S.D. Codified Laws Ann. §34-36-1 et seq. (2003) “Explosives”

34-36-1. Keeping or carrying gunpowder in city or towns as misdemeanor. Repealed by SL 1969, ch 229, § 5.
34-36-2. Registration of explosive sales required -- Contents of entry -- Noncompliance as misdemeanor. No person shall sell any dynamite or explosive as defined by subdivision 22-1-2(14), except ordinary gunpowder, to any person unknown to the seller unless introduced by some person known to the seller. On every sale the seller shall, before delivery, make entry on a book kept for that purpose stating the date of sale, the name and address of the purchaser, the name and quantity of the article sold, the purpose for which it is required, and the name of the person, if any, who introduced the purchaser. Any person failing to comply with this section is guilty of a Class 1 misdemeanor.

34-36-3. Inspections by Division of Commercial Inspection and Regulation. The Division of Commercial Inspection and Regulation may make inspections of the records and reports required of licensees and permittees and all buildings, areas, or vehicles where the manufacture, storage, transportation, or use of explosives is involved, in the interest of public safety.

34-36-4. Rules adopted by Division of Commercial Inspection and Regulation. For the purpose of implementing this chapter, the Division of Commercial Inspection and Regulation may adopt reasonable rules to protect the health and safety of persons from fire, explosion, and like emergencies. Such rules shall be adopted in accordance with chapter 1-26. The rules may be adopted in the following areas:

 (1) Definitions;

 (2) The licensing of manufacturers, importers, and dealers of explosive materials;

 (3) Establishment of permit classes and requirements;

 (4) The issuance of permits;

 (5) Denial or revocation of permits;

 (6) The conduct of business by licensees and operations by permittees;

 (7) The records and reports required of licensees and permittees;

 (8) The storage and transportation of explosive material;

 (9) Exemptions;

 (10) Alternate methods of procedures, emergency variations from requirements;

 (11) Establishment of license and permit fees.

34-36-5. Orders of division requiring compliance with statutes and rules. If the Division of Commercial Inspection and Regulation finds by inspection that any statute or rule has been violated, or defects of installation exist, it shall issue an order in writing requiring immediate and full compliance with the provisions of the state law and the rules adopted pursuant thereto.

34-36-6. Violation or interference with enforcement as misdemeanor. Any person who violates the rules and regulations adopted pursuant to this chapter, or who fails or refuses to observe an order for the enforcement of said rules and regulations or who hinders, delays, or interferes with any officer charged with the enforcement of this chapter in the performance of his duty, is guilty of a Class 1 misdemeanor.

34-36-7. Fireworks or explosives allowed for protection of sunflower crops. Any agricultural producer may purchase and use explosives, pyrotechnics, or fireworks for the protection of sunflower crops from depredating birds in accordance with rules promulgated pursuant to § 34-36-8. Such explosives, pyrotechnics, or fireworks may not be used within six hundred sixty feet of an occupied dwelling, church, or schoolhouse without written permission from the adjoining landowner. The governing body of any county may prohibit the use of explosives, pyrotechnics, or fireworks within its boundaries for the purposes provided in this section.

34-36-8. Promulgation of rules for protection of sunflower crops. The Department of Public Safety shall promulgate rules pursuant to chapter 1-26 to implement the provisions of § 34-36-7, including:

 (1) Allowable types, strengths, and quantities of explosives, pyrotechnics, and fireworks, allowable procedures for their storage and use, and times and areas in which their use may be prohibited consistent with public safety and fire protection needs; and

 (2) Procedures, requirements, and criteria for determining and identifying eligible purchasers and users.

34-36-9. Demand for hearing on order -- Hearing date -- Appeal. Any person aggrieved by an order issued pursuant to § 34-36-5 may, within ten days after receipt thereof, demand a hearing by serving the secretary of public safety with a copy of such demand. The Division of Commercial Inspection and Regulation shall set a hearing date which shall be within twenty days of receiving the demand. The Division of Commercial Inspection and Regulation shall notify the aggrieved party at least ten days prior to the hearing. The proceedings shall be conducted as in contested cases and appeal may be made as provided by chapter 1-26.

PAGE
1

