

**Codington County
Building Permit Application**

Permit Number 4193

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description NW 1/4 of section 25-119-52

Development Site Street Address Latitude: 45.088161 Longitude: -97.01952649

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- New Structure
- Demolition
- Alteration/Addition
- Excavation
- Accessory Building
- Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 24 / Construction numbering: 17 / Circuit: 32A1

Building Size (in sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 160.00 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial _____ Full _____
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 - 1. North direction
 - 2. Dimension of proposed structure
 - 3. Street names
 - 4. Location of proposed structure on lot
 - 5. Dimension and location of existing buildings on site
 - 6. Front and side yard setbacks
 - 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia G 8/16/2019
SIGNATURE OF CONTRACTOR/APPLICANT DATE

SIGNATURE OF OWNER DATE

Codington County
Building Permit Application

Permit Number 4194

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description NE 1/4 of section 25-119-52

Development Site Street Address Latitude: 45.08930391 Longitude: -97.01670598

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 22 / Construction numbering: 18 / Circuit: 32 A1

Building Size (in sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 100.00 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial _____ Full _____
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 - 1. North direction
 - 2. Dimension of proposed structure
 - 3. Street names
 - 4. Location of proposed structure on lot
 - 5. Dimension and location of existing buildings on site
 - 6. Front and side yard setbacks
 - 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Michael J. Blattner
SIGNATURE OF CONTRACTOR/APPLICANT 8/16/2019
DATE

SIGNATURE OF OWNER DATE

Codington County Building Permit Application

Permit Number 4195

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description E 1/2 LESS N716' E1295' of section 30-119-51

Development Site Street Address Latitude: 45.08989635 Longitude: -96.99312324

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 21 / Construction numbering: 19 / Circuit: 32A1

Building Size (in sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 298.72 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial _____ Full _____
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of Installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

[Signature]
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

**Codington County
Building Permit Application**

Permit Number 4196

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description SE 1/4 of section 26-119-52

Development Site Street Address Latitude: 45.08293475 Longitude: -97.03015167

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- New Structure
- Demolition
- Alteration/Addition
- Excavation
- Accessory Building
- Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 31 / Construction numbering: 21 / Circuit: 32A1

Building Size (in sq. ft.) <u>N/A</u>	Building Height <u>485.56 ft</u>	Foundation Type <u>Concrete</u>
Lot Area (# of acres) <u>100.00</u>	Roof Type <u>N/A</u>	Roofing Material <u>N/A</u>
Heating System <u>N/A</u>	Basement Area: None <u>N/A</u> Partial _____ Full _____	
Type of Siding <u>N/A</u>	Est. Project Construction Cost/Value (including labor) <u>\$1,700,000.00</u>	

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

[Signature] 8/16/2019
SIGNATURE OF CONTRACTOR/APPLICANT DATE

SIGNATURE OF OWNER DATE

**Codington County
Building Permit Application**

Permit Number 4197

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201

(If different than Applicant)

Development Site Legal Description N1502.16' SW 1/4 of section 25-119-52

Development Site Street Address Latitude: 45.08289671 Longitude: -97.0185903

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 29 / Construction numbering: 22 / Circuit: 32A1

Building Size (in sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 91.04 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial _____ Full _____
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of Installer of the private sewage system. N/A

A sketch of the proposed property, showing the following, shall accompany this application:

1. North direction
2. Dimension of proposed structure
3. Street names
4. Location of proposed structure on lot
5. Dimension and location of existing buildings on site
6. Front and side yard setbacks
7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, It is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Awiajy 8/16/2019
SIGNATURE OF CONTRACTOR/APPLICANT DATE

SIGNATURE OF OWNER DATE

Codington County Building Permit Application

Permit Number 4198

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant) Address 1014 14th St. SE, Watertown, SD 57201 (If different than Applicant)

Development Site Legal Description SE 1/4 of section 25-119-52

Development Site Street Address Latitude: 45.08160693 Longitude: -97.0168098

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 33 / Construction numbering: 23 / Circuit: 32A1

Building Size (in sq. ft.): N/A, Lot Area (# of acres): 160.00, Building Height: 485.56 ft, Foundation Type: Concrete, Roof Type: N/A, Roofing Material: N/A, Heating System: N/A, Basement Area: None, Est. Project Construction Cost/Value (including labor): \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (If required)
911 Sign Purchase (per Codington County Commission Ordinance 29) done
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A
A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction, 2. Dimension of proposed structure, 3. Street names, 4. Location of proposed structure on lot, 5. Dimension and location of existing buildings on site, 6. Front and side yard setbacks, 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Signature of Contractor/Applicant: Alicia...

Date: 8/16/2019

Signature of Owner

Date

**Codington County
Building Permit Application**

Permit Number 4199

Date: 8/16/2019

Applicant's Name Blatner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description LOTS 3 and 4 and E 1/2 SW 1/4 of Section 30-119-51

Development Site Street Address Latitude: 45.08362564 Longitude: -96.99948008

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 27 / Construction numbering: 24 / Circuit: 32A1

Building Size (In sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 146.00 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial _____ Full _____
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) Done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia Jay
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

Codington County Building Permit Application

Permit Number 4200

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description E 1/2 LESS N 716' E 1295' OF SECTION 30-119-51

Development Site Street Address Latitude: 45.08433579 Longitude: -96.98917568

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator
PUC numbering: 25 / Construction numbering: 25 / Circuit: 32A1

Building Size (in sq. ft.) <u>N/A</u>	Building Height <u>485.56 ft</u>	Foundation Type <u>Concrete</u>
Lot Area (# of acres) <u>298.72</u>	Roof Type <u>N/A</u>	Roofing Material <u>N/A</u>
Heating System <u>N/A</u>	Basement Area: None <u>N/A</u> Partial _____ Full _____	
Type of Siding <u>N/A</u>	Est. Project Construction Cost/Value (including labor) <u>\$1,700,000.00</u>	

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A

- A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Ali Craig
SIGNATURE OF CONTRACTOR/APPLICANT 8/16/2019
DATE

SIGNATURE OF OWNER _____
DATE

Codington County Building Permit Application

Permit Number 4201

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

Address 1014 14th St. SE, Watertown, SD 57201

(If different than Applicant)

Development Site Legal Description SW 1/4 LESS RY of Section 29-19-51

Development Site Street Address Latitude: 45.08030714 Longitude: -96.9802325

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 34 / Construction numbering: 26 / Circuit: 32A1

Building Size (in sq. ft.) N/A, Lot Area (# of acres) 154.54, Building Height 485.56 ft, Foundation Type Concrete, Roof Type N/A, Roofing Material N/A, Heating System N/A, Basement Area: None N/A, Partial, Full, Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
911 Sign Purchase (per Codington County Commission Ordinance 29) done
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A

A sketch of the proposed property, showing the following, shall accompany this application:

- 1. North direction, 2. Dimension of proposed structure, 3. Street names, 4. Location of proposed structure on lot, 5. Dimension and location of existing buildings on site, 6. Front and side yard setbacks, 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019 DATE

SIGNATURE OF OWNER

DATE

**Codington County
Building Permit Application**

Permit Number 4202

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

(If different than Applicant)

Development Site Legal Description W 1/2 NE 1/4 of section 36-119-S2

Development Site Street Address Latitude: 45.07277655 Longitude: -97.011737

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- New Structure
- Demolition
- Alteration/Addition
- Excavation
- Accessory Building
- Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 39 / **Construction numbering:** 31 / **Circuit:** 32A1

Building Size (in sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 80.00 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A Partial Full
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia G
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

**Codington County
Building Permit Application**

Permit Number 4203

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description ALL SEC 31 LESS W726' OF GOVT LOTS
1-4 of section 31-119-51

Development Site Street Address Latitude: 45.06910789 Longitude: -96.99857672

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure **Alteration/Addition** **Accessory Building**
 Demolition **Excavation** **Moving**

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator
PUC numbering: ALT451 **Construction numbering:** 32 **Circuit:** 32A1

Building Size (in sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 520.81 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A Partial Full
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29)
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 - 1. North direction
 - 2. Dimension of proposed structure
 - 3. Street names
 - 4. Location of proposed structure on lot
 - 5. Dimension and location of existing buildings on site
 - 6. Front and side yard setbacks
 - 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

[Signature]
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

Codington County Building Permit Application

Permit Number 4204

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant) Address 1014 14th St. SE, Watertown, SD 57201 (If different than Applicant)

Development Site Legal Description ALL SEC 31 LESS W720' DF GOVT LOTS 1-4 of section 31-119-51

Development Site Street Address Latitude: 45.07603313 Longitude: -96.99771236

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 35 / Construction numbering: 33 / Circuit: 32A1

Building Size (In sq. ft.) N/A, Lot Area (# of acres) 520.81, Building Height 485.56 ft, Foundation Type Concrete, Roof Type N/A, Roofing Material N/A, Heating System N/A, Basement Area: None N/A, Partial, Full, Type of Siding N/A, Est. Project Construction Cost/Value (Including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (If required)
911 Sign Purchase (per Codington County Commission Ordinance 29) done
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A
A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction 5. Dimension and location of existing buildings on site
2. Dimension of proposed structure 6. Front and side yard setbacks
3. Street names 7. Other information as may be required
4. Location of proposed structure on lot

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Signature of Contractor/Applicant

Date: 8/16/2019

Signature of Owner

Date

**Codington County
Building Permit Application**

Permit Number 4205

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description ALL SEC 31 LESS W726' OF GOV'T LOTS
F4 of section 31-119-51

Development Site Street Address Latitude: 45.07257622 Longitude: -91.98848302

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 38 / **Construction numbering:** 34 / **Circuit:** 32 A1

Building Size (in sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 520.81 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A Partial Full
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct, erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia Jay
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

**Codington County
Building Permit Application**

Permit Number 4206
Date: 8/16/2019

Applicant's Name Blattner Energy, Inc
Address 392 County Road 50, Avon, MN 56310

Phone Number: 320-356-7351

Owner's Name Crowned Ridge Wind, LLC
(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Phone Number: 512-970-6254

Development Site Legal Description SE 1/4 LESS S 708' E S 65' SW 1/4
SE 1/4 of section 23-119-52

Development Site Street Address Latitude: 45.09872219 / Longitude: -97.03057465

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator
PUC numbering: 19 / **Construction numbering:** ALT2 / **Circuit:** 32 A1

Building Size (in sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 150.82 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A Partial _____ Full _____
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29) done
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia J...
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

Codington County Building Permit Application

Permit Number 4207

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant) Address 1014 14th St. SE, Watertown, SD 57201 (If different than Applicant)

Development Site Legal Description NE 1/4 LESS NW 1/4 NE 1/4 LESS SALVERSON ADD OF SECTION 26-119-52

Development Site Street Address Latitude: 45.08888736 Longitude: -97.02768505

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 23 / Construction numbering: ALT3 / Circuit: 32A1

Building Size (In sq. ft.) N/A, Lot Area (# of acres) 102.310, Building Height 485.56 ft, Foundation Type Concrete, Roof Type N/A, Roofing Material N/A, Heating System N/A, Basement Area: None N/A, Partial, Full, Type of Siding N/A, Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
911 Sign Purchase (per Codington County Commission Ordinance 29) done
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A
A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction
2. Dimension of proposed structure
3. Street names
4. Location of proposed structure on lot
5. Dimension and location of existing buildings on site
6. Front and side yard setbacks
7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct, erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Signature of Contractor/Applicant: Alicia Jg, Date: 8/16/2019

Signature of Owner, Date

Codington County Building Permit Application

Permit Number 4213

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310.

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant) Address 1014 14th St. SE, Watertown, SD 57201 (If different than Applicant)

Development Site Legal Description NE 1/4 Less 24 of section 29-119-51

Development Site Street Address Latitude: 45.08970003 Longitude: -96.9677816

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 20 / Construction numbering: 20 / Circuit: 32A2

Building Size (in sq. ft.) N/A, Lot Area (# of acres) 153.77, Building Height 485.56 ft, Foundation Type Concrete, Roof Type N/A, Roofing Material N/A, Heating System N/A, Basement Area: None N/A, Partial, Full, Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
911 Sign Purchase (per Codington County Commission Ordinance 29)
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A
A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction
2. Dimension of proposed structure
3. Street names
4. Location of proposed structure on lot
5. Dimension and location of existing buildings on site
6. Front and side yard setbacks
7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

SIGNATURE OF CONTRACTOR/APPLICANT (Signature)

DATE 8/16/2019

SIGNATURE OF OWNER

DATE

Codington County Building Permit Application

Permit Number 4214

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

Address 1014 14th St. SE, Watertown, SD 57201 (If different than Applicant)

Development Site Legal Description SE 1/4 of section 29-119-51

Development Site Street Address Latitude: 45.08186649 Longitude: -96.9686786

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

- X New Structure, Demolition, Alteration/Addition, Excavation, Accessory Building, Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.made Wind Turbine Generator

PUC numbering: 30 / Construction numbering: 27 / Circuit: 32A2

Building Size (in sq. ft.) N/A, Lot Area (# of acres) 157.06, Building Height 485.56 ft, Foundation Type Concrete, Roof Type N/A, Roofing Material N/A, Heating System N/A, Basement Area: None N/A, Partial, Full, Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
911 Sign Purchase (per Codington County Commission Ordinance 29)
Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
Name of installer of the private sewage system. N/A
A sketch of the proposed property, showing the following, shall accompany this application:
1. North direction
2. Dimension of proposed structure
3. Street names
4. Location of proposed structure on lot
5. Dimension and location of existing buildings on site
6. Front and side yard setbacks
7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Signature of Contractor/Applicant

DATE 8/16/2019

SIGNATURE OF OWNER DATE

**Codington County
Building Permit Application**

Permit Number 4215

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description SW 1/4 of section 28-119-51

Development Site Street Address Latitude: 45.08192 Longitude: -96.95811853

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

X New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 32 / **Construction numbering:** 28 / **Circuit:** 32A2

Building Size (In sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 160.00 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A Partial _____ Full _____
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (If required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29)
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia Jay
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

**Codington County
Building Permit Application**

Permit Number 4216

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description N 1/2 of section 32-119-51

Development Site Street Address Latitude: 45.07095098 Longitude: -96.97192376

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure **Alteration/Addition** **Accessory Building**
 Demolition **Excavation** **Moving**

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: AH 421 **Construction numbering:** 35 **Circuit:** 32A2

Building Size (in sq. ft.) N/A **Building Height** 485.56 ft **Foundation Type** Concrete
Lot Area (# of acres) 313.55 **Roof Type** N/A **Roofing Material** N/A
Heating System N/A **Basement Area:** None N/A **Partial** **Full**
Type of Siding N/A **Est. Project Construction Cost/Value (including labor)** \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29)
- Moved In Buildings - Signatures as required in Section 5.06 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 - 1. North direction
 - 2. Dimension of proposed structure
 - 3. Street names
 - 4. Location of proposed structure on lot
 - 5. Dimension and location of existing buildings on site
 - 6. Front and side yard setbacks
 - 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

Alicia Gy
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE

Codington County Building Permit Application

Permit Number 4217

Date: 8/16/2019

Applicant's Name Blattner Energy, Inc

Phone Number: 320-356-7351

Address 392 County Road 50, Avon, MN 56310

Owner's Name Crowned Ridge Wind, LLC

Phone Number: 512-970-6254

(If different than Applicant)
Address 1014 14th St. SE, Watertown, SD 57201
(If different than Applicant)

Development Site Legal Description N 1/2 of section 32-119-51

Development Site Street Address Latitude: 45.07525086 Longitude: -96.96770115

Existing Zoning Designation: Agriculture

Type of Application (Check all that apply)

New Structure Alteration/Addition Accessory Building
 Demolition Excavation Moving

Please describe the proposed work: GE 2.3 116RD 90HH r2.madE Wind Turbine Generator

PUC numbering: 310 / Construction numbering: 310 / Circuit: 32A2

Building Size (in sq. ft.) N/A Building Height 485.56 ft Foundation Type Concrete
Lot Area (# of acres) 313.55 Roof Type N/A Roofing Material N/A
Heating System N/A Basement Area: None N/A Partial Full
Type of Siding N/A Est. Project Construction Cost/Value (including labor) \$1,700,000.00

Required Application Submissions

- Residential Development in the Agricultural Zone - Documentation showing the building site meets the minimum lot requirement of thirty-five (35) acres.
- Development in Commercial and Industrial Zoning Districts - Documentation showing the building site meets the minimum lot requirement of ten (10) acres.
- Residential Development - Signed and notarized Agricultural Easement / CAFO Easement (if required)
- 911 Sign Purchase (per Codington County Commission Ordinance 29)
- Moved In Buildings - Signatures as required in Section 5.08 of Codington County Zoning Ordinance.
- Name of installer of the private sewage system. N/A
- A sketch of the proposed property, showing the following, shall accompany this application:
 1. North direction
 2. Dimension of proposed structure
 3. Street names
 4. Location of proposed structure on lot
 5. Dimension and location of existing buildings on site
 6. Front and side yard setbacks
 7. Other information as may be required

I hereby certify that I have read and examined this application and know the information contained herein to be true and correct. Further, it is hereby agreed between the undersigned, as owner, his agent or servant, and Codington County that for and in consideration of the premises and the permit to construct, erect, alter, install, move, excavate, and the occupancy of the structure as above described, to be issued and granted by the Zoning Officer, that the work thereon will be done in accordance with the description herein set forth in this statement, and as more fully described in the specifications and plans herewith filed; and it is further agreed to construct erect, alter, install, move, excavate, and occupy in strict compliance with the ordinances of Codington County and to obey any and all lawful orders of the Zoning Officer and all State Laws and regulations relating to construction, alteration, repairs, removal, safety and regulations pertaining to construction and installation of sewage disposal system. This permit is revocable for cause. The legal description referenced herein shall not be subdivided except in conformance with the Codington County Zoning Ordinance. This permit shall become null and void if the legal description referenced herein changes resulting in nonconformance with the Codington County Zoning Ordinance thereby resulting in the revocation of building rights and subsequent removal of the structures associated with this permit. The permit shall become void unless substantial progress has been made within six (6) months from the date of issuance. If completion date is beyond one (1) year, the reason for delay must be submitted to the Board of Adjustment and a request for extension made.

[Signature]
SIGNATURE OF CONTRACTOR/APPLICANT

8/16/2019
DATE

SIGNATURE OF OWNER

DATE