to Timely Pay City
- 3.02.06: Maintenance of Records and Inspection by Dealer
- 3.02.07: Limitation of One License per Location
- 3.02.08: Classification and Fees required for Alcoholic Beverage, Malt Beverage, Wine Licenses and Renewals
- 3.02.09: Special Event License Requirements
- 3.02.10: Consumption Only Permit
- 3.02.11: Hours of Operation
- 3.02.12: Authorized Number of On Sale Malt Beverage Licenses
- 3.02.13: Authorized Number of Off Sale Liquor Licenses
- 3.02.14: Off or On Sale Sales on Sunday or Memorial Day Pursuant to Statute
- 3.02.15: Action by Council
- 3.02.16: Character Requirements for License
- 3.02.17: Area Limited
- 3.02.18: Kegs of Malt Beverage – Retail Sale – Records
- 3.02.19: Consuming, Blending, Possessing Alcoholic Beverages in Public Places – Disposal of Containers of Alcoholic Beverages Restricted
- 3.02.20: Open Containers Permitted Upon Approval
- 3.02.21: Weapons Prohibited on Premises Where Sold
- 3.02.22: Annual Review of Licenses
- 3.02.23: Annual Review of Applications
- 3.02.24: Sales with License Only
- 3.02.25: Additional Fee for Video Lottery Machine Holders
- 3.02.26: Traffic in Alcoholic Beverages Prohibited
- 3.02.27: Persons under Twenty-One Barred from On-Sale Premises
- 3.02.28: Violation as Ground for Revocation or Suspension of License – Multiple Licenses

3.03 – FULL-SERVICE, ON SALE & MALT BEVERAGE RESTAURANT LICENSE

- 3.03.01: Scope and Purpose
- 3.03.02: Definitions Applicable to this Chapter
- 3.03.03: Annual Reports
- 3.03.04: License Renewals
- 3.03.05: Only Retail, On-Sale Service Permitted
- 3.03.06: Full-Service Restaurant License Fees
- 3.03.07: Registry of Full-Service Restaurant On-sale Licensees

- 3.03.08: Issuance of New Full-Service Restaurant Licenses restricted
- 3.03.09: Requirements for Restaurant Malt Beverage License
- 3.03.10: Scope of Restaurant Malt Beverage License
- 3.03.11: Status of Existing Restaurant Holding On-Sale License
- 3.03.12: Spa and/or Health and Beauty Retail on/off sale Malt Beverage Licenses

3.04 – STRUCTURE REQUIREMENTS, ON SALE ESTABLISHMENTS

- 3.04.01: Mandatory Compliance with State and Local Licensing Laws
- 3.04.02: General Requirements and/or Limitations
- 3.04.03: Construction Requirements
- 3.04.04: Wall, Floor and Roof Requirements
- 3.04.05: Window Requirements
- 3.04.06: Deck, Patio and Beer Garden Requirements
- 3.04.07: Restroom Requirements
- 3.04.08: Exit Requirements
- 3.04.09: Occupancy Requirements/Limitations
- 3.04.10: Inspection Required Prior to Sales
- 3.04.11: Appeal Process

TITLE 4 – ELECTRICAL REGULATIONS - REPEALED

TITLE 5 - PLUMBING REGULATIONS - REPEALED

TITLE 6 - CEMETERY

6.01 - GENERAL PROVISION

- 6.01.01: Scope and Purpose
- 6.01.02: Definitions
- 6.01.03: Penalty

6.02 - ADMINISTRATION AND FINANCES

- 6.02.01: Power and Responsibility of the City in relation to the Bear Butte Cemetery
- 6.02.02: Administration
- 6.02.03: Fiscal Management
- 6.02.04: Procedure for the Sale of Cemetery Lots
- 6.02.05: Purchaser to Agree
- 6.02.06: Reclaiming and Resale of Lots by the City of Sturgis
- 6.02.07: Restrictions on the Resale of Lots
- 6.02.08: Records

6.03 - INTERMENT AND DISINTERMENT

- 6.03.01: Interments, Etcetera, Subject to State Law Also
- 6.03.02: No Interments or Disinterments until full Compliance with Laws
- 6.03.03: Limitations upon Interment
- 6.03.04: Multiple Cremains

- 6.03.05: Application for Permit for Interment
- 6.03.06: Supervision by Cemetery Sexton
- 6.03.07: No Removal of Body Without Lawful Authority
- 6.03.08: Adequate Notice to be Given
- 6.03.09: Disinterment
- 6.03.10: Disinterment By Order of Court or Coroner
- 6.03.11: Graves
- 6.03.12: Cremated Remains to be Disposed of Pursuant to State Law
- 6.03.13: Memorials: Control by Cemetery Sexton
- 6.03.14: Memorial Maintenance
- 6.03.15: Cemetery May Correct Placement Errors
- 6.03.16: Funerals in Charge of Licensed Funeral Directors

6.04 - GENERAL RULES, REGULATIONS, AND PROVISIONS

- 6.04.01: Hours
- 6.04.02: Walking on Lots Lawns Prohibited
- 6.04.03: Injury to Trees, Shrubs and Memorials
- 6.04.04: Vehicles
- 6.04.05: Children Under Twelve
- 6.04.06: Scattering of Rubbish Prohibited
- 6.04.07: Proper Conduct for Sacred Place
- 6.04.08: Planting or Removal of Trees and Shrubs Prohibited Without Permission
- 6.04.09: Authority to Remove Harmful Trees or Shrubs
- 6.04.10: Enclosures, Hedges, Grave Guards Prohibited
- 6.04.11: Vases – Regulations
- 6.04.12: Other Materials Placed on Graves
- 6.04.13: City not Responsible for Articles Left
- 6.04.14: Illegal to Remove Lawfully Placed Material
- 6.04.15: Curbing and Crushed Rock or Quartz
- 6.04.16: Duty of Cemetery Sexton to Enforce
- 6.04.17: Grave Repair and Maintenance

TITLE 7 - CITY GOVERNMENT

7.01 - GENERAL PROVISIONS

- 7.01.01: Scope and Purpose
- 7.01.02: Definitions

7.02 – WARDS

- 7.02.01: Ward Boundaries, Voting Precincts

7.03 – MAYOR, CITY COUNCIL AND CITY MANAGER

- 7.03.01: Form of Government
- 7.03.02: Regular Meetings
- 7.03.03: Special Meetings
- 7.03.04: Election of President and Vice President
- 7.03.05: Council Procedure
- 7.03.06: Appointment of Council Members to Boards and Committees

- 7.03.07: Office of City Manager
- 7.03.08: Powers and Duties of the City Manager
- 7.03.09: Powers and Duties of the Mayor
- 7.03.10: Appointment of Designee By City Manager
- 7.03.11: Appointment of Designee By City Council
- 7.03.12: Proprietary Information

7.04 - APPOINTED OFFICIALS

- 7.04.01: Officers Appointed by Council
- 7.04.02: Officers Appointed by the City Manager
- 7.04.03: Duties
- 7.04.04: Special Duty of City Attorney
- 7.04.05: Oath and Undertaking Required

7.05 - SALARIES AND WAGES

- 7.05.01: Council to Determine Salary or Wages of Department Heads and Supervisory Personnel
- 7.05.02: Council to adopt Personnel Policy

7.06 - BUDGET

- 7.06.01: Budget Required
- 7.06.02: Duties of Officials
- 7.06.03: Preparation
- 7.06.04: Public Hearing
- 7.06.05: Adoption
- 7.06.06: May spend More or Less than Provided for Each Item in Budget
- 7.06.07: Responsibility of City Officials

7.07 - POLICE DEPARTMENT

- 7.07.01: Members
- 7.07.02: Appointment
- 7.07.03: Require Aid

7.08 - PLANNING COMMISSION ESTABLISHED

- 7.08.01: Official Name
- 7.08.02: Establishment and Composition
- 7.08.03: Powers and Duties

TITLE 8 – EMERGENCIES - REPEALED

TITLE 9 - FIRE PREVENTION AND REGULATIONS

9.01 - GENERAL PROVISIONS

- 9.01.01: Scope and Purpose
- 9.01.02: Definitions
- 9.01.03: Penalty

9.02 - ADOPTION OF FIRE CODES

- 9.02.01: Adoption of International Fire Code
- 9.02.02: Bureau of Fire Prevention
- 9.02.03: Permits
- 9.02.04: Conflicts between this Title and the Fire Code
- 9.02.05: NFPA Fire Prevention Standards

9.03 - FIRE DEPARTMENT

- 9.03.01: Establishment, Duties and Responsibilities
- 9.03.02: Officers
- 9.03.03: Selection and Term of Fire Chief and Assistant Fire Chiefs
- 9.03.04: Equipment and Care of Property
- 9.03.05: Insignia
- 9.03.06: Required Aid
- 9.03.07: Failure to Assist
- 9.03.08: Interference with the Department
- 9.03.09: Damaging Apparatus
- 9.03.10: Obedience to Officers and Police Powers
- 9.03.11: Deferred Compensation Program Authorized
- 9.03.12: Deferred Compensation Program Purpose
- 9.03.13: Program Eligibility Requirements
- 9.03.14: Program Funding and Investment
- 9.03.15: Program Disbursement of Deferred Compensation

9.04 - GENERAL FIRE PROVISIONS

- 9.04.01: Driving Over or on Fire Hose
- 9.04.02: Parking Near Station or Hydrant
- 9.04.03: Unlawful to Tamper with Fire Appliances or Hydrants
- 9.04.04: False Alarm
- 9.04.05: Problematic Systems
- 9.04.06: Refuse Fires
- 9.04.07: Controlled Burns by Permit
- 9.04.08: Authorized Controlled Burns
- 9.04.09: Open Fires
- 9.04.10: Recreational Fire
- 9.04.11: Ban on Outside Burning
- 9.04.12: Fireworks Displays
- 9.04.13: Fireworks Lighting Period
- 9.04.14: Fireworks Sales
- 9.04.15: Installation of Key Boxes
- 9.04.16: Hazardous Materials
- 9.04.17: Unattended Gas Pumps
- 9.04.18: Fire Lane
- 9.04.19: Fire Service Billing

TITLE 10 - FRANCHISES**10.01 - GENERAL PROVISIONS**

- 10.01.01: Scope and Purpose
- 10.01.02: Definitions
- 10.01.03: Past Practice
- 10.01.04: Penalty

10.02 – ELECTRIC UTILITY FRANCHISE

- 10.02.01: Operating Authority and Obligations
- 10.02.02: Police Power
- 10.02.03: Liabilities
- 10.02.04: Assignment of Franchise
- 10.02.05: Acceptance of Franchise

10.03 – GAS UTILITY FRANCHISE

- 10.03.01: Operating Authority
- 10.03.02: Obligations
- 10.03.03: Police Power
- 10.03.04: Liabilities
- 10.03.05: Assignment of Franchise
- 10.03.06 : Acceptance of Franchise

10.04 – TELEPHONE UTILITY FRANCHISE

- 10.04.01: Operating Authority
- 10.04.02: Use of Public Right of Ways
- 10.04.03: Subject to Police Power
- 10.04.04: Liabilities
- 10.04.05: Assignment of Franchise
- 10.04.06: Acceptance of Franchise

10.05 - STURGIS COMMUNITY CABLE TELEVISION FRANCHISE

- 10.05.01: Grant of Non-exclusive Authority
- 10.05.02: Duration and Renewal of Ordinance
- 10.05.03: Payment to the City
- 10.05.04: Compliance with Applicable Laws and Ordinances
- 10.05.05: Territorial Area Involved
- 10.05.06: Liability and Indemnification
- 10.05.07: General System Specifications and Technical Standards
- 10.05.08: Operation and Maintenance of System
- 10.05.09: Service to Schools and City
- 10.05.10: Safety Requirements
- 10.05.11: Limitations on Rights Granted
- 10.05.12: Ownership and Removal of Facilities
- 10.05.13: Erection, Removal and Common Use of Poles
- 10.05.14: Rates
- 10.05.15: Miscellaneous

- 10.05.16: Modification of FCC Rules
- 10.05.17: Modification of Obligations
- 10.05.18: Unauthorized Cable Use
- 10.05.19: Severability
- 10.05.20: Publication
- 10.05.21: Ordinance Repealed
- 10.05.22: Acceptance

TITLE 11 - HEALTH AND SANITATION

11.01 - GENERAL PROVISIONS

- 11.01.01: Scope and Purpose
- 11.01.02: Definitions
- 11.01.03: Penalty

11.02 - HEALTH OFFICER

- 11.02.01: Appointment of Health Officer

11.03 - RUBBLE SITE AND DUMPING

- 11.03.01: Creation of Rubble Site
- 11.03.02: Duties and Powers of Rubble Site Supervisor
- 11.03.03: Unlawful to Dump Certain Materials
- 11.03.04: Removal Restrictions
- 11.03.05: Fires at Rubble Site
- 11.03.06: Prohibited Dumping
- 11.03.07: Rates for Use of Rubble Site
- 11.03.08: Disposal of Syringes or Medical Waste Prohibited
- 11.03.09: Disposal of Tires

11.04 - COLLECTION AND DISPOSAL OF GARBAGE AND RUBBISH

- 11.04.01: Council May adopt System for Collection and Disposal
- 11.04.02: City Collection System
- 11.04.03: Rates
- 11.04.04: Council Authority Over Rates
- 11.04.05: Billing and Failure to Pay
- 11.04.06: Container Regulations
- 11.04.07: Illegal Disposal of Waste
- 11.04.08: Placement of Garbage Cans and Rubbish
- 11.04.09: Accumulation of Garbage and Rubbish
- 11.04.10: Compulsory and Universal System
- 11.04.11: Hazardous or Toxic Waste Not to be Placed in Any Container for
Collection
- 11.04.12: Special Event Sanitation Fee
- 11.04.13: Billing and Failure to Pay
- 11.04.14: Appeal Process

11.05 - SEWERS

- 11.05.01: Unsanitary Deposit Prohibited
- 11.05.02: Discharge of Wastewater in Natural Outlet Prohibited
- 11.05.03: Prohibited Construction and Maintenance

- 11.05.04: Required Installation and Connection
- 11.05.05: Required Capping of Lines
- 11.05.06: On-Site Wastewater Disposal
- 11.05.07: On-Site Wastewater Disposal Permit Required
- 11.05.08: Application for On-Site Wastewater Disposal Permit
- 11.05.09: Fee for On-Site Wastewater Disposal Permit
- 11.05.10: Approval and Inspection of On-Site Wastewater Facility Required
- 11.05.11: Required Compliance
- 11.05.12: Public Connection Required When Available
- 11.05.13: Sanitary Maintenance Required
- 11.05.14: Sewer Tap Permit Required
- 11.05.15: Application for Sewer Tap Permit
- 11.05.16: Fee for Sewer Tap Permit
- 11.05.17: Costs and Expenses Incidental to Connection
- 11.05.18: Separate Sewer Required for Each Building
- 11.05.19: Required Building Sewer Specifications
- 11.05.20: Inspection and Connection
- 11.05.21: Groundwater Drainage Prohibited
- 11.05.22: Unpolluted Water Drainage
- 11.05.23: Discharge of Prohibited Materials
- 11.05.24: Discharge Allowed with Limitation
- 11.05.25: Grease, Oil, and Sand Interceptors
- 11.05.26: Maintenance of Pretreatment Facilities
- 11.05.27: Structure Required for Industrial Waste
- 11.05.28: Adoption of Standard Methods for the Examination of Water and Wastewater
- 11.05.29: Agreements for Special Circumstances
- 11.05.30: Powers and Authority of Public Works Director
- 11.05.31: Sewer Use Charges
- 11.05.32: Billing and Delinquent Accounts
- 11.05.33: Protection from Damage
- 11.05.34: Sump Pump Usage
- 11.05.35: Appeal Process

11.06 - REGULATION OF TATTOO PARLORS

- 11.06.01: Definitions
- 11.06.02: License Required for all Tattoo and Body Piercing Artists
- 11.06.03: Adoption of State Statutes and Regulations
- 11.06.04: Application for Tattoo and Body Piercing License
- 11.06.05: Fee for Tattoo and Body Piercing License and Inspection
- 11.06.06: Duration of Tattoo and Body Piercing License
- 11.06.07: Health Inspection of the Proposed Premises of a Tattoo and Body Piercing Licensee
- 11.06.08: Change of Location of Tattoo and Body Piercing Licensee
- 11.06.09: Issuance, Denial, Suspension and/or Revocation of Tattoo and Body Piercing Licensee
- 11.06.10: Injunctive Relief
- 11.06.11: Transfer Prohibited of Tattoo and Body Piercing License
- 11.06.12: Posting of Tattoo and Body Piercing License
- 11.06.13: Refund of License Fee

11.06.14: Required Documentation of Activities

11.06.15: Penalties

11.07 - DISPOSAL OF WASTE MATERIALS GENERATED BY VENDORS

11.08.01: Application

11.08.02: Responsibility for Disposal of Cooking Grease

11.08.03: Responsibility for Disposal of Grey Water

11.08.04: Responsibility for Disposal of Leaking Water Supply Lines

11.08.05: Medical and Bio Hazardous Waste

11.08.06: Responsibility for Disposal of Used Motor Oil

11.08.07: Application to Oil Changing Operations

11.08.08: Used Oil Storage

TITLE 12 - GENERAL NUISANCES**12.01 - GENERAL PROVISIONS**

- 12.01.01: Scope and Purpose
- 12.01.02: Definitions
- 12.01.03: Penalty

12.02: GENERAL NUISANCES

- 12.01: General Provisions
- 12.02: General Nuisances
- 12.03: Depositing of Filth, Obnoxious, and Offensive Substances
- 12.04: Weeds, Trees, Bushes, Et cetera
- 12.05: Slaughter Houses, Meat Market, and Livestock Sale Rings
- 12.06: Non-Domestic Animals
- 12.07: Depositing and Burning of Filth, Ashes, Manure, Garbage, Refuse, Filthy Liquids, and Et cetera
- 12.08: Junk Dealers
- 12.09: Indecent Acts
- 12.10: Regulation of Sexually Oriented Performances and Performers

12.03: DEPOSITING OF FILTH, OBNOXIOUS, AND OFFENSIVE SUBSTANCES

- 12.03.01: Application of Chapter
- 12.03.02: Action to be taken by City

12.04: WEEDS, TREES, BUSHES, ET CETERA

- 12.04.01 Weeds and Noxious Vegetation
- 12.04.02 Overhanging Tree Limbs and Bushes
- 12.04.03 Notice to Cut Vegetation
- 12.04.04 Removal by the City of Sturgis
- 12.04.05 Penalty

12.05: SLAUGHTER HOUSES, MEAT MARKET, AND LIVESTOCK SALE RINGS

- 12.05.01: Offensive and Unwholesome Material
- 12.05.02: Right of Entry
- 12.05.03: Destroying Spoiled Meats
- 12.05.04: Abatement

12.06: NON-DOMESTIC ANIMALS

- 12.06.01: Building Materials Not to Provide Harborage for Animals
- 12.06.02: Notice to Owner from Health Officer
- 12.06.03: Action Required by Owner
- 12.06.04: Food and/or Feed Protection
- 12.06.05: Feeding of Big Game Animals Prohibited

12.07: DEPOSITING AND BURNING OF FILTH, ASHES, MANURE, GARBAGE, REFUSE, FILTHY LIQUIDS, AND ET CETERA

- 12.07.01: Deposit on Public or Private Grounds Prohibited
- 12.07.02: Manure
- 12.07.03: Stagnant Water
- 12.07.04: Dead Animals
- 12.07.05: Keeping or Using Putrid Materials, Hides, and et cetera
- 12.07.06: Unwholesome Business
- 12.07.07: Scattering Papers
- 12.07.08: Depositing of Foreign Objects or Trespassing into the Deadman Creek Channelization Project Prohibited

12.08: JUNK DEALERS

- 12.08.01: License Required
- 12.08.02: Application for License
- 12.08.03: Record of Purchases
- 12.08.04: Reports to Police Department
- 12.08.05: Restrictions
- 12.08.06: Business Confined to Premises
- 12.08.07: Burning Prohibited
- 12.08.08: Wrecking and Dismantling of Old Cars Limited
- 12.08.09: Fenced Enclosure Required

12.09: INDECENT ACTS

- 12.09.01: Indecent Exposure
- 12.09.02: Indecent Act
- 12.09.03: Insulting Females

12.10: REGULATION OF SEXUALLY ORIENTED PERFORMANCES AND PERFORMERS

- 12.10.01: Prohibited Activities on Licensed Premises
- 12.10.02: Contact Between Any Performer and Patron
- 12.10.03: Performance in Posted Designated Areas Only
- 12.10.04: License Required for Premises
- 12.10.05: License Required for Sexually Oriented Performer
- 12.10.06: Basis for Denial of License
- 12.10.07: Fees
- 12.10.08: Display of License
- 12.10.09: Inspection
- 12.10.10: Expiration of License
- 12.10.11: Suspension
- 12.10.12: Revocation
- 12.10.13: Liquor or Malt Beverage License
- 12.10.14: Appeal Process
- 12.10.15: Validity in Case of Judicial Declaration

TITLE 13 - OFFENSES AND REGULATIONS**13.01 - GENERAL PROVISIONS**

- 13.01.01: Scope and Purpose
- 13.01.02: Definitions
- 13.01.03: Penalty

13.02 - OFFENSES

- 13.02.01: Disorderly Conduct
- 13.02.02: Disorderly Assembly
- 13.02.03: Causing or Engaging in Riot
- 13.02.04: Resisting, Assisting to Resist, Escaping from or Assaulting an Officer
- 13.02.05: Impersonating an Officer
- 13.02.06: Lurking about Premises
- 13.02.07: Hindering or Molesting Passerby
- 13.02.08: Playing in Streets
- 13.02.09: Trespass and Unauthorized Use of Property
- 13.02.10: Open Containers
- 13.02.11: Use of Mechanical and Electronic Sound Amplification Devices
- 13.02.12: Motorcycle and Automobile Dynamometers
- 13.02.13: Pedestrian Interference and Aggressive Solicitation

13.03 - MINORS

- 13.03.01: Curfew
- 13.03.02: Responsibility of Parent, Guardian, Custodian
- 13.03.03: Responsibility of Others
- 13.03.04: Loitering about Schools
- 13.03.05: Prohibiting Minors from Entering 3.2 Beer Establishments

13.04 - PUBLIC SAFETY

- 13.04.01: Carrying, Discharging Firearms
- 13.04.02: Concealed Weapons
- 13.04.03: Carrying: Persons Under 18
- 13.04.04: Reckless Discharge Prohibited

13.05 - OFFENSES TO PROPERTY

- 13.05.01: Malicious Destruction of Property
- 13.05.02: Injury to Trees and Plants

13.06 - GAMBLING AND SWINDLING

- 13.06.01: Gambling Prohibited
- 13.06.02: Maintaining Gambling Places
- 13.06.03: Maintaining or Possessing Gambling Devices
- 13.06.04: Present in Gambling Room
- 13.06.05: Soliciting Another to Gamble
- 13.06.06: Permitting or Renting Premises for Gambling Purposes
- 13.06.07: Swindling
- 13.06.08: Games Keeper

TITLE 14 – PARKS & RECREATION**14.01 - GENERAL PROVISIONS**

- 14.01.01: Scope and Purpose
- 14.01.02: Definitions
- 14.01.03: Penalty

14.02 - PARK AND RECREATION BOARD

- 14.02.01: Park and Recreation Board Established
- 14.02.02: Members, Appointment, Compensation, Bond
- 14.02.03: President, Vice President, Secretary
- 14.02.04: Meetings
- 14.02.05: Powers and Duties
- 14.02.06: Under Authority of Common Council
- 14.02.07: Duties of the President
- 14.02.08: City Council may Prescribe Rules
- 14.02.09: City Council may Close Parks and Recreation Areas
- 14.02.10: Illegal to Enter Closed Park

14.03 - USE OF THE FAIRGROUNDS

- 14.03.01: Lease Agreement and Liability Waiver Required
- 14.03.02: Fees
- 14.03.03: Ticket Sales
- 14.03.04: Bond and Insurance—Generally
- 14.03.05: Surety Bond
- 14.03.06: Liability Insurance

**14.04 - AUTHORITY OF CHIEF OF POLICE TO LIMIT MOTOR VEHICLES IN
PARK AND RECREATION AREAS**

- 14.04.01: Power and Authority
- 14.04.02: Sturgis Bike Path
- 14.04.03: Bear Butte Creek
- 14.04.04: Exemptions
- 14.04.05: Racing and Competitive Competition Prohibited

14.05 - URBAN FORESTRY BOARD AND TREES

- 14.05.01: Creation of Board and Statement of Purpose
- 14.05.02: Urban Forestry Board Established
- 14.05.03: Street Trees
- 14.05.04: Trees on Public Property
- 14.05.05: Trees on Private Property
- 14.05.06: Storage of Wood
- 14.05.07: Interference with City Parks Department

14.06 - RULES AND REGULATIONS

- 14.06.01: Hours
- 14.06.02: Illegal to Enter or Remain
- 14.06.03: Deposit Required for Use of Shelters
- 14.06.04: Pets and Animals

- 14.06.05: Wildlife and Vegetation
- 14.06.06: Metal Detectors
- 14.06.07: Authority of City Park and Recreation Board to Regulate

14.07 – APPEAL PROCESS

TITLE 15 - STREETS, SIDEWALKS, AND PUBLIC WAYS

15.01 - GENERAL PROVISIONS

- 15.01.01: Scope and Purpose
- 15.01.02: Definitions
- 15.01.03: Penalty

15.02 - NAMES AND NUMBERING.

- 15.02.01: Names of Streets and Avenues
- 15.02.02: System of Numbering: Base Lines
- 15.02.03: Odd and Even Numbers: How Arranged
- 15.02.04: Size and Color of Numbers
- 15.02.05: Certificates of Numbers
- 15.02.06: Time Limit for Numbering

15.03 - SNOW AND ICE REMOVAL

- 15.03.01: Public Nuisance
- 15.03.02: Removal by Owner
- 15.03.03: Removal by City: Cost
- 15.03.04: Notice: Assessment
- 15.03.05: Filing of Assessment
- 15.03.06: Certification
- 15.03.07: Recovery of Cost of Removing Snow or Ice In Lieu of Assessment
Against Property
- 15.03.08: Parking Prohibited on Designated Snow Removal Routes; Immediate
Ticket and Tow Authorized
- 15.03.09: Director of Public Works Authority

15.04 - MISCELLANEOUS REGULATIONS

- 15.04.01: Unlawful to Obstruct Streets and Sidewalks
- 15.04.02: Hindering Street Improvement
- 15.04.03: No Burning on Streets
- 15.04.04: Obstruction of Crossings by Trains
- 15.04.05: Easements over Vacated Streets and Alleys
- 15.04.06: Easements over Platted Property

15.05 - CONSTRUCTION AND MAINTENANCE OF SIDEWALKS

- 15.05.01: Building Permit Required
- 15.05.02: Width and Location of Sidewalks
- 15.05.03: Material
- 15.05.04: Construction and Repair
- 15.05.05: When Work not Done by Owner

15.05.06: Defacing Sidewalks

15.05.07: Appeal Process

15.06 – UNLAWFUL OBSTRUCTION AND USE FOR SIDEWALK CAFÉ AND VENDING

15.06.01: Unlawful Obstruction

15.06.02: Sidewalk Café

15.06.03: Sidewalk Vendors

TITLE 16 – TRAFFIC

16.01 - GENERAL PROVISIONS

16.01.01: Scope and Purpose

16.01.02: Definitions

16.01.03: Penalty

16.02 - REGULATIONS AS TO THE OPERATION OF VEHICLES

16.02.01: Operator Must Be Licensed

16.02.02: Persons Under The Influence Of Intoxicating Liquor Or Narcotic Drugs

16.02.03: Stop Requirements For Railroad Grade Crossing

16.02.04: Drive On Right Side Of Highway

16.02.05: Meeting Of Vehicles

16.02.06: Overtaking a Vehicle

16.02.07: Limitation Of Privilege Of Overtaking And Passing

16.02.08: Driver To Give Way To Overtaking Vehicles

16.02.09: Following Too Closely

16.02.10: Turning At Intersections

16.02.11: Right Of Way

16.02.12: Exceptions To Right Of Way Rule

16.02.13: Requirements on Approach Of Police Or Fire Department Vehicle.

16.02.14: Driving Through Safety Zone Prohibited

16.02.15: Coasting Prohibited

16.02.16: Driving On Sidewalk And Bike Path Prohibited

16.02.17: Backing Around Corners Or Into Intersections Prohibited

16.02.18: Reckless Driving

16.02.19: Careless Driving

16.02.20: U-Turns At Intersections

16.02.21: U-Turn Prohibited

16.02.22: Truck Routes and Use Of Streets Or Highways By Trucks

16.02.23: Slow Driving

16.02.24: Stealing Rides and Trailing Sleds

16.02.25: Exhibition Driving

16.02.26: Commercial Advertising Vehicles

16.03 - REGULATIONS AS TO CONDITION OF VEHICLES

16.03.01: Restrictions on Tire Equipment

16.03.02: Brakes

16.03.03: Horns and Warning Devices

- 16.03.04: Mirrors Required
- 16.03.05: Windshields Shall Be Unobstructed
- 16.03.06: Prevention of Noise, Smoke and Regulation of Muffler Cut-outs
- 16.03.07: Required Lighting Equipment of Vehicles
- 16.03.08: Obstruction of Operator's View of Driving Mechanism

16.04 - SPEED REGULATIONS

- 16.04.01: General Provisions
- 16.04.02: Director of Public Works Authority
- 16.04.03: Reasonable Speed
- 16.04.04: Posted Speed Limit Violation
- 16.04.05: Construction Zone Violation

16.05 - PARKING AND STORAGE ON PUBLIC PROPERTY

- 16.05.01: Vehicles Shall Stop at Certain Through Highways or Streets
- 16.05.02: Vehicles Shall Yield at Certain Through Highways or Streets
- 16.05.03: Parking or Stopping on Streets or Highways
- 16.05.04: Diagonal Parking Requirements
- 16.05.05: Parallel Parking Requirements
- 16.05.06: Stop: Alley or Private Driveway
- 16.05.07: Parking and Stopping Prohibited in Certain Places
- 16.05.08: Parking: Snow Removal
- 16.05.09: Accumulation of Personal Property or Junk on Public Property Prohibited
- 16.05.10: Fires on Public Property Prohibited
- 16.05.11: Storage on Public Property Prohibited
- 16.05.12: Police Department Granted Certain Authority
- 16.05.13: Removal of Prohibited Cars and Other Personal Property
- 16.05.14: Violation Fees
- 16.05.15: Review by Public Safety Committee
- 16.05.16: Failure to Pay Enforced by Court Appearance
- 16.05.17: Handicapped Parking Spaces Provided

16.06 - SIGNS, SIGNALS, AND TRAFFIC CONTROL DEVICES

- 16.06.01: Signals on Starting, Stopping or Turning
- 16.06.02: Flag or Light at End of Load
- 16.06.03: Unauthorized Signs Prohibited
- 16.06.04: Interference with Signs and Signals Prohibited
- 16.06.05: Traffic Control Signal Legend
- 16.06.06: Following Directions of Law Enforcement Officer
- 16.06.07: Reserved
- 16.06.08: Designation of One Way Streets

16.07 - DUTIES AND OBLIGATIONS IN EVENT OF ACCIDENT

- 16.07.01: Duty to Stop
- 16.07.02: Striking Unattended Vehicle
- 16.07.03: Duty Upon Striking Fixtures

16.08 - PEDESTRIANS

- 16.08.01: Pedestrians' Right of Way
- 16.08.02: Crossing Streets

- 16.08.03: Pedestrians' Right and Duties at Controlled Intersections
- 16.08.04: Pedestrians Shall Obey Traffic Signals
- 16.08.05: Boarding or Alighting from Vehicles
- 16.08.06: Crossing at Right Angles
- 16.08.07: Skating on Sidewalks

16.09 - BICYCLES

- 16.09.01: No Interference with Pedestrians; No riding in Certain Areas
- 16.09.02: Traffic Laws Shall Be Obeyed
- 16.09.03: Lighting Required
- 16.09.04: No Hitching Rides

16.10 – GOLF CARTS

- 16.10.01: Use of Golf Carts on City Streets
- 16.10.02: Golf Cart - Definition
- 16.10.03: Application for Permit Required
- 16.10.04: Registration Decal
- 16.10.05: Use on State or County Highway Prohibited
- 16.10.06: Traffic Rules Apply
- 16.10.07: Seating
- 16.10.08: Penalty

TITLE 17 – WATER**17.01 - GENERAL PROVISIONS**

- 17.01.01: Scope and Purpose
- 17.01.02: Definitions

17.02 - WATER CODE

- 17.02.01: Adoption of Municipal Utility Board Rules & Regulations
- 17.02.02: Municipal Utility Board Powers and Authority
- 17.02.03: Water Rates and Charges

TITLE 18 – ZONING – Index in front of ordinance**TITLE 19 - SUBDIVISION OF LAND****19.01 - GENERAL PROVISIONS**

- 19.01.01: Scope and Purpose
- 19.01.02: Definitions
- 19.01.03: Penalty

19.02 - AUTHORITY AND JURISDICTION

- 19.02.01: Authority
- 19.02.02: Jurisdiction
- 19.02.03: Variances Prohibited

19.03 - PROCEDURE

- 19.03.01: Procedure for Approval of Subdivision
- 19.03.02 : Procedure for Unofficial Review by Planning Commission
- 19.03.03: Preliminary Plan Requirements
- 19.03.04: Procedure for Review of Preliminary Plan
- 19.03.05: Final Plat Requirements
- 19.03.06: Procedure for Review and Approval of Final Plan and Plat
- 19.03.07: Guarantee in Lieu of Completed Improvement
- 19.03.08: Expiration of Approval of Preliminary Plan

19.04 - DESIGN STANDARDS

- 19.04.01: Conformity to Comprehensive/Development Plan
- 19.04.02: Street Plan
- 19.04.03: Alleys
- 19.04.04: Sidewalks
- 19.04.05: Names
- 19.04.06: Blocks
- 19.04.07: Lots
- 19.04.08: Easements
- 19.04.09: Drainage, Inundation, and Storm Water Runoff Control
- 19.04.10: Building Restrictions
- 19.04.11: Non-Residential Subdivisions
- 19.04.12: Private Streets and Reserve Strips
- 19.04.13: Street Lights

19.05 - REQUIRED IMPROVEMENTS

- 19.05.01: General Provisions Applicable to Improvement
- 19.05.02: Streets and Alleys
- 19.05.03: Curbs and Gutters
- 19.05.04: Water Distribution System
- 19.05.05: Sewers
- 19.05.06: Storm Sewers and Drainage
- 19.05.07: Property Markers
- 19.05.08: Street Signs
- 19.05.09: Oversize Facilities
- 19.05.10: Inspection
- 19.05.11: Acceptance of Improvements by the City

19.06 - VARIANCES TO DEVELOPMENT STANDARDS

- 19.06.01: Hardship
- 19.06.02: Experimental Subdivisions
- 19.06.03: Conditions

TITLE 20 - TAX**20.01 - GENERAL PROVISIONS**

- 20.01.01: Scope and Purpose
- 20.01.02: Definitions
- 20.01.03: Penalty

20.02 - MUNICIPAL SALES AND SERVICE TAX AND USE TAX

- 20.02.01: Effective Date and Enactment of Tax
- 20.02.02: Use Tax
- 20.02.03: Capital Improvement and Equipment Replacement Funds
- 20.02.04: Pledging of Sales Tax Revenue
- 20.02.05: Collection
- 20.02.06: Interpretation

20.03 - SPECIAL BED, BOARD, BOOZE, AND TICKET SALES TAX

- 20.03.01 : Effective Date and Enactment of Tax
- 20.03.02: Collection
- 20.03.03: Interpretation
- 20.03.04: Use of Revenue

TITLE 21 - GENERAL PROVISIONS, REPEALING CLAUSE**21.01 - GENERAL PROVISIONS**

- 21.01.01: Scope and Purpose
- 21.01.02: Definitions

21.02 - STURGIS COMMUNITY CENTER BOARD AND REGULATIONS

- 21.02.01: Board Created
- 21.02.02: Membership, Qualifications and Compensation
- 21.02.03: Appointment and Terms of Members
- 21.02.04: Filling of Vacancy
- 21.02.05: Purposes and Powers
- 21.02.06: Meetings of Board and Quorum
- 21.02.07: General Powers of the Board and Copies of Board Proceedings as Evidence
- 21.02.08: Custody and Disbursement of Community Center Funds and Petty Cash Fund
- 21.02.09: Annual Report by Community Center Board to City Council and Records Subject to Inspection
- 21.02.10: Annual Budget
- 21.02.11: Organization
- 21.02.12: Staff
- 21.02.13: Duties and Powers of Manager
- 21.02.14: Expendable Trust Fund for Community Center and Memberships for Needy Children

TITLE 22 - STURGIS AREA ARTS COUNCIL**22.01 - GENERAL PROVISIONS**

- 22.01.01: Scope and Purpose
- 22.01.02: Definitions

22.02 - STURGIS AREA ARTS COUNCIL

- 22.02.01: Benefits to Citizens
- 22.02.02: Sturgis City Area Arts Council Essential to Public Welfare
- 22.02.03: Designation of Sturgis Area Arts Council
- 22.02.04: Authority of Sturgis Area Arts Council
- 22.02.05: Additional Advice and Assistance Upon Request

22.03 - STURGIS AREA ARTS COUNCIL PUBLIC ART COMMITTEE CREATED

- 22.03.01: Establishment
- 22.03.02: Definitions Applicable to Chapter
- 22.03.03: Administration
- 22.03.04: Committee to Adopt Guidelines
- 22.03.05: Ownership
- 22.03.06: Selection, Removal and/or Alternations
- 22.03.07: Exemptions

TITLE 22A - THE STURGIS AIRPORT BOARD

- 22A.01.01: Sturgis Airport Board

TITLE 23 - PAWNBROKERS OR SECONDHAND DEALERS

- 23.01.01: Definitions
- 23.01.02: License Required; Fee; Term or License
- 23.01.03: Fixed Premises
- 23.01.04 : Bond
- 23.01.05: Suspension, Revocation of License
- 23.01.06: Separate License and Bond for Each Place of Business
- 23.01.07: Change in Location of Licensed Premises
- 23.01.08: Records Required
- 23.01.09: Inspection of Records or License and Pledged Property
- 23.01.10: Pawn Tickets
- 23.01.11: Reports to the Chief of Police; Duty of Police Department
- 23.01.12: Holding Period; Exceptions
- 23.01.13: Pawned Articles to be held Forty Days
- 23.01.14: Effect on a Hold Order
- 23.01.15: Accepting Articles from other than Lawful Owner
- 23.01.16: Unlawful Transactions
- 23.01.17: Concealing Articles to Prevent Identification
- 23.01.18: Examination of Premises by City Police Officer
- 23.01.19: Definitions
- 23.01.20: License Required, Fee; Term of License
- 23.01.21: Fixed Premises
- 23.01.22: Suspension, Revocation of Licenses
- 23.01.23: Separate License and Bond for each Place of Business
- 23.01.24: Records Required
- 23.01.25: Inspection of Records or License and Pledged Property
- 23.01.26: Reports to the Chief of Police, Duty of Police Department

- 23.01.27: Holding Period; Exceptions
- 23.01.28: Effect on Hold Order
- 23.01.29: Unlawful Transactions
- 23.01.30: Concealing Articles to Prevent Identification
- 23.01.31: Examination of Premises by City Police Officer
- 23.01.32: Application to Pawnbrokers and Secondhand Dealers

TITLE 24 - STURGIS INDUSTRIAL EXPANSION REVOLVING FUND

- 24.01 – Established
- 24.02 – Designation of Surplus Revenue
- 24.03 – Use of Funds
- 24.04 – Standing Committee – Established
- 24.05 – Appointment of Members; Meetings
- 24.06 – Criteria, Standards, and Policies of SIECRF to be used for the Expenditure of Funds Authorized Under Section 24.03

TITLE 25 - LOTTERIES

25.01 - GENERAL PROVISIONS

- 25.01.01: Scope and Purpose
- 25.01.02: Definitions
- 25.01.03: Penalty

25.02 - REGULATIONS FOR THE CONDUCT OF LOTTERIES WITHIN THE CORPORATE BOUNDARIES

- 25.02.01: Permitted for Restricted Purposes
- 25.02.02: Who May Conduct
- 25.02.03: Proceeds not to Inure to any Individual
- 25.02.04: Application Fee
- 25.02.05: Payment of Temporary Vendor License Fee
- 25.02.06: No Professional Person or Organization Employed to Conduct
- 25.02.07: Local Benefit by Designation of Local Charity
- 25.02.08: Limited Compensation for Services Rendered
- 25.02.09: Value of Prizes
- 25.02.10: Notice to Governing Body
- 25.02.11: Application Information and State Wide Filing Requirements
- 25.02.12: Lease or Agreement to Provide Equipment or Services Prohibited
- 25.02.13: Number of Chances
- 25.02.14: Awarding of Prizes
- 25.02.15: After Lottery Report to Finance Officer

TITLE 26 – DOWNTOWN BUSINESS IMPROVEMENT DISTRICT

- 26.01: General Provisions
- 26.02: Downtown Improvement District
- 26.03: Hotel and Motel Improvement District

TITLE 27 - MINIMUM STANDARDS FOR LOW WATER CROSSINGS WITHIN THE CITY OF STURGIS

27.01.01 - Minimum standards for low water crossings within the City of Sturgis

TITLE 28 - ESTABLISHING THE BRICK PROJECT

TITLE 29 - ESTABLISHING AN EMERGENCY RESPONSE TEAM

29.01 – GENERAL PROVISIONS

- 29.01.01: Scope and Purpose
- 29.01.02: Definitions
- 29.01.03: Penalty

29.02 – EMERGENCY RESPONSE TEAM

- 29.02.01: Establishment of Emergency Response Team
- 29.02.02: (Empty)
- 29.02.03: Powers for Emergency Response Team
- 29.02.04: Headquarters
- 29.02.05: Official Spokesperson
- 29.02.06: Budget

TITLE 30 - CITY BEAUTIFICATION AND REGULATION OF ADVERTISING

30.01 - GENERAL PROVISIONS

- 30.01.01: Scope and Purpose
- 30.01.02: Definitions
- 30.01.03: Administration of Title
- 30.01.04: Enforcement
- 30.01.05: Filing a Sign Complaint
- 30.01.06: Penalty

30.02 – PROVISIONS APPLICABLE TO ALL SIGNS

- 30.02.01: Permit Exemption
- 30.02.02: Permit and Fees Required
- 30.02.03: Permit Durations
- 30.02.04: Design and Construction Standards
- 30.02.05: Clearance, Size, Height and Projection
- 30.02.06: Prohibited Signs in General
- 30.03.07: Signs Prohibited in Certain Districts
- 30.02.08: Nonconforming Signs
- 30.02.09: Temporary Signs
- 30.02.10: Rally Period Temporary Signs
- 30.02.11: Banners Over Public Right of Way
- 30.02.12: Community Events
- 30.02.13: Video Signs
- 30.02.14: LED Signs
- 30.02.15: Standards for All Illuminated and Electronic Message Signs
- 30.02.16: Commercial Advertising Upon Vehicles Pursuant to Section 16.02.26

30.03 - ON PREMISE SIGNS

- 30.03.01: Application
- 30.03.02: Maintenance, Removal and Repair Responsibility
- 30.03.03: On-Premises Signage Requirements
- 30.03.04: Portable “Daily Specials” Signs
- 30.03.05: Enforcement of On Premise Sign Regulations

30.04 – BILLBOARDS AND OFF PREMISE SIGNS

- 30.04.01: Application
- 30.04.02: Inventory List
- 30.04.03: Billboards Permitted Only in Billboard Overlay District
- 30.04.04: Digital Off Premises Billboards
- 30.04.05: Off-Premises Signs
- 30.04.06: Billboard and Off-Premises Permits
- 30.04.07: Billboard and Off Premises Sign Fee Schedule
- 30.04.08: Billboard Inventory and Color Restrictions
- 30.04.09: Size and Distance Restrictions
- 30.04.10: Maintenance
- 30.04.11: Alterations or Relocations
- 30.04.12: Annual Inventory Fee
- 30.04.13: Enforcement for Billboards and Off-Premises Sign

30.05 - APPEAL PROCESS

- 30.05.01: Filing an Appeal

TITLE 31 - LICENSING OF TEMPORARY BUSINESSES**31.01 - GENERAL PROVISIONS**

- 31.01.01: Scope and Purpose
- 31.01.02: Definitions
- 31.01.03: Penalty

31.02 - LICENSING AND REGULATION OF VENDORS, TRANSIENT BUSINESSES, TRADES AND MERCHANTS

- 31.02.01: Sales and Marketing within the Right of Way
- 31.02.02: Peddling in Parks
- 31.02.03: Licensing of Vendors, Transient Businesses, Trades and Merchants
 - 31.02.03.01: Vendor License Required
 - 31.02.03.02: Application
 - 31.02.03.03: Fee and Duration of License
 - 31.02.03.04: Issuance
 - 31.02.03.05: Prohibition of Sale of Glass Beverage Containers and Products
 - 31.02.03.06: Exemptions from the Vendor License Fee
 - 31.02.03.07: Refund Fee for Transient Merchant License
 - 31.02.03.08: Required Documentation of Sales Activities

31.03 - LICENSING OF PEDDLERS AND SOLICITORS

- 31.03.01: Peddler License Required
- 31.03.02: Fee
- 31.03.03: Application for Peddler License
- 31.03.04: Issuance
- 31.03.05: Prohibited Conduct
- 31.03.06: Suspension of Peddler License
- 31.03.07: Penalty for Violation

TITLE 32 - ANIMALS**32.01 - GENERAL PROVISIONS**

- 32.01.01: Scope and Purpose
- 32.01.02: Definitions
- 32.01.03: Penalty

32.02 - MISCELLANEOUS

- 32.02.01: Animal Shelter
- 32.02.02: Certain Animals Prohibited
- 32.02.03: Exceptions
- 32.02.04: Animals to be Impounded: Redemption
- 32.02.05: Chemical Immobilization
- 32.02.06: Cruelty to Animals: Generally
- 32.02.07: Teasing and Molesting
- 32.02.08: Killing, Injuring, or Poisoning Animals
- 32.02.09: Fights Between Animals Prohibited
- 32.02.10: Abandonment
- 32.02.11: Rabies Control: Impounding for Observation
- 32.02.12: Keeping Rabid Animals
- 32.02.13: Report of Suspected Cases: General
- 32.02.14: Report of Suspected Cases: Veterinarians
- 32.02.15: Report of Suspected Cases: Physicians
- 32.02.16: Investigation
- 32.02.17: Interference
- 32.02.18: Records
- 32.02.19: Vicious, Ferocious, Venomous, or Dangerous Animals
- 32.02.20: Enforcement

32.03 - DOGS AND CATS

- 32.03.01: Rabies Certificate
- 32.03.02: Exemptions
- 32.03.03: Dogs, Cats, and Ferrets Running At Large
- 32.03.04: Impoundment and Disposition of Dogs, Cats, and Ferrets
- 32.03.05: Redemption or Destruction of Dogs, Cats, and Ferrets Running at Large - untagged
- 32.03.06: Dogs with Destructive Habits
- 32.03.07: Kennels – License Required For
- 32.03.08: License Fee for Kennels
- 32.03.09: Kennel License – How Maintained

32.03.10: Barking Dogs

32.04 – VICIOUS ANIMAL

32.04.01: Definition of a Vicious Animal
32.04.02: Declaration of a Vicious Animal
32.04.03: Violations of this Ordinance

32.05 – HOBBY BEEKEEPING

32.05.01: Scope and Purpose.
32.05.02: Definitions.
32.05.03: Compliance With All Applicable Laws.
32.05.04: Required Location of Hives.
32.05.05: Apiary Management.
32.05.06: Colony Densities
32.05.07: Nuisance Prohibited.
32.05.08: City Not Liable
32.05.09: Liability
32.05.10: Penalties

TITLE 33 – REGULATION OF WIRELESS TELECOMMUNICATIONS FACILITIES

33.01 – GENERAL PROVISIONS

33.01.01: Scope and Purpose
33.01.02: Definitions
33.01.03: Penalty

33.02 – APPLICABILITY

33.02.01: Application of Title
33.02.02: Existing Wireless Telecommunications Facilities

33.03 – APPLICATION PROCEDURES

33.03.01: Approval Required
33.03.02: Pre-application Conference
33.03.03: Application Requirements
33.03.04: Application Fee
33.03.05: Notice of Complete Application
33.03.06: Approval
33.03.07: Public Hearing
33.03.08: City Council Decision

33.04 – APPROVAL STANDARDS

33.04.01: Standards and Grounds for Denial
33.04.02: Structural Design
33.04.03: Location
33.04.04: Setbacks
33.04.05: Fencing
33.04.06: Access
33.04.07: Landscaping
33.04.08: Lighting
33.04.09: Color and Materials

- 33.04.10: Visual Impact
- 33.04.11: Liability Insurance
- 33.04.12: Fees and Costs

33.05 – THIRD PARTY REVIEW

- 33.05.01: Necessity
- 33.05.02: Cost

33.06 – INSPECTION

- 33.06.01: Initial Inspection
- 33.06.02: Future Inspections
- 33.06.03: Reports to be submitted to City
- 33.06.04: Repair or Demolition
- 33.06.05: Required Repairs
- 33.06.06: Required Demolition
- 33.06.07: Costs
- 33.06.08: Selection of Third Party Expert
- 33.06.09: Intent of Third Party Expert Review

33.07 – ABANDONMENT

- 33.07.01: Duty of Owner or Operator Upon Intent to Abandon
- 33.07.02: Authority of the City to Deem Abandoned
- 33.07.03: Options of Owner After Abandonment
- 33.07.04: Authority of the City Upon Owner's Failure to Act

33.08 – TEMPORARY WIRELESS TELECOMMUNICATION FACILITIES

- 33.08.01: Approval Required
- 33.08.02: Application Requirements
- 33.08.03: Location
- 33.08.04: Fee
- 33.08.05: Authority to Issue Permit
- 33.08.06: Maximum Duration of Permit

33.09 – APPEAL PROCESS**TITLE 34 – FLOOD DAMAGE PREVENTION ORDINANCE****34.01 – GENERAL PROVISIONS**

- 34.01.01: Scope and Purpose
- 34.01.02: Definitions
- 34.01.03: Findings of Fact
- 34.01.04: Methods of Reducing Flood Losses
- 34.01.05: Lands to Which This Title Applies
- 34.01.06: Basis for Establishing the Areas of Special Flood Hazard
- 34.01.07: Compliance
- 34.01.08: Abrogation and Greater Restrictions
- 34.01.09: Interpretation
- 34.01.10: Warning and Disclaimer of Liability

34.02 – ADMINISTRATION

- 34.02.01: Designation of the Floodplain Administrator
- 34.02.02: Duties and Responsibilities of the Floodplain Administrator
- 34.02.03: Permit Procedures
- 34.02.04: Appeal Process
- 34.02.05: Variances

34.03 – PROVISIONS FOR FLOOD HAZARD REDUCTION

- 34.03.01: General Standards
- 34.03.02: Specific Standards
- 34.03.03: Standards for Subdivision Proposals
- 34.03.04: Standards for Areas of Shallow Flooding (AO/AH Zones)
- 34.03.05: Floodways

TITLE 35 – WIND ENERGY SYSTEMS**35.01 – GENERAL PROVISIONS**

- 35.01.01: Scope and Purpose
- 35.01.02: Definitions
- 35.01.03: Application

35.02 – PERMITTED USE

- 35.02.01: Permitted Use

35.03 – PERMITS

- 35.03.01: Permit Requirement
- 35.03.02: Permit Application

35.04 – DESIGN AND INSTALLATION OF COMMERCIAL WIND GENERATOR FACILITIES

- 35.04.01: Design Safety Certification
- 35.04.02: Construction Code
- 35.04.03: Controls and Brakes
- 35.04.04: Electrical Components
- 35.04.05: Visual Appearance; Power Lines
- 35.04.06: Warnings
- 35.04.07: Climb Prevention/Locks
- 35.04.08: Decommissioning

35.05 – SETBACKS FOR COMMERCIAL WIND ENERGY SYSTEM FACILITIES AND METEOROLOGICAL TOWERS

- 35.05.01: Occupied Buildings
- 35.05.02: Property Lines
- 35.05.03: Public Roads
- 35.05.04: Applicable FAA Regulations

35.06 – USE OF PUBLIC ROADS FOR COMMERCIAL WIND GENERATOR FACILITIES

35.06.01: Use of Public Roads

35.07 – LOCAL EMERGENCY SERVICES FOR COMMERCIAL WIND GENERATOR FACILITIES

35.07.01: Local Emergency Services

35.08 – REGULATIONS FOR RURAL (NON-COMMERCIAL) AND SMALL RESIDENTIAL WIND TURBINES

35.08.01: Purpose

35.08.02: Permitted Use

35.09 – REMEDIES

35.09.01: Remedies

35.10 – VARIANCES

35.10.01: Variance Procedure

35.11 – PENALTIES FOR VIOLATION OF ORDINANCE NO. 35

35.11.01: Penalties for Violation of Ordinance No. 35

35.12 – SEVERABILITY AND SEPARABILITY

35.12.01: Severability and Separability

TITLE 36 – ADMINISTRATIVE CODE ENFORCEMENT**36.01 – GENERAL PROVISIONS**

36.01.01: Scope and Purchase

36.01.02: Definitions

36.01.03: Civil Penalty

36.02 – AUTHORITY

36.02.01: General Enforcement Authority

36.02.02: Authority to Inspect

36.03 – CITATIONS

36.03.01: Administrative Citations

36.03.02: Administrative Citations Procedure

36.03.03: Administrative Citations Penalties Assessed

36.03.04: Failure to Appeal or Pay Administrative Citation Penalties

36.03.05: Civil Penalty – List

36.03.06: Civil Penalty Amount

36.03.07: Remedies not Exclusive

36.03.08: Filing a Complaint for Enforcement

36.03.09: Courtesy Letter/Notice of Violation

36.03.10: Notice of Complaint

36.03.11: Abatement or Filing of Review Required within Fifteen (15) days

36.03.12: Immediate Abatement required in certain cases

- 36.03.13: Issuance of Summons and Complaint for Violation
- 36.03.14: Landowner Responsible For Any Costs

36.04 – APPEAL

- 36.04.01: Appeal Permitted
- 36.04.02: Time of Hearing and Notice
- 36.04.03: Hearing Procedures
- 36.04.04: Rights of Parties at Hearing
- 36.04.05: Decision
- 36.04.06: Report, Costs
- 36.04.07: Subject to Judicial Review

36.05 - 36.05.01: Effective Date

TITLE 37 – CITY TRANSIT**SECTION: 37.01**

- 37.01.01: Purpose
- 37.01.02: Definitions
- 37.01.03: Penalty

SECTION: 37.02

- 37.02.01: License-Application-False Statements
- 37.02.02: Expiration of License
- 37.02.03: Annual Inspection and Verification Required
- 37.02.04: Business License Required
- 37.02.05: Application
- 37.02.06: Application-Investigation-Issuance
- 37.02.07: Issuance-Required Findings
- 37.02.08: Fee
- 37.02.09: License Number to be displayed on Vehicle
- 37.02.10: Minimum Limits of Insurance Coverage
- 37.02.11: Rate Schedule
- 37.02.12: Payment of Fare
- 37.02.13: Driver's License required
- 37.02.14: To be Carried on Person and exhibited upon request
- 37.02.15: Smoking prohibited
- 37.02.16: Transporting intoxicating Liquor prohibited
- 37.02.17: Air Transit Prohibited
- 37.02.18: Suspension-Revocation

TITLE 38 – AMBULANCE SERVICE LICENSE**CHAPTER 38.01**

- 38.01.01: Definitions.
- 38.01.02: Violation - Penalty

CHAPTER 38.02

- 38.02.01: License requirements generally-Exceptions
- 38.02.02: Ambulance service license – Application-Fee
- 38.02.03: Ambulance service license-Application – Investigation-Review of findings
- 38.02.04: Ambulance vehicle standards
- 38.02.05: Ambulance equipment standards
- 38.02.06: Ambulance service license – Issuance-Required findings-Term
- 38.02.07: Ambulance service license – No Transfer
- 38.02.08: Ambulance service license – Defacing prohibited

CHAPTER 38.03

- 38.03.01: Driver's and attendant's information record
- 38.03.02: Driver's and attendant's information record review

CHAPTER 38.04

- 38.04.01: Equipment, premises and records to be available for inspection
- 38.04.02: Obedience to traffic laws, ordinances and regulations
- 38.04.03: Transporting patients – Attendant required
- 38.04.04: Going to scene of accident without request
- 38.04.05: False statements or misrepresentations of fact in carrying on business
- 38.04.06: Refusal of Service

CHAPTER 38.05

- 38.05.01: Rate schedules
- 38.05.02: Renewal of license
- 38.05.03: Revocation of license