Barton County Zoning Regulations

 Wind Energy Conversion Systems
Barton County Zoning Regulations

 Wind Energy Conversion Systems

ARTICLE VIII
WIND ENERGY CONVERSION SYSTEMS
PART 1.
PURPOSE AND GENERAL PROVISIONS

8-101.
Statement of Purpose.

(A)
It is the purpose of this Article to provide a regulatory scheme for the construction and operation of Wind Energy Conversion Systems (WECS) in Barton County, subject to reasonable restrictions, which will preserve the public health and safety. This article applies to a single wind turbine only. Community wind farms or WECS where more than one wind turbine is proposed shall be subject to the conditional use permit process. The definitions contained in section 8-110 shall apply to commercial wind farms, community wind farms, WECS where more than one wind turbine is proposed, or any other proposed wind turbine application.
8-102.
Findings.

(A)
Barton County finds that wind energy is an abundant, renewable and nonpolluting energy resource and that its conversion to electricity will reduce dependence on nonrenewable energy resources and decrease the air and water pollution that results from the use of conventional energy sources. Wind energy systems also enhance the reliability and power quality of the power grid, reduce peak power demands and help diversify the state’s energy supply portfolio. Barton County also notes that the science of determining the impact of WECS on migratory birds is in a developmental stage. Consequently, the county reserves the right to reconsider the boundaries of the no build zone and the conditionally permitted zone in the future, and will formally conduct such review by the Barton County Planning Commission as deemed necessary.
8-103.
Definitions.

(A)
The following definitions shall be used in the interpretation of this article.

WIND ENERGY CONVERSION SYSTEM (WECS): An electrical generating facility comprised of one wind turbine and accessory facilities, including but not limited to: power lines, transformers, substations and meteorological towers that operate by converting the kinetic energy of wind into electrical energy. The energy may be used on-site or distributed into the electrical grid. The following are not considered WECS: Small structures, mounted upon another structure, with a rotor swept area of 100 square feet or less, having a maximum height of thirty feet measured from the ground to the tip of the blade. If all of these conditions are met, then such structures are exempt from these regulations and therefore permitted in Barton County.
COMMERCIAL WECS: A WECS of greater than 150 kW in total name plate generating capacity and/or is greater than 120 feet in total height. Lattice type towers and guyed towers / poles are not permitted on Commercial WECS in Barton County.

NON-COMMERCIAL WECS: A WECS of 150 kW or less in total name plate generating capacity and/or is 120 feet in total height or less. Lattice type towers and guyed towers / poles are permitted on Non-Commercial WECS in Barton County.

FALL ZONE: The area, defined as the furthest distance from the tower base, in which a tower will collapse in the event of a structural failure. This area is no less than the total height of the structure.

FEEDER LINE: Any power line that carries electrical power from one of more wind turbines or individual transformers associated with individual wind turbines to the point of interconnection with the electric power grid, in the case of interconnection with the high voltage transmission systems the point of interconnection shall be the substation serving the WECS.

METEOROLOGICAL TOWER: For the purposes of this Wind Energy Conversation System Regulation, meteorological towers are those towers that are erected primarily to measure wind speed and directions plus other data relevant to siting WECS. Meteorological towers do not include towers and equipment used by airports, the Kansas Department of Transportation, or other similar applications to monitor weather conditions.

NO BUILD ZONE: WECS are not permitted.
CONDITIONALLY PERMITTED ZONE: Specific area surrounding the Cheyenne Bottoms Basin that has special permitting requirements. All applications for WECS must follow the Conditional Use Permit process as set forth in the Barton County Zoning Regulations. Barton County will provide a copy of all applications in this zone to the Kansas Department of Wildlife & Parks and The Nature Conservancy and request their comments with the final decision being made by Barton County.

PROPERTY LINE: The boundary line of the area over which the entity applying for a WECS permit has legal control for the purposes of installation of a WECS. This control may be attained through fee title ownership, easement, or other appropriate contractual relationship between the project developer and landowner.

ROTOR DIAMETER: The diameter of the circle described by the moving rotor blades.
ROTOR SWEPT AREA: The area of the circle delineated by the wind generator’s rotating blades.

SINGLE WIND TURBINE: Shall be defined as a WECS that is dedicated to a single and particular use. Examples of a single and particular use may include: To power a residence, for cattle watering, a center pivot irrigation system. Additionally, a single and particular use means that the WECS can not be connected to any other WECS.

STRUCTURE: Something that is constructed.

TOTAL HEIGHT: The highest point, above ground level, reached by a rotor tip or any other part of the WECS.

TOWER: Towers include vertical structures that support the electrical generator, rotor blades, or meteorological equipment.
TOWER HEIGHT: The total height of the WECS exclusive of the rotor blades.

WIND TURBINE: A wind turbine is any piece of electrical generating equipment that converts the kinetic energy of wind into electrical energy.
8-104.
District Regulations.

(A)
WECS will be permitted, conditionally permitted or not permitted based on the land use district as established in the table below:
DISTRICT

NON-COMMERCIAL WECS

COMMERCIAL WECS
(A) Agricultural

Permitted

Conditionally Permitted
(R) Residential

Conditionally Permitted

Not Permitted
(C) Commercial

Conditionally Permitted

Conditionally Permitted
(I) Industrial

Permitted

Conditionally Permitted
(LMSC) Light Manufacturing Service Commercial
Conditionally Permitted

Conditionally Permitted
(UC) Unincorporated Community

Conditionally Permitted

Not Permitted
(PL) Planned Community

Conditionally Permitted

Conditionally Permitted
Additionally, the applicant must comply with the requirements contained in Section 8-110 (D)(1) – (D)(3).

8-105.
Application.

(A)
An application must accompany all proposed WECS. This form is attached hereto as enclosure (1).

8-106.
Safety.

(A)
The minimum distance between the ground and any part of the rotor blade system shall be thirty (30) feet.

(B)
To limit climbing access, a fence six feet high with a locking portal shall be placed around the facility’s tower base or the tower climbing apparatus shall be limited to no lower than 12 feet from the ground.

(C)
All access doors to wind turbine towers and electrical equipment shall be lockable and locked.

(D)
All wind turbines shall have an automatic braking, governing or feathering system or other means to prevent uncontrolled rotation, over-speeding and excessive pressure on the tower structure, rotor blades and turbine components.

(E)
Prior to issuance of a building permit, the applicant shall provide Barton County proof of insurance in an amount that is accepted by the applicable electric utility company to cover damage or injury that might result from the failure of a WECS or any other part or parts of the WECS as required by the power company.
8-107.
Siting and Installation.

(A)
Use existing roads to provide access to the facility site, or if new roads are needed, minimize the amount of land used for new roads and locate them so as to minimize adverse environmental impacts.

(B)
Combine transmission lines and points of connection to local distribution lines.

(C)
Connect the facility to existing substations, or if new substations are needed, minimize the number of new substations.

(D)
All wiring between WECS and the WECS meter and/or substation shall be underground.

(E)
The WECS, if interconnected to a utility system, shall meet the requirements for interconnection and operation as set forth in the electric utility’s then current service regulations applicable to WECS.

(F)
If built in a conditionally permitted zone, as defined in section 8-110(D)(2), a WECS must be sited in a manner to minimize hazards to migratory birds. Kansas Department of Wildlife and Parks officials are available to provide advice on siting WECS to minimize hazards to migratory birds. The Planning and Zoning Administrator will provide names and phone numbers of officials to contact.
8-108.
Setbacks.

(A)
The minimum setback distance between each WECS and all overhead utility or transmission lines, other WECS, electrical substations, meteorological towers, public roads, road right of way, dwellings and other structures shall be equal to no less than 1.1 times the sum of the proposed total height.

(B)
Each WECS shall be set back from the nearest property line a distance no less than 1.1 times its total height, unless appropriate easements are secured from adjacent property owners.
8-109.
Nuisance.

(A)
Audible noise due to wind energy facility operations shall not exceed sixty five (65) dBA for any period of time, when measured outside of any residence, school, hospital, church or public library existing on the date of approval of the WECS.

(B)
The applicant shall minimize any interference with electromagnetic communications, such as radio, telephone or television signals caused by any WECS.
8-110.
Environmental and Visual.

(A)
WECS shall not be used for displaying any advertising except for reasonable identification of the manufacturer or operator of the WECS.

(B)
All WECS towers shall be white, grey or another non-obtrusive color with finishes that are matte or non-reflective. Blades may be black in order to facilitate deicing.

(C)
Avoid, to the extent practicable, the creation of artificial habitat for raptors or raptor prey, such as a) electrical equipment boxes on or near the ground that can provide shelter and warmth, b) horizontal perching opportunities on the towers or related structures or c) soil where weeds can accumulate.

(D)
WECS shall have special permitting requirements in Barton County with reference to the Cheyenne Bottoms Basin. Refer to the following for all proposed WECS applications:

(1)
No Build Zone: From the intersection of Susank Road and NW 120 Road, then east to the intersection of NE 120 Road and NE 110 Avenue, then south to the intersection of SE 110 Avenue and NE 40 Road, then west along NW 40 Road extending to the intersection of Washington Avenue, then north to the point of origin. The No Build Zone shall include all land within the described boundaries.

(2)
Conditionally Permitted Zone: From the intersection of NW 30 Avenue and NW 140 Road, then east to the intersection of NE 140 Road and NE 140 Avenue, then south to the intersection of SE 140 Avenue and NE 10 Road, then west to the intersection of NW 10 Road and SW 30 Avenue, then north to the point of origin. The Conditionally Permitted Zone shall include all land within the described boundaries exclusive of the No Build Zone. All proposed WECS shall follow the Conditional Use Permit process as set forth in the Barton County Zoning Regulations and as part of the process Kansas Department of Wildlife & Parks and The Nature Conservancy would be provided a copy of the application and given an opportunity to comment, with the final determination being made by Barton County. Any WECS erected in the conditionally permitted zone will have in the conditional use permit a statement that the WECS may be ordered dismantled and removed from the site by the County Commissioners if the Commissioners are presented proof the WECS is a hazard to migratory birds. Employees of Kansas Department of Wildlife and Parks, U.S. Fish and Wildlife Service, employees of any other law enforcement agency, or any other person may provide to the County Commissioners written statements indicating a WECS has caused injury to migratory birds. WECS that have been sited in such a manner to pose hazards to migratory birds may, in the discretion of the County Commissioners, be ordered dismantled and removed from the site at the expense of the owner. It shall be considered a condition of the conditional use permit that regulatory agencies shall have the right to enter private property to inspect the area near the WECS concerning hazards to migratory birds. Reasonable notice shall be provided to the owner / occupant of the premises prior to entry. No such order will be issued without the owner of the WECS being afforded the opportunity to have a hearing before the County Commissioners and to present evidence. If such an order is issued by the County Commissioners, the order shall state the date by which to WECS is to be dismantled and removed from the site. Failure to comply with the order of the County Commissioners directing a WECS be dismantled and removed from the site shall be punishable as a class B misdemeanor. Each day’s failure to dismantle and remove from the site the WECS after the date by which the WECS is to be dismantled and removed from the site as directed in the order shall be deemed a continuing violation of this resolution.

(3)
Map “Special Boundaries for Barton County WECS”: This map is attached hereto as enclosure (2) and incorporated by reference as though fully set forth herein.
VIII-

VIII-

