

TRUMP COUNTY BOARD OF COMMISSIONERS

RICHARD C. WOLFE, CHAIRMAN, DISTRICT 1
BUCK DAVIS, DISTRICT 2
KEN SMITH, SR., DISTRICT 3
MORRIS JONES, DISTRICT 4
RICHARD ENGLISH, JR., DISTRICT 5

December 17, 2007

Mr. Jim Frederick
Director
Office of Planning and Quality Growth
Georgia Department of Community Affairs
60 Executive Park South NE
Atlanta, Georgia 30329-2231

RE: Second Amendment to Service Delivery Strategy - Troup County

Dear Mr. Frederick:

On behalf of Troup County, Georgia and the Cities of Hogansville, LaGrange and West Point, I am sending you fully executed original of the Second Amendment to the Service Delivery Strategy (SDS), dated November 6, 2007. This Second Amendment has been prepared in accordance with section 36-70-28 of the Service Delivery Law and addresses areas required to be revised to efficiently and effectively meet the service delivery needs of all citizens of Troup County.

The county and its municipalities jointly agreed to revise its SDS in conjunction with the county's comprehensive plan. Also, on the agenda for SDS revision were changes in revenue distribution plus new issues that all local governments in the county needed to address at the same time.

This Second Amendment addresses and takes action in the following areas:

- Unincorporated Service District Expenditures;
- Extraterritorial Water Rights;
- Infrastructure Development Districts;
- Local Option Sales Tax (LOST) Distribution.

All the necessary documents for implementing the SDS revisions are attached. Please review and approve these documents as possible.

If you have any questions or need additional information, please call me at (706) 883-1610.

Sincerely,

Stewart P. Mills
County Finance Officer

Attachments

**SECOND AMENDMENT TO SERVICE DELIVERY
STRATEGY SUBMITTED MAY, 2000**

This Second Amendment to Service Delivery Strategy submitted May, 2000, made and entered this 6TH day of November, 2007, by and between Troup County, Georgia, a political subdivision of the State of Georgia (hereafter "County"), City of LaGrange, Georgia (hereafter "LaGrange"), City of Hogansville, Georgia (hereafter "Hogansville") and City of West Point, Georgia (hereafter "West Point"), all municipal corporations of Troup County, Georgia.

WITNESSETH: THAT

WHEREAS, County, LaGrange, Hogansville and West Point (hereafter "Parties") executed and submitted to the Department of Community Affairs a Service Delivery Strategy in May, 2000, which Strategy was verified by the Georgia Department of Community Affairs on June 23, 2000;

WHEREAS, a First Amendment to Service Delivery Strategy Submitted May, 2000, executed October 21, 2002, was submitted to and verified by the Georgia Department of Community Affairs on October 25, 2002;

WHEREAS, the current service delivery strategy was approved by the local governments within Troup County in order to provide efficient and responsive delivery of services to citizens throughout Troup County, all pursuant to the Service Delivery Strategy Act, as amended, O.C.G.A. §36-70-20, et seq.;

WHEREAS, the Georgia General Assembly approved legislation in the 2007 Session (O.C.G.A. § 36-93-1, et seq.) which may allow for the creation of infrastructure development districts upon successful passage of a state-wide referendum at the November, 2008, general election;

WHEREAS, recognizing that the creation of an infrastructure development district within Troup County could significantly, and potentially drastically, undermine the current comprehensive service delivery strategy, strand local government investment and frustrate the long-range planning efforts of each local government within Troup County;

WHEREAS, the Parties desire to amend the service delivery strategy in order to account for and reflect the effect of the creation of an infrastructure development district within Troup County through means which continue to encourage cooperation between local governments as well as efficient and orderly development of the Troup County area;

WHEREAS, the Parties are authorized to enter this agreement pursuant to their respective Charters and the laws of the State of Georgia, in exchange for the mutual covenants and conditions contained herein, it is hereby agreed as follows:

The Service Delivery Strategy Submitted May, 2000, as amended, is hereby amended as follows:

1. In the event the Georgia Smart Infrastructure Growth Act of 2007 becomes effective by passage of the required state-wide referendum in November, 2008, creating the opportunity for the establishment of an infrastructure development district within local government jurisdictions of the State of Georgia, neither Troup County, LaGrange, West Point nor Hogansville shall approve an infrastructure development district without the consent of those cities required to consent to an amendment to the service delivery strategy pursuant to O.C.G. A. § 36-70-25.

2. Troup County may fund unincorporated service district expenses (defined as those services designated as A, B, C and D within Section 1 of the Intergovernmental Contract Regarding Service Delivery between Troup County and LaGrange dated May 19, 2000) without regard to the source of revenue restriction previously imposed through the service delivery strategy, as amended.

By way of example, Troup County may use general fund revenues to pay for such unincorporated service district expenses.

3. As to that Agreement Regarding Extraterritorial Water Rights between Troup County and LaGrange, dated May 19, 2000, and submitted as part of the service delivery strategy, such agreement is amended in order to release LaGrange from any restriction as to its expenditure of water rate revenue. In lieu thereof, Troup County and LaGrange shall each appoint members to a water advisory board which shall, at least quarterly, meet and discuss plans and issues related to extension and repair of the LaGrange water system.

4. Pursuant to O.C.G.A. § 48-8-80, the Service Delivery Strategy Act (O.C.G.A. §36-70-20 et seq.), the Parties agree that the proceeds of the combination city and county Local Option Sales and Use Tax (hereafter "LOST") generated within the special district coterminous with the boundaries of Troup County, beginning January 1, 2008 (and upon approval of the Department of Community Affairs of this Amendment to the Service Delivery Strategy) shall be as set forth in the First Amendment to Service Delivery Strategy executed October 21, 2002, except as to LaGrange and Troup County, with the proceeds of each to adjust annually upon the following modification:

a. Troup County and LaGrange, currently each receiving 45% of LOST proceeds, shall annually recalculate said percentage division based upon permits issued for individual dwelling units within each respective jurisdiction. For each individual dwelling unit permit issued, the issuing jurisdiction will receive a credit for 2.7 persons within the population of said jurisdiction. The resultant numbers of approximated population gain in each of the jurisdictions for the previous year (for Troup County, unincorporated Troup County only) shall be used to account for the percentage LOST division for the following year. The first possible modification of LOST proceeds between Troup County and LaGrange will be for receipts during the 2008 year for estimated population increases as reflected in 2007 individual dwelling unit permits.

For purposes of calculating the LOST proceeds division in 2008 and going forward, the estimated population of both unincorporated Troup County and of the City of LaGrange, as of January 1, 2007, shall be 27,000 each.

By way of example, if Troup County issues 200 permits for individual dwelling units in 2007, and LaGrange issues 400 permits for individual dwelling units in 2007, the LOST proceeds distribution for 2008 would be as follows:

Troup County - 27,000 + (200 x 2.7) = 27,540 (49.51%) = 44.559% of LOST

LaGrange - 27,000 + (400 x 2.7) = 28,080 (50.49%) = 45.441% of LOST

Total (100%)

b. In making the calculation at the end of each year, Troup County and LaGrange shall each provide the other with copies of all applicable permits issued, as well as any other documents reasonably requested to insure the accuracy of the records supporting the revised LOST distribution. The parties hereto shall cooperate in filing an annual certificate with the State of Georgia in order to allow for timely state approval of the modified LOST proceeds division each year.

5. It is anticipated that, during any given year, any reduction in LOST proceeds payable to Troup County as a result of the operation of paragraph 4 above will be offset by an increase in the taxable ad valorem digest receipts generated by that portion of the taxable digest representing individual dwelling units constructed within the jurisdiction of the City of LaGrange during that same year. However, in the event such increase in taxable ad valorem digest receipts for any given year (which shall be determined by application of the current Troup County millage rate of 10.560 to the digest of those parcels associated with the individual dwelling units permitted within the City of LaGrange for that said year) does not equal or exceed any LOST distribution decrease experienced by Troup County for that given year which may result from the operation of paragraph 4, LaGrange shall make Troup County whole by paying to Troup County the difference between the amount of reduction experienced by Troup County in its LOST proceeds and the incremental gain of tax receipts attributable to those parcels associated with the individual dwelling units permitted by LaGrange as described herein. However, nothing within this Agreement shall require LaGrange to pay Troup County more than the increase, if any, of LOST proceeds to LaGrange which may result from the operation of paragraph 4 above, which amounts shall be an annual cap with regard to any payment LaGrange shall be required to make to Troup County pursuant to this Agreement.

The calculation and adjustments contemplated herein shall be done on an annual basis and shall be completed within thirty days following the end of each calendar year. In order for the effect of LOST redistribution and taxable ad valorem tax digest changes to be determined more accurately, the comparison of change in LOST proceeds to change in the ad valorem digest will be made one year following the modification of LOST redistribution. For example, if the

LOST proceeds distribution for 2008 is amended based on individual dwelling permits issued in 2007, then within thirty days following the end of 2007, the parties shall execute and deliver to the State of Georgia a new LOST distribution certificate which reflects said redistribution. No earlier than January 1, 2009, but before January 21, 2009, Troup County will calculate the amount of ad valorem tax revenue to be generated from those parcels associated with the individual dwelling units permitted by the City of LaGrange during 2007, using the millage rate set forth above. Troup County and LaGrange will then compare Troup County's LOST receipts from 2007 to Troup County's LOST receipts from 2008. If the increase in tax receipts associated with LaGrange 2007 permitted individual dwelling units does not exceed any reduction in LOST proceeds experienced by Troup County, then, in such event, the City shall pay the difference in said amounts to Troup County, subject to the cap referenced above. The calculation and the payment, if any, associated with the 2008 LOST redistribution shall be made on or before January 30, 2009. This process would then continue for subsequent years.

6. This amendment shall become effective upon execution by the Parties and approval by the State of Georgia Department of Community Affairs, and shall remain effective until otherwise amended by the parties.

7. Except as herein set forth, all provisions of the Service Delivery Strategy submitted May, 2000, and as amended by the Parties shall remain in full force and effect.

IN WITNESS WHEREOF, the Parties acting by and through their duly authorized officers have caused their respective names and seals to be hereunto affixed on the day and year first above written.

Troup County, Georgia (SEAL)

By:
Chairman

Attest:
County Clerk

[SIGNATURES CONTINUED ON FOLLOWING PAGE]

City of Hogansville, Georgia (SEAL)

By: Jimmy Jackson
Mayor

Attest: [Signature]
Clerk

City of LaGrange, Georgia (SEAL)

By: [Signature]
Mayor

Attest: [Signature]
Deputy City Manager -
Administration and Finance

City of West Point, Georgia (SEAL)

By: Billy W. Head
Mayor

Attest: [Signature]
Clerk

GEORGIA DEPARTMENT OF COMMUNITY AFFAIRS

SERVICE DELIVERY STRATEGY

FOR Troup

COUNTY

PAGE 1

I. GENERAL INSTRUCTIONS:

- 1. Only one set of these forms should be submitted per county. The completed forms should clearly present the collective agreement reached by all cities and counties that were party to the service delivery strategy.
2. List each local government and/or authority that provides services included in the service delivery strategy in Section II below.
3. List all services provided or primarily funded by each general purpose local government and authority within the county in Section III below. It is acceptable to break a service into separate components if this will facilitate description of the service delivery strategy.
4. For each service or service component listed in Section III, complete a separate Summary of Service Delivery Arrangements form (page 2).
5. Complete one copy of the Summary of Land Use Agreements form (page 3).
6. Have the Certifications form (page 4) signed by the authorized representatives of participating local governments. Please note that DCA cannot validate the strategy unless it is signed by the local governments required by law (see Instructions, page 4).
7. Mail the completed forms along with any attachments to:

Georgia Department of Community Affairs
Office of Coordinated Planning
60 Executive Park South, N.E.
Atlanta, Georgia 30329

For answers to most frequently asked questions on Georgia's Service Delivery Act, links and helpful publications, visit DCA's website at www.dca.servicedelivery.org, or call the Office of Coordinated Planning at (404) 679-3114.

Note: Any future changes to the service delivery arrangements described on these forms will require an official update of the service delivery strategy and submittal of revised forms and attachments to the Georgia Department of Community Affairs.

II. LOCAL GOVERNMENTS INCLUDED IN THE SERVICE DELIVERY STRATEGY:

In this section, list all local governments (including cities located partially within the county) and authorities that provide services included in the service delivery strategy.

Table listing local governments and authorities: Troup County, City of Hogansville, City of LaGrange, City of West Point, Troup Co. Develop. Authority, LaGrange Develop. Authority, Hogansville Develop. Authority, West Point Develop. Authority, West Point Lake Develop. Auth., Downtown LaGrange Devel. Auth., Downtown West Point Devel. Auth., Troup Family Connection Authority, Housing Authority of LaGrange, Housing Authority of Hogansville, Housing Authority of West Point, Troup County Airport Authority.

III. SERVICES INCLUDED IN THE SERVICE DELIVERY STRATEGY:

For each service listed here, a separate Summary of Service Delivery Arrangements form (page 2) must be completed.

- 1. Airport 14. Data Processing 27. Indigent Defense 40. Probate Court 53. Telecommunication
2. Alt. Dispute Resolution 15. DFACS 28. Inmate Details 41. Public Housing 54. Vehicle Registration
3. Animal Control 16. E-911 29. Jails 42. Public Prosecution 55. Veterans Service
4. Animal Shelter 17. Economic Development 30. Juvenile Court 43. Public Works Camp 56. Victims Witness Service
5. Archives 18. Elections 31. Law Enforcement 44. Purchasing 57. Voter Registration
6. Broadband Commun. 19. Electric Utility 32. Libraries 45. Recycling 58. Water Pollution Control
7. Business Licenses 20. Emergency Management 33. Magistrate Court 46. Road Maintenance 59. Water Supply/Distribut.
8. Cemeteries 21. EMS 34. Marshals Office 47. Sanitation 60. Work Release
9. Code Enforcement 22. Extension Service 35. Mental Health 48. Sewage Collection 61. Infrastructure Develop. Dist.
10. Commercial Sanitation 23. Fire Protection 36. Municipal Court 49. Sidewalks 62. Local Option Sales Tax (LOST)
11. Community Service 24. Fleet Maintenance 37. Natural Gas 50. State/Superior Court
12. Coroner 25. Health Department 38. Parks and Recreation 51. Tax Appraisal
13. Court Administration 26. Human Resources 39. Planning & Zoning 52. Tax Collection

**SERVICE DELIVERY STRATEGY
SUMMARY OF SERVICE DELIVERY ARRANGEMENTS PAGE 2**

Instructions:

Make copies of this form and complete one for each service listed on page 1, Section III. Use exactly the same service names listed on page 1. Answer each question below, attaching additional pages as necessary. If the contact person for this service (listed at the bottom of the page) changes, this should be reported to the Department of Community Affairs.

County: Troup

Service: 59. Water Supply/Distribution - Amended

1. Check the box that best describes the agreed upon delivery arrangement for this service:

Service will be provided countywide (i.e., including all cities and unincorporated areas) by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

Service will be provided only in the unincorporated portion of the county by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

One or more cities will provide this service only within their incorporated boundaries, and the service will not be provided in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service): _____

One or more cities will provide this service only within their incorporated boundaries, and the county will provide the service in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service.): _____

Other (If this box is checked, **attach a legible map delineating the service area of each service provider**, and identify the government, authority, or other organization that will provide service within each service area.):

Service area for each water supply/distribution provider has not changed, therefore, the existing map is still valid.

2. In developing the strategy, were overlapping service areas, unnecessary competition and/or duplication of this service identified?

Yes No

If these conditions will continue under the strategy, **attach an explanation for continuing the arrangement** (i.e., overlapping but higher levels of service (See O.C.G.A. 36-70-24(1)), overriding benefits of the duplication, or reasons that overlapping service areas or competition cannot be eliminated).

If these conditions will be eliminated under the strategy, **attach an implementation schedule** listing each step or action that will be taken to eliminate them, the responsible party and the agreed upon deadline for completing it.

3. List each government or authority that will help to pay for this service and indicate how the service will be funded (e.g., enterprise funds, user fees, general funds, special service district revenues, hotel/motel taxes, franchise taxes, impact fees, bonded indebtedness, etc.).

<i>Local Government or Authority:</i>	<i>Funding Method:</i>
LaGrange	Enterprise Funds, User Fees
Hogansville	Enterprise Funds, User Fees
West Point	Enterprise Funds, User Fees

4. How will the strategy change the previous arrangements for providing and/or funding this service within the county?

LaGrange is no longer required to invest 1/2 of the 50% additional charge for unincorporated sales in a fund designated for capital improvements. In lieu thereof, Troup County and LaGrange shall appoint members to a water advisory board which shall, at least quarterly, meet and discuss plans and issues related to extension and repair of the LaGrange water system.

5. List any formal service delivery agreements or intergovernmental contracts that will be used to implement the strategy for this service:

<i>Agreement Name:</i>	<i>Contracting Parties:</i>	<i>Effective and Ending Dates:</i>
Second Amendment to Service	Troup County	Effective Date: November 6, 2007
Delivery Strategy (SDS)	LaGrange	Ending Date: N/A
	Hogansville	
	West Point	

6. What other mechanisms (if any) will be used to implement the strategy for this service (e.g., ordinances, resolutions, local acts of the General Assembly, rate or fee changes, etc.), and when will they take effect?

7. Person completing form: Stewart P. Mills, Troup County Finance Officer/County Clerk
 Phone number: (706) 883-1610 Date completed: November 30, 2007

8. Is this the person who should be contacted by state agencies when evaluating whether proposed local government projects are consistent with the service delivery strategy? Yes No

If not, provide designated contact person(s) and phone number(s) below:

**SERVICE DELIVERY STRATEGY
SUMMARY OF SERVICE DELIVERY ARRANGEMENTS PAGE 2**

Instructions:

Make copies of this form and complete one for each service listed on page 1, Section III. Use exactly the same service names listed on page 1. Answer each question below, attaching additional pages as necessary. If the contact person for this service (listed at the bottom of the page) changes, this should be reported to the Department of Community Affairs.

County: Troup

Service: ⁶¹ ~~80~~ ¹¹¹ Infrastructure Development Districts

1. Check the box that best describes the agreed upon delivery arrangement for this service:

Service will be provided countywide (i.e., including all cities and unincorporated areas) by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

Service will be provided only in the unincorporated portion of the county by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

One or more cities will provide this service only within their incorporated boundaries, and the service will not be provided in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service): _____

One or more cities will provide this service only within their incorporated boundaries, and the county will provide the service in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service.):
Troup County, LaGrange, Hogansville, West Point

Other (If this box is checked, **attach a legible map delineating the service area of each service provider**, and identify the government, authority, or other organization that will provide service within each service area.): _____

2. In developing the strategy, were overlapping service areas, unnecessary competition and/or duplication of this service identified?

Yes No

If these conditions will continue under the strategy, **attach an explanation for continuing the arrangement** (i.e., overlapping but higher levels of service (See O.C.G.A. 36-70-24(1)), overriding benefits of the duplication, or reasons that overlapping service areas or competition cannot be eliminated).

If these conditions will be eliminated under the strategy, **attach an implementation schedule** listing each step or action that will be taken to eliminate them, the responsible party and the agreed upon deadline for completing it.

3. List each government or authority that will help to pay for this service and indicate how the service will be funded (e.g., enterprise funds, user fees, general funds, special service district revenues, hotel/motel taxes, franchise taxes, impact fees, bonded indebtedness, etc.).

<i>Local Government or Authority:</i>	<i>Funding Method:</i>
Troup County	Developer-financed bonded indebtedness
LaGrange	Developer-financed bonded indebtedness
Hogansville	Developer-financed bonded indebtedness
West Point	Developer-financed bonded indebtedness

4. How will the strategy change the previous arrangements for providing and/or funding this service within the county?

If the state-wide referendum for Infrastructure Development Districts (IDD's) passes in November 2008, then neither Troup County, LaGrange, West Point nor Hogansville shall approve an IDD without the consent of those cities required to consent to an amendment to the Service Delivery Strategy (SDS) pursuant to O.C.G.A. Section 36-70-25.

5. List any formal service delivery agreements or intergovernmental contracts that will be used to implement the strategy for this service:

<i>Agreement Name:</i>	<i>Contracting Parties:</i>	<i>Effective and Ending Dates:</i>
Second Amendment to Service Delivery Strategy (SDS)	Troup County	Effective Date: November 6, 2007
	LaGrange	Ending Date: N/A
	Hogansville	
	West Point	

6. What other mechanisms (if any) will be used to implement the strategy for this service (e.g., ordinances, resolutions, local acts of the General Assembly, rate or fee changes, etc.), and when will they take effect?

7. Person completing form: Stewart P. Mills, Troup County Finance Officer/County Clerk
 Phone number: (706)883-1610 Date completed: November 30, 2007

8. Is this the person who should be contacted by state agencies when evaluating whether proposed local government projects are consistent with the service delivery strategy? Yes No

If not, provide designated contact person(s) and phone number(s) below:

**SERVICE DELIVERY STRATEGY
SUMMARY OF SERVICE DELIVERY ARRANGEMENTS PAGE 2**

Instructions:

Make copies of this form and complete one for each service listed on page 1, Section III. Use exactly the same service names listed on page 1. Answer each question below, attaching additional pages as necessary. If the contact person for this service (listed at the bottom of the page) changes, this should be reported to the Department of Community Affairs.

County: Troup **Service:** 61. Local Option Sales Tax (LOST)

1. Check the box that best describes the agreed upon delivery arrangement for this service:

Service will be provided countywide (i.e., including all cities and unincorporated areas) by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

Service will be provided only in the unincorporated portion of the county by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

One or more cities will provide this service only within their incorporated boundaries, and the service will not be provided in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service): _____

One or more cities will provide this service only within their incorporated boundaries, and the county will provide the service in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service.):

Troup County and LaGrange

Other (If this box is checked, **attach a legible map delineating the service area of each service provider**, and identify the government, authority, or other organization that will provide service within each service area.): _____

2. In developing the strategy, were overlapping service areas, unnecessary competition and/or duplication of this service identified?

Yes No

If these conditions will continue under the strategy, **attach an explanation for continuing the arrangement** (i.e., overlapping but higher levels of service (See O.C.G.A. 36-70-24(1)), overriding benefits of the duplication, or reasons that overlapping service areas or competition cannot be eliminated).

If these conditions will be eliminated under the strategy, **attach an implementation schedule** listing each step or action that will be taken to eliminate them, the responsible party and the agreed upon deadline for completing it.

3. List each government or authority that will help to pay for this service and indicate how the service will be funded (e.g., enterprise funds, user fees, general funds, special service district revenues, hotel/motel taxes, franchise taxes, impact fees, bonded indebtedness, etc.).

<i>Local Government or Authority:</i>	<i>Funding Method:</i>
Troup County	Local Option Sales Tax (LOST)
LaGrange	Local Option Sales Tax (LOST)

4. How will the strategy change the previous arrangements for providing and/or funding this service within the county?

Local Option Sales Tax (LOST) percentage distribution for Troup County and LaGrange will be updated annually based on the number of permits for individual dwelling units issued by those local governments. An annual certificate will be filed with the State of Georgia Department of Revenue to reflect the changes in the LOST distribution percentages.

5. List any formal service delivery agreements or intergovernmental contracts that will be used to implement the strategy for this service:

<i>Agreement Name:</i>	<i>Contracting Parties:</i>	<i>Effective and Ending Dates:</i>
Second Amendment to Service Delivery Strategy (SDS)	Troup County LaGrange	Effective Date: November 6, 2007 Ending Date: N/A

6. What other mechanisms (if any) will be used to implement the strategy for this service (e.g., ordinances, resolutions, local acts of the General Assembly, rate or fee changes, etc.), and when will they take effect?

7. Person completing form: Stewart P. Mills, Troup County Finance Officer/County Clerk
 Phone number: (706) 883-1610 Date completed: November 30, 2007

8. Is this the person who should be contacted by state agencies when evaluating whether proposed local government projects are consistent with the service delivery strategy? Yes No

If not, provide designated contact person(s) and phone number(s) below:

**SERVICE DELIVERY STRATEGY
SUMMARY OF SERVICE DELIVERY ARRANGEMENTS PAGE 2**

Instructions:

Make copies of this form and complete one for each service listed on page 1, Section III. Use exactly the same service names listed on page 1. Answer each question below, attaching additional pages as necessary. If the contact person for this service (listed at the bottom of the page) changes, this should be reported to the Department of Community Affairs.

County: Troup **Service:** Attachments A,B,C and D - Amended

1. Check the box that best describes the agreed upon delivery arrangement for this service:

Service will be provided countywide (i.e., including all cities and unincorporated areas) by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): _____

Service will be provided only in the unincorporated portion of the county by a single service provider. (If this box is checked, identify the government, authority or organization providing the service.): Troup County

One or more cities will provide this service only within their incorporated boundaries, and the service will not be provided in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service): _____

One or more cities will provide this service only within their incorporated boundaries, and the county will provide the service in unincorporated areas. (If this box is checked, identify the government(s), authority or organization providing the service.): _____

Other (If this box is checked, **attach a legible map delineating the service area of each service provider**, and identify the government, authority, or other organization that will provide service within each service area.): _____

2. In developing the strategy, were overlapping service areas, unnecessary competition and/or duplication of this service identified?

Yes No

If these conditions will continue under the strategy, **attach an explanation for continuing the arrangement** (i.e., overlapping but higher levels of service (See O.C.G.A. 36-70-24(1)), overriding benefits of the duplication, or reasons that overlapping service areas or competition cannot be eliminated).

If these conditions will be eliminated under the strategy, **attach an implementation schedule** listing each step or action that will be taken to eliminate them, the responsible party and the agreed upon deadline for completing it.

3. List each government or authority that will help to pay for this service and indicate how the service will be funded (e.g., enterprise funds, user fees, general funds, special service district revenues, hotel/motel taxes, franchise taxes, impact fees, bonded indebtedness, etc.).

<i>Local Government or Authority:</i>	<i>Funding Method:</i>
Troup County	General Fund Revenues

4. How will the strategy change the previous arrangements for providing and/or funding this service within the county?

As amended, Troup County may fund unincorporated service district expenses (defined as those services designated in Attachments A,B,C and D of the Intergovernmental Contract Regarding Service Delivery Strategy between Troup County and LaGrange dated May 19, 2000) without regard to the source of revenue restriction previously imposed. By way of example, Troup County may use General Fund revenues to pay for unincorporated service district expenses.

5. List any formal service delivery agreements or intergovernmental contracts that will be used to implement the strategy for this service:

<i>Agreement Name:</i>	<i>Contracting Parties:</i>	<i>Effective and Ending Dates:</i>
Second Amendment to Service Delivery Strategy (SDS)	Troup County	Effective Date: November 6, 2007
	LaGrange	Ending Date: N/A
	Hogansville	
	West Point	

6. What other mechanisms (if any) will be used to implement the strategy for this service (e.g., ordinances, resolutions, local acts of the General Assembly, rate or fee changes, etc.), and when will they take effect?

7. Person completing form: Stewart P. Mills, Troup County Finance Officer/County Clerk
 Phone number: (706) 883-1610 Date completed: November 30, 2007

8. Is this the person who should be contacted by state agencies when evaluating whether proposed local government projects are consistent with the service delivery strategy? Yes No

If not, provide designated contact person(s) and phone number(s) below:

**SERVICE DELIVERY STRATEGY
CERTIFICATIONS**

Instructions:

This page must, at a minimum, be signed by an authorized representative of the following governments: 1) the county; 2) the city serving as the county seat; 3) all cities having 1990 populations of over 9,000 residing within the county; and 4) no less than 50% of all other cities with a 1990 population of between 500 and 9,000 residing within the county. Cities with 1990 populations below 500 and authorities providing services under the strategy are not required to sign this form, but are encouraged to do so. Attach additional copies of this page as necessary.

SERVICE DELIVERY STRATEGY FOR _____ TROUP _____ COUNTY

We, the undersigned authorized representatives of the jurisdictions listed below, certify that:

1. We have executed agreements for implementation of our service delivery strategy and the attached forms provide an accurate depiction of our agreed upon strategy (O.C.G.A. 36-70-21);
2. Our service delivery strategy promotes the delivery of local government services in the most efficient, effective, and responsive manner (O.C.G.A. 36-70-24 (1));
3. Our service delivery strategy provides that water or sewer fees charged to customers located outside the geographic boundaries of a service provider are reasonable and are not arbitrarily higher than the fees charged to customers located within the geographic boundaries of the service provider (O.C.G.A. 36-70-24 (2)); and
4. Our service delivery strategy ensures that the cost of any services the county government provides (including those jointly funded by the county and one or more municipalities) primarily for the benefit of the unincorporated area of the county are borne by the unincorporated area residents, individuals, and property owners who receive such service (O.C.G.A. 36-70-24 (3)).

SIGNATURE:	NAME: (Please print or type)	TITLE:	JURISDICTION:	DATE:
	Richard C. Wolfe	Chairman	Troup County	11/6/07
<i>NOT REQUIRED</i>	Jimmy Jackson	Mayor	Hogansville	
	W. Jeffrey Lukken	Mayor	LaGrange	11/6/07
<i>NOT REQUIRED</i>	Billy Head	Mayor	West Point	

**SERVICE DELIVERY STRATEGY
CERTIFICATIONS**

PAGE 4

Instructions:

This page must, at a minimum, be signed by an authorized representative of the following governments: 1) the county; 2) the city serving as the county seat; 3) all cities having 1990 populations of over 9,000 residing within the county; and 4) no less than 50% of all other cities with a 1990 population of between 500 and 9,000 residing within the county. Cities with 1990 populations below 500 and authorities providing services under the strategy are not required to sign this form, but are encouraged to do so. Attach additional copies of this page as necessary.

SERVICE DELIVERY STRATEGY FOR _____ TROUP _____ COUNTY

We, the undersigned authorized representatives of the jurisdictions listed below, certify that:

1. We have executed agreements for implementation of our service delivery strategy and the attached forms provide an accurate depiction of our agreed upon strategy (O.C.G.A. 36-70-21);
2. Our service delivery strategy promotes the delivery of local government services in the most efficient, effective, and responsive manner (O.C.G.A. 36-70-24 (1));
3. Our service delivery strategy provides that water or sewer fees charged to customers located outside the geographic boundaries of a service provider are reasonable and are not arbitrarily higher than the fees charged to customers located within the geographic boundaries of the service provider (O.C.G.A. 36-70-24 (2)); and
4. Our service delivery strategy ensures that the cost of any services the county government provides (including those jointly funded by the county and one or more municipalities) primarily for the benefit of the unincorporated area of the county are borne by the unincorporated area residents, individuals, and property owners who receive such service (O.C.G.A. 36-70-24 (3)).

SIGNATURE:	NAME: (Please print or type)	TITLE:	JURISDICTION:	DATE:
	Richard C. Wolfe	Chairman	Troup County	11/6/07
	Jimmy Jackson	Mayor	Hogansville	11/22/08
	W. Jeffrey Lukken	Mayor	LaGrange	11/6/07
	Billy Head	Mayor	West Point	