House Bill 514

1

9

10

11

20

By: Representatives Bruce of the 61st, Fludd of the 64th, Kaiser of the 59th, Mabra of the 63rd, Jones of the 53rd, and others

A BILL TO BE ENTITLED AN ACT

To incorporate the City of South Fulton in Fulton County; to provide for a charter for the 2 City of South Fulton; to provide for incorporation, boundaries, and powers of the city; to 3 provide for general powers and limitations on powers; to provide for a governing authority 4 of such city and the powers, duties, authority, election, terms, method of filling vacancies, 5 compensation, expenses, qualifications, prohibitions, and districts relative to members of such governing authority; to provide for inquiries and investigations; to provide for 6 7 organization and procedures; to provide for ordinances; to provide for the office of mayor and certain duties and powers relative to the office of mayor; to provide for administrative 8 responsibilities; to provide for boards, commissions, and authorities; to provide for a chief administrative officer, a city attorney, a city clerk, a treasurer, a chief city auditor, and other personnel; to provide for a municipal court and the judge or judges thereof; to provide for 12 practices and procedures; to provide for ethics and disclosures; to provide for taxation, 13 licenses, and fees; to provide for franchises, service charges, and assessments; to provide for 14 bonded and other indebtedness; to provide for accounting and budgeting; to provide for 15 purchases; to provide for homestead exemptions; to provide for bonds for officials; to 16 provide for other matters relative to the foregoing; to provide for referenda; to provide for 17 an automatic repeal; to provide effective dates and transitional provisions governing the transfer of various functions and responsibilities from Fulton County to the City of South 18 19 Fulton; to provide for severability; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

21	ARTICLE I			
22	CREATION, INCORPORATION, POWERS			
23	SECTION 1.01.			
24	Incorporation.			
25	This Act shall constitute the charter of the City of South Fulton. The City of South Fulton			
26	in the County of Fulton, and the inhabitants thereof, are constituted and declared a body			
27	politic and corporate under the name and style of the "City of South Fulton" and by that nam			
28	shall have perpetual succession, may sue and be sued, plead and be impleaded, in all courts			
29	of law and equity, and in all actions whatsoever, and may have and use a common seal.			
30	Upon the adoption of a proper resolution under Chapter 35 of Title 36 of the O.C.G.A., the			
31	governing authority of the city may change the name of the city. Such change of name shall			
32	be filed with the Department of Community Affairs.			
33	SECTION 1.02.			
34	Corporate boundaries.			
35	The boundaries of the City of South Fulton shall include all unincorporated areas of Fulton			
36	County, including the Fulton County Industrial District, as such exist 90 days immediately			
37	prior to the Tuesday next following the first Monday in November, 2015; provided, however,			
38	that, if the local constitutional amendment establishing the Fulton County Industrial District			
39	is not repealed prior to the first municipal election being conducted under this charter, the			
40	Fulton County Industrial District shall not become a part of the City of South Fulton. The			
41	boundaries of the city are more particularly described in Appendix A, attached to and made			
42	a part of this charter. The city clerk shall maintain a current map and written legal			
43	description of the corporate boundaries of the city, and such map and description shall			
44	incorporate any changes which may hereafter be made in such corporate boundaries.			
45	SECTION 1.03.			
46	Powers and construction.			
47	(a) The city shall have all powers possible for a city to have under the present or future			
48				
49	enumerated in this Act. The city shall have all the powers of self-government not otherwise			
50	prohibited by this Act or by general law.			

51 (b) The powers of the city shall be construed liberally in favor of the city. The specific

- 52 mention or failure to mention particular powers shall not be construed as limiting in any way
- 53 the powers of the city. These powers shall include, but not be limited to, the following:
- 54 (1) Animal regulations. To regulate and license or to prohibit the keeping or running at
- large of animals and fowl, and to provide for their impoundment if in violation of any
- ordinance or lawful order; to provide for the disposition by sale, gift, or humane
- destruction of animals and fowl when not redeemed as provided by ordinance; and to
- provide punishment for violation of ordinances enacted hereunder;
- 59 (2) Appropriations and expenditures. To make appropriations for the support of the
- government of the city; to authorize the expenditure of money for any purposes
- authorized by this Act and for any purpose for which a municipality is authorized by the
- laws of the State of Georgia; and to provide for the payment of expenses of the city;
- 63 (3) Building regulation. To regulate and to license the erection and construction of
- buildings and all other structures; to adopt building, housing, plumbing, electrical, gas,
- and heating and air conditioning codes; and to regulate all housing and building trades
- to the extent permitted by general law;
- 67 (4) Business regulation and taxation. To levy and to provide for the collection of
- regulatory fees and taxes on privileges, occupations, trades, and professions as authorized
- by Title 48 of the O.C.G.A., or such other applicable laws as are or may hereafter be
- enacted; to permit and regulate such fees and taxes; to provide for the manner and method
- of payment of such regulatory fees and taxes; and to revoke such permits after due
- 72 process for failure to pay any city taxes or fees;
- 73 (5) Condemnation. To condemn property, inside or outside the corporate limits of the
- city, for present or future use and for any corporate purpose deemed necessary by the city
- council, utilizing procedures enumerated in Title 22 of the O.C.G.A., or such other
- applicable laws as are or may hereafter be enacted;
- 77 (6) Contracts. To enter into contracts and agreements with other governmental entities
- and with private persons, firms, and corporations;
- 79 (7) Emergencies. To establish procedures for determining and proclaiming that an
- 80 emergency situation exists within or outside the city, and to make and carry out all
- reasonable provisions deemed necessary to deal with or meet such an emergency for the
- protection, safety, health, or well-being of the citizens of the city;
- 83 (8) Environmental protection. To protect and preserve the natural resources,
- 84 environment, and vital areas of the city, this region, and this state through the
- preservation and improvement of air quality, the restoration and maintenance of water
- resources, the control of erosion and sedimentation, the management of storm water and

establishment of a storm-water utility, the management of solid and hazardous waste, and other necessary actions for the protection of the environment;

- (9) Ethics. To adopt ethics ordinances and regulations governing the conduct of municipal elected officials, appointed officials, and employees, establishing procedures for ethics complaints, and setting forth penalties for violations of such rules and
- 92 procedures;

89

90

91

- 93 (10) Fire regulations. To fix and establish fire limits and from time to time to extend,
- enlarge, or restrict such limits; to prescribe fire safety regulations not inconsistent with
- general law, relating to both fire prevention and detection and to fire fighting; and to
- prescribe penalties and punishment for violations thereof;
- 97 (11) Garbage fees. To levy, fix, assess, and collect a garbage, refuse, and trash collection
- and disposal and other sanitary service charge, tax, or fee for such services as may be
- 99 necessary in the operation of the city from all individuals, firms, and corporations
- residing in or doing business therein benefiting from such services; to enforce the
- payment of such charges, taxes, or fees; and to provide for the manner and method of
- collecting such service charges;
- 103 (12) General health, safety, and welfare. To define, regulate, and prohibit any act,
- practice, conduct, or use of property which is detrimental to the health, sanitation,
- cleanliness, welfare, and safety of the inhabitants of the city, and to provide for the
- enforcement of such standards;
- 107 (13) Gifts. To accept or refuse gifts, donations, bequests, or grants from any source for
- any purpose related to powers and duties of the city and the general welfare of its
- citizens, on such terms and conditions as the donor or grantor may impose;
- 110 (14) Health and sanitation. To prescribe standards of health and sanitation and to
- provide for the enforcement of such standards;
- 112 (15) Jail sentences. To provide that persons given jail sentences in the city's court may
- work out such sentences in any public works or on the streets, roads, drains, and other
- public property of the city; to provide for commitment of such persons to any jail; to
- provide for the use of pretrial diversion and any alternative sentencing allowed by law;
- or to provide for commitment of such persons to any county work camp or county jail by
- agreement with the appropriate county officials;
- 118 (16) Motor vehicles. To regulate the operation of motor vehicles and exercise control
- over all traffic, including parking upon or across the streets, roads, alleys, and walkways
- of the city;
- 121 (17) Municipal agencies and delegation of power. To create, alter, or abolish
- departments, boards, offices, commissions, and agencies of the city, and to confer upon

such agencies the necessary and appropriate authority for carrying out all the powers

- 124 conferred upon or delegated to them;
- 125 (18) Municipal debts. To appropriate and borrow money for the payment of debts of the
- city and to issue bonds for the purpose of raising revenue to carry out any project,
- program, or venture authorized by this Act or the laws of the State of Georgia;
- 128 (19) Municipal property ownership. To acquire, dispose of, lease, and hold in trust or
- otherwise any real, personal, or mixed property, in fee simple or lesser interest, inside or
- outside the property limits of the city;
- 131 (20) Municipal property protection. To provide for the preservation and protection of
- property and equipment of the city and their administration and use by the public; and to
- prescribe penalties and punishment for violations thereof;
- 134 (21) Municipal utilities. To acquire, lease, construct, operate, maintain, sell, and dispose
- of public utilities, including but not limited to a system of waterworks, sewers and drains,
- sewage disposal, storm-water management, gas works, electric light plants, cable
- television and other telecommunications, transportation facilities, public airports, and any
- other public utility; to fix taxes, charges, rates, fares, fees, assessments, regulations, and
- penalties; and to provide for the withdrawal of service for refusal or failure to pay them;
- 140 (22) Nuisance. To define a nuisance and provide for its abatement whether on public or
- private property;
- 142 (23) Penalties. To provide penalties for violation of any ordinances adopted pursuant to
- the authority of this Act and the laws of the State of Georgia;
- 144 (24) Planning and zoning. To provide comprehensive city planning for development by
- zoning; and to provide subdivision regulation and the like as the city council deems
- necessary and reasonable to ensure a safe, healthy, and esthetically pleasing community.
- In order to facilitate community input in the planning process, the city shall be authorized
- to create local advisory councils;
- 149 (25) Police and fire protection. To exercise the power of arrest through duly appointed
- police officers; and to establish, operate, or contract for a police and a fire-fighting
- agency;
- 152 (26) Public hazards: removal. To provide for the destruction and removal of any
- building or other structure which is or may become dangerous or detrimental to the
- public;
- 155 (27) Public improvements. To provide for the acquisition, construction, building,
- operation, and maintenance of public ways, parks and playgrounds, recreational facilities,
- cemeteries, public buildings, libraries, public housing, parking facilities, or charitable,
- cultural, educational, recreational, conservation, sport, detentional, penal, and medical
- institutions, agencies, and facilities; and to provide any other public improvements inside

or outside the corporate limits of the city and to regulate the use of public improvements;

- and for such purposes, property may be acquired by condemnation under Title 22 of the
- O.C.G.A., or such other applicable laws as are or may hereafter be enacted;
- 163 (28) Public peace. To provide for the prevention and punishment of loitering, disorderly
- 164 conduct, drunkenness, riots, and public disturbances;
- 165 (29) Public transportation. To organize and operate such public transportation systems
- as are deemed beneficial;
- 167 (30) Public utilities and services. To grant franchises or make contracts for, or impose
- taxes on, public utilities and public service companies; and to prescribe the rates, fares,
- regulations, and standards and conditions of service applicable to the service to be
- provided by the franchise grantee or contractor, insofar as not in conflict with valid
- regulations of the Public Service Commission;
- 172 (31) Regulation of roadside areas. To prohibit or regulate and control the erection,
- removal, and maintenance of signs, billboards, trees, shrubs, fences, buildings, and any
- and all other structures or obstructions upon or adjacent to the rights of way of streets and
- roads or within view thereof within or abutting the corporate limits of the city; and to
- prescribe penalties and punishment for violation of such ordinances;
- 177 (32) Retirement. To provide and maintain a retirement plan for officers and employees
- of the city;
- 179 (33) Roadways. To lay out, open, extend, widen, narrow, establish or change the grade
- of, abandon or close, construct, pave, curb, gutter, adorn with shade trees, or otherwise
- improve, maintain, repair, clean, prevent erosion of, and light the roads, alleys, and
- walkways within the corporate limits of the city; to grant franchises and rights of way
- throughout the streets and roads and over the bridges and viaducts for the use of public
- utilities; and to require real estate owners to repair and maintain in a safe condition the
- sidewalks adjoining their lots or lands and to impose penalties for failure to do so;
- 186 (34) Sewer fees. To levy a fee, charge, or sewer tax as necessary to assure the acquiring,
- constructing, equipping, operating, maintaining, and extending of a sewage disposal plant
- and sewerage system, and to levy on those to whom sewers and sewerage systems are
- made available a sewer service fee, charge, or sewer tax for the availability or use of the
- sewers; to provide for the manner and method of collecting and for enforcing payment
- of such service charges; and to charge, impose, and collect a sewer connection fee or fees
- to those connected with the system;
- 193 (35) Solid waste disposal. To provide for the collection and disposal of garbage, rubbish,
- and refuse and to regulate the collection and disposal of garbage, rubbish, and refuse by
- others; and to provide for the separate collection of glass, tin, aluminum, cardboard,
- paper, and other recyclable materials and to provide for the sale of such items;

(36) Special assessments. To levy and provide for the collection of special assessments to cover the costs for any public improvements;

(37) Taxes: ad valorem. To levy and provide for the assessment, valuation, revaluation, and collection of taxes on all property subject to taxation; provided, however, that, for all years, the millage rate imposed for ad valorem taxes on real property shall not exceed 13.469 unless a higher limit is recommended by resolution of the city council and approved by the qualified voters of the City of South Fulton; provided, further, that, for the purposes of compliance with Code Section 48-8-91 of the O.C.G.A., the millage rate may be adjusted upward for the sole purpose of complying with the millage rate rollback provisions set forth therein. For the purposes of this paragraph, the term "qualified voters" means those voters of the city who are qualified to vote in city elections and cast a vote for or against such measure in such referendum. The question to be presented to the voters in the referendum on increasing the millage rate shall be "Do you approve increasing taxes on residential and nonresidential property for City of South Fulton property owners by raising from [current millage rate] to [proposed millage rate] the operating budget millage rate?" If such millage rate increase is approved by the qualified voters of the City of South Fulton voting in the referendum, the new rate shall become the maximum limit until changed again by resolution of the city council and approval by a majority of the qualified voters of the City of South Fulton voting in a referendum. Notwithstanding any provision of this paragraph to the contrary, during the first five years of existence, the city shall not be authorized to increase the millage rate higher than 14.469 except for the purposes of complying with Code Section 48-8-91 of the O.C.G.A.; (38) Taxes: other. To levy and collect such other taxes as may be allowed now or in the future by law;

- (39) Taxicabs. To regulate and license vehicles operated for hire in the city; to limit the number of such vehicles; to require the operators thereof to be licensed; to require public liability insurance on such vehicles in the amounts to be prescribed by ordinance; and to
- regulate the parking of such vehicles;
- 225 (40) Urban redevelopment. To organize and operate an urban redevelopment program;

226 and

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

227 (41) Other powers. To exercise and enjoy all other powers, functions, rights, privileges,
228 and immunities necessary or desirable to promote or protect the safety, health, peace,
229 security, good order, comfort, convenience, or general welfare of the city and its
230 inhabitants; to exercise all implied powers necessary or desirable to carry into execution
231 all powers granted in this Act as fully and completely as if such powers were fully stated
232 herein; and to exercise all powers now or in the future authorized to be exercised by other

233 municipal governments under other laws of the State of Georgia; and any listing of

particular powers in this Act shall not be held to be exclusive of others or restrictive of general words and phrases granting powers, but shall be held to be in addition to such powers unless expressly prohibited to municipalities under the Constitution or applicable laws of the State of Georgia.

238 **SECTION 1.04.**

234

235

236

237

240

241

242

243

Exercise of powers.

All powers, functions, rights, privileges, and immunities of the city and its officers, agencies, or employees shall be carried into execution as provided by this Act. If this Act makes no provision, such shall be carried into execution as provided by ordinance or as provided by pertinent laws of the State of Georgia.

ARTICLE II

245 GOVERNMENT STRUCTURE, ELECTIONS,

246 AND LEGISLATIVE BRANCH

247 SECTION 2.01.

248 City council creation; number; election.

- 249 (a) The legislative authority of the government of the City of South Fulton, except as 250 otherwise specifically provided in this Act, shall be vested in a city council to be composed 251 of a president of city council and seven district councilmembers.
- 252 (b) The mayor and president of city council shall be elected by a majority vote of the qualified electors of the city at large voting at the elections of the city.
- 254 (c) Each councilmember shall be elected by a majority vote of the qualified electors of his 255 or her respective council district voting at the elections of the city. For the purpose of electing the seven councilmembers, there shall be seven council districts, designated Council 256 257 Districts 1 through 7, as described in Appendix B of this Act and the accompanying Redistricting Plan Components Report, which are attached to and made a part of this charter; 258 provided, however, that no territory described in such council districts shall be included in 259 such council districts that has been annexed into other municipalities not less than 90 days 260 261 prior to the Tuesday next following the first Monday in November, 2015; and provided, further, that the territory known as the Fulton County Industrial District shall not be included 262 in such council districts unless the local constitutional amendment creating such district is 263 264 repealed prior to the first municipal election being conducted under this charter. Each person desiring to offer as a candidate for councilmember shall designate the council district for 265 266 which he or she is offering.

SECTION 2.02.

268 Mayor, president of city council, and city 269 councilmembers; election, terms, and qualifications for office.

- (a) Except as otherwise provided in subsection (c) of this section, the mayor, president of city council, and seven members of the city council shall serve for terms of four years and until their respective successors are elected and qualified. No person shall be eligible to serve as mayor, president of city council, or councilmember unless that person shall have been a resident of the area comprising the corporate limits of the City of South Fulton for a continuous period of at least 12 months immediately prior to the date of the election for mayor, president of city council, or councilmember; shall continue to reside therein during that person's period of service; and shall continue to be registered and qualified to vote in municipal elections of the City of South Fulton. In addition to the above requirements, no person shall be eligible to serve as a councilmember representing a council district unless that person has been a resident of the district such person seeks to represent for a continuous period of at least 12 months immediately prior to the date of the election for councilmember and continues to reside in such district during that person's period of service.
- 283 (b) The first general municipal elections shall be held in conjunction with the 2016 284 presidential preference primary. Thereafter, general municipal elections shall be held on the 285 Tuesday next following the first Monday in November in each odd-numbered year following 286 the year in which such first municipal election is held.
 - (c) The first mayor, president of city council, and initial councilmembers shall take office on the first day of the second month following the month in which the first municipal election provided for in subsection (b) of this section is conducted. The mayor, president of city council, and councilmembers serving Council Districts 2, 4, and 6 shall serve initial terms of office ending on December 31, 2019, and until their respective successors are elected and qualified. The councilmembers serving Council Districts 1, 3, 5, and 7 shall serve initial terms of office ending on December 31, 2017, and until their respective successors are elected and qualified. Their successors shall be elected at the municipal election immediately preceding the expiration of their terms and shall take office on January 1 for terms of four years. No person shall serve as mayor for more than two consecutive terms, but a former mayor may again serve as mayor after the expiration of four years after leaving office.

299 **SECTION 2.03.**

300 President of the city council; appointment; duties.

- 301 (a) The president of the city council shall be elected by a majority of qualified electors of the city.
- 303 (b) The president of the city council shall:
- 304 (1) Preside at all meetings of the city council;
- 305 (2) Vote on any motion, resolution, ordinance, or other question before the council only
- as provided in Section 2.11 of this Act and vote on any matter before a committee on
- which he or she serves;
- 308 (3) Appoint councilmembers to oversee and report on the functions of the various
- departments of the city;
- 310 (4) Prepare or have prepared an agenda for each meeting of the city council which shall
- include all business submitted by the mayor, any councilmember, and the city attorney;
- 312 and

316

317

318

319

320

321

322

323

324

325

326

327

328

313 (5) Appoint the city clerk, subject to council approval.

314 **SECTION 2.04.**

Vacancy; filling of vacancies; suspensions.

The office of mayor, president of city council, or councilmember shall become vacant upon the incumbent's death, resignation, forfeiture of office, or removal from office in any manner authorized by this Act or the general laws of the State of Georgia. A vacancy in the office of mayor, president of city council, or councilmember shall be filled for the remainder of the unexpired term by a special election if such vacancy occurs 12 months or more prior to the expiration of the term of that office. If such vacancy occurs within 12 months of the expiration of the term of that office, the city council or those members remaining shall appoint a successor for the remainder of the term. If a vacancy occurs within 12 months of the expiration of the term for mayor, the president of city council shall fill the vacancy for the remainder of the term. If a vacancy occurs within 12 months of the expiration of the term for president of city council, those remaining on the city council shall appoint a successor for the remainder of the term. This provision shall also apply to a temporary vacancy created by the suspension from office of the mayor, president of city council, or any councilmember.

	15 LC 28 7553			
329	SECTION 2.05.			
330	Nonpartisan elections.			
331	Political parties shall not conduct primaries for city offices and all names of candidates for			
332	city offices shall be listed without party designation.			
333	SECTION 2.06.			
334	Election by majority vote.			
335	The candidates for mayor, president of city council, and councilmember who receive a			
336	majority of the votes cast in the applicable election shall be elected to a term of office. In the			
337	event no candidate receives a majority of the votes cast in such election, a run-off election			
338	shall be held between the candidates receiving the two highest number of votes. Such runoff			
339	shall be held at the time specified by state election law, unless such run-off date is postponed			
340	by court order.			
341	SECTION 2.07.			
342	Applicability of general laws; qualifying; other provisions.			
343	All primaries and elections shall be held and conducted in accordance with Chapter 2 of			
344	Title 21 of the O.C.G.A., the "Georgia Election Code," as now or hereafter amended. Except			
345	as otherwise provided by this Act, the city council shall, by ordinance or resolution, prescribe			
346	such rules and regulations as it deems appropriate, including, but not limited to, the			
347	establishment of qualifying fees, to fulfill any options and duties under Chapter 2 of Title 21			
348	of the O.C.G.A., the "Georgia Election Code," as now or hereafter amended.			
349	SECTION 2.08.			
350	Compensation and expenses.			
351	The annual salary of the mayor shall be \$70,000.00. The annual salary for each			
352	councilmember shall be \$17,500.00. The annual salary for the president of the city council			
353	shall be \$28,500.00. Such salaries shall be paid from municipal funds in equal monthly			

installments. The city council may provide by ordinance for the provision of insurance, retirement, workers' compensation, and other employee benefits to the mayor, president of city council, and members of the city council and may provide by ordinance for the reimbursement of expenses actually and necessarily incurred by the mayor, president of city council, and members of the city council in carrying out their official duties. The city

354

355

356

357

358

council may alter the salaries of the mayor, president of the city council, and members of the city council from time to time in accordance with Code Section 36-35-4 of the O.C.G.A.

361 **SECTION 2.09.**

359

360

363

364

365

366

367

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

362 Inquiries and investigations.

The city council may make inquiries and investigations into the affairs of the city and conduct of any department, office, or agency thereof and for this purpose may subpoena witnesses, administer oaths, take testimony, and require the production of evidence. Any person who fails or refuses to obey a lawful order issued in the exercise of these powers by the city council shall be punished as may be provided by ordinance.

368 **SECTION 2.10.**

Meetings and oath of office.

(a) The city council shall meet on the first working day of the second month following the month in which the first municipal election is held under this charter, and thereafter the city council shall meet on the first working day in January immediately following each regular municipal election. The meeting shall be called to order by the president-elect, and the oath of office shall be administered to the newly elected mayor, treasurer, chief city auditor, and councilmembers by a judicial officer authorized to administer oaths. The oath shall, to the extent that it comports with federal and state law, be as follows: "I do solemnly swear or affirm that I will faithfully execute the office of [councilmember, mayor, or president of city council, as the case may be] of the City of South Fulton, and will to the best of my ability support and defend the Constitution of the United States, the Constitution of Georgia, and the Act, ordinances, and regulations of the City of South Fulton. I am not the holder of any unaccounted for public money due this state or any political subdivision or authority thereof. I am not the holder of any office of trust under the government of the United States, any other state, or any foreign state which I by the laws of the State of Georgia am prohibited from holding. I am otherwise qualified to hold this office according to the Constitution and laws of Georgia. I have been a resident of my district and the City of South Fulton for the time required by the Constitution and laws of this state and by the municipal charter. I will perform the duties of my office in the best interest of the City of South Fulton to the best of my ability without fear, favor, affection, reward, or expectation thereof."

(b) The city council shall, at least once a month, hold regular meetings at such times and

places as prescribed by ordinance. The city council may recess any regular meeting and

continue such meeting on any weekday or hour it may fix and may transact any business at such continued meeting as may be transacted at any regular meeting.

(c) Special meetings of the council may be held on the call of the mayor, president of city council, or four members of the council. Notice of such special meetings shall be delivered to all members of the city council, president of city council, and mayor personally, by registered mail, or by electronic means, at least 24 hours in advance of the meeting. Such notice to councilmembers shall not be required if the mayor, president of city council, and all councilmembers are present when the special meeting is called. Such notice of any special meeting may be waived by the mayor, president of city council, or a councilmember in writing before or after such a meeting, and attendance at the meeting shall also constitute a waiver of notice. The notice of such special meeting shall state what business is to be transacted at the special meeting. Only the business stated in the call may be transacted at the special meeting.

SECTION 2.11.

406 Quorum; voting.

Four councilmembers shall constitute a quorum and shall be authorized to transact business for the city council. Voting on the adoption of ordinances shall be taken by voice vote and the yeas and nays shall be recorded in the minutes, but, on the request of any councilmember, there shall be a roll-call vote. In order for any ordinance, resolution, motion, or other action of the city council to be adopted, the measure shall receive at least four affirmative votes and shall receive the affirmative votes of a majority of those voting. No member of the city council shall abstain from voting on any matter properly brought before the council for official action except when such councilmember has a conflict of interest which is disclosed in writing prior to or at the meeting and made a part of the minutes. Any member of the city council present and eligible to vote on a matter and refusing to do so for any reason other than a properly disclosed and recorded conflict of interest shall be deemed to have acquiesced or concurred with the members of the majority who did vote on the question involved. The president of city council shall vote only in the case of a tie or in the case where his or her vote will provide the affirmative vote required for approval of a matter.

SECTION 2.12.

General power and authority of the city council.

(a) Except as otherwise provided by law or by this Act, the city council shall be vested with all the powers of government of the City of South Fulton as provided by Article I of this Act.
(b) In addition to all other powers conferred upon it by law, the city council shall have the authority to adopt and provide for the execution of such ordinances, resolutions, rules, and regulations, not inconsistent with this Act and the Constitution and the laws of the State of Georgia, which it shall deem necessary, expedient, or helpful for the peace, good order, protection of life and property, health, welfare, sanitation, comfort, convenience, prosperity, or well-being of the inhabitants of the City of South Fulton and may enforce such ordinances by imposing penalties for violation thereof.
(c) The city council may, by ordinance or resolution, adopt rules and bylaws to govern the conduct of its business, including procedures and penalties for compelling the attendance of absent members. Such rules may include punishment for contemptuous behavior conducted

SECTION 2.13.

in the presence of the city council.

Administrative and service departments.

(a) The city council, by ordinance, may establish, abolish, merge, or consolidate offices, positions of employment, departments, and agencies of the city as it shall deem necessary for the proper administration of the affairs and government of the city. The city council shall prescribe the functions and duties of existing departments, offices, and agencies or of any departments, offices, and agencies hereinafter created or established; may provide that the same person shall fill any number of offices and positions of employment; and may transfer or change the functions and duties of offices, positions of employment, departments, and agencies of the city.

(b) The operations and responsibilities of each department now or hereafter established in the city shall be distributed among such divisions or bureaus as may be provided by ordinance of the city council. Each department shall consist of such officers, employees, and positions as may be provided by this Act or by ordinance and shall be subject to the general supervision and guidance of the mayor and council.

I C 28 7553

	15 LC 28 7553	
451	SECTION 2.14.	
Boards, commissions, and authorities.		
453	(a) All members of boards, commissions, and authorities of the city shall be nominated by	
454	the mayor and shall be confirmed by the city council for such terms of office and such	
455	manner of appointment as provided by ordinance, except where other appointing authority,	
456	term of office, or manner of appointment is prescribed by this Act or by applicable state law.	
457	(b) No member of any board, commission, or authority of the city shall hold any elective	
458	office in the city. The president of city council, councilmembers, and mayor, however, may	
459	serve as voting ex officio members of such boards, commissions, or authorities.	
460	(c) Any vacancy in office of any member of a board, commission, or authority of the city	
461	shall be filled for the unexpired term in the manner prescribed for original appointment,	
462	except as otherwise provided by this Act or any applicable state law.	
463	(d) No member of any board, commission, or authority shall assume office until he or she	
464	shall have executed and filed with the designated officer of the city an oath obligating	
465	himself or herself to faithfully and impartially perform the duties of his or her office, such	
466	oath to be prescribed by ordinance of the council and administered by the mayor.	
467	(e) Any member of a board, commission, or authority may be removed from office for cause	
468	by a vote of a majority of the members of the council.	
469	(f) Members of boards, commissions, and authorities may receive such compensation and	
470	expenses in the performance of their official duties as prescribed by ordinance.	
471	(g) Except as otherwise provided by this Act or by applicable state law, each board,	
472	commission, or authority of the city government shall elect one of its members as	
473	chairperson and one member as vice chairperson for terms of one year and may elect as its	
474	secretary one of its own members or may appoint as secretary an employee of the city. Each	
475	board, commission, or authority of the city government may establish such bylaws, rules, and	
476	regulations not inconsistent with this Act, ordinances of the city, or applicable state law as	
477	it deems appropriate and necessary for the conduct of its affairs, copies of which shall be	
478	filed with the designated officer of the city.	
479	SECTION 2.15.	
480	Ordinance form; procedures.	
481	Every proposed ordinance and resolution shall be introduced in writing, and the city council	
482	shall have the authority to approve, disapprove, or amend them. A resolution may be passe	

shall have the authority to approve, disapprove, or amend them. A resolution may be passed at the time it is offered, but an ordinance shall not be adopted until the title of such ordinance shall have been read at two city council meetings, provided that the beginnings of such

483

484

meetings shall be not less than 24 hours nor more than 60 days apart. This requirement of two readings shall not apply to emergency ordinances or to ordinances adopted at the first business meeting of the city council in a calendar year.

488 **SECTION 2.16.**

485

486

487

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

Submission of ordinances to the mayor.

- (a) Every ordinance, resolution, and other action adopted by the council shall be presented promptly to the mayor. Except for council approval of appointments to committees, boards, and commissions, the employment of any appointed officer, internal affairs, or matters which must be approved by the voters, the mayor may veto any action adopted by the city council. (b) The veto must be exercised no later than the next regular city council meeting following the meeting at which the action was taken. If an action is disapproved, the president of the city council shall submit to the council a written statement of the reasons for the mayor's veto. (c) An action vetoed by the mayor shall automatically be placed on the agenda at the next regular meeting of the city council for reconsideration. If the minimum number of councilmembers necessary to vote on overriding the veto is not present, the action may be continued until the next meeting at which the minimum number of councilmembers is present. Such action shall not become effective unless it is readopted by the affirmative votes of at least five members of the city council within 60 days of the veto. (d) The mayor may disapprove or reduce any item or items of appropriation in any ordinance or resolution. The approved part or parts of any ordinance or resolution making appropriations shall become law, and the part or parts disapproved or reduced shall not become law unless subsequently passed by the city council over the mayor's veto as provided in this Act. (e) If an ordinance or resolution has been signed by the mayor, it shall become effective. If an ordinance or resolution is neither approved nor disapproved by the next regular meeting
- 512 ARTICLE III
 513 EXECUTIVE BRANCH
 514 SECTION 3.01.
 515 Executive powers and duties of the mayor.

of the city council, it shall become effective.

516 (a) The mayor shall be the chief executive officer of the city government and shall be 517 responsible for the efficient and orderly administration of the city's affairs. The mayor shall

518 be responsible for the enforcement of laws, rules, regulations, ordinances, and franchises in

- 519 the city. The mayor may conduct inquiries and investigations into the conduct of the city's
- affairs and shall have such powers and duties as specified in this Act or as may be provided
- 521 by ordinance consistent with this Act.
- 522 (b) The mayor shall:
- 523 (1) Be the head of the city for the purpose of service of process and for ceremonial
- 524 purposes and be the official spokesperson for the city and the advocate of policy;
- 525 (2) Sign as a matter of course on behalf of the city all written and approved contracts,
- ordinances, resolutions, and other instruments executed by the city which by law are
- required to be in writing;
- 528 (3) See that all laws and ordinances of the city are faithfully executed;
- (4) Obtain long-term and short-term loans in the name of the city when authorized by the
- city council to do so;
- 531 (5) Name qualified residents of the city to boards and commissions with approval of the
- 532 city council;
- (6) Appoint and employ all necessary employees of the city, provided that excepted from
- this power of appointment are those officers and employees who by this Act are
- appointed or elected by the city council; and provided, further, that the mayor shall
- appoint and employ all department heads subject to the approval of the city council;
- (7) Remove employees employed by such officer without the consent of the city council;
- provided, however, that department heads may be removed only with the consent of the
- 539 city council;
- 540 (8) Exercise supervision and control of all departments and all divisions created in this
- Act or that may hereafter be created by the city council except as otherwise provided in
- 542 this Act;
- 543 (9) Recommend to the city council the adoption of such measures as the mayor may
- deem necessary or expedient;
- 545 (10) See that all terms and conditions imposed in favor of the city or its inhabitants in
- any public utility franchise are faithfully kept and performed and upon knowledge of any
- violation thereof to call such violations to the attention of the city attorney, whose duty
- it shall be forthwith to take such steps as are necessary to protect and enforce the same;
- 549 (11) Make and execute all lawful contracts on behalf of the city as to matters within such
- officer's jurisdiction to the extent that such contracts are funded in the city's budget,
- except such as may be otherwise provided by law; provided, however, that no contract
- purchase or obligation requiring a budget amendment shall be valid and binding until
- after approval of the city council;

(12) Prepare and submit to the city council, prior to the beginning of each fiscal year, a budget of proposed expenditures for the ensuing year, showing in as much detail as practicable the amounts allotted to each department of the city government and the reasons for such estimated expenditures;
(13) Keep the city council at all times fully advised as to the financial condition and needs of the city;
(14) Make a full written report to the city council on the first of each month, unless otherwise directed by the city council, showing the operations and expenditures of each department of the city government for the preceding month, and a synopsis of such reports shall be published by the clerk of the city;
(15) Fix all salaries and compensation of city employees in accordance with the city budget and the city pay and classification plan; and
(16) Fulfill and perform such other duties as are imposed by this Act and by duly adopted ordinances.

SECTION 3.02.

Chief administrative officer; appointment, qualification,

and compensation.

The mayor may appoint, subject to confirmation by the city council, for an indefinite term an officer whose title shall be chief administrative officer, and the chief administrative officer shall serve at the pleasure of the major and the city council. The chief administrative officer, if appointed, shall be appointed without regard to political beliefs and solely on the basis of his or her executive and administrative qualifications with special reference to his or her educational background and actual experience in, and knowledge of, the duties of office as hereinafter prescribed.

SECTION 3.03.

579 Chief administrative officer.

The chief administrative officer shall devote all of his or her working time and attention to the affairs of the city and shall be responsible to the mayor and city council for the proper and efficient administration of the affairs of the city over which such officer has jurisdiction; provided, however, that the city council may by resolution permit the office of chief administrative officer to be a part-time position. The chief administrative officer may recommend to the mayor or city council individuals for appointment or removal as department heads.

588 Chief administrative officer; removal.

(a) The mayor and city council may remove the chief administrative officer from office in accordance with the following procedures:

- (1) The city council shall adopt by affirmative vote of a majority of all its members a preliminary resolution removing the chief administrative officer and may suspend the chief administrative officer from duty for a period not to exceed 45 days. A copy of the resolution shall be delivered promptly to the chief administrative officer;
- (2) Within five days after a copy of the resolution is delivered to the chief administrative officer, he or she may file with the city council a written request for a public hearing. This hearing shall be held at a city council meeting not earlier than 15 days nor later than 30 days after the request; and
 - (3) The city council may adopt a final resolution of removal, which may be made effective immediately, by affirmative vote of four of its members at any time after five days from the date when a copy of the preliminary resolution was delivered to the chief administrative officer, if he or she has not requested a public hearing, or at any time after the public hearing if he or she has requested one.
- (b) The chief administrative officer shall continue to receive his or her salary until the effective date of a final resolution of removal, and unless he or she has been convicted of a felony at that time, he or she shall be given not less than 60 days' severance pay. The action of the city council in suspending or removing the chief administrative officer shall not be subject to review by any court or agency.
- (c) If the chief administrative officer becomes disabled and is unable to carry out the duties of the office or if the chief administrative officer dies, then an acting chief administrative officer shall be appointed to perform the duties of the chief administrative officer until the chief administrative officer's disability is removed or until the chief administrative officer is replaced. Removal of the chief administrative officer because of disability shall be carried out in accordance with the provisions of subsection (a) of this section.

SECTION 3.05.

616 Council interference with administration.

Except for the purpose of inquiries and investigations under Section 2.09 of this Act, the city council or its members shall deal with city officers and employees who are subject to the direction or supervision of the mayor or chief administrative officer solely through the

department heads, and neither the city council nor its members shall give orders to any such officer or employee, either publicly or privately.

SECTION 3.06.

623 City attorney.

624

625

626

627

628

629

630

631

632

633

636

637

638

639

640

641

The mayor shall nominate and the city council shall confirm by majority vote of the city council a city attorney, together with such assistant city attorneys as may be deemed appropriate, and shall provide for the payment of such attorney or attorneys for services rendered to the city. The city attorney shall be responsible for representing and defending the city in all litigation in which the city is a party; may be the prosecuting officer in the municipal court; shall attend the meetings of the city council as directed; shall advise the city council, mayor, other officers, and employees of the city concerning legal aspects of the city's affairs; and shall perform such other duties as may be required by virtue of his or her position as city attorney. The city attorney shall review all contracts of the city but shall not have the power to bind the city.

634 **SECTION 3.07.**

635 City clerk.

The president of the city council shall appoint a city clerk, subject to confirmation by majority vote of the city council, to keep a journal of the proceedings of the city council; to maintain in a safe place all records and documents pertaining to the affairs of the city; to perform such duties as may be required by law or ordinance or as the president of the city council may direct; and to issue licenses as permitted by laws of the State of Georgia and municipal law.

642 **SECTION 3.08.**

643 City treasurer.

- 644 (a) The mayor may appoint a city treasurer subject to the approval of the city council. The 645 city treasurer shall collect all taxes, licenses, fees, and other moneys belonging to the city 646 subject to the provisions of this Act and the ordinances of the city; and the tax collector shall 647 diligently comply with and enforce all general laws of the State of Georgia relating to the 648 collection, sale, or foreclosure of taxes by municipalities.
- 649 (b) The city treasurer shall be responsible for the collection, receipt, care, and custody of all taxes and other moneys due the city, except as otherwise provided by law. The city treasurer

shall be responsible to deposit all moneys received in the manner set forth in state law. The city treasurer shall be responsible, upon authorization by warrant of the chief city auditor, as the case may be, for payment of all vouchers, claims, payroll, and other authorized disbursements. The city treasurer shall perform such other services as authorized by state law, and as otherwise conferred by a resolution, ordinance, or local law duly enacted by the city council, not inconsistent with state law.

- (c) The city treasurer shall be responsible for making all temporary investments of city funds as authorized by law. Investments of more than \$100,000.00 shall require approval of the city council.
- 660 (d) The city treasurer shall be the city's chief fiscal officer and shall have such investment 661 and debt management authority as is authorized by state law and as is otherwise conferred 662 by resolution, ordinance, or local law duly enacted by the city council, not inconsistent with 663 state law.

SECTION 3.09.

Office of Audit and Control.

(a) There shall be an Office of Audit and Control to be headed by a chief city auditor, who shall be appointed by the mayor subject to the approval of the city council. The principal duties of this office shall be to conduct internal performance audits of all city departments and offices; to audit all investments made by the city treasurer on behalf of the city; and to warrant as valid all accounts payable and claims prior to their payment by the city treasurer.

(b) The chief city auditor shall prepare and present such reports as are consistent with the duties enumerated in this section as required by resolution, ordinance, or local law duly enacted by the city council.

SECTION 3.10.

Office of Planning, Development, and Implementation.

(a) There shall be an Office of Planning, Development, and Implementation to be headed by a chief city planner, who shall be appointed by the mayor subject to the approval of the city council. The principal duties of this office shall be to plan, develop, and implement an overall plan for the city to achieve a safe, healthy, and esthetically pleasing city environment.

(b) The chief city planner shall prepare and present such reports as are consistent with the duties enumerated in this section as required by resolution, ordinance, or local law duly enacted by the city council.

SECTION 3.11.

684 Consolidation of functions.

The mayor, with the approval of the city council, may consolidate any two or more of the appointed positions of city departments other than the Office of Audit and Control and the city treasurer or may assign the functions of any one or more of such positions to the holder or holders of any other positions. The mayor may also, with the approval of the city council, perform all or any part of the functions of any of the positions or offices in lieu of the appointment of other persons to perform them.

SECTION 3.12.

Position classification and pay plans.

The mayor shall be responsible for the preparation of a position classification and a pay plan which shall be submitted to the city council for approval. Such plan shall apply to all employees of the City of South Fulton and any of its agencies and offices. When a pay plan has been adopted by the city council, neither the city council nor the mayor shall increase or decrease the salaries of individual employees except in conformity with such pay plan or pursuant to an amendment of such pay plan duly adopted by the city council.

ARTICLE IV

700 MUNICIPAL COURT

701 SECTION 4.01.

702 Creation.

There is established a court to be known as the Municipal Court of the City of South Fulton which shall have jurisdiction and authority to try offenses against the laws and ordinances of such city and to punish for violations of such laws and ordinances. Such court shall have the power to enforce its judgments by the imposition of such penalties as may be provided by law, including ordinances of the city; to punish witnesses for nonattendance and to punish also any person who may counsel or advise, aid, encourage, or persuade another whose testimony is desired or material in any proceeding before such court to go or move beyond the reach of the process of the court; and to try all offenses within the territorial limits of the city constituting traffic cases which, under the laws of the State of Georgia, are placed within the jurisdiction of municipal courts to the extent of, and in accordance with, the provisions of such laws and all laws subsequently enacted amendatory thereof. The municipal court shall be presided over by the judge of such court. In the absence or disqualification of the

judge, the judge pro tempore shall preside and shall exercise the same powers and duties asthe judge when so acting.

717 **SECTION 4.02.**

718 Judge.

- 719 (a) No person shall be qualified or eligible to serve as judge unless he or she shall have
- attained the age of 21 years and shall have been a member of the State Bar of Georgia for a
- 721 minimum of three years. The judge shall be appointed by resolution of the city council. The
- 722 compensation of the judge shall be fixed by the city council.
- 723 (b) The judge pro tempore shall serve as requested by the judge, shall have the same
- 724 qualifications as the judge, shall be appointed by resolution of the city council, and shall take
- 725 the same oath as the judge.
- 726 (c) Before entering on the duties of his or her office, the judge and judge pro tempore shall
- take an oath before an officer duly authorized to administer oaths in this state declaring that
- he or she will truly, honestly, and faithfully discharge the duties of his or her office to the
- best of his or her ability without fear, favor, or partiality. The oath shall be entered upon the
- 730 minutes of the city council.
- 731 (d) The judge or judge pro tempore shall serve for a term of four years but may be removed
- from the position by a two-thirds' vote of the entire membership of the city council or upon
- 733 action taken by the State Judicial Qualifications Commission for:
- 734 (1) Willful misconduct in office;
- 735 (2) Willful and persistent failure to perform duties;
- 736 (3) Habitual intemperance;
- 737 (4) Conduct prejudicial to the administration of justice which brings the judicial office
- into disrepute; or
- 739 (5) Disability seriously interfering with the performance of duties, which is, or is likely
- to become, of a permanent character.

741 **SECTION 4.03.**

742 Convening.

- 743 Such court shall be convened at such times as designated by ordinance or at such times as
- deemed necessary by the judge to keep current the dockets thereof.

Jurisdiction; powers.

745 **SECTION 4.04.**

- 747 (a) The municipal court shall try and punish for crimes against the City of South Fulton and
- 748 for violation of its ordinances. The municipal court shall have authority to punish those in
- 749 its presence for contempt, provided that such punishment shall not exceed \$200.00 or
- 750 imprisonment for 15 days. The municipal court may fix punishment for offenses within its
- 751 jurisdiction to the full extent allowed by state law.
- 752 (b) The municipal court shall have authority to establish a schedule of fees to defray the cost
- 753 of operation.

746

- 754 (c) The municipal court shall have authority to establish bail and recognizances to ensure
- 755 the presence of those charged with violations before such court and shall have discretionary
- authority to accept cash or personal or real property as security for appearances of persons
- 757 charged with violations. Whenever any person shall give bail for his or her appearance and
- shall fail to appear at the time fixed for trial, the bond shall be forfeited by the judge
- presiding at such time and an execution issued thereon by serving the defendant and his or
- her sureties with a rule nisi at least two days before a hearing on the rule nisi. In the event
- that cash or property is accepted in lieu of bond for security for the appearance of a defendant
- at trial, and if such defendant fails to appear at the time and place fixed for trial, the cash so
- deposited shall be on order of the judge declared forfeited to the City of South Fulton, or the
- 764 property so deposited shall have a lien against it for the value forfeited.
- 765 (d) The municipal court shall have the authority to bind prisoners over to the appropriate
- 766 court when it appears, by probable cause, that a state law has been violated.
- 767 (e) The municipal court shall have the authority to administer oaths and to perform all other
- acts necessary or proper to the conduct of such court.
- 769 (f) The municipal court may compel the presence of all parties necessary to a proper disposal
- of each case by the issuance of summons, subpoena, and warrants which may be served as
- executed by any officer as authorized by this Act or by state law.
- 772 (g) The municipal court is specifically vested with all of the judicial jurisdiction and judicial
- powers throughout the entire area of the City of South Fulton granted by state laws generally
- to municipal courts, and particularly by such laws as authorize the abatement of nuisances.

15 LC 28 7553 775 **SECTION 4.05.** Certiorari. 776 The right of certiorari from the decision and judgment of the municipal court shall exist in 777 all criminal cases and ordinance violation cases, and such certiorari shall be obtained under 778 779 the sanction of a judge of the Superior Court of Fulton County under the laws of the State of 780 Georgia regulating the granting and issuance of writs of certiorari. 781 SECTION 4.06. 782 Rules for court. With the approval of the city council, the judge shall have full power and authority to make 783 reasonable rules and regulations necessary and proper to secure the efficient and successful 784 785 administration of the municipal court. 786 ARTICLE V FINANCE AND FISCAL 787 SECTION 5.01. 788 789 Fiscal year. The council shall set the fiscal year by ordinance. The fiscal year shall constitute the budget 790 year and the year for financial accounting and reporting of each and every office, department 791 792 or institution, agency, and activity of the city government, unless otherwise provided by state 793 or federal law. 794 SECTION 5.02. 795 Preparation of budgets.

The city council shall provide, by ordinance, the procedures and requirements for the

preparation and execution of an annual operating budget, a capital improvements program,

and a capital budget, including requirements as to the scope, content, and form of such

796

797

798

799

budgets and programs.

SECTION 5.03.

Submission of operating budget to city council.

On or before a date fixed by the city council, but not later than 30 days prior to the beginning of each fiscal year, the mayor shall submit to the city council a proposed operating budget for the ensuing fiscal year. The budget shall be accompanied by a message from the mayor containing a statement of the general fiscal policies of the city, the important features of the budget, explanations of major changes recommended for the next fiscal year, a general summary of the budget, and such other comments and information as he or she may deem pertinent. The operating budget and the capital improvements budget hereinafter provided for, the budget message, and all supporting documents shall be filed in the office of the city clerk and shall be open to public inspection.

SECTION 5.04.

Action by city council on budget.

The city council may amend the operating budget proposed by the mayor, except that the budget, as finally amended and adopted, shall provide for all expenditures required by law, or by other provisions of this Act, and for all debt service requirements for the ensuing fiscal year, and the total appropriations from any fund shall not exceed the estimated fund balance, reserves, and revenues constituting the fund availability of such fund.

SECTION 5.05.

819 Audits.

- transactions by a certified public accountant selected by the city council and supervised by the chief city auditor. The audit shall be conducted according to generally accepted accounting principles. Any audit of any funds by the state or federal government may be accepted as satisfying the requirements of this Act. Copies of all audit reports shall be available at printing cost to the public.
- 826 (b) As a minimum, all audits and budgets of the city shall satisfy the requirements of
- 827 Chapter 81 of Title 36 of the O.C.G.A., relating to local government audits and budgets.

828 **SECTION 5.06.**

General homestead exemption.

- 830 (a) As used in this section, the term:
- (1) "Ad valorem taxes for municipal purposes" means all ad valorem taxes for municipal
- purposes levied by, for, or on behalf of the City of South Fulton, except for any ad
- valorem taxes to pay interest on and to retire municipal bonded indebtedness.
- 834 (2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of
- the O.C.G.A., as amended.
- 836 (b) Each resident of the City of South Fulton is granted an exemption on that person's
- 837 homestead from City of South Fulton ad valorem taxes for municipal purposes in the amount
- of \$30,000.00 of the assessed value of that homestead. The value of that property in excess
- 839 of such exempted amount shall remain subject to taxation.
- 840 (c) A person shall not receive the homestead exemption granted by subsection (b) of this
- section unless the person or person's agent files an application with the governing authority
- 842 of the City of South Fulton, or the designee thereof, giving such information relative to
- receiving such exemption as will enable the governing authority of the City of South Fulton,
- 844 or the designee thereof, to make a determination regarding the initial and continuing
- 845 eligibility of such owner for such exemption. The governing authority of the City of South
- 846 Fulton, or the designee thereof, shall provide application forms for this purpose.
- 847 (d) The exemption shall be claimed and returned as provided in Code Section 48-5-50.1 of
- 848 the O.C.G.A., as amended. The exemption shall be automatically renewed from year to year
- 849 so long as the owner occupies the residence as a homestead. After a person has filed the
- proper application as provided in subsection (c) of this section, it shall not be necessary to
- make application thereafter for any year and the exemption shall continue to be allowed to
- 852 such person. It shall be the duty of any person granted the homestead exemption under
- subsection (b) of this section to notify the governing authority of the City of South Fulton,
- or the designee thereof, in the event that person for any reason becomes ineligible for such
- 855 exemption.
- 856 (e) The exemption granted by subsection (b) of this section shall not apply to or affect state
- ad valorem taxes, county ad valorem taxes for county purposes, or county or independent
- 858 school district ad valorem taxes for educational purposes. The homestead exemption granted
- by subsection (b) of this section shall be in addition to and not in lieu of any other homestead
- 860 exemption applicable to municipal ad valorem taxes for municipal purposes.
- 861 (f) The exemption granted by subsection (b) of this section shall apply to all taxable years
- beginning on or after January 1, 2016.

863 **SECTION 5.07.**

General homestead exemption for citizens age 65 or over.

- 865 (a) As used in this section, the term:
- (1) "Ad valorem taxes for municipal purposes" means all ad valorem taxes for municipal
- purposes levied by, for, or on behalf of the City of South Fulton, except for any ad
- valorem taxes to pay interest on and to retire municipal bonded indebtedness.
- 869 (2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of
- the O.C.G.A., as amended.
- (3) "Senior citizen" means a person who is 65 years of age or over on or before January 1
- of the year in which application for the exemption under subsection (b) of this section is
- made.
- 874 (b) Each resident of the City of South Fulton who is a senior citizen is granted an exemption
- 875 on that person's homestead from City of South Fulton ad valorem taxes for municipal
- purposes in the amount of \$15,000.00 of the assessed value of that homestead. The value of
- 877 that property in excess of such exempted amount shall remain subject to taxation.
- 878 (c) A person shall not receive the homestead exemption granted by subsection (b) of this
- section unless the person or person's agent files an application with the governing authority
- 880 of the City of South Fulton, or the designee thereof, giving the person's age and such
- additional information relative to receiving such exemption as will enable the governing
- authority of the City of South Fulton, or the designee thereof, to make a determination
- 883 regarding the initial and continuing eligibility of such owner for such exemption. The
- 884 governing authority of the City of South Fulton, or the designee thereof, shall provide
- application forms for this purpose.
- 886 (d) The exemption shall be claimed and returned as provided in Code Section 48-5-50.1 of
- the O.C.G.A., as amended. The exemption shall be automatically renewed from year to year
- 888 so long as the owner occupies the residence as a homestead. After a person has filed the
- proper application, as provided in subsection (c) of this section, it shall not be necessary to
- make application thereafter for any year and the exemption shall continue to be allowed to
- 891 such person. It shall be the duty of any person granted the homestead exemption under
- subsection (b) of this section to notify the governing authority of the City of South Fulton,
- 893 or the designee thereof, in the event that person for any reason becomes ineligible for that
- 894 exemption.
- 895 (e) The exemption granted by subsection (b) of this section shall not apply to or affect state
- ad valorem taxes, county ad valorem taxes for county purposes, or county or independent
- 897 school district ad valorem taxes for educational purposes. The homestead exemption granted

by subsection (b) of this section shall be in addition to and not in lieu of any other homestead exemption applicable to municipal ad valorem taxes for municipal purposes.

900 (f) The exemption granted by subsection (b) of this section shall apply to all taxable years

901 beginning on or after January 1, 2016.

902	SECTION 5.08.
903	Homestead exemption for citizens age 65 or over
904	meeting certain income requirements.

- 905 (a) As used in this section, the term:
- 906 (1) "Ad valorem taxes for municipal purposes" means all ad valorem taxes for municipal purposes levied by, for, or on behalf of the City of South Fulton, including, but not limited to, any ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.
- 910 (2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of the O.C.G.A., as amended.
- 912 (3) "Income" means adjusted gross income as such term is defined in the Internal Revenue Code of 1986, as such code is defined in Code Section 48-1-2 of the O.C.G.A., except that for purposes of this section the term shall include only that portion of income or benefits received as retirement, survivor, or disability benefits under the federal Social Security Act or under any other public or private retirement, disability, or pension system which exceeds the maximum amount which may be received by an individual and an individual's spouse under the federal Social Security Act.
- 919 (4) "Senior citizen" means a person who is 65 years of age or over on or before January 1 920 of the year in which application for the exemption under subsection (b) of this section is 921 made.
- (b) Each resident of the City of South Fulton who is a senior citizen is granted an exemption 922 923 on that person's homestead from City of South Fulton ad valorem taxes for municipal 924 purposes in the amount of \$10,000.00 of the assessed value of that homestead. The exemption granted by this subsection shall only be granted if that person's income, together 925 926 with the income of the spouse who also occupies and resides at such homestead, does not 927 exceed the maximum amount which may be received by an individual and an individual's spouse under the federal Social Security Act for the immediately preceding year. The value 928 929 of that property in excess of such exempted amount shall remain subject to taxation.
- 930 (c) A person shall not receive the homestead exemption granted by subsection (b) of this 931 section unless the person or person's agent files an application with the governing authority 932 of the City of South Fulton, or the designee thereof, giving the person's age, income, and

such additional information relative to receiving such exemption as will enable the governing authority of the City of South Fulton, or the designee thereof, to make a determination regarding the initial and continuing eligibility of such owner for such exemption. The governing authority of the City of South Fulton, or the designee thereof, shall provide application forms for this purpose.

(d) The exemption shall be claimed and returned as provided in Code Section 48-5-50.1 of the O.C.G.A., as amended. The exemption shall be automatically renewed from year to year so long as the owner occupies the residence as a homestead. After a person has filed the proper application, as provided in subsection (c) of this section, it shall not be necessary to make application thereafter for any year and the exemption shall continue to be allowed to such person. It shall be the duty of any person granted the homestead exemption under subsection (b) of this section to notify the governing authority of the City of South Fulton, or the designee thereof, in the event that person for any reason becomes ineligible for that exemption.

(e) The exemption granted by subsection (b) of this section shall not apply to or affect state ad valorem taxes, county ad valorem taxes for county purposes, or county or independent school district ad valorem taxes for educational purposes. The homestead exemption granted by subsection (b) of this section shall be in addition to and not in lieu of any other homestead exemption applicable to municipal ad valorem taxes for municipal purposes.

952 (f) The exemption granted by subsection (b) of this section shall apply to all taxable years 953 beginning on or after January 1, 2016.

SECTION 5.09.

Homestead exemption for citizens age 70 or over and disabled persons meeting certain income requirements.

957 (a) As used in this section, the term:

- 958 (1) "Ad valorem taxes for municipal purposes" means all ad valorem taxes for municipal purposes levied by, for, or on behalf of the City of South Fulton, including, but not limited to, any ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.
- 962 (2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of the O.C.G.A., as amended.
 - (3) "Income" means adjusted gross income determined pursuant to the Internal Revenue Code of 1986, as amended, for federal income tax purposes, except that for the purposes of this section the term shall include only that portion of income or benefits received as retirement, survivor, or disability benefits under the federal Social Security Act or under

any other public or private retirement, disability, or pension system which exceeds the maximum amount which may be received by an individual and an individual's spouse under the federal Social Security Act.

- (4) "Senior citizen" means a person who is 70 years of age or over on or before January 1 of the year in which application for the exemption under subsection (b) of this section is made.
- (b) Each resident of the City of South Fulton who is a senior citizen or who is disabled is granted an exemption on that person's homestead from City of South Fulton ad valorem taxes for municipal purposes for the full value of that homestead. The exemption granted by this subsection shall only be granted if that person's income, together with the income of the spouse who also occupies and resides at such homestead, does not exceed the maximum amount which may be received by an individual and an individual's spouse under the federal Social Security Act for the immediately preceding year.
 - (c)(1) In order to qualify for the exemption provided for in subsection (b) of this section as being disabled, the person claiming such exemption shall be required to obtain a certificate from not more than three physicians licensed to practice medicine under Chapter 34 of Title 43 of the O.C.G.A., as amended, certifying that in the opinion of such physician or physicians such person is mentally or physically incapacitated to the extent that such person is unable to be gainfully employed and that such incapacity is likely to be permanent. Such certificate or certificates shall constitute part of and be submitted with the application provided for in paragraph (2) of this subsection.
 - (2) A person shall not receive the homestead exemption granted by subsection (b) of this section unless the person or person's agent files an application with the governing authority of the City of South Fulton, or the designee thereof, giving the person's age, income, and such additional information relative to receiving such exemption as will enable the governing authority of the City of South Fulton, or the designee thereof, to make a determination regarding the initial and continuing eligibility of such owner for such exemption. The governing authority of the City of South Fulton, or the designee thereof, shall provide application forms for this purpose.
 - (d) The exemption shall be claimed and returned as provided in Code Section 48-5-50.1 of the O.C.G.A., as amended. The exemption shall be automatically renewed from year to year so long as the owner occupies the residence as a homestead. After a person has filed the proper application, as provided in subsection (c) of this section, it shall not be necessary to make application thereafter for any year and the exemption shall continue to be allowed to such person. It shall be the duty of any person granted the homestead exemption under subsection (b) of this section to notify the governing authority of the City of South Fulton,

or the designee thereof, in the event that person for any reason becomes ineligible for that exemption.

- 1006 (e) The exemption granted by subsection (b) of this section shall not apply to or affect state 1007 ad valorem taxes, county ad valorem taxes for county purposes, or county or independent 1008 school district ad valorem taxes for educational purposes. The homestead exemption granted 1009 by subsection (b) of this section shall be in addition to and not in lieu of any other homestead 1010 exemption applicable to municipal ad valorem taxes for municipal purposes.
- 1011 (f) The exemption granted by subsection (b) of this section shall apply to all taxable years 1012 beginning on or after January 1, 2016.

1013 ARTICLE VI
1014 GENERAL PROVISIONS
1015 SECTION 6.01.
1016 Referendum and initial election.

1017

1018

1019

1020

1021

1022

1023

1024

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

- (a) The election superintendent of Fulton County shall call a special election for the purpose of submitting this Act to the qualified voters of the proposed City of South Fulton for approval or rejection. The superintendent shall set the date of such election for the Tuesday next following the first Monday in November, 2015. The superintendent shall issue the call for such election at least 30 days prior to the date thereof. The superintendent shall cause the date and purpose of the election to be published once a week for two weeks immediately preceding the date thereof in the official organ of Fulton County. The ballot shall have written or printed thereon the words:
- 1025 "() YES Shall the Act incorporating the City of South Fulton in Fulton County and
- 1026 () NO granting the homestead exemptions described therein be approved?"

All persons desiring to vote for approval of the Act shall vote "Yes," and those persons desiring to vote for rejection of the Act shall vote "No." If more than one-half of the votes cast on such question are for approval of the Act, it shall become of full force and effect as provided in Section 6.02 of this Act; otherwise, this Act shall not take effect and shall be void and of no force and effect. The initial expense of such election shall be borne by Fulton County. Within two years after the election if the incorporation is approved, the City of South Fulton shall reimburse Fulton County for the actual cost of printing and personnel services for such election and for the initial election of the mayor, president of city council, and members of the city council pursuant to subsection (b) of Section 2.02 of this Act. It shall be the duty of the superintendent to hold and conduct such election. It shall be his or her further duty to certify the result thereof to the Secretary of State.

(b) For the purposes of the referendum election provided for in this section and for the purposes of the election to be held in conjunction with the 2016 presidential preference primary, the qualified electors of the City of South Fulton shall be those qualified electors of Fulton County residing within the corporate limits of the City of South Fulton as described by Appendix A of this Act. At subsequent municipal elections, the qualified electors of the City of South Fulton shall be determined pursuant to the authority of Chapter 2 of Title 21 of the O.C.G.A., the "Georgia Election Code."

(c) Only for the purposes of holding and conducting the referendum election provided for by this section and holding and conducting the election of the mayor, president of city council, and city councilmembers of the City of South Fulton to be held in conjunction with the 2016 presidential preference primary, the election superintendent of Fulton County is vested with the powers and duties of the election superintendent of the City of South Fulton and the powers and duties of the governing authority of the City of South Fulton.

SECTION 6.02.

Effective dates.

(a) Section 6.01 of this Act shall become effective upon its approval by the Governor or upon its becoming law without such approval. If the incorporation of the City of South Fulton is approved in the referendum provided for in Section 6.01 of this Act, the remainder of this Act shall become effective upon the certification of the results of the referendum. A special election for the purpose of electing the first members of the governing authority shall be held in conjunction with the 2016 presidential preference primary. The City of South Fulton shall come into full existence and begin operation on the first day of the second month following the month in which the 2016 presidential preference primary is held.

(b) A period of time will be needed for an orderly transition of various government functions from Fulton County to the City of South Fulton. Accordingly, there shall be a transition period beginning on the date of the certification of the referendum results approving the incorporation of the City of South Fulton and ending at midnight of the last day of the twenty-fourth month following such date. During such transition period, all provisions of this Act shall be effective as law, but not all provisions of this Act shall be implemented.

(c) During such transition period, Fulton County shall continue to provide within the territorial limits of the City of South Fulton all government services and functions which Fulton County provided in that area as of the date of enactment of this Act, except to the extent otherwise provided in this section; provided, however, that by agreement of Fulton County and the City of South Fulton, responsibility for any such service or function may be transferred to the City of South Fulton at such time as may be agreed upon by the parties.

Beginning on the first day of the second month following the month in which the 2016

presidential preference primary is held, the City of South Fulton shall collect taxes, fees, 1074 1075 assessments, fines and forfeitures, and other moneys within the territorial limits of the City 1076 of South Fulton; provided, however, that upon at least 30 days' prior written notice to Fulton 1077 County by the City of South Fulton, the authority to collect any tax, fee, assessment, fine, forfeiture, or other moneys shall remain with Fulton County after January 1, 2016, until such 1078 1079 time as Fulton County receives subsequent notice from the City of South Fulton that such authority shall be transferred to the City of South Fulton. Where a particular tax, fee, 1080 assessment, fine, forfeiture, or other amount collected is specifically related to the provision 1081 1082 of a particular government service or function by Fulton County, the service or function shall 1083 continue to be provided by the county contingent upon payment by the city of the actual cost 1084 of providing such service or function unless otherwise provided in a written agreement 1085 between the city and the county. Any existing contract for the performance of a 1086 governmental service with a private person residing or doing business within the city limits 1087 shall not be altered or adversely affected by the establishment of this Act of the City of South 1088 Fulton.

- 1089 (d) During the transition period, the governing authority of the City of South Fulton:
- (1) Shall hold regular meetings and may hold special meetings as provided in this Act;
- (2) May enact ordinances and resolutions as provided in this Act;
- (3) May amend this Act by home rule action as provided by general law;
- 1093 (4) May accept gifts and grants;
- 1094 (5) May borrow money and incur indebtedness to the extent authorized by this Act and
- general law;

1073

- 1096 (6) May levy and collect an ad valorem tax for the calendar year next following the first
- municipal election;
- 1098 (7) May establish a fiscal year and budget;
- 1099 (8) May create, alter, or abolish departments, boards, offices, commissions, and agencies
- of the city; appoint and remove officers and employees; and exercise all necessary or
- appropriate personnel and management functions; and
- 1102 (9) May generally exercise any power granted by this Act or general law, except to the
- extent that a power is specifically and integrally related to the provision of a
- governmental service, function, or responsibility not yet provided or carried out by the
- 1105 city.
- 1106 (e) During the transition period, the Municipal Court of the City of South Fulton shall
- exercise its jurisdiction to the extent appropriate with respect to the government services and
- functions performed by the City of South Fulton and the appropriate court or courts of Fulton
- 1109 County shall retain jurisdiction over the area incorporated as the City of South Fulton with

respect to government services and functions performed by Fulton County. Any transfer of jurisdiction to the City of South Fulton at the beginning of, during, at the end of, or after the transition period shall not in and of itself abate any judicial proceeding pending in Fulton County or the pending prosecution of any violation of any ordinance of Fulton County.

- (f) During the transition period, the governing authority of South Fulton may at any time, without the necessity of any agreement by Fulton County, commence to exercise its planning and zoning powers; provided, however, that the city shall give the county at least 30 days' written notice of the date on which the city will assume the exercise of such powers. Upon the governing authority of South Fulton commencing to exercise its planning and zoning powers, the Municipal Court of the City of South Fulton shall immediately have jurisdiction to enforce the planning and zoning ordinances of the city. The provisions of this subsection shall control over any conflicting provisions of any other subsection of this section.
- (g) Effective upon the termination of the transition period, subsections (c) through (f) of this section shall cease to apply except for the last sentence of subsection (e) which shall remain effective. Effective upon the termination of the transition period, the City of South Fulton shall be a fully functioning municipal corporation and subject to all general laws of this state. (h) Any community improvement district whose boundaries are wholly or partially within the City of South Fulton and which was activated and had its boundaries increased prior to the first members of the governing authority taking office under this charter shall not require
- a resolution to be adopted by the governing authority of the City of South Fulton in order to 1129

SECTION 6.03.

remain activated and boundaries increased.

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1130

1131

Catchlines. 1132

The catchlines of sections of this Act or any ordinance printed in boldface type, italics, or 1133 otherwise are intended as mere catchwords to indicate the contents of the section and: 1134

- 1135 (1) Shall not be deemed or taken to be titles of such sections or as any part of the section; 1136 and
- (2) Shall not be so deemed when any of such sections, including the catchlines, are 1137 amended or reenacted unless expressly provided to the contrary. 1138
- 1139 Furthermore, the article and section headings contained in this Act shall not be deemed to govern, limit, or modify or in any manner affect the scope, meaning, or intent of the 1140 1141 provisions of any article or section hereof.

1142	SECTION 6.04.

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1159

1160

1161

1162

1163

1164

1165

1166

1143 Directory nature of dates.

> If it is necessary to delay any action called for in this Act for providential cause or any other reason, it is the intention of the General Assembly that the action be delayed rather than abandoned. Any delay in performing any action under this Act, whether for cause or otherwise, shall not operate to frustrate the overall intent of this Act. Without limiting the generality of the foregoing, it is specifically provided that:

- (1) If it is not possible to hold the referendum election provided for in Section 6.01 of this Act on the date specified in that section, then such referendum shall be held as soon after such date as is reasonably practicable; and
- (2) If it is not possible to hold the first regular municipal election provided for in Section 2.02 of this Act on the date specified in that section, then there shall be a special 1154 election for the initial members of the governing authority to be held as soon thereafter 1155 as is reasonably practicable, and the commencement of the initial terms of office shall be 1156 delayed accordingly.

1157 SECTION 6.05.

1158 Severability.

> In the event any section, subsection, sentence, clause, or phrase of this Act shall be declared or adjudged invalid or unconstitutional, such adjudication shall in no manner affect the other sections, subsections, sentences, clauses, or phrases of this Act, which shall remain of full force and effect, as if the section, subsection, sentence, clause, or phrase so declared or adjudged invalid or unconstitutional were not originally a part hereof. The General Assembly hereby declares that it would have passed the remaining parts of this Act if it had known that such part or parts hereof would be declared or adjudged invalid or unconstitutional.

SECTION 6.06. 1167

1168 Repealer.

All laws and parts of laws in conflict with this Act are repealed. 1169

1170 APPENDIX A

- 1171 The City of South Fulton shall include all the territory embraced within the following census
- blocks based upon the 2010 United States decennial census but shall not include any territory
- that was annexed into another municipality not less than 90 days prior to the Tuesday next
- following the first Monday in November, 2015, and shall not include the territory included
- 1175 within the Fulton County Industrial District unless the local constitutional amendment
- creating such district is repealed prior to the first municipal election for the city:
- 1177 Fulton County
- 1178 VTD: 12109B 09B
- 1179 008202:
- 1180 4002
- 1181 VTD: 12111E4 11E4
- 1182 007706:
- 1183 2028
- 1184 VTD: 121CP08B CP08B
- 1185 010511:
- 1186 2004
- 1187 VTD: 121EP08A EP08A
- 1188 011305:
- 1189 3015 3017
- 1190 011306:
- 1191 1031 2008 2018 2021
- 1192 VTD: 121FA01A FA01A
- 1193 010400:
- 1194 3064 3066 3078 3079 3087 3099
- 1195 010514:
- 1196 2051 2078 2086 2100 2101 2102
- 1197 VTD: 121FA01B FA01B
- 1198 010510:
- 1199 3126
- 1200 VTD: 121SC01 SC01
- 1201 VTD: 121SC02 SC02
- 1202 VTD: 121SC04 SC04
- 1203 VTD: 121SC05 SC05
- 1204 VTD: 121SC07 SC07

- 1205 010304:
- 1206 2087 2103 2105 2106 2107 2108 2109 2112
- 1207 010400:
- 1208 3000 3003 3005 3006 3008 3009 3011 3012 3013 3014 3017 3019
- 1209 3021 3028 3029 3042 3043 3053 3054 3065 3080
- 1210 010513:
- 1211 1021 1022 1043 1044 1045 1048 1049 1050 1051 1052 1055 1060
- 1212 1061 1062 1078 1098 1119 2022 2024 2029 2030 2056 3045
- 1213 010514:
- 1214 1002 1003 1004 1005 1006 1012 1013 1014 1017 1019 1021 1022
- 1215 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034
- 1216 1036 1037 1043 1044 1046 1051 1054 1055 1056 1057 1059 1061
- 1217 1062 1063 1065 1066 1067 1073 1087 1088 1089 2000 2002 2003
- $1218 \quad 2004 \ 2005 \ 2006 \ 2007 \ 2008 \ 2009 \ 2010 \ 2011 \ 2012 \ 2013 \ 2014 \ 2015$
- $1219 \quad 2016 \ 2017 \ 2018 \ 2019 \ 2020 \ 2021 \ 2022 \ 2023 \ 2024 \ 2025 \ 2026 \ 2028$
- 1220 2029 2030 2031 2032 2033 2034 2035 2038 2040 2043 2044 2045
- 1221 2046 2054 2055 2057 2059 2060 2061 2068 2071 2072 2073 2074
- 1222 2075 2076 2077 2080 2085 2087 2091 2094 2098 2108 2109 2110
- 1223 2111 3055 3056 3079 3080
- 1224 VTD: 121SC08 SC08
- 1225 010507:
- 1226 3066
- 1227 010510:
- 1228 2003 4000 4001 4009
- 1229 010511:
- 1230 1033 1034 1035 1036 1037 1038 1039 1040 1041 1043 1045 1046
- 1231 1047 1048 1049 1061 1062 2005 2006 2008 2009 2010 2011 2012
- 1232 2013 2014 2015 2017 2018 2019 2020 2021 2024 2027 2028 2029
- 1233 2030 2031 2032 2033 2034 2036 2037 2038 2039 2040 2041 2042
- 1234 2043 2044 2045 2046 2047 2051 2052 2053 2054 2055 2056 2058
- 1235 2062 2064 3000 3001 3002 3003 3004 3005 3008 3011 3012 3013
- 1236 3014 3015
- 1237 010512:
- 1238 1002 1003 1004 1005 1006 1007 1008 1016 1017 1024 1025 2001
- 1239 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2015
- 1240 2019 2020 2035 2036

- 1241 010513:
- 1242 1007 1008 1063 1064 1069 1070 1071 1073 1074 1075 1077 1087
- 1243 1088 1089 1094 1096 1097 1102 1105 1109 1110
- 1244 VTD: 121SC09 SC09
- 1245 VTD: 121SC10 SC10
- 1246 010507:
- 1247 1006 1008 2001 2002 2003 2004 2005 2006 2007 3037 3055 3056
- 1248 3057 3059 3060 3067 3068
- 1249 010511:
- 1250 2066
- 1251 VTD: 121SC11 SC11
- 1252 VTD: 121SC13A SC13A
- 1253 VTD: 121SC13B SC13B
- 1254 010301:
- 1255 1016 1017 1018 1026 1027 1028 1029 1030 1031 1032 1049 1050
- 1256 1051 1052 1053 1056 1057 1058 1062 1063 1064 1065 1066 1067
- 1257 1068 1083 1084 1085 1086 1087 1088 1089 1090 1091 1092 1093
- 1258 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1110 1115
- 1259 1116 1119 1123 1137
- 1260 VTD: 121SC14 SC14
- 1261 VTD: 121SC16A SC16A
- 1262 VTD: 121SC16B SC16B
- 1263 VTD: 121SC17 SC17
- 1264 010511:
- 1265 1019 1020 1021 1022 1023 1027 1028 1029 1032 1050 1051 1052
- 1266 1053 1054 1055 1056 1057 1058 1059 1063 1064 1065 1066
- 1267 010513:
- 1268 1001 1005 1016 1030 1031 1032 1037 1038 1039 1041 1042 1103
- 1269 1104 1106 1107 1117
- 1270 VTD: 121SC18 SC18
- 1271 007706:
- 1272 2007 2014 2017 2018 2019 2020 2021 2023 2029
- 1273 010304:
- 1274 1015 1016 1017 1018 1019 1020 1021 1023 1024 1025 1026 1027
- 1275 1030 1031 1032 1033 1034 1035 1036 2000 2001 2004 2011 2012
- 1276 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

- 1277 2025 2026 2041 2042 2043 2044 2045 2072 2073 2075 2078 2081
- 1278 2092 2093 2115
- 1279 VTD: 121SC19 SC19
- 1280 010507:
- 1281 3002 3004 3005 3006 3007 3008 3009 3010 3011 3017 3020 3021
- 1282 3022
- 1283 010511:
- 1284 1012 1013 1015 1016 1018 1024 1025 1026 1030 1031 1067
- 1285 010604:
- 1286 3011 3012 3013 3015 3016
- 1287 011305:
- 1288 3018 3019 3020 3021
- 1289 011306:
- 1290 1011 1012 1032 1033 1034 1036 1038 1039 1040 2019 2020 2025
- 1291 2028 2029 2030 2031 2032 2033 2035 2036 2037 2038 2039
- 1292 VTD: 121SC21 SC21
- 1293 010510:
- 1294 2019 2020 2021 3002 3010 3011 3012 3013 3015 3016 3017 3026
- 1295 3027 3028 3029 3031 3034 3036 3037 3038 3039 3042 3043 3044
- 1296 3045 3046 3047 3048 3049 3050 3051 3052 3053 3054 3055 3064
- 1297 3066 3067 3068 3069 3070 3071 3072 3073 3074 3075 3076 3077
- 1298 3078 3079 3080 3082 3083 3085 3086 3087 3088 3089 3091 3096
- 1299 3102 3103 3104 3105 3106 3107 3108 3109 3110 3112 3114 3115
- 1300 3116 3127 3174 3186 3187 3188 3189 3190 3192 3214 3215 3216
- 1301 3217 3220 3221 3222
- 1302 010513:
- 1303 2036
- 1304 010515:
- 1305 1022 1023 1024 1025 1036 1037 1038 1039 1040 1041 1042 1046
- 1306 1048
- 1307 VTD: 121SC23 SC23
- 1308 VTD: 121SC27 SC27
- 1309 VTD: 121SC29 SC29
- 1310 VTD: 121SC30 SC30
- 1311 007703:
- 1312 3000 3001 3002 3003 3016

- 1313 007704:
- 1314 3005 3006
- 1315 007802:
- 1316 1000 1001 1002 1003 1004 1006 1016 1018 1025 1027 1028 4012
- 1317 007806:
- 1318 2002 2020 2021 2022 2023 2024
- 1319 007900:
- 1320 3017 3018 3019 3038 3042 3051 3052 3058
- 1321 VTD: 121UC02 UC02
- 1322 010510:
- 1323 3014
- 1324 010513:
- 1325 2037 2057
- 1326 VTD: 121UC03A UC03A
- 1327 010510:
- 1328 3008
- 1329 APPENDIX B
- 1330 Plan: SF-7dp1
- 1331 Plan Type: Local
- 1332 Administrator: HD61
- 1333 User: bak
- 1334 District 001
- 1335 Fulton County
- 1336 VTD: 12109B 09B
- 1337 008202:
- 1338 4002
- 1339 VTD: 121SC01 SC01
- 1340 007802:
- 1341 2017
- 1342 010303:
- 1343 1000 1001 1002 1003 1004 1014 1015 1016 1017 1018 1019 1020
- 1344 1040 1041 1043 2049 2050 2051 2053 2054 2055 2056 2057 2058
- 1345 2059 2060 2061 2062 2063 2064 2065 2070 2081

- 1346 010304:
- 1347 1000 1001 1002 1003 1004
- 1348 VTD: 121SC02 SC02
- 1349 VTD: 121SC14 SC14
- 1350 VTD: 121SC16A SC16A
- 1351 VTD: 121SC16B SC16B
- 1352 VTD: 121SC30 SC30
- 1353 007703:
- 1354 3000 3001 3002 3003 3016
- 1355 007704:
- 1356 3005 3006
- 1357 007802:
- 1358 1000 1001 1002 1003 1004 1006 1016 1018 1025 1027 1028 4012
- 1359 007806:
- 1360 2002 2020 2021 2022 2023 2024
- 1361 007900:
- 1362 3017 3018 3019 3038 3042 3051 3052 3058
- 1363 District 002
- 1364 Fulton County
- 1365 VTD: 12111E4 11E4
- 1366 007706:
- 1367 2028
- 1368 VTD: 121SC01 SC01
- 1369 010303:
- 1370 1048 1049 1050 1051
- 1371 010304:
- 1372 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1022 1028
- 1373 1029
- 1374 VTD: 121SC13A SC13A
- 1375 VTD: 121SC18 SC18
- 1376 007706:
- 1377 2007 2014 2017 2018 2019 2020 2021 2023 2029
- 1378 010304:
- 1379 1015 1016 1017 1018 1019 1020 1021 1023 1024 1025 1026 1027
- 1380 1030 1031 1032 1033 1034 1035 1036 2000 2001 2016 2017 2018
- 1381 2019 2020 2021 2022 2023 2024 2025 2026

- 1382 District 003
- 1383 Fulton County
- 1384 VTD: 121EP08A EP08A
- 1385 011305:
- 1386 3015 3017
- 1387 011306:
- 1388 1031 2008 2018 2021
- 1389 VTD: 121SC05 SC05
- 1390 010301:
- 1391 1095 2034 2035 2038 2039 2040 2042 2043 2044 2045 2046 2047
- 1392 2048 2049
- 1393 010304:
- 1394 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038
- 1395 2039 2040 2046 2047 2048 2049 2050 2051 2052 2053 2054 2055
- 1396 2056 2057 2060 2061 2063 2064 2065 2066 2067 2068 2069 2070
- 1397 2071 2083 2085 2089 2090 2091 2094 2095 2096 2097 2098 2099
- 1398 2100 2101 2114
- 1399 010513:
- 1400 1009 1025 1026
- 1401 010514:
- 1402 1000
- 1403 VTD: 121SC08 SC08
- 1404 010513:
- 1405 1007 1008 1063 1064 1069 1070 1073 1074 1075 1087 1088 1089
- 1406 1094 1102 1110
- 1407 VTD: 121SC17 SC17
- 1408 010511:
- 1409 1019 1020 1021 1022 1023 1027 1028 1029 1032 1050 1051 1052
- 1410 1053 1054 1055 1056 1057 1058 1059 1063 1064 1065 1066
- 1411 010513:
- 1412 1001 1005 1016 1030 1031 1032 1037 1038 1039 1041 1042 1103
- 1413 1104 1106 1107 1117
- 1414 VTD: 121SC18 SC18
- 1415 010304:
- 1416 2004 2011 2012 2013 2014 2015 2041 2042 2043 2044 2045 2072
- 1417 2073 2075 2078 2081 2092 2093 2115

- 1418 VTD: 121SC19 SC19
- 1419 010511:
- 1420 1012 1013 1015 1016 1018 1024 1025 1026 1030 1031 1067
- 1421 010604:
- 1422 3011 3012 3013 3015 3016
- 1423 011305:
- 1424 3018 3019 3020 3021
- 1425 011306:
- 1426 1011 1012 1032 1033 1034 1036 1038 1039 1040 2019 2020 2025
- 1427 2028 2029 2030 2031 2032 2033 2035 2036 2037 2038 2039
- 1428 District 004
- 1429 Fulton County
- 1430 VTD: 121FA01A FA01A
- 1431 010400:
- 1432 3064 3066 3078 3079 3087 3099
- 1433 010514:
- 1434 2051 2078 2086 2100 2101 2102
- 1435 VTD: 121SC04 SC04
- 1436 VTD: 121SC05 SC05
- 1437 010301:
- 1438 1048 1054 1055 2009 2010 2011 2013 2014 2015 2016 2017 2018
- 1439 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030
- 1440 2031 2032 2033 2051 2052 2053
- 1441 VTD: 121SC07 SC07
- 1442 010304:
- 1443 2087 2103 2105 2106 2107 2108 2109 2112
- 1444 010400:
- 1445 3000 3003 3005 3006 3008 3009 3011 3012 3013 3014 3017 3019
- 1446 3021 3028 3029 3042 3043 3053 3054 3065 3080
- 1447 010513:
- 1448 1021 1022 1043 1044 1045 1048 1049 1050 1051 1052 1055 1060
- 1449 1061 1062 1078 1098 1119 3045
- 1450 010514:
- 1451 1002 1003 1004 1005 1006 1012 1013 1014 1017 1019 1021 1022
- 1452 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034

- 1453 1036 1037 1043 1044 1046 1051 1054 1055 1056 1057 1059 1061
- 1454 1062 1063 1065 1066 1067 1073 1087 1088 1089 2000 2002 2003
- 1455 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
- 1456 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2028
- 1457 2029 2030 2031 2032 2033 2034 2035 2038 2040 2043 2044 2045
- 1458 2046 2054 2055 2057 2059 2060 2061 2068 2071 2072 2073 2074
- 1459 2075 2076 2077 2080 2085 2087 2091 2094 2098 2108 2109 2110
- 1460 2111
- 1461 VTD: 121SC08 SC08
- 1462 010513:
- 1463 1077
- 1464 VTD: 121SC13B SC13B
- 1465 010301:
- 1466 1016 1017 1018 1026 1027 1028 1029 1030 1031 1032 1049 1050
- 1467 1051 1052 1053 1056 1057 1058 1062 1063 1064 1065 1066 1067
- 1468 1068 1083 1084 1085 1086 1087 1088 1089 1090 1091 1092 1093
- 1469 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1110 1115
- 1470 1116 1119 1123 1137
- 1471 District 005
- 1472 Fulton County
- 1473 VTD: 121CP08B CP08B
- 1474 010511:
- 1475 2004
- 1476 VTD: 121SC08 SC08
- 1477 010507:
- 1478 3066
- 1479 010510:
- 1480 2003 4000 4001 4009
- 1481 010511:
- 1482 1033 1034 1035 1036 1037 1038 1039 1040 1041 1043 1045 1046
- 1483 1047 1048 1049 1061 1062 2005 2006 2008 2009 2010 2011 2012
- 1484 2013 2014 2015 2017 2018 2019 2020 2021 2024 2027 2028 2029
- 1485 2030 2031 2032 2033 2034 2036 2037 2038 2039 2040 2041 2042
- 1486 2043 2044 2045 2046 2047 2051 2052 2053 2054 2055 2056 2058
- 1487 2062 2064 3000 3001 3002 3003 3004 3005 3008 3011 3012 3013
- 1488 3014 3015

- 1489 010512:
- 1490 1002 1003 1004 1005 1006 1007 1008 1016 1017 1024 1025 2001
- 1491 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2015
- 1492 2019 2020 2035 2036
- 1493 010513:
- 1494 1071 1096 1097 1105 1109
- 1495 VTD: 121SC09 SC09
- 1496 010507:
- 1497 4000 4001 4002 4003 4004 4005 4006 4007 4008 4009 4010 4011
- 1498 4012 4013 4014 4015 4016 4017 4018
- 1499 010508:
- 1500 1012 1013 1014 1015 1016 1017 1018 1019 1020
- 1501 010510:
- 1502 2002 2013 4003 4004 4005 4006 4008 4010
- 1503 VTD: 121SC10 SC10
- 1504 010507:
- 1505 1006 1008 2001 2002 2003 2004 2005 2006 2007 3037 3055 3056
- 1506 3057 3059 3060 3067 3068
- 1507 010511:
- 1508 2066
- 1509 VTD: 121SC19 SC19
- 1510 010507:
- 1511 3002 3004 3005 3006 3007 3008 3009 3010 3011 3017 3020 3021
- 1512 3022
- 1513 District 006
- 1514 Fulton County
- 1515 VTD: 121SC09 SC09
- 1516 010508:
- 1517 1009 1010 1011 1021 1022 1023 1024 1025 1026 1027 1028 1029
- 1518 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1045 1046
- 1519 VTD: 121SC11 SC11
- 1520 VTD: 121SC23 SC23
- 1521 010516:
- 1522 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2012
- 1523 2013 2014 2015 2016 2019 2020 2021 2022 2023 2024 2025 2026
- 1524 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037

- 1525 VTD: 121SC27 SC27
- 1526 District 007
- 1527 Fulton County
- 1528 VTD: 121FA01B FA01B
- 1529 010510:
- 1530 3126
- 1531 VTD: 121SC07 SC07
- 1532 010513:
- 1533 2022 2024 2029 2030 2056
- 1534 010514:
- 1535 3055 3056 3079 3080
- 1536 VTD: 121SC21 SC21
- 1537 010510:
- 1538 2019 2020 2021 3002 3010 3011 3012 3013 3015 3016 3017 3026
- 1539 3027 3028 3029 3031 3034 3036 3037 3038 3039 3042 3043 3044
- 1540 3045 3046 3047 3048 3049 3050 3051 3052 3053 3054 3055 3064
- 1541 3066 3067 3068 3069 3070 3071 3072 3073 3074 3075 3076 3077
- 1542 3078 3079 3080 3082 3083 3085 3086 3087 3088 3089 3091 3096
- 1543 3102 3103 3104 3105 3106 3107 3108 3109 3110 3112 3114 3115
- 1544 3116 3127 3174 3186 3187 3188 3189 3190 3192 3214 3215 3216
- 1545 3217 3220 3221 3222
- 1546 010513:
- 1547 2036
- 1548 010515:
- 1549 1022 1023 1024 1025 1036 1037 1038 1039 1040 1041 1042 1046
- 1550 1048
- 1551 VTD: 121SC23 SC23
- 1552 010510:
- 1553 1027
- 1554 010515:
- 1555 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
- 1556 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1028 1044
- 1557 1045

15

1583

Georgia State House of Representatives