

2025

VENDOR HANDBOOK

SD State Fair

1060 3rd Street SW
Huron, South Dakota 57350
Telephone: 605.353.7340
Fax: 605.353.7348
www.sdstatefair.com/participate

TABLE OF CONTENTS

Important Dates to Remember	page 2
Vendor Agreement.....	page 3
Insurance.....	page 3
General Vendor Information and Services.....	page 6
Admission, Vehicle, and Parking Passes.....	page 8
Vending Times.....	page 5
Vending Areas.....	page 8
Sanitation and Clean Up.....	page 10
Tax Information.....	page 11
Safety and Emergency Information.....	page 11

Important Dates To Remember

December	Renewal Applications will be sent to qualifying vendors by email (unless US Mail is requested).
December	Renewal Applications are due back by December 31, 2024. <ul style="list-style-type: none">○ Application must be filled out completely. Space size, location, and products must be clearly stated.
January/February	Renewal applications are processed and reviewed by State Fair staff. Vendors will receive notification regarding status of application. Vendor Agreements will be emailed or mailed to applicants selected as 2024 State Fair vendors. Applicants not issued Vendor Agreements will have their application kept on file. Vendor Agreements must be returned with original signature and half the total balance, due back 30 days from date issued.
June	Full payment of any outstanding balance due June 1. <ul style="list-style-type: none">○ Full payment is required on any Vendor Agreement issued after June 1.○ Cancellation after June 15 will not receive a refund.○ A non-refundable \$100 fee will be applied to any cancellation prior to June 15.○ Any Vendor Agreement issued after June 15 will not qualify for a refund.
August 1	All Certificates of Insurance are Due!! Certificate of Insurance must show coverage of 2025 SD State Fair dates, including setup and teardown and must be received prior to set-up.
Aug. 25 – Aug. 26	Vendor Setup
August 27 – Sept. 1	2025 South Dakota State Fair (Wednesday thru Monday)
September	Vendors must remove all equipment from buildings within 24 hours after the closing of the fair. All outside equipment and machinery (with the exception of West 3 rd St.) must be removed within five days of the last day of fair. West 3 rd St. must be cleared off by the first Wednesday evening after fair. Equipment left after this date may be removed and stored at the owner's expense.

Vendor Agreement

For the purposes of the Vendor Agreement, the term Vendor will refer to both Exhibitors and Concessionaires.

Exhibitor: Vendor will ONLY display, or exhibit, items during the South Dakota State Fair. No products will be sold, with the sole exception that Vendors selling licensed vehicles are also considered exhibitors.

Concessionaire: Vendor will offer items for sale during the South Dakota State Fair. This includes food and non-food items.

This Vendor Handbook and Space Rental Guide is incorporated into and made part of the Vendor Agreement which must be signed by each vendor.

Violation or noncompliance with any of the terms and conditions contained in the Vendor Handbook and Space Rental Guide may be grounds for termination of the Vendor Agreement.

Signing of the Vendor Agreement permits the South Dakota State Fair to use the vendor's name and list of products in the promotion of the fair, to include, but not be limited to, the fair website and social media, unless written request to the contrary is received by the State Fair.

Vendor Agreements are valid for the period stated within the Agreement. The State Fair will annually review the performance of each vendor with the object of offering the opportunity to enter into a new Agreement for another term to as many vendors as appropriate and possible.

Insurance

All vendors are required to provide a Certificate of Liability Insurance which clearly shows all insurance required by the Vendor Agreement. Such insurance shall include the "South Dakota State Employees, Officers, Agents and Assigned" as an additional insured.

- A. Commercial General Liability Insurance: The Vendor shall maintain occurrence based commercial general liability insurance or equivalent form with a limit of not less than \$1,000,000.00 for each occurrence. General aggregate limit shall be no less than two times the occurrence limit.
- B. Business Automobile Liability Insurance: The vendor shall maintain business automobile liability insurance or equivalent form with a limit of not less than \$1,000,000.00 for each accident. Such insurance shall include coverage for owned, hired, and non-owned vehicles.
- C. Worker's Compensation Insurance: The vendor shall procure and maintain workers' compensation and employers' liability insurance as required by South Dakota law.

Coverage must be in effect for annual dates of South Dakota State Fair, including setup and teardown dates. The name of the "Insured" Vendor must match what is printed on the Vendor Agreement. Any DBAs for the business must be listed on the Certificate of Insurance if different from that listed on the Vendor Agreement.

A Certificate of Liability Insurance **must** follow the sample provided on the following page.

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

01/16/2020

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must have ADDITIONAL INSURED provisions or be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER Agency Name Address City, State, Zip	CONTACT NAME: Agent PHONE (A/C No, Ext): Agent Phone # FAX (A/C No): Agent Fax # E-MAIL ADDRESS: Agent Email <table style="width: 100%; border-collapse: collapse;"> <tr> <th style="width: 80%;">INSURER(S) AFFORDING COVERAGE</th> <th>NAIC #</th> </tr> <tr> <td>INSURER A: Name of Insurer</td> <td></td> </tr> <tr> <td>INSURER B:</td> <td></td> </tr> <tr> <td>INSURER C:</td> <td></td> </tr> <tr> <td>INSURER D:</td> <td></td> </tr> <tr> <td>INSURER E:</td> <td></td> </tr> <tr> <td>INSURER F:</td> <td></td> </tr> </table>	INSURER(S) AFFORDING COVERAGE	NAIC #	INSURER A: Name of Insurer		INSURER B:		INSURER C:		INSURER D:		INSURER E:		INSURER F:	
INSURER(S) AFFORDING COVERAGE	NAIC #														
INSURER A: Name of Insurer															
INSURER B:															
INSURER C:															
INSURER D:															
INSURER E:															
INSURER F:															
INSURED Company Name Address City, State, Zip															

COVERAGES

CERTIFICATE NUMBER:

REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDL	SUBR	INSR	WVD	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
<input checked="" type="checkbox"/>	COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR					Policy Number	Date	Date	EACH OCCURRENCE \$ 1,000,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$ MED EXP (Any one person) \$ PERSONAL & ADV INJURY \$ 1,000,000 GENERAL AGGREGATE \$ 2,000,000 PRODUCTS - COMPIOP AGG \$ 2,000,000 \$ COMBINED SINGLE LIMIT (Ea accident) \$ 1,000,000 BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$ \$
	GENL AGGREGATE LIMIT APPLIES PER: <input type="checkbox"/> POLICY <input type="checkbox"/> PRO-JECT <input type="checkbox"/> LOC OTHER:								
<input checked="" type="checkbox"/>	AUTOMOBILE LIABILITY <input type="checkbox"/> ANY AUTO <input checked="" type="checkbox"/> OWNED AUTOS ONLY <input checked="" type="checkbox"/> HIRED AUTOS ONLY					Policy Number	Date	Date	\$ \$ \$ \$ \$ \$ \$ \$ \$
	UMBRELLA LIAB EXCESS LIAB DED RETENTION \$								OCCUR CLAIMS-MADE \$ \$ \$
	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below								Y/N <input type="checkbox"/> N/A PER STATUTE OTH-ER E.L. EACH ACCIDENT \$ E.L. DISEASE - EA EMPLOYEE \$ E.L. DISEASE - POLICY LIMIT \$

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

South Dakota State Employees, Officers, Agents and Assigned is an Additional Insured

CERTIFICATE HOLDER

CANCELLATION

South Dakota State Employees, Officers, Agents and Assigned 1060 3rd St SW Huron, SD 57350	SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS. AUTHORIZED REPRESENTATIVE Agent's Signature
--	--

© 1988-2015 ACORD CORPORATION. All rights reserved.

Vending Set-Up and Vending Hours

Set-up

Set-up times must be adhered to. Please make sure all those working a vending space are aware of the set-up times.

Indoors

Monday Aug. 25	8 AM – 5 PM
Tuesday Aug. 26	8 AM – 8 PM
Horizons Hall (Only): (FKA: Women's Building)	Tues. Aug. 26 9 AM – 5 PM
Wednesday, Aug. 27	7:30 AM – 9 AM

Outdoors

Mon./Tues., Aug. 25 - Aug. 26	8 AM – 8 PM
Independent Midway - Aug. 26	8 AM – 8 PM

* Any vendors wishing to set up prior to August 25 must get pre-authorization by contacting Vendor Coordinator.

Hours of Operation

Indoor/Outside Vendors	9 AM – 8 PM
Machinery Vendors	9 AM – 6:30 PM
Independent Midway Vendors	9:30 AM – carnival closes

Food Vendors open 11:00 AM, Wednesday, August 27.

ALL VEHICLES must be off grounds daily by 9 AM.

- Indoor vendors may enter the buildings one hour prior to public admission.
- Outdoor vendors may stay open later at their discretion.
- Gate admission is charged from 7 AM - 8 PM Thurs.-Sun. There is no charge after 8 PM to enter the grounds. On Labor Day, admission is charged from 7 AM - 3 PM. After 3 PM no gate admission is charged.
- All vendors must be set up and ready for business on opening day by 9 AM.

Tear Down

Monday, Sept. 1	All Vendors	5 PM
-----------------	-------------	------

NO VEHICLES moving on grounds before 5 PM on Labor Day.

No vending space may be removed or dismantled until 5 PM on the last day of the fair. Closing down and leaving early may result in a \$200 fee charged or no renewal offer for subsequent year(s). Covering the display or hauling stock out shall constitute early closure. Vendors must remove all equipment from buildings within 24 hours after the closing of the fair. All outside equipment and machinery (except for West 3rd St.) must be removed within five days of the last day of fair. West 3rd St. must be cleared off by the first Wednesday evening after fair. Equipment left after this date may be removed and stored at the owner's expense.

General Vendor Information and Services

Convention Services

ABC Rental has tents, tables, chairs, carpets, etc. for booth or display available for rent. Please note that no tents may be set up indoors. In addition, utility locates are required so order tents early. Please contact ABC Rental for rental information at: ABC Rental, 1701 W 12th St., Sioux Falls, SD 57104, 605.331.3644.

Employment

Please contact the South Dakota Department of Labor at 605.353.7155 for assistance hiring cooks, laborers, waitresses, sales help, craftsman, etc. You may inquire with the Vendor Coordinator to determine if the State Fair has a list of people looking for employment.

Banking

Banking services are available at the State Fair Treasurer's Office under the west end of the Grandstand located at the north end of the fairgrounds. Automated teller machines (ATMs) are located throughout the fairgrounds, including in the Grandstand entrance.

Camping

The South Dakota State Fairgrounds has campsites available on and around the fairgrounds. All sites on the main fairgrounds have electrical hookups. There are two sanitation stations available. Vendors can camp six nights for \$210 if sites are available. No admission is included in this price. All camping is processed through the Camping Coordinator, Jeanette Linke. Please contact her at jeanette.linke@state.sd.us, 605.353.7340 or 800.529.0900.

Lodging in Huron

Quality Inn

100 21st Street
1.877.233.6655/605.352.6655

Huron Super 8

2189 Dakota Ave. S.
1.800.889.8811/605.352.0740

Sandstone Inn

1274 3rd Street SW
605.352.8200

Dakota Inn

E. Hwy 14
1.800.933.6626/605.352.1400

Crossroads Hotel

100 4th Street SW
1.800.876.5858/605.352.3204

Best Western of Huron

2000 Dakota Ave. S.
1.888.816.0317/605.352.2000

Riverside Motel

710 3rd Street SE
605.352.6748

Travelers Motel

241 Lincoln Ave. NW
605.352.6703

If unable to obtain lodging, contact the Huron Chamber of Commerce at 605.352.0000 for a list of campers, campsites, and private rooms available for rent.

Electrical

Electricity is available in many locations and can be requested on the application form. Failure to correctly identify electrical needs on your renewal or application form may result in the relocation of an exhibit to an area where power can be provided, but only if such space is available. The vendor, at their cost, may request an upgrade of power if available.

- 240-volt connections use a standard straight blade four wire plug
- 120-volt connections use a standard three prong extension plug

South Dakota enforces the National Electric Code.

Due to safety concerns, vendors are required to provide appropriate matting to secure all cords and hoses extending from all booths.

Internet Service

Wi-Fi may be available at booth locations however speed, consistency, or service is not guaranteed, particularly during peak hours. To purchase a direct connection (at the vendor's own expense), call Midcontinent Communications at 1.800.888.1300. Vendors are welcome to bring their own MiFi or Hotspot.

Rules of Conduct

Vendors are expected to conduct themselves in a professional manner. Any unruly conduct, refusal to follow rules, use of foul language, inappropriate dress, or other unprofessional conduct may be considered grounds for expulsion from the fair. Such vendors may not be invited to return to subsequent fairs.

The South Dakota State Fair is a family-oriented event. Vendors must use care in displaying suggestive or profane merchandise. Please place a warning sign on the outside of the booth stating "WARNING: This booth contains suggestive or profane merchandise".

Pets

Pets are welcome in the campground, but not allowed anywhere else on the fairgrounds except as part of an exhibit or a service animal (proper credentials may be required). Pets must be leashed and have all current vaccinations. At no time are pets allowed to be tied to supply trucks in supply truck parking area.

Forklift Service

Forklift service is available at no charge to vendors on a first come/first served basis. For more information, please call 605.353.7340.

Golf Carts

Vendors will be allowed to bring one personal golf cart per business. All golf carts must purchase a permit from the State Fair office at a cost of \$300 each. Your golf cart is to be used in conjunction with your vendor booth **only** and not for recreational use. Please do not abuse this privilege. Abuse may result in loss of permit.

Package Delivery

Starting on Wednesday, all deliveries must be made to Gate 6. Depending on the package being delivered, State Fair staff may be able to deliver packages to vendors. If not, the vendor will be notified to come and get it. The State Fair is not responsible for lost packages. All packages delivered after the fair will not be signed for and will be returned with the delivery driver.

Admission, Vehicle, and Parking Passes

Gate Passes

All vendors and employees are required to purchase admission passes. If you are on grounds prior to the gates being manned it is your responsibility to purchase the appropriate passes. At least one weekly gate pass will be added onto every Vendor Agreement for each vending location if not ordered in advance.

Restocking Passes

All vendors will be issued one restocking pass at no additional charge. Deliveries to the vendor's exhibit space are to be made prior to 9 AM. Vendors must enter the fairgrounds through the gate assigned to them on their restocking pass and leave the grounds before 9 AM. A restocking pass does not give any vendor on-grounds parking privileges.

On-Lot Camper/Office

Any camper being used as an on-lot office and/or sleeping space is subject to the following guidelines:

- Vendors must apply and be approved for a permit issued by the South Dakota State Fair. There will be a \$210 fee for the permit.
- The camper must fit within the boundaries of the Vendor's agreed upon vending space.
- The camper must not hinder the operation of any other Vendor, including restricted visibility or customer traffic flow.
- Availability of electricity may be limited.

Supply Trucks

Supply truck parking passes are available on-grounds for \$100. Free parking is also available off-grounds at 7th Street and Nevada and on 9th Street. Electricity for supply trucks is available on a limited basis.

Parking Passes

All parking passes have a designated parking location on them. Vendors' vehicles should be parked in this area during vending hours. If a vendor is driving around during fair hours, the parking permit can be revoked. No trailers or vehicles are allowed on the fairgrounds during the fair without a permit issued by the State Fair.

Vending Areas

Amplifiers, Loudspeakers, and Recordings

No loudspeakers, amplifiers, radios, or other broadcasting devices are permitted on the State Fairgrounds without written permission from the State Fair office. Approved loudspeakers must be kept at a reasonable volume that does not disturb normal business transactions in adjoining exhibits or the general public. Any vendor who violates may be asked to remove their sound amplifiers. If a second warning is needed the vendor may be removed from the fairgrounds.

Sales Area

All booths must be staffed. Vendors must confine all exhibit activities to within the limits of the space allotted to them. Salespeople and demonstrators are prohibited from operating in the aisles. Vendors disregarding this policy may be at risk for non-renewal.

The height of exhibits on either side of indoor booths may be 4' high at the front of the booth (the first 5' from aisle) and 8' high at the back of the booth (5' from the back curtain). Some exceptions may apply to vendors located in the center aisles of the Dakota Market Place and Tech Center.

Sales of Large Items

If a vendor sells an item that cannot be moved via a golf cart, delivery will have to be set up before 9 AM or after 8 PM. The Information and Vendor Services office may also be able to assist with the delivery of larger items.

Signage

Due to corporate sponsorships the South Dakota State Fair may restrict, or limit, any outside commercial signage on booths or private buildings.

Booth Signs

All booths must be properly "signed" identifying the booth to the public. All signs must be prominently displayed and of professional quality, secured, and neatly mounted. All signs/signage must be professionally printed, or computer produced. No handwritten signs are allowed. Vendors are not allowed to have their display, stand, or trailer skirted in any soft drink, liquor, or beer advertisement.

Food Sales Signs

Prices charged by food and beverage vendors must be posted in a prominent place in the booth on official price signs.

Food Court Signage and Building Rules

- Signage: Vendor responsibility for obtaining their own signage. Requirements as follows:
 - Each food court location will be allowed to have one 2' high x 4' wide sign for each business represented in that location to be mounted horizontally on the awning above the food booth. All attachments must be made through blocking provided **ONLY**.
 - Each food court location is allowed one 2' wide x 4' high sign on the front of the food court location beside the serving window. All attachments must be made through blocking provided **ONLY**.
 - Signage may not extend beyond the frontage of the food fair booth.
 - All signs/signage must be professionally printed or computer produced. No handwritten signs are allowed.
 - No signage will be allowed below the front serving windows or on the end of the buildings.
 - Any signage to be attached permanently to the front of the building must be of professional quality and must have approval of the State Fair office. Temporary signage will be allowed as long as it is attached to the building in a temporary manner and taken down immediately following the fair. All attachments must be made through blocking provided **ONLY**.
 - **NO HOLES** are to be drilled in the new aluminum siding without written permission from SD State Fair Administration. Siding will be inspected immediately following each fair. Any new holes found without express written permission will be assessed a fee to replace the siding.

As an option, Creative Printing in Huron will make and install signage according to the specifications. Their phone number is: 605-352-6565.

Pools and Spas

Pools and spas must be covered after 8 PM until opening of the fair on the following day.

Benches

Benches are placed throughout the fairgrounds, prior to the fair, for use by our visitors. Please do not move benches from their set locations.

Sanitation and Clean Up

All vendors must keep their space, plus the area immediately surrounding their space, in a clean and sanitary condition at all times. Trash should be removed to any centralized dump locations on the fairgrounds. All tables must be skirted to the floor or draped to conceal clutter and to make the area more visually pleasing. Booth workers must be neat and tidy in their dress. Workers not complying with this section may be asked to leave the grounds.

Grease disposal

All vendors who are cooking with grease are responsible for proper disposal of the grease in grease disposal units provided by the State Fair. Inquire at the Information and Vending Services office as to the location of grease disposal units. Grease must not be emptied into storm or sanitary sewers or on the ground.

Water- Wastewater- Garbage

Water used in the stand must be obtained from an approved source. Water must be disposed of in a sanitary sewer system. Food vendors may have to use a holding tank for grey water storage. Garbage shall be stored in leak proof, nonabsorbent containers, which shall be kept, covered with tight fitting lids. Covering water hose with matting is required and is the vendor's responsibility.

Food Preparation and Handling

When preparing and handling food, the vendor is responsible for knowing and complying with all applicable state, local, and federal laws. It is recommended that the person in charge of the temporary food service be trained and certified in a recognized food safety program such as ServSafe and that the person in charge directs employees in proper food handling practices. All food handlers must be aware of and follow generally accepted safe food handling techniques. Training information and materials are available from the Department of Health at <http://doh.sd.gov/food/> or by calling 605.773.8107. Any food vendors that is cooking food that gives off grease laden vapors (deep fat frying) needs to have a Class K extinguisher close by. The extinguisher needs to be stored at least four inches off the ground with valid expiration dates.

Tax Information

The *South Dakota Sales and Use Tax Guide for Vendors* is available from the South Dakota Department of Revenue at https://dor.sd.gov/media/zu2fp2vo/2023-7_sales-use-tax-guide.pdf. Vendors are required to maintain adequate business records documenting all sales and business-related purchases made while at the fair. A vendor's business may be required to post a bond before a temporary permit will be issued for the fair. The vendor will be contacted by the Department of Revenue if this is needed.

All tax rates are subject to change by the SD Legislature each spring.

1. The general rate for taxable sales made at the State Fair is 7.7% (4.2% state sales tax, plus 2% Huron city sales tax, plus 1.5% state tourism tax).
2. An additional 1% municipal gross receipts tax is due on sales of prepared food, alcohol and admissions for a total of 8.7% (4.2% state sales tax, plus 2% Huron city sales tax, plus 1.5% state tourism tax, plus 1% Huron municipal gross receipts tax).
3. Farm machinery and irrigation equipment sales are taxed at 4.2% state tax only.
4. Food and beverage vendors agree to pay an additional commission of 16% on their surplus sales to the State Fair. (See calculation below)

Gross sales does not include the 8.7% sales tax due.

Total gross receipts received minus 8.7% sales tax is amount subject to the additional 16% commission
total sales – 8.7% sales tax – (vendor space rent ÷ 0.16) = surplus sales

surplus sales x 16% = food/beverage commission

The commission will be calculated and remitted to the South Dakota Department of Revenue at the end of the State Fair.

Noncompliance by concessionaires with South Dakota sales tax laws may be grounds for cancellation of space or denial of contract renewal. For further tax information, please contact: Department of Revenue, 605.626.2218.

Safety and Emergency Information

Propane Safety Requirements

As of April 1, 2002, an Overfilling Prevent Device (OPDs) are required on all propane cylinders between four- and forty-pounds propane capacity, per the 1998 edition of NFPA 58, Liquefied Petroleum Gas Code.

Cylinders of this size manufactured after September 30, 1998, are required to have an OPD. For reference, a typical gas grill cylinder holds about 20 pounds of propane.

After April 1, 2002, propane cylinders not equipped with an OPD must either be retrofitted with the device or properly disposed of and replaced with an OPD-equipped cylinder.

For safety reasons, the Huron Fire Department does periodically drive through the campgrounds. Any camper that has an illegal propane tank will be required to remove it from the fairgrounds immediately. It will be the responsibility of the camper's owner or occupant to remove and properly dispose of the propane tanks. Propane tanks are not to be used or stored inside any buildings, need to be stored outside, and secured to keep them from falling over. This also includes CO2 tanks.

Security

Building Superintendents are on duty in the exhibit buildings from the opening day of the fair until Monday after the close of the fair. Overnight security begins on the Tuesday before the fair and ends on Labor Day evening. The State Fair is not responsible for losses and suggests that anything of value be locked up or removed each evening when the building closes.

The State Fair is not responsible for the security or protection of the property and merchandise of vendors. Each vendor should take precautions to avoid theft or damage to such property. The South Dakota State Fair Security has its headquarters located under the west end of the Grandstand at the north end of the fairgrounds.

Report lost articles and bring found articles to the Security Office.

Lost children may be brought to the Security Office.

First Aid

The South Dakota State Fair maintains a First Aid facility. The First Aid Station is located adjacent to the Security Office under the west end of the Grandstand.

Emergency Phone Numbers

Below are emergency contacts for the fairgrounds. When calling for help please know the exact location on the fairgrounds so that such information can be passed to the responding personnel.

Fire Department - 911

Huron Police Department - 911

Huron Police Department (non-emergency) - 605.353.8550

State Fair Security (open 24 hours) – 605.353.6644

EMT (open 24 hours) – 605.353.6674

State Fair Office – 605.353.7340

Fire Regulations

All vendors should be aware of fire regulations and keep fire lanes and emergency exits open. Each vendor using gas or cooking fuel shall provide an approved five-pound carbon dioxide fire extinguisher mounted in plain sight in their stand and mounted at least four inches from the ground. All fires must be reported to the Security Office. Any food vendor cooking food which gives off grease-laden vapors (deep fat frying) must have a Class K extinguisher close by.

Propane and liquefied petroleum tanks are not allowed inside buildings. All compressed cylinders, empty or full, shall be secured to prevent tipping. Extension cords are permitted providing they are heavy gauge/industrial. Temporary wiring is not allowed unless conducted by certified electrician.

All hood and duct venting systems shall be cleaned before cooking operations begin and thereafter as needed. Doors, doorways, and aisles leading to EXITS shall always be kept unblocked.

Severe Weather Protocol

The State Fair's severe weather protocol is posted in public places around the fairgrounds and is available on the State Fair's website. It is as follows:

All persons are responsible for their own safety!

Stay tuned to your communications device and PA announcements for the progress of any potentially damaging weather conditions. In the event threatening weather is evident or a watch has been issued, check your immediate area to ensure that doors, windows, and objects that may become airborne by high winds are secure.

In the event of severe weather, all people are encouraged to seek shelter and go to the **NEAREST BRICK STRUCTURE** or other appropriate building on grounds. **STAY AWAY FROM TIN WALLED RESTROOMS, OPEN SPAN BUILDINGS, AND WOOD BUILDINGS.** Shelters on the fairgrounds are identified on the State Fair map and are listed below:

On-grounds Shelters

Open 24 Hours

- 4-H Dairy Goat Barn
- Open Class Dairy

Any Brick Constructed Restroom including:

- Coyote Corner Campground Restroom
- Pasque Park Campground Restroom
- Honey Bee Lane Campground Restroom
- Rushmore Court Restroom
- Rec Avenue Restroom
- Machinery Row Restroom
- DEX Restrooms

Open 9 AM – 8 PM (Closed 5 PM on Monday)

- Horticulture Building
- Horizons Hall (FKA: Women's Building)
- Midway Mercantile (FKA: Family Living Center)
- Information & Vendor Services Building

Open 9 AM – 10 PM

- Underneath the Grandstand

In the case of a natural or technical event, emergency information can be obtained through a variety of methods including:

- The State Fair public address system (when State Fair staff is on-grounds)
- State Fair employees (when on-grounds)

Radio

- | | | |
|------------------|--------------|-----------|
| • KOOL (98.3 FM) | 605.996.1100 | Mitchell |
| • KOKK (1210 AM) | 605.352.1933 | Huron |
| • KIJV (1340 AM) | 605.352.8621 | Huron |
| • KJRV (93.3 FM) | 605.352.1933 | Huron |
| • KDLO (96.9 FM) | 605.886.9404 | Watertown |
| • WNAX (570 AM) | 800.367.9629 | Yankton |

Television

- Dakota News Now (ABC/NBC)
- KELOLAND (CBS)

Additional Resource Telephone Numbers:

- Aberdeen Weather Service 605.225.5547
- National Weather Service (covers Beadle Co) 605.330.4247
- Huron Fire Department 605.353.8520
- Huron Police Department 605.353.8550
- Beadle County Sheriff 605.353.8424
- Huron State Radio 605.353.3527
- Beadle County Emergency Management 605.353.8421
- SD State Fair Office (during regular office hours) 605.353.7340