

Principle Use: The primary use to which the premises are devoted and the main purpose for which the premises exist. This is intended to reference the primary and predominant use of the property as opposed to a mere secondary and incidental use.

Indicators of Principle use:

- 1) The primary activity taking place on the property is one or more of the agricultural production enterprises (uses) listed in SDCL 10-6-112.
- 2) The property is actively managed such that a reasonable expectation of a profit from the agricultural use(s) can be expected;
- 3) The property owner is able to identify reasonable estimates for current inventories of agricultural products on the property, the expected sale price of those products, expenses that are required in the production of those products, and the expected sale date of the products.