

Representative Hall, Atlanta, Georgia

Friday, February 17, 2012

Twenty-First Legislative Day

The House met pursuant to adjournment at 9:00 o'clock, A.M., this day and was called to order by the Speaker.

Prayer was offered by Pastor Johnny H. Moore, Family Worship Center, Cairo, Georgia.

The members pledged allegiance to the flag.

Representative Davis of the 109th, Chairman of the Committee on Information and Audits, reported that the Journal of the previous legislative day had been read and found to be correct.

By unanimous consent, the reading of the Journal was dispensed with.

The Journal was confirmed.

By unanimous consent, the following was established as the order of business during the first part of the period of unanimous consents:

1. Introduction of Bills and Resolutions.
2. First reading and reference of House Bills and Resolutions.
3. Second reading of Bills and Resolutions.
4. Reports of Standing Committees.
5. Third reading and passage of Local uncontested Bills.
6. First reading and reference of Senate Bills and Resolutions.

By unanimous consent, the following Bills and Resolutions of the House were introduced, read the first time and referred to the Committees:

HB 1037. By Representatives McCall of the 30th and Powell of the 29th:

A BILL to be entitled an Act to amend an Act providing for the Board of Education of Madison County, approved March 24, 1988 (Ga. L. 1988, p. 4698), as amended, so as to revise the districts for the election of members of the board of education; to provide for definitions and inclusions; to provide for method of election; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide effective dates; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1038. By Representatives McCall of the 30th and Powell of the 29th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Madison County, approved March 27, 1965 (Ga. L. 1965, p. 2667), as amended, so as to revise the districts for the election of members of the board of commissioners; to provide for definitions and inclusions; to provide for method of election; to provide for renumbering of certain districts; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide for a contingent automatic repeal; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1039. By Representative Morris of the 155th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Montgomery County, approved February 27, 1953 (Ga. L. 1953, Jan.-Feb. Sess., p. 2729), as amended, so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for manner of election and terms of office; to provide for submission of this Act pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1040. By Representative Hudson of the 124th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Glascock County, approved April 1, 1996 (Ga. L. 1996, p. 3725), as amended, so as to revise the districts for the election of members of the board of education; to provide for definitions and inclusions; to provide for method of election; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1041. By Representatives Battles of the 15th and Coomer of the 14th:

A BILL to be entitled an Act to amend an Act providing for the Board of Education of Bartow County, approved March 30, 1987 (Ga. L. 1987, p. 4915), as amended, particularly by an Act approved April 18, 2002 (Ga. L. 2002, p. 3999), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1042. By Representative Benton of the 31st:

A BILL to be entitled an Act to amend Code Section 44-14-160 of the Official Code of Georgia Annotated, relating to the recording of foreclosure and deed under power documents, so as to amend the time in which a mortgage holder must file deeds under power after a foreclosure sale; to provide for a cause of action for failure to file a deed under power after a foreclosure sale; to provide for jurisdiction; to provide for presumed damages and a maximum recovery amount; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary.

HB 1043. By Representatives Powell of the 171st, Roberts of the 154th, Shaw of the 176th, McCall of the 30th, Jasperse of the 12th and others:

A BILL to be entitled an Act to amend Chapter 4 of Title 4 of the O.C.G.A., relating to prevention and control of disease in livestock, so as to provide for regulation of importation of white-tailed deer from other states into this state for breeding purposes; to define certain terms; to provide for deer breeding permits; to provide for terms and conditions; to regulate deer breeders and deer breeding facilities; to prohibit certain acts; to amend Chapter 5 of Title 27 of the O.C.G.A., relating to wild animals, so as to change certain provisions relating to importation restrictions relative to live cervids and prohibitions on possession of cervid carcasses and to change certain provisions relating to wild animal licenses and permits generally; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Agriculture & Consumer Affairs.

HB 1044. By Representatives Dollar of the 45th, Cooper of the 41st and Cheokas of the 134th:

A BILL to be entitled an Act to amend Code Section 40-2-86 of the Official Code of Georgia Annotated, relating to special license plates promoting certain beneficial projects and supporting certain worthy agencies, funds, or nonprofit corporations, so as to provide for a special license plate for supporting nurses in Georgia and the nursing profession; to provide for related matters; to provide an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Motor Vehicles.

HB 1045. By Representatives Harbin of the 118th, Martin of the 47th, Roberts of the 154th and Ehrhart of the 36th:

A BILL to be entitled an Act to amend Part 3 of Article 16 of Chapter 2 of Title 20 of the Official Code of Georgia Annotated, relating to health, so as to provide that each person employed by a public school system in this state who renders service as an athletic coach shall successfully complete a sports safety course prior to serving as an athletic coach; to provide for the requirements of such courses; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Education.

HB 1046. By Representatives Dickey of the 136th, Epps of the 140th, Shaw of the 176th, Knight of the 126th and Peake of the 137th:

A BILL to be entitled an Act to amend Part 1 of Article 4 of Chapter 11 of Title 16 of the Official Code of Georgia Annotated, relating to general provisions relative to dangerous instrumentalities and practices, so as to change provisions relating to discharging a gun or pistol near a public highway or street; to provide for definitions; to provide for exceptions; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary Non-Civil.

HB 1047. By Representatives Ramsey of the 72nd, Jacobs of the 80th and Welch of the 110th:

A BILL to be entitled an Act to amend Article 7 of Chapter 14 of Title 44, relating to foreclosure, so as to provide for a showing of a property's fair market value in order to obtain a judgment on a deed to secure debt or mortgage prior to a foreclosure and sale under power; to provide for fair market value to be used as the opening bid in sales under power when a money judgment has been obtained prior to foreclosure; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary.

HB 1056. By Representatives Battles of the 15th, Ehrhart of the 36th, Hanner of the 148th, Amerson of the 9th, Williams of the 165th and others:

A BILL to be entitled an Act to amend Part 2 of Article 10 of Chapter 5 of Title 48 of the Official Code of Georgia Annotated, relating to ad valorem taxation of motor vehicles, so as to clarify the application of ad valorem taxation provisions consistent with the federal provisions in the Service Members Civil Relief Act; to provide for related matters; to provide an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Ways & Means.

HB 1057. By Representative Burns of the 157th:

A BILL to be entitled an Act to amend an Act creating a new board of education of Jenkins County, approved April 3, 1968 (Ga. L. 1968, p. 2965), as amended, particularly by an Act approved April 11, 2002 (Ga. L. 2002, p. 3944), and by an Act approved May 5, 2006 (Ga. L. 2006, p. 4584), so as to revise the districts for the election of members of the board of education; to provide for definitions and inclusions; to provide for submission of this Act

for preclearance pursuant to the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide effective dates; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1058. By Representatives Sims of the 119th, Ashe of the 56th and Purcell of the 159th:

A BILL to be entitled an Act to amend Code Section 22-1-2 of the Official Code of Georgia Annotated, relating to nature of right of eminent domain and property to be put to public use, so as to provide that the ownership of property seized to mitigate blight may be transferred within 20 years of the initial condemnation; to provide that the zoning of such property cannot be changed to a more intense use for a period of one year following condemnation; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary.

HB 1059. By Representatives Frazier of the 123rd, Jackson of the 142nd and Burns of the 157th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Burke County, approved August 21, 1911 (Ga. L. 1911, p. 390), as amended, particularly by an Act approved April 18, 2002 (Ga. L. 2002, p. 3986), so as to change the description of the commissioner districts; to define certain terms; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for effective dates; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1060. By Representatives Frazier of the 123rd, Jackson of the 142nd and Burns of the 157th:

A BILL to be entitled an Act to amend an Act creating the Burke County Board of Education, approved March 27, 1985 (Ga. L. 1985, p. 4481), as amended, particularly by an Act approved May 1, 2002 (Ga. L. 2002, p. 5156), so as to change the description of the education districts; to define certain terms; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for effective dates; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1061. By Representatives Lindsey of the 54th, Holt of the 112th, Wilkinson of the 52nd and Watson of the 163rd:

A BILL to be entitled an Act to amend Chapter 24 of Title 33 of the Official Code of Georgia Annotated, relating generally to insurance, so as to provide for a short title and findings; to require health plans to provide coverage for hearing aids for certain individuals; to provide for the frequency of replacement of hearing aids; to provide for coverage of services and supplies; to provide options for higher priced devices; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Insurance.

HB 1062. By Representatives Kaiser of the 59th and Wilkerson of the 33rd:

A BILL to be entitled an Act to amend Chapter 2 of Title 48 of the Official Code of Georgia Annotated, relating to state administration and enforcement of taxation, so as to provide for an actuarial investigation and a legislative procedure for review and perfection of all bills proposing tax exemptions; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Ways & Means.

HB 1063. By Representatives Epps of the 128th, Nix of the 69th, and Smith of the 129th:

A BILL to be entitled an Act to amend an Act entitled "An Act to create and establish the Troup County Airport Authority," approved March 23, 1977 (Ga. L. 1977, p. 3387), so as to change the membership of the authority; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1064. By Representatives Spencer of the 180th, Stephens of the 164th, Stephens of the 161st, Williams of the 165th, Atwood of the 179th and others:

A BILL to be entitled an Act to amend Code Section 12-5-288 of the Official Code of Georgia Annotated, relating to activities and structures considered to be contrary to the public interest for purposes of issuing permits allowing

alteration of coastal marshlands, so as to repeal the provision related to occupying live-aboards; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Natural Resources & Environment.

HB 1065. By Representative Williams of the 4th:

A BILL to be entitled an Act to amend Title 3 of the Official Code of Georgia Annotated, relating to alcoholic beverages, so as to change certain provisions relating to tax payment and reporting by licensees; to provide a date by which taxes must be paid for distilled spirits sold by the package or disposed of by wholesale dealers; to provide for electronic record keeping; to declare certain distilled spirits to be contraband; to change certain provisions relating to authorization of the levy of tax on the sale of distilled spirits by the package and imposition of tax by both counties and municipalities; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Regulated Industries.

HB 1066. By Representative Williams of the 4th:

A BILL to be entitled an Act to amend Title 3 of the Official Code of Georgia Annotated, relating to alcoholic beverages, so as to change certain provisions relating to alcoholic beverage licenses; to provide for staggered renewal dates for certain licenses; to revise certain provisions relating to sales of alcoholic beverages near churches, school buildings, and other sites; to declare certain distilled spirits to be contraband if not acquired from certain licensees; to establish an annual occupational license tax upon special event applicants; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Regulated Industries.

HB 1067. By Representatives Rogers of the 26th, Smith of the 131st and Lindsey of the 54th:

A BILL to be entitled an Act to amend Code Section 33-23-12 of the Official Code of Georgia Annotated, relating to the limited licenses for insurance agents, agencies, subagents, counselors, and adjustors, so as to provide for the comprehensive revision of provisions regarding the issuance and regulation of limited licenses to sell portable electronics insurance; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Insurance.

HB 1068. By Representatives Weldon of the 3rd, Taylor of the 79th, Holt of the 112th, Battles of the 15th, Maddox of the 127th and others:

A BILL to be entitled an Act to amend Article 5 of Chapter 4 of Title 26 of the Official Code of Georgia Annotated, relating to prescription drugs, so as to provide that a reference product license holder shall have immunity from liability from claims for loss arising from the use of a biosimilar biological product; to provide for definitions; to provide for applicability; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary.

HB 1069. By Representatives Weldon of the 3rd, Harden of the 147th, Holt of the 112th, Dollar of the 45th, Taylor of the 79th and others:

A BILL to be entitled an Act to amend Article 1 of Chapter 4 of Title 26 of the Official Code of Georgia Annotated, relating to general provisions regarding pharmacists and pharmacies, so as to revise the definition of "security paper"; to provide for related matters; to provide an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Health & Human Services.

HB 1070. By Representative Nimmer of the 178th:

A BILL to be entitled an Act to provide a homestead exemption from Brantley County school district ad valorem taxes for educational purposes in the amount of \$15,000.00 of the assessed value of the homestead for residents of that school district who are 65 years of age or older and whose income does not exceed \$30,000.00; to provide for definitions; to specify the terms and conditions of the exemption and the procedures relating thereto; to provide for applicability; to provide for a referendum, effective dates, and automatic repeal; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

HB 1071. By Representative Houston of the 170th:

A BILL to be entitled an Act to amend Chapter 11 of Title 48 of the Official Code of Georgia Annotated, relating to taxes on tobacco products, so as to change certain provisions relating to the excise tax on certain tobacco

products; to provide for a definition; to establish the rate of tax on certain tobacco products; to establish the retail selling price before the addition of certain taxes; to provide for annual renewal of tobacco dealer license; to provide for exemptions from certain taxes; to authorize the collection and payment on the first taxable transaction; to change certain provisions regarding civil and criminal penalties; to amend Code Section 50-13-2 of the Official Code of Georgia Annotated, relating to definitions relative to administrative procedure, so as to revise a definition to include hearings related to tobacco within its meaning; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Ways & Means.

HB 1072. By Representatives Manning of the 32nd, Dempsey of the 13th, England of the 108th and Oliver of the 83rd:

A BILL to be entitled an Act to amend Part 2 of Article 2 of Chapter 4 of Title 38 of the Official Code of Georgia Annotated, relating to war veterans homes, so as to require the Veterans Service Board to apply for certification for the Georgia State War Veterans' Home to participate in the medicare and Medicaid programs; to provide for payment to the Department of Veterans Service from third-party payers; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Defense & Veterans Affairs.

HB 1073. By Representatives Neal of the 1st, Davis of the 109th and Cheokas of the 134th:

A BILL to be entitled an Act to amend Article 2 of Chapter 7 of Title 48 of the Official Code of Georgia Annotated, relating to the imposition, rate, and computation of income taxes and exemptions, so as to provide for a tax credit for certain contributions to public schools; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Ways & Means.

HR 1439. By Representatives Peake of the 137th, Randall of the 138th, Dickey of the 136th, Epps of the 140th, Beverly of the 139th and others:

A RESOLUTION honoring the life of Patrolman Donald J. Mander and dedicating an underpass in his honor; and for other purposes.

Referred to the Committee on Transportation.

HR 1465. By Representative Harden of the 28th:

A RESOLUTION honoring the life of Mr. Thomas R. "Tommie" Irvin and dedicating an intersection in his memory; and for other purposes.

Referred to the Committee on Transportation.

The roll was called and the following Representatives answered to their names:

Abdul-Salaam	Davis	E Heckstall	McBrayer	Shaw
Abrams	Dempsey	Hembree	McCall	Sheldon
Allison	Dickerson	Henson	McKillip	Sims, B
Amerson	Dickey	Hightower	Meadows	Sims, C
Anderson	Dickson	Hill	Mitchell	Smith, E
Ashe	Dobbs	Holcomb	Morgan	Smith, K
Atwood	Dollar	Holmes	Mosby	Smith, L
Baker	Drenner	Holt	Murphy	Smith, R
Battles	Dudgeon	Horne	Neal, J	Smith, T
E Beasley-Teague	Dukes	Houston	Nimmer	Smyre
Bell	Dunahoo	Howard	Nix	Spencer
Benfield	Dutton	Hugley	Oliver	Stephens, M
Benton	Ehrhart	Jackson	O'Neal	Stephens, R
Beverly	England	Jacobs	Pak	Stephenson
Black	Epps, C	James	Parent	Talton
Braddock	Epps, J	Jasperse	Parrish	Tankersley
Brockway	Evans	Jerguson	Peake	Taylor, D
Brooks	Floyd	Johnson	Powell, A	Taylor, R
Bruce	Fludd	Jones, J	Powell, J	Taylor, T
Bryant	Frazier	Jones, S	Pruett	Teasley
Buckner	Fullerton	Jordan	Purcell	Thomas
Burns	Gardner	Kaiser	Ramsey	Waites
Byrd	Geisinger	Kendrick	Randall	Watson
Carson	Golick	Kidd	E Reece	Weldon
Carter	Gordon	Knight	Rice	Wilkerson
Casas	Greene	Lane	Riley	Wilkinson
Cheokas	Hamilton	Lindsey	Roberts	Willard
Clark, J	Harbin	Maddox, B	Rogers, C	Williams, A
Clark, V	Harden, B	Maddox, G	Rogers, T	Williams, C
Collins	Harden, M	Manning	Rynders	Williams, E
Cooke	Harrell	Marin	E Scott, M	Williams, R
Coomer	Hatchett	Maxwell	Scott, S	Williamson
Cooper	Hatfield	Mayo	Setzler	Ralston, Speaker
E Crawford	E Heard			

The following members were off the floor of the House when the roll was called:

Representatives Channell of the 116th, Hanner of the 148th, Hudson of the 124th, Long of the 61st, Martin of the 47th, Morris of the 155th, Neal of the 75th, Parsons of the 42nd, and Yates of the 73rd.

They wished to be recorded as present.

By unanimous consent, the following Bills and Resolutions of the House and Senate were read the second time:

HB 981	HB 982
HB 983	HB 984
HB 985	HB 986
HB 987	HB 988
HB 989	HB 990
HB 991	HB 992
HB 993	HB 994
HB 995	HB 996
HB 997	HB 998
HB 999	HB 1000
HB 1001	HB 1002
HB 1003	HB 1004
HB 1005	HB 1006
HB 1007	HB 1008
HB 1009	HB 1010
HB 1011	HB 1012
HB 1013	HB 1014
HB 1015	HB 1016
HB 1017	HB 1018
HB 1019	HB 1020
HB 1021	HB 1022
HB 1023	HB 1024
HB 1025	HB 1026
HB 1027	HB 1028
HB 1029	HB 1030
HB 1031	HB 1032
HB 1033	HB 1034
HB 1035	HB 1036
HB 1048	HB 1049
HB 1050	HB 1051
HB 1052	HB 1053
HB 1054	HB 1055

HR 1376
 HR 1378
 SB 286
 SB 304
 SB 397

HR 1377
 SB 246
 SB 303
 SB 394

Representative Sims of the 169th District, Chairman of the Committee on Intragovernmental Coordination, submitted the following report:

Mr. Speaker:

Your Committee on Intragovernmental Coordination - Local Legislation has had under consideration the following Bills of the House and Senate and has instructed me to report the same back to the House with the following recommendations:

HB 693	Do Pass, by Substitute	HB 788	Do Pass, by Substitute
HB 789	Do Pass, by Substitute	HB 860	Do Pass, by Substitute
HB 907	Do Pass	HB 909	Do Pass, by Substitute
HB 912	Do Pass, by Substitute	HB 913	Do Pass, by Substitute
HB 923	Do Pass	HB 924	Do Pass
HB 941	Do Pass, by Substitute	HB 947	Do Pass
HB 962	Do Pass, by Substitute	HB 963	Do Pass
HB 975	Do Pass	SB 363	Do Pass

Respectfully submitted,
 /s/ Sims of the 169th
 Chairman

The following Resolution of the House, referred to the House Rules Subcommittee on Invites, was reported by the Committee on Rules with the following recommendation:

HR 1442 Do Pass

The following report of the Committee on Rules was read and adopted:

HOUSE RULES CALENDAR
 FRIDAY, FEBRUARY 17, 2012

Mr. Speaker and Members of the House:

The Committee on Rules has fixed the calendar for this 21st Legislative Day as enumerated below:

DEBATE CALENDAR

Open Rule

None

Modified Open Rule

HB 904 Monroe County Probate Court; future elections for the office of judge shall be nonpartisan; provide (IGC-Dickey-136th)

Modified Structured Rule

HB 636 Brookhaven, City of; provide a charter (Substitute)(GAff-Jacobs-80th)
HB 824 Quality Basic Education Act; calculating equalization grants; revise method (Ed-Dudgeon-24th)

Structured Rule

HB 407 Payment of taxes; population bracket under 2010 census; update (Substitute)(W&M-Teasley-38th)

Bills and Resolutions on this calendar may be called in any order the Speaker desires.

Respectfully submitted,
/s/ Meadows of the 5th
Chairman

The Speaker Pro Tem assumed the Chair.

Pursuant to HR 1221, the House recognized the Greater Atlanta McDonald's Operators Association.

The following message was received from the Senate through Mr. Ewing, the Secretary thereof:

Mr. Speaker:

The Senate has passed by the requisite constitutional majority the following bills of the Senate and House:

SB 323. By Senator Golden of the 8th:

A BILL to be entitled an Act to amend an Act to amend and supersede the laws pertaining to the governing authority of Lowndes County, approved March 15, 2011 (Ga. L. 2011, p. 3508), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for related matters; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

SB 331. By Senators Shafer of the 48th, Harbison of the 15th, McKoon of the 29th, Goggans of the 7th and Golden of the 8th:

A BILL to be entitled an Act to amend Title 33 of the Official Code of Georgia Annotated, relating to insurance, so as to provide for the issuance of closing protection letters; to provide for definitions; to provide for premiums regarding such letters; to provide for certain reserves; to authorize the Commissioner of Insurance to promulgate rules and regulations with regard to such matters; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

SB 358. By Senators Bulloch of the 11th, Rogers of the 21st, Williams of the 19th, Hill of the 4th, Golden of the 8th and others:

A BILL to be entitled an Act to amend Code Section 50-5-60 of the Official Code of Georgia Annotated, relating to preference to supplies, equipment, materials, and agricultural products produced in Georgia, so as to require this state to reciprocate the preferences granted by out-of-state local governments for vendors within their own states when giving preference to resident vendors of this state; to repeal conflicting laws; and for other purposes.

SB 366. By Senators Grant of the 25th, Hamrick of the 30th, Crosby of the 13th, Carter of the 1st and Albers of the 56th:

A BILL to be entitled an Act to amend Chapter 4A of Title 49 of the Official Code of Georgia Annotated, relating to the Department of Juvenile Justice, so as to revise restrictions regarding possession of contraband at juvenile detention centers; to amend Code Section 16-15-3 of the Official Code of Georgia Annotated, relating to definitions in the 'Georgia Street Gang Terrorism and Prevention Act,' so as to provide for a cross-reference; to provide for related matters; to repeal conflicting laws; and for other purposes.

SB 388. By Senator Bulloch of the 11th:

A BILL to be entitled an Act to amend an Act relating to the Board of Commissioners of Decatur County, approved March 4, 1935 (Ga. L. 1935, p. 630), as amended, particularly by an Act approved May 5, 2006 (Ga. L. 2006, p. 4639), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

SB 389. By Senator Bulloch of the 11th:

A BILL to be entitled an Act to amend an Act providing for the composition of the Board of Education of Decatur County, approved March 18, 1986 (Ga. L. 1986, p. 4096), as amended, particularly by an Act approved May 13, 2002 (Ga. L. 2002, p. 5782), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

SB 392. By Senator Hooks of the 14th:

A BILL to be entitled an Act to amend an Act to reconstitute the Board of Education of Marion County, approved April 18, 2002 (Ga. L. 2002, p. 3794), as amended, particularly by an Act approved May 30, 2003 (Ga. L. 2003, p. 3746), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

SB 393. By Senator Goggans of the 7th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Ware County, approved September 18, 1991 (Ga. L. 1991, Ex. Sess., p. 445), as amended, so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as

amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

HB 758. By Representatives Lane of the 167th, Atwood of the 179th and Spencer of the 180th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Glynn County, approved February 11, 1937 (Ga. L. 1937, p. 1336), as amended, particularly by an Act approved April 25, 2002 (Ga. L. 2002, p. 4557), so as to reapportion the commissioner districts; to define certain terms; to provide for members currently serving; to provide for legislative intent; to provide for the submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide effective dates; to repeal conflicting laws; and for other purposes.

HB 759. By Representatives Lane of the 167th, Atwood of the 179th and Spencer of the 180th:

A BILL to be entitled an Act to amend an Act providing for the Board of Education of Glynn County, approved February 21, 1873 (Ga. L. 1873, p. 256), as amended, particularly by an Act approved May 30, 2003 (Ga. L. 2003, p. 3697), so as to provide for the descriptions of the education districts; to provide for definitions and inclusions; to provide for continuation in office of the current members; to provide for the manner of election of members and for filling of vacancies; to provide for related matters; to provide for submission of this Act for approval under the federal Voting Rights Act of 1965, as amended; to provide effective dates; to repeal conflicting laws; and for other purposes.

HB 764. By Representative Lane of the 167th:

A BILL to be entitled an Act to amend an Act creating the Board of Education of McIntosh County, approved March 14, 1980 (Ga. L. 1980, p. 3112), as amended, particularly by an Act approved May 17, 2004 (Ga. L. 2004, p. 3970), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for manner of election; to provide for the submission of this Act under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for automatic repeal under certain circumstances; to provide for related matters; to repeal conflicting laws; and for other purposes.

HB 765. By Representative Lane of the 167th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of McIntosh County, approved February 26, 1876 (Ga. L. 1876, p. 283), as amended, particularly by an Act approved May 1, 2002 (Ga. L. 2002, p. 5207), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for automatic repeal under certain circumstances; to repeal conflicting laws; and for other purposes.

HB 767. By Representatives Parrish of the 156th, Hatchett of the 143rd and Jackson of the 142nd:

A BILL to be entitled an Act to amend an Act providing for reapportionment or redistricting of the districts from and by which members of the board of education of Johnson County are elected, approved March 1, 2004 (Ga. L. 2004, p. 3506), as amended, particularly by an Act approved May 11, 2009 (Ga. L. 2009, p. 4225), so as to describe new election districts; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide an effective date; to repeal conflicting laws; and for other purposes.

HB 768. By Representatives Parrish of the 156th, Hatchett of the 143rd and Jackson of the 142nd:

A BILL to be entitled an Act to amend an Act relating to the board of commissioners of Johnson County, approved March 27, 1941 (Ga. L. 1941, p. 887), as amended, particularly by an Act approved May 11, 2009 (Ga. L. 2009, p. 4229), so as to provide for commissioner districts from and by which members of the board of commissioners are elected; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide an effective date; to repeal conflicting laws; and for other purposes.

HB 770. By Representatives Smith of the 129th, Smith of the 131st and Buckner of the 130th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Harris County, approved January 15, 1993 (Ga. L. 1993, p. 3538), as amended, so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in

office of the current members; to provide for the election and terms of office of subsequent members; to provide for related matters; to provide for submission of this Act under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal a specific local Act; to repeal conflicting laws; and for other purposes.

HB 771. By Representatives Smith of the 129th, Smith of the 131st and Buckner of the 130th:

A BILL to be entitled an Act to amend an Act relating to the Board of Commissioners of Harris County, approved March 17, 1869 (Ga. L. 1869, p. 170), as amended, particularly by an Act approved April 11, 2002 (Ga. L. 2002, p. 3888), so as to change the description of the commissioner districts; to provide definitions and inclusions; to provide for the continuation in office of current members; to provide for submission of this Act under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

HB 779. By Representatives Harden of the 147th and Pruett of the 144th:

A BILL to be entitled an Act to amend an Act providing for the Board of Education of Pulaski County and consolidating and restating the laws relative thereto, approved April 4, 1991 (Ga. L. 1991, p. 4175), as amended, particularly by an Act approved April 23, 2002 (Ga. L. 2002, p. 4102), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of members; to provide for submission of this Act for approval under the federal Voting Rights Act of 1965, as amended; to provide for effective dates; to repeal conflicting laws; and for other purposes.

HB 783. By Representative Hatchett of the 143rd:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Laurens County, approved December 1, 1893 (Ga. L. 1893, p. 362), as amended, particularly by an Act approved April 11, 2002 (Ga. L. 2002, p. 3905), so as to change the description of the commissioner districts for the election of members of the board of commissioners; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for approval under the federal Voting Rights Act of 1965, as amended; to provide an effective date; to repeal conflicting laws; and for other purposes.

By unanimous consent, the following Bills of the Senate were read the first time and referred to the Committees:

SB 323. By Senator Golden of the 8th:

A BILL to be entitled an Act to amend an Act to amend and supersede the laws pertaining to the governing authority of Lowndes County, approved March 15, 2011 (Ga. L. 2011, p. 3508), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for related matters; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

SB 331. By Senators Shafer of the 48th, Harbison of the 15th, McKoon of the 29th, Goggans of the 7th and Golden of the 8th:

A BILL to be entitled an Act to amend Title 33 of the Official Code of Georgia Annotated, relating to insurance, so as to provide for the issuance of closing protection letters; to provide for definitions; to provide for premiums regarding such letters; to provide for certain reserves; to authorize the Commissioner of Insurance to promulgate rules and regulations with regard to such matters; to provide for related matters; to provide for an effective date; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Insurance.

SB 358. By Senators Bulloch of the 11th, Rogers of the 21st, Williams of the 19th, Hill of the 4th, Golden of the 8th and others:

A BILL to be entitled an Act to amend Code Section 50-5-60 of the Official Code of Georgia Annotated, relating to preference to supplies, equipment, materials, and agricultural products produced in Georgia, so as to require this state to reciprocate the preferences granted by out-of-state local governments for vendors within their own states when giving preference to resident vendors of this state; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Agriculture & Consumer Affairs.

SB 366. By Senators Grant of the 25th, Hamrick of the 30th, Crosby of the 13th, Carter of the 1st and Albers of the 56th:

A BILL to be entitled an Act to amend Chapter 4A of Title 49 of the Official Code of Georgia Annotated, relating to the Department of Juvenile Justice, so as to revise restrictions regarding possession of contraband at juvenile detention centers; to amend Code Section 16-15-3 of the Official Code of Georgia Annotated, relating to definitions in the 'Georgia Street Gang Terrorism and Prevention Act,' so as to provide for a cross-reference; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Judiciary Non-Civil.

SB 388. By Senator Bulloch of the 11th:

A BILL to be entitled an Act to amend an Act relating to the Board of Commissioners of Decatur County, approved March 4, 1935 (Ga. L. 1935, p. 630), as amended, particularly by an Act approved May 5, 2006 (Ga. L. 2006, p. 4639), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

SB 389. By Senator Bulloch of the 11th:

A BILL to be entitled an Act to amend an Act providing for the composition of the Board of Education of Decatur County, approved March 18, 1986 (Ga. L. 1986, p. 4096), as amended, particularly by an Act approved May 13, 2002 (Ga. L. 2002, p. 5782), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

SB 392. By Senator Hooks of the 14th:

A BILL to be entitled an Act to amend an Act to reconstitute the Board of Education of Marion County, approved April 18, 2002 (Ga. L. 2002, p. 3794), as amended, particularly by an Act approved May 30, 2003 (Ga. L.

2003, p. 3746), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

SB 393. By Senator Goggans of the 7th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Ware County, approved September 18, 1991 (Ga. L. 1991, Ex. Sess., p. 445), as amended, so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

Referred to the Committee on Intragovernmental Coordination - Local.

The following members were recognized during the period of Morning Orders and addressed the House:

Representatives Smith of the 70th, Beasley-Teague of the 65th, Sims of the 169th, Coomer of the 14th, Setzler of the 35th, Abrams of the 84th, and Pruett of the 144th.

Representative Sims of the 169th moved that the House reconsider its action in giving the requisite constitutional majority to the following Bill of the House:

HB 800. By Representatives Hatchett of the 143rd, Yates of the 73rd, Amerson of the 9th, Setzler of the 35th, Holcomb of the 82nd and others:

A BILL to be entitled an Act to amend Code Section 38-2-152 of the Official Code of Georgia Annotated, relating to assistant adjutants general, eligibility, appointment, duties, compensation, and tenure, so as to change certain qualifications for the position of assistant adjutant general; to repeal conflicting laws; and for other purposes.

On the motion, the roll call was ordered and the vote was as follows:

Y Abdul-Salaam	N Davis	E Heckstall	N McBrayer	N Shaw
Y Abrams	E Dawkins-Haigler	N Hembree	N McCall	N Sheldon
Y Allison	N Dempsey	Henson	N McKillip	Sims, B

N Amerson	N Dickerson	N Hightower	N Meadows	Y Sims, C
N Anderson	N Dickey	N Hill	Y Mitchell	N Smith, E
N Ashe	N Dickson	N Holcomb	Morgan	N Smith, K
Y Atwood	Y Dobbs	N Holmes	Morris	N Smith, L
Baker	Y Dollar	N Holt	Y Mosby	N Smith, R
N Battles	Y Drenner	N Horne	Y Murphy	N Smith, T
Beasley-Teague	N Dudgeon	N Houston	Neal, J	Y Smyre
N Bell	Y Dukes	N Howard	Neal, Y	N Spencer
Y Benfield	N Dunahoo	Hudson	N Nimmer	Y Stephens, M
N Benton	N Dutton	Y Hugley	N Nix	N Stephens, R
N Beverly	N Ehrhart	N Jackson	Oliver	Stephenson
N Black	England	N Jacobs	N O'Neal	N Talton
N Braddock	Y Epps, C	Y James	N Pak	N Tankersley
N Brockway	Y Epps, J	N Jasperse	N Parent	N Taylor, D
Y Brooks	N Evans	N Jerguson	N Parrish	Taylor, R
Y Bruce	Y Floyd	Y Johnson	Y Parsons	N Taylor, T
N Bryant	Y Fludd	Jones, J	N Peake	N Teasley
Y Buckner	Y Frazier	Y Jones, S	N Powell, A	Y Thomas
Y Burns	Y Fullerton	N Jordan	N Powell, J	VACANT
N Byrd	N Gardner	Kaiser	Pruett	Y Waites
N Carson	N Geisinger	Kendrick	N Purcell	N Watson
N Carter	Golick	Y Kidd	N Ramsey	N Welch
N Casas	N Gordon	E Knight	N Randall	N Weldon
N Channell	N Greene	Lane	Reece	Y Wilkerson
N Cheokas	N Hamilton	N Lindsey	N Rice	N Wilkinson
Clark, J	N Hanner	N Long	N Riley	N Willard
N Clark, V	N Harbin	Y Maddox, B	N Roberts	Y Williams, A
N Coleman	N Harden, B	N Maddox, G	N Rogers, C	Williams, C
N Collins	N Harden, M	N Manning	N Rogers, T	Y Williams, E
N Cooke	N Harrell	Y Marin	N Rynders	Y Williams, R
N Coomer	N Hatchett	Y Martin	E Scott, M	Williamson
Cooper	N Hatfield	N Maxwell	Y Scott, S	Y Yates
E Crawford	E Heard	N Mayo	N Setzler	Ralston, Speaker

On the motion, the ayes were 42, nays 106.

The motion was lost.

Due to a mechanical malfunction, the vote of Representative Beasley-Teague of the 65th was not recorded on the preceding roll call. She wished to be recorded as voting "nay" thereon.

The Speaker Pro Tem announced the House in recess until 10:25 o'clock, this morning.

The Speaker Pro Tem called the House to order.

The following Resolutions of the House were read and referred to the Committee on Rules:

- HR 1466. By Representatives Peake of the 137th, Randall of the 138th, Dickey of the 136th, Epps of the 140th, Beverly of the 139th and others:

A RESOLUTION recognizing the Kingdom of Denmark and inviting Ambassador Peter Taksøe-Jensen, Honorary Consul Christopher N. Smith, and Trade Commissioner Carsten Rosendahl to be recognized by the House of Representatives; and for other purposes.

- HR 1467. By Representatives Randall of the 138th, Peake of the 137th, Dickey of the 136th, Beverly of the 139th, Epps of the 140th and others:

A RESOLUTION recognizing February 29, 2012, as Macon Day at the state capitol and inviting citizens and public officials from Macon and Bibb County to be recognized by the House of Representatives; and for other purposes.

- HR 1468. By Representative Cheokas of the 134th:

A RESOLUTION recognizing February 21, 2012, as Turkish American Day at the capitol and inviting the representatives of the Turkish American community and the Istanbul Center to be recognized by the House of Representatives; and for other purposes.

The following Resolutions of the House were read and adopted:

- HR 1469. By Representatives Epps of the 140th, Peake of the 137th, Dickey of the 136th, Holmes of the 125th, Randall of the 138th and others:

A RESOLUTION recognizing and commending the Tattnell Square Academy Trojans football team on their GISA AAA State Championship; and for other purposes.

- HR 1470. By Representative Clark of the 98th:

A RESOLUTION recognizing and commending the Miss Suwanee pageant and past and present winners; and for other purposes.

- HR 1471. By Representatives Kendrick of the 94th, Dickerson of the 95th, Dawkins-Haigler of the 93rd and Stephenson of the 92nd:

A RESOLUTION recognizing and commending Peek's Chapel Baptist Church; and for other purposes.

HR 1472. By Representative Ralston of the 7th:

A RESOLUTION recognizing and commending Mrs. Beverly Weaver on the occasion of her retirement; and for other purposes.

HR 1473. By Representative Ralston of the 7th:

A RESOLUTION recognizing and commending the Gilmer High School robotics team; and for other purposes.

HR 1474. By Representative Ralston of the 7th:

A RESOLUTION recognizing and commending Holly Sloan, Fannin County School System's Teacher of the Year; and for other purposes.

HR 1475. By Representatives Epps of the 140th and Black of the 174th:

A RESOLUTION recognizing and commending the Honorable Gene Maddox on the occasion of his retirement from the Georgia House of Representatives; and for other purposes.

HR 1476. By Representatives Roberts of the 154th, O'Neal of the 146th and Ralston of the 7th:

A RESOLUTION recognizing and commending Mr. Cliff Tankersley on the occasion of his retirement; and for other purposes.

HR 1477. By Representative Dollar of the 45th:

A RESOLUTION recognizing and commending David Masiarczyk; and for other purposes.

HR 1478. By Representative Dollar of the 45th:

A RESOLUTION recognizing and commending William David Dunaway; and for other purposes.

HR 1479. By Representative Dollar of the 45th:

A RESOLUTION recognizing and commending Charles Nilsson Brady; and for other purposes.

HR 1480. By Representative Dollar of the 45th:

A RESOLUTION recognizing and commending James Thomas Kauffmann; and for other purposes.

HR 1481. By Representative Dollar of the 45th:

A RESOLUTION recognizing and commending Jonathan Ransom Whitfield; and for other purposes.

HR 1482. By Representatives Collins of the 27th, Rogers of the 26th, Dunahoo of the 25th and Benton of the 31st:

A RESOLUTION honoring the life and memory of Victor Herbert West; and for other purposes.

HR 1483. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th and Watson of the 163rd:

A RESOLUTION commending University System of Georgia Outstanding Scholar Kristin Theresa Herrel of Georgia Institute of Technology on Academic Recognition Day for 2012; and for other purposes.

HR 1484. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd, Ehrhart of the 36th and others:

A RESOLUTION commending University System of Georgia Outstanding Scholar Alma Guadalupe Castaneda of Gainesville State College on Academic Recognition Day for 2012; and for other purposes.

HR 1485. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Abraham Ortiz of Georgia Highlands College on Academic Recognition Day for 2012; and for other purposes.

HR 1486. By Representatives Rogers of the 26th, Carter of the 175th, Watson of the 163rd, Ehrhart of the 36th and Dempsey of the 13th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Kristin Shaw of Georgia Health Sciences University on Academic Recognition Day for 2012; and for other purposes.

HR 1487. By Representatives Rogers of the 26th, Carter of the 175th, Smyre of the 132nd, Watson of the 163rd, Ehrhart of the 36th and others:

A RESOLUTION commending University System of Georgia Outstanding Scholar Lakeisha Nashay Hampton of Fort Valley State University on Academic Recognition Day for 2012; and for other purposes.

HR 1488. By Representatives Rogers of the 26th, Carter of the 175th, Cheokas of the 134th, Watson of the 163rd, Ehrhart of the 36th and others:

A RESOLUTION commending University System of Georgia Outstanding Scholar Sunni Ann Zemblowski of Georgia Southwestern State University on Academic Recognition Day for 2012; and for other purposes.

HR 1489. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Julian R. Traas of Georgia Perimeter College on Academic Recognition Day for 2012; and for other purposes.

HR 1490. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Amy Elizabeth Whitaker of University of West Georgia on Academic Recognition Day for 2012; and for other purposes.

HR 1491. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th and Watson of the 163rd:

A RESOLUTION commending University System of Georgia Outstanding Scholar Kelly Davis of Valdosta State University on Academic Recognition Day for 2012; and for other purposes.

HR 1492. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Courtney Lynn Collins of Kennesaw State University on Academic Recognition Day for 2012; and for other purposes.

HR 1493. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Katherine A. Mincey of Georgia Southern University on Academic Recognition Day for 2012; and for other purposes.

HR 1494. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Mary Beth McConnell of Macon State College on Academic Recognition Day for 2012; and for other purposes.

HR 1495. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Jenny Lea R. Brooks of Gordon College on Academic Recognition Day for 2012; and for other purposes.

HR 1496. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Alyssa Ailion of Georgia State University on Academic Recognition Day for 2012; and for other purposes.

HR 1497. By Representatives Rogers of the 26th, Carter of the 175th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Nicholas R. Bon of Georgia Gwinnett College on Academic Recognition Day for 2012; and for other purposes.

HR 1498. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Hannah Blake Stute Sadowski of Georgia College and State University on Academic Recognition Day for 2012; and for other purposes.

HR 1499. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar James Gardner Little of Albany State University on Academic Recognition Day for 2012; and for other purposes.

HR 1500. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Elisabeth Victoria Brown of Armstrong Atlantic State University on Academic Recognition Day for 2012; and for other purposes.

HR 1501. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Shavon Trice of Atlanta Metropolitan College on Academic Recognition Day for 2012; and for other purposes.

HR 1502. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Skylar R. Hendricks of Augusta State University on Academic Recognition Day for 2012; and for other purposes.

HR 1503. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Stephanie Grace Jeffords of Waycross College on Academic Recognition Day for 2012; and for other purposes.

HR 1504. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Laura M. Jones of East Georgia College on Academic Recognition Day for 2012; and for other purposes.

HR 1505. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Kristan Whatley of Bainbridge College on Academic Recognition Day for 2012; and for other purposes.

HR 1506. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Colleen Walters of Clayton State University on Academic Recognition Day for 2012; and for other purposes.

HR 1507. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Jody E. Carter of College of Coastal Georgia on Academic Recognition Day for 2012; and for other purposes.

HR 1508. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Heyley Nicole Henderson of Columbus State University on Academic Recognition Day for 2012; and for other purposes.

HR 1509. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Heather Erin Herbert of Darton College on Academic Recognition Day for 2012; and for other purposes.

HR 1510. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Christopher Whaley of Dalton State College on Academic Recognition Day for 2012; and for other purposes.

HR 1511. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Matthew Sellers of The University of Georgia on Academic Recognition Day for 2012; and for other purposes.

HR 1512. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Isaiah Gober of Southern Polytechnic State University on Academic Recognition Day for 2012; and for other purposes.

HR 1513. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Joshua Gober of Southern Polytechnic State University on Academic Recognition Day for 2012; and for other purposes.

HR 1514. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Mary Esther Braswell of South Georgia College on Academic Recognition Day for 2012; and for other purposes.

HR 1515. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Faith Douglas of Savannah State University on Academic Recognition Day for 2012; and for other purposes.

HR 1516. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Timothy I. Kennell of North Georgia College and State University on Academic Recognition Day for 2012; and for other purposes.

HR 1517. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Victoria Mullis of Middle Georgia College on Academic Recognition Day for 2012; and for other purposes.

HR 1518. By Representatives Rogers of the 26th, Holmes of the 125th, Dempsey of the 13th, Watson of the 163rd and Ehrhart of the 36th:

A RESOLUTION commending University System of Georgia Outstanding Scholar Brenda N. Doss of Abraham Baldwin Agricultural College on Academic Recognition Day for 2012; and for other purposes.

The Speaker assumed the Chair.

Pursuant to HR 1442, the House commended Consul General Opher Aviran and invited him to be recognized by the House of Representatives.

The following Resolution of the House, favorably reported by the Committee on Rules, was read and adopted:

HR 1442. By Representatives Wilkinson of the 52nd, Ashe of the 56th, Stephens of the 164th, Jacobs of the 80th, Abrams of the 84th and others:

A RESOLUTION commending Consul General Opher Aviran and inviting him to be recognized by the House of Representatives; and for other purposes.

Under the general order of business, established by the Committee on Rules, the following Bills of the House were taken up for consideration and read the third time:

HB 407. By Representatives Teasley of the 38th, Setzler of the 35th, Golick of the 34th, Evans of the 40th, Morgan of the 39th and others:

A BILL to be entitled an Act to amend Code Section 48-5-24 of the Official Code of Georgia Annotated, relating to the payment of taxes to county in which returns are made and penalty on delinquent tax payments in each county of this state having a population of not less than 590,000 nor more than 660,000, so as to update the population bracket so that it remains applicable to such counties under the 2010 census; to specify the counties in which certain special provisions apply to the payment of certain taxes; to provide an effective date; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend Code Section 48-5-24 of the Official Code of Georgia Annotated, relating to the payment of taxes to county in which returns are made and penalty on delinquent tax payments in certain counties, so as to change certain provisions relating to population brackets and census application; to provide an effective date; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

Code Section 48-5-24 of the Official Code of Georgia Annotated, relating to the payment of taxes to county in which returns are made and penalty on delinquent tax payments in certain counties, is amended by revising subsections (b) and (e) as follows:

"(b) In all counties having a population of not less than ~~625,000~~ 690,000 nor more than ~~700,000~~ 800,000 according to the United States decennial census of ~~2000~~ 2010 or any future such census, the taxes shall become due in two equal installments. One-half of the taxes shall be due and payable on July 1 of each year and shall become delinquent if not paid by August 15 in each year. The remaining one-half of the taxes shall be due and payable on October 1 of each year and shall become delinquent if not paid by November 15 of each year. A penalty not to exceed 5 percent of the amount of each installment shall be added to each installment that is not paid before the installment becomes delinquent. Intangible taxes in one installment shall become due on October 1 of each year and shall become delinquent if not paid by December 31. A penalty not to exceed 5 percent of the amount of intangible taxes due shall be added to any installment that is not paid before it becomes delinquent. All taxes remaining unpaid as of the close of business on December 31 of each year shall bear interest at the rate specified in Code Section 48-2-40, but in no event shall an interest payment for delinquent taxes be less than \$1.00. The tax collectors shall issue executions for delinquent taxes, penalties, and interest against each delinquent taxpayer in their respective counties. Notwithstanding the foregoing, the governing authority of any county subject to this subsection may change the tax due dates provided in this subsection if the county's tax digest is not approved pursuant to Code Section 48-5-271 before July 1 of any year."

"(e) In all counties having a population of not less than ~~595,000~~ 680,000 nor more than ~~660,000~~ 690,000 according to the United States decennial census of ~~2000~~ 2010 or any future such census, the taxes shall become due and payable on August 15 in each year and shall become delinquent if not paid by October 15 of each year. A penalty of 5 percent of the tax due shall accrue on taxes not paid on or before October 15 of each year, and interest shall accrue at the rate specified in Code Section 48-2-40 on the total amount of unpaid taxes and penalty until both the taxes and the penalty are paid. The

tax collectors shall issue executions for delinquent taxes, penalties, and interest against each delinquent taxpayer in their respective counties. Nothing contained in this subsection shall be construed to impose any liability for the payment of any ad valorem taxes upon any person for property which was not owned on January 1 of the applicable tax year."

SECTION 2.

This Act shall become effective July 1, 2012, in accord with the provisions of subparagraph (d)(2)(D) of Code Section 1-3-1.

SECTION 3.

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

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

On the passage of the Bill, by substitute, the roll call was ordered and the vote was as follows:

Y Abdul-Salaam	Y Davis	E Heckstall	Y McBrayer	Y Shaw
Y Abrams	E Dawkins-Haigler	Y Hembree	Y McCall	Y Sheldon
Y Allison	Y Dempsey	Y Henson	Y McKillip	Y Sims, B
Y Amerson	Y Dickerson	Y Hightower	Y Meadows	Sims, C
Y Anderson	Y Dickey	Y Hill	Y Mitchell	Y Smith, E
Y Ashe	Y Dickson	Y Holcomb	Y Morgan	Y Smith, K
Y Atwood	Y Dobbs	Y Holmes	Y Morris	Y Smith, L
Y Baker	Y Dollar	Y Holt	Y Mosby	Y Smith, R
Y Battles	Y Drenner	Y Horne	Y Murphy	Y Smith, T
Y Beasley-Teague	Y Dudgeon	Y Houston	Y Neal, J	Y Smyre
Y Bell	Y Dukes	Y Howard	Y Neal, Y	Y Spencer
Y Benfield	Y Dunahoo	Y Hudson	Y Nimmer	Y Stephens, M
Y Benton	Y Dutton	Y Hugley	Y Nix	Y Stephens, R
Y Beverly	Y Ehrhart	Y Jackson	Y Oliver	Y Stephenson
Y Black	Y England	Y Jacobs	Y O'Neal	Y Talton
Y Braddock	Y Epps, C	Y James	Y Pak	Y Tankersley
Y Brockway	Y Epps, J	Y Jasperse	Y Parent	Y Taylor, D
Y Brooks	Y Evans	Y Jerguson	Y Parrish	Taylor, R
Y Bruce	Y Floyd	Y Johnson	Y Parsons	Y Taylor, T
Y Bryant	Y Fludd	Jones, J	Y Peake	Y Teasley
Buckner	Y Frazier	Y Jones, S	Y Powell, A	Thomas
Y Burns	Y Fullerton	Jordan	Y Powell, J	VACANT
N Byrd	Y Gardner	Y Kaiser	Y Pruet	Y Waites
Y Carson	Y Geisinger	Y Kendrick	Y Purcell	Y Watson
Y Carter	Y Golick	Y Kidd	Y Ramsey	Y Welch
Y Casas	Y Gordon	E Knight	Y Randall	Y Weldon
Y Channell	Y Greene	Y Lane	Y Reece	Y Wilkerson
Y Cheokas	Y Hamilton	Y Lindsey	Y Rice	Y Wilkinson
Y Clark, J	Y Hanner	Y Long	Y Riley	Y Willard
Y Clark, V	Y Harbin	Y Maddox, B	Y Roberts	Y Williams, A
Y Coleman	Y Harden, B	Y Maddox, G	Y Rogers, C	Williams, C

Y Collins	Y Harden, M	Y Manning	Y Rogers, T	Y Williams, E
Y Cooke	Y Harrell	Y Marin	Y Rynders	Y Williams, R
Y Coomer	Y Hatchett	Y Martin	E Scott, M	Y Williamson
Y Cooper	Y Hatfield	Y Maxwell	Y Scott, S	Y Yates
E Crawford	E Heard	Y Mayo	N Setzler	Ralston, Speaker

On the passage of the Bill, by substitute, the ayes were 163, nays 2.

The Bill, having received the requisite constitutional majority, was passed, by substitute.

Representative Setzler of the 35th stated that he inadvertently voted "nay" on the preceding roll call. He wished to be recorded as voting "aye" thereon.

HB 904. By Representatives Dickey of the 136th and Holmes of the 125th:

A BILL to be entitled an Act to provide that future elections for the office of judge of the Probate Court of Monroe County shall be nonpartisan elections; to provide for submission of this Act for preclearance under the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

On the passage of the Bill, the roll call was ordered and the vote was as follows:

Y Abdul-Salaam	Y Davis	E Heckstall	Y McBrayer	Y Shaw
Y Abrams	E Dawkins-Haigler	Y Hembree	Y McCall	Y Sheldon
Y Allison	Y Dempsey	Y Henson	Y McKillip	Y Sims, B
Y Amerson	Y Dickerson	Y Hightower	Y Meadows	Sims, C
Y Anderson	Y Dickey	Y Hill	Y Mitchell	N Smith, E
Y Ashe	Y Dickson	Y Holcomb	Y Morgan	Y Smith, K
Y Atwood	Y Dobbs	Y Holmes	Y Morris	Y Smith, L
Y Baker	Y Dollar	Y Holt	Y Mosby	Y Smith, R
Y Battles	Y Drenner	Y Horne	Y Murphy	Y Smith, T
Y Beasley-Teague	Y Dudgeon	Y Houston	N Neal, J	Y Smyre
Y Bell	Y Dukes	Y Howard	Y Neal, Y	Y Spencer
Y Benfield	Y Dunahoo	Y Hudson	Y Nimmer	Y Stephens, M
Y Benton	Y Dutton	N Hugley	Y Nix	Y Stephens, R
Y Beverly	Y Ehrhart	Y Jackson	Y Oliver	Y Stephenson
Y Black	Y England	Y Jacobs	Y O'Neal	Y Talton
N Braddock	Y Epps, C	Y James	Y Pak	Y Tankersley
Y Brockway	Y Epps, J	N Jasperse	Y Parent	Y Taylor, D
Y Brooks	Y Evans	Y Jerguson	Y Parrish	Y Taylor, R
Y Bruce	Y Floyd	Y Johnson	Y Parsons	Y Taylor, T
Y Bryant	Y Fludd	Y Jones, J	Y Peake	E Teasley
Y Buckner	N Frazier	Y Jones, S	Y Powell, A	Thomas
Y Burns	Y Fullerton	Jordan	Y Powell, J	VACANT

N Byrd	Y Gardner	Y Kaiser	Y Pruettt	Y Waites
Y Carson	Y Geisinger	Y Kendrick	Y Purcell	Y Watson
Y Carter	Y Golick	Y Kidd	Y Ramsey	Y Welch
Y Casas	Y Gordon	Y Knight	Y Randall	Y Weldon
Y Channell	Y Greene	Y Lane	Y Reece	Y Wilkerson
Y Cheokas	N Hamilton	Y Lindsey	Y Rice	Y Wilkinson
Y Clark, J	Y Hanner	Y Long	Y Riley	Y Willard
Y Clark, V	Y Harbin	Y Maddox, B	Y Roberts	N Williams, A
Y Coleman	Y Harden, B	Y Maddox, G	N Rogers, C	Y Williams, C
N Collins	Y Harden, M	Y Manning	Y Rogers, T	N Williams, E
Y Cooke	Y Harrell	Y Marin	Y Rynders	N Williams, R
N Coomer	Y Hatchett	Y Martin	E Scott, M	Y Williamson
Y Cooper	N Hatfield	Y Maxwell	Y Scott, S	Y Yates
E Crawford	E Heard	Y Mayo	Y Setzler	Ralston, Speaker

On the passage of the Bill, the ayes were 154, nays 15.

The Bill, having received the requisite constitutional majority, was passed.

Representative Dunahoo of the 25th stated that he inadvertently voted "aye" on the preceding roll call. He wished to be recorded as voting "nay" thereon.

By unanimous consent, the following Bills of the House and Senate were taken up for consideration and read the third time:

HB 693. By Representative Burns of the 157th:

A BILL to be entitled an Act to amend an Act for the election and creation of a board of commissioners for Screven County, approved December 9, 1871 (Ga. L. 1871-72, p. 231), as amended, particularly by an Act approved August 19, 1912 (Ga. L. 1912, p. 456), by an Act approved August 16, 1915 (Ga. L. 1915, p. 345), by an Act approved April 3, 1972 (Ga. L. 1972, p. 3495), and by an Act approved April 1, 2002 (Ga. L. 2002, p. 3650), so as to provide for the election of members of the board of commissioners of Screven County; to provide for related matters; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide effective dates; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend an Act for the election and creation of a board of commissioners for Screven County, approved December 9, 1871 (Ga. L. 1871-72, p. 231), as amended, particularly

by an Act approved August 19, 1912 (Ga. L. 1912, p. 456), by an Act approved August 16, 1915 (Ga. L. 1915, p. 345), by an Act approved April 3, 1972 (Ga. L. 1972, p. 3495), and by an Act approved April 1, 2002 (Ga. L. 2002, p. 3650), so as to provide for the election of members of the board of commissioners of Screven County; to revise the districts for the election of members of the board of commissioners; to provide for definitions and inclusions; to provide for the filling of vacancies; to provide for qualifications; to provide for the election of a chairperson; to provide for related matters; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to provide effective dates; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act for the election and creation of a board of commissioners for Screven County, approved December 9, 1871 (Ga. L. 1871-72, p. 231), as amended, particularly by an Act approved August 19, 1912 (Ga. L. 1912, p. 456), by an Act approved August 16, 1915 (Ga. L. 1915, p. 345), by an Act approved April 3, 1972 (Ga. L. 1972, p. 3495), and by an Act approved April 1, 2002 (Ga. L. 2002, p. 3650), is amended by revising Section 2 as follows:

"SECTION 2.

(a) The board of commissioners of Screven County shall be composed of seven members. For the purpose of electing members of the board of commissioners of Screven County, Screven County shall be divided into seven commissioner districts. One member of the board shall be elected from each district. The districts shall be and correspond to those seven numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: screvencsbR-2012 Plan Type: Local Administrator: Screven User: Gina'.

(b) For purposes of such plan:

(1) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a 'VTD' heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(2) Except as otherwise provided in the description of any district, whenever the description of such district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(c) Any part of Screven County which is not included in any district described in subsection (a) of this section shall be included within that district contiguous to such

part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(d) Any part of Screven County which is described in subsection (a) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(e) To be eligible to be elected to membership on the board of commissioners, a person shall be a registered elector of Screven County eligible to vote for members of the General Assembly and shall have resided in Screven County for a period of at least one year immediately preceding the date of such person's election. The members of the board of commissioners shall be elected by the qualified electors voting within their respective commissioner districts.

(f) In the event of a vacancy on the board of commissioners for any reason other than the expiration of the term of office, the vacancy shall be filled in accordance with the provisions of Chapter 2 of Title 21 of the O.C.G.A., the 'Georgia Election Code,' and the residency requirements set forth in this Act. In the event that a member of the board of commissioners ceases to be a resident of the commissioner district from which such member was elected, a vacancy shall exist and shall be filled in the same manner as other vacancies are filled.

(g) At its first meeting each year, the members of the board of commissioners shall elect, by majority vote, one of their members to serve as chairperson for that year and until the election of a chairperson in the subsequent year. A member shall be eligible to succeed himself or herself as a member of the board and also as chairperson of the board.

(h) The members of the board of commissioners who were elected at the general election in November 2008 shall continue in office for the terms to which they were elected and until successors are elected and qualified as provided in this Act. The members of the board of commissioners who were elected at the general election in November 2010 shall continue in office for the terms to which they were elected and until successors are elected and qualified as provided in this Act.

(i) The first members of the reconstituted board of commissioners of Screven County from Commissioner Districts 1, 4, and 7 shall be elected at the state-wide general election in 2014. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(j) The first members of the reconstituted board of commissioners of Screven County from Commissioner Districts 2, 3, 5, and 6 shall be elected at the state-wide general election in 2012. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(k) Successors to members elected under subsections (b) and (c) of this section shall be elected at the state-wide general election next preceding the expiration of such terms of

office and shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(l) Commissioner Districts 1, 2, 3, 4, 5, 6, and 7 as they existed on January 1, 2012, shall continue to be designated as Commissioner Districts 1, 2, 3, 4, 5, 6, and 7, respectively, but as newly described under this Act, and, on and after the effective date of this Act, such members of the board serving from those former commissioner districts shall be deemed to be serving from and representing their respective districts as newly described under this Act."

SECTION 2.

The governing authority of Screven County shall through its legal counsel cause this Act to be submitted for preclearance under the federal Voting Rights Act of 1965, as amended; and such submission shall be made to the United States Department of Justice or filed with the appropriate court no later than 30 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 3.

The provisions of this Act relating to and necessary for the regular election in 2012 of members of the board of commissioners of Screven County shall become effective upon its approval by the Governor or upon its becoming effective without such approval; and this Act shall otherwise become effective January 1, 2013.

SECTION 4.

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

Plan: screvencsbR-2012

Plan Type: Local

Administrator: Screven

User: Gina

District 001

Screven County

VTD: 25106 - BAY BRANCH

970200:

1004 1033 1035 1036

970300:

1076

VTD: 25107 - HILTONIA

VTD: 25108 - SCREVEN REC.

VTD: 25109 - GREENHILL CHURCH

970200:

2329 2330

970400:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024
 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036
 1037 1038 1039 1040 1044 1045 1046 1047 1048 1049 1050 1051
 1052 1053 1055 1077 1078 1197 1198 1199 1200 1201 1202 1203

District 002

Screven County

VTD: 25109 - GREENHILL CHURCH

970400:

2064 2065 2074 2075 2076 3000 3001

VTD: 25110 - SR CITIZENS CENTER

District 003

Screven County

VTD: 25102 - HUNTERS

VTD: 25109 - GREENHILL CHURCH

970400:

1013 1054 1056 1057 1058 1059 1060 1061 1062 1063 1064 1065
 1066 1067 1069 1076 1082 1083 1084 1085 1086 1087 1088 1089
 1090 1091 1092 1131 1140 1176 1177 1182 1185 1186 1188 1189
 1190 1191 1192 1193 1195 1196 3025 3026 3027 3045 3047 4000
 4001 4002 4003 4004 4005 4006 4007 4008 4009 4010 4011 4012
 4013 4014 4015 4016 4017 4018 4019 4020 4031 4032 4033 4034
 4035 4039 4042 4043 4044 4045 4046 4047 4048 4056

970500:

2045

VTD: 25111 - JACKSON FIRE STATION

970400:

1068 1072 1073 1074 1075 1079 1080 1081 1124 1125 1126 1127
 1128 1129 1130 1136 1139 1141 1205

970500:

2046 2047 2048

VTD: 25112 - FOY'S STORE

970500:

2057 2059 2061 2062 2063 2069

District 004

Screven County

VTD: 25103 - NEWINGTON

VTD: 25111 - JACKSON FIRE STATION

970400:

1070 1071 1093 1094 1095 1096 1097 1098 1099 1100 1101 1102

1103 1104 1105 1106 1107 1108 1109 1110 1111 1112 1113 1114
 1115 1116 1117 1118 1119 1120 1121 1122 1123 1132 1133 1134
 1135 1137 1138 1142 1143 1144 1145 1146 1147 1148 1149 1150
 1151 1152 1153 1154 1155 1156 1157 1158 1159 1160 1161 1162
 1163 1164 1165 1166 1167 1168 1169 1170 1171 1172 1173 1174
 1175 1183 1184 1187 1194 1204

970500:

1000 1001 1002 1003 1004 1005 1006 1007 1017 1023 1141 1142
 1143 1144 1145 1151 2000 2001 2002 2003 2004 2005 2006 2007
 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031
 2032 2033 2034 2035 2036 2037 2038 2039 2040 2041 2042 2043
 2044

District 005

Screven County

VTD: 25104 - CULVER'S STORE

970300:

2031 2032 2033 2034 2035 2037 2039 2041 2043 2045 2046 2047
 2049 2053 2054 2055 2064 2066 3014 3015 3016 3017 3018 3019
 3020 3021 3022

970600:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
 1060 1061 1062 1063 1064 1067 1068 1069 1070 1071 1072 1073
 1074 1075 1076 1077 1078 1081 1082 2048 2049 2050 2051 2052
 2053 2057 2069 2070 2071 2074 2075 2076 2077

VTD: 25112 - FOY'S STORE

970500:

1114 1115 1116 1117 1118 1119 1120 1121 1122 1123 1124 1125
 1126 1127 1138 1139 1140 2068 2077 2078 2079 2080 2081 2082
 2083 2084 2085 2086 2087 2088 2089 2090 2091 2092 2093 2094
 2095 2096 2097 2098 2099 2100 2101 2108 2109 2110 2115 2116
 2117 2122

970600:

1065 1066 1079 1080 1083

District 006

Screven County

VTD: 25105 - ROCKY FORD

VTD: 25106 - BAY BRANCH

970200:

1006 1007 1008 1009 1010 1011 1012 1013 1037 1038 1041 1042
1043 1089 1094 1095 1096 1097 1098 1099 1100 1103 1104

970300:

1000 1001 1002 1003 1004 1012 1013 1014 1015 1016 1017 1018
1020 1021 1022 1023 1024 1025 1026 1027 1028 1029 1030 1031
1032 1033 1034 1035 1036 1037 1038 1039 1040 1041 1042 1043
1044 1045 1046 1047 1048 1049 1050 1051 1052 1053 1054 1055
1056 1057 1058 1059 1060 1061 1062 1063 1064 1065 1066 1067
1068 1069 1070 1071 1072 1081 1082 1083 1084 1103 1104 1106
1107 2056 2057 2058 2060 2061 2062 2063

970400:

2004 2005 2006

District 007

Screven County

VTD: 25101 - SYLVANIA

VTD: 25104 - CULVER'S STORE

970300:

2030 2036 2038 2040 2042 2044 2048 2050 2051 2052 2059 2065

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 788. By Representative Spencer of the 180th:

A BILL to be entitled an Act to amend an Act providing for the Board of Education of Camden County, approved March 30, 1987 (Ga. L. 1987, p. 4943), as amended, particularly by an Act approved August 24, 2001 (Ga. L. 2001, Ex. Sess., p. 232), so as to change the description of the education districts; to provide for inclusions; to provide for continuation in office of current members; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend an Act providing for the Board of Education of Camden County, approved March 30, 1987 (Ga. L. 1987, p. 4943), as amended, particularly by an Act approved

August 24, 2001 (Ga. L. 2001, Ex. Sess., p. 232), so as to change the description of the education districts; to provide for inclusions; to provide for continuation in office of current members; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act providing for the Board of Education of Camden County, approved March 30, 1987 (Ga. L. 1987, p. 4943), as amended, particularly by an Act approved August 24, 2001 (Ga. L. 2001, Ex. Sess., p. 232), is amended by revising Sections 1 and 2 as follows:

"SECTION 1.

The Board of Education of Camden County which existed immediately prior to the effective date of this section is continued in existence but, on and after the effective date of this section, shall be constituted as provided in this Act. The Board of Education of Camden County so continued and constituted, sometimes referred to in this Act as the 'board,' shall continue to have the powers, duties, rights, obligations, and liabilities of that board as existed immediately prior to the effective date of this section.

SECTION 2.

(a) Those members of the Board of Education of Camden County who are serving as such on the effective date of this section and any person selected to fill a vacancy in any such office shall continue to serve as such members until the regular expiration of their respective terms of office and upon the election and qualification of their respective successors. On and after the effective date of this section, the Board of Education of Camden County shall consist of five members all of whom shall be elected from education districts described in subsection (b) of this section.

(b) For purposes of electing members of the board of education, the Camden County School District is divided into five education districts. One member of the board shall be elected from each such district. The five education districts shall be and correspond to those five numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: camdenccsbR-2012 Plan Type: Local Administrator: Camden User: Gina'.

(c)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of the Camden County School District which is not included in any district described in subsection (b) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of the Camden County School District which is described in subsection (b) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(d) Education Districts 1 through 5, as they exist immediately prior to the effective date of this section, shall continue to be designated as Education Districts 1 through 5, respectively, but as newly described under this Act; and, on and after the effective date of this section, such members of the board serving from those former education districts shall be deemed to be serving from and representing their respective districts as newly described under this section."

SECTION 2.

The Board of Education of Camden County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, no later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 3.

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

Plan: camdencsR-2012

Plan Type: Local

Administrator: Camden

User: Gina

District 001

Camden County

VTD: 03901 - TARBORO

VTD: 03902 - WAVERLY

VTD: 03903 - WOODBINE

010200:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023

1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
 1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071
 1072 1073 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021
 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033
 2034 2035 2036 2037 2038 2039 2040 2041 2042 2043 2044 2045
 2046 2047 2048 2049 2050 2051 2052 2053 2054 2055 2056 2057
 2058 2059 2060 2061 2062 2063 2064 2065 2066 2067 2068 2069
 2070 2071 2072 2073 2074 2075 2076 2077 2078 2079 2080 2081
 2082 2083 2084 2085 2086 2087 2088 2089 2090 2091 2092 2093
 2094 2095 2096 2097 2098 2099 2100 2101 2102 2103 2104 2105
 2106 2107 2108 2109 2110 2111 2112 2113 2114 2115 2116 2117
 2118 2119 2120 2121 2122 2123 2124 2125 2126 2127 2128 2131
 2132 2143 2147 2148 2153 2154 2155 2162 2163 2164 2165

010302:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2012 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026
 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039
 2040 2041 2042 2043 2044 2045 2046 2047 2048 2049 2050 2051
 2052 2053 2054 2062 2063 2064 2065 2066 2067 2068 2069 2070
 2071 2075 2076 2077 2078 2079 2080 2081 2082 2087 2090 2091
 2093 2097 2107 2108 2109 2183 2187 2188 2191 2192 2193

VTD: 03907 - NORTH KINGSLAND

010200:

2129 2130 2133 2134 2135 2136 2137 2138 2139 2140 2141 2142
 2144 2145 2146 2149 2150 2151 2152 2156 2157 2158 2159 2160
 2161

010302:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
 1060 1061 1062 1063 1064 1065 1067 1068 1069 1070 1071 1072
 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084
 1085 1086 1087 1088 1094 2072 2073 2074 2083 2084 2085 2086
 2088 2089 2092 2094 2095 2133 2137 2138 2139 2140 2141 2142
 2143 2144 2145 2146 2147 2148 2149 2150 2151 2152 2153 2154
 2155 2156 2157 2158 2163 2164 2165 2169 2170 2171 2172 2173
 2174 2175 2176 2177 2182 2184 2189

VTD: 03908 - KINGSLAND

010301:

1000

010302:

1066 1089 1090 1091 1092 1093

VTD: 03909 - GROSS ROAD

010401:

3002 3003 3004 3005 3006 3033 3035 3037 3038 3039 3040 3041
3045 3047 3048 3053 3054

010402:

1066

District 002

Camden County

VTD: 03903 - WOODBINE

010200:

3002 3003 3004 3005 3006 3008 3009 3010 3011 3012 3013 3014
3015 3017 3018 3019 3020 3021 3026 3027 3028 3029 3030 3031
3032 3033 3034 3035 3036 3096 3124 3163 3167 3168 3169 3170
3171 3172 3174 3175 3176 3177 3178 3179 3180 3181 3182 3183
3184 3185 3186 3187 3188 3189 3190 3191 3192 3193 3194 3195
3196 3197 3198 3199 3200 3201 3202 3203 3204 3205 3247 3248
3249 3251 3252 3253 3255 3256 3257 3258 3259 3272 3314 3315
3316 3317 3330 3331 3332 3333 3334 3335 3336 3337 3351 3364

010602:

1009 1022

VTD: 03905 - HARRIETTS BLUFF

VTD: 03909 - GROSS ROAD

010401:

2028 2029 2030 2031 2032 2033 2056 3000 3001 3007 3008 3009
3010 3011 3012 3013 3014 3015 3018 3019 3020 3021 3022 3023
3024 3025 3026 3027 3028 3029 3030 3031 3032 3034 3036 3042
3043 3044 3046 3049 3050 3051 3052 3055 3056 3057 3059 3060
3061 3062 3063 3064 3066 3069

010402:

1023 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036 1037
1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048 1049
1050 1051 1052 1053 1054 1055 1056 1060 1061 1062 1063 1064
1065 1069 1070 1071 1072 1073 1074 1075 1080 1081 2034 2037
2038 2040 2041 2042 2043 2044 2045 2046 2047 2048 2049 2050
2051 2052 2053 2054 2055 2056 2057 2058 2059 2060 2061 2068
2070 2071 2072 2073 2085

010403:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1048 1059 1060 1061
 1063 1064 1065 1066 1141 1142 1143 1144 1145 1146 1147 1148

VTD: 03911 - MARY LEE CLARK

010401:

2000 2001 2002 2003 2004 2005 2006 2035 2036 2053 2054 2055

VTD: 03913 - MUSH BLUFF

010401:

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2034 2037 2043
 2044 2045 2046 2047 2048 2049 2050 2051 2052 2057 3016 3017
 3058 3065 3067 3068

010403:

1062 1082 1083

District 003

Camden County

VTD: 03910 - NORTH SAINT MARY

VTD: 03912 - SOUTH SAINT MARY

010500:

2044 2146 2148 2150

010602:

1010 1036 1043 1046 1050 1053 1054 1057 1058 1059 1060 1061
 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073
 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084 1085
 1086 1156 1157 1158 1165

VTD: 03913 - MUSH BLUFF

010402:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1024
 1025 1026 1057 1058 1059 1067 1068 1076 1077 1078 1079 1082
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2035 2036
 2039 2062 2063 2064 2065 2066 2067 2069 2074 2075 2076 2077
 2078 2079 2080 2081 2082 2083 2084 2086 2087 2088 2089 2090

District 004

Camden County

VTD: 03911 - MARY LEE CLARK

010401:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 2038 2039 2040 2041 2042 2058

010403:

1074 1084 1103 1104 1105 1106 1107 1108 1109 1110 1119 1120
 1121

010601:

3022 3023 3024 3025 3026 3027 3028 3029 3030 3031 3032 3037
 3038 3039 3040 3041 3042

VTD: 03912 - SOUTH SAINT MARY

010601:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1033 1034 1035 1036 1037 1038 1039 1040
 1041 1042 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072
 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084
 1085 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095 1096
 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1107 1108
 1109 2008 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032
 2033 2034 2035 2036 2037 2038 2039 2040 2041 2042 2043 2044
 2045 2046 2047 2048 2049 2050 2053 2054 2055 2056 2057 2058
 2059 2061 2062 2063 2064 2065 2066 2067 2068

010602:

1055 1056

VTD: 03914 - WEST SAINT MARY

District 005

Camden County

VTD: 03904 - BROWNTOWN

VTD: 03906 - WEST KINGSLAND

VTD: 03907 - NORTH KINGSLAND

010301:

3000 3001 3002 3003 3004 3005 3006 3007 3030 3031 3037

010302:

2127 2128 2129 2130 2131 2132 2135 2136 2159 2160 2161 2162
 2166 2167 2168

VTD: 03908 - KINGSLAND

010301:

1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012
 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024
 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036
 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048

1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2013 2050 2053 2054 2088 2089 2090 2091 2098

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 789. By Representative Spencer of the 180th:

A BILL to be entitled an Act to amend an Act to amend, restate, revise, reorganize, and modernize the law relating to the board of commissioners of Camden County and certain officers of Camden County, approved March 25, 2002 (Ga. L. 2002, p. 3609), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

**A BILL TO BE ENTITLED
AN ACT**

To amend an Act to amend, restate, revise, reorganize, and modernize the law relating to the board of commissioners of Camden County and certain officers of Camden County, approved March 25, 2002 (Ga. L. 2002, p. 3609), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for election and terms of office of subsequent members; to provide for submission of this Act for approval under Section 5 of the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act to amend, restate, revise, reorganize, and modernize the law relating to the board of commissioners of Camden County and certain officers of Camden County, approved March 25, 2002 (Ga. L. 2002, p. 3609), is amended by revising Section 1 as follows:

"SECTION 1.

There is created the board of commissioners of Camden County, hereinafter referred to in this Act as the 'board.' The board shall be composed of five members, one from each district as defined in this Act, elected by the qualified voters voting within each respective district. The members of the board who are serving as such immediately prior to the effective date of this section and any person selected to fill a vacancy in any such office shall continue to serve as such members until the regular expiration of their respective terms of office and upon the election and qualification of their respective successors. On and after the effective date of this section, the Board of Commissioners of Camden County shall consist of five members all of whom shall be elected from commissioner districts described in Section 2 of this Act."

SECTION 2.

Said Act is further amended by revising Section 2 as follows:

"SECTION 2.

(a) For purposes of electing members of the board of commissioners, Camden County is divided into five commissioner districts. One member of the board shall be elected from each such district. The five commissioner districts shall be and correspond to those five numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: camdenccsbR-2012 Plan Type: Local Administrator: Camden User: Gina'.

(b)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of Camden County which is not included in any district described in subsection (a) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of Camden County which is described in subsection (a) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(c) Commissioner Districts 1 through 5, as they exist immediately prior to the effective date of this Act, shall continue to be designated as Commissioner Districts 1 through 5, respectively, but as newly described under this Act; and, on and after the effective date of this Act, such members of the board serving from those former commissioner districts shall be deemed to be serving from and representing their respective districts as newly described under this Act."

SECTION 3.

The Board of Commissioners of Camden County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, no later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 4.

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

Plan: camdencsbR-2012
 Plan Type: Local
 Administrator: Camden
 User: Gina

District 001
 Camden County
 VTD: 03901 - TARBORO
 VTD: 03902 - WAVERLY
 VTD: 03903 - WOODBINE
 010200:

1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011
1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023
1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035
1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047
1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059
1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071
1072	1073	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033
2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045
2046	2047	2048	2049	2050	2051	2052	2053	2054	2055	2056	2057
2058	2059	2060	2061	2062	2063	2064	2065	2066	2067	2068	2069
2070	2071	2072	2073	2074	2075	2076	2077	2078	2079	2080	2081
2082	2083	2084	2085	2086	2087	2088	2089	2090	2091	2092	2093
2094	2095	2096	2097	2098	2099	2100	2101	2102	2103	2104	2105
2106	2107	2108	2109	2110	2111	2112	2113	2114	2115	2116	2117

2118 2119 2120 2121 2122 2123 2124 2125 2126 2127 2128 2131
2132 2143 2147 2148 2153 2154 2155 2162 2163 2164 2165

010302:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2012 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026
2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039
2040 2041 2042 2043 2044 2045 2046 2047 2048 2049 2050 2051
2052 2053 2054 2062 2063 2064 2065 2066 2067 2068 2069 2070
2071 2075 2076 2077 2078 2079 2080 2081 2082 2087 2090 2091
2093 2097 2107 2108 2109 2183 2187 2188 2191 2192 2193

VTD: 03907 - NORTH KINGSLAND

010200:

2129 2130 2133 2134 2135 2136 2137 2138 2139 2140 2141 2142
2144 2145 2146 2149 2150 2151 2152 2156 2157 2158 2159 2160
2161

010302:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
1060 1061 1062 1063 1064 1065 1067 1068 1069 1070 1071 1072
1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084
1085 1086 1087 1088 1094 2072 2073 2074 2083 2084 2085 2086
2088 2089 2092 2094 2095 2133 2137 2138 2139 2140 2141 2142
2143 2144 2145 2146 2147 2148 2149 2150 2151 2152 2153 2154
2155 2156 2157 2158 2163 2164 2165 2169 2170 2171 2172 2173
2174 2175 2176 2177 2182 2184 2189

VTD: 03908 - KINGSLAND

010301:

1000

010302:

1066 1089 1090 1091 1092 1093

VTD: 03909 - GROSS ROAD

010401:

3002 3003 3004 3005 3006 3033 3035 3037 3038 3039 3040 3041
3045 3047 3048 3053 3054

010402:

1066

District 002

Camden County

VTD: 03903 - WOODBINE

010200:

3002 3003 3004 3005 3006 3008 3009 3010 3011 3012 3013 3014
 3015 3017 3018 3019 3020 3021 3026 3027 3028 3029 3030 3031
 3032 3033 3034 3035 3036 3096 3124 3163 3167 3168 3169 3170
 3171 3172 3174 3175 3176 3177 3178 3179 3180 3181 3182 3183
 3184 3185 3186 3187 3188 3189 3190 3191 3192 3193 3194 3195
 3196 3197 3198 3199 3200 3201 3202 3203 3204 3205 3247 3248
 3249 3251 3252 3253 3255 3256 3257 3258 3259 3272 3314 3315
 3316 3317 3330 3331 3332 3333 3334 3335 3336 3337 3351 3364

010602:

1009 1022

VTD: 03905 - HARRIETTS BLUFF

VTD: 03909 - GROSS ROAD

010401:

2028 2029 2030 2031 2032 2033 2056 3000 3001 3007 3008 3009
 3010 3011 3012 3013 3014 3015 3018 3019 3020 3021 3022 3023
 3024 3025 3026 3027 3028 3029 3030 3031 3032 3034 3036 3042
 3043 3044 3046 3049 3050 3051 3052 3055 3056 3057 3059 3060
 3061 3062 3063 3064 3066 3069

010402:

1023 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036 1037
 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048 1049
 1050 1051 1052 1053 1054 1055 1056 1060 1061 1062 1063 1064
 1065 1069 1070 1071 1072 1073 1074 1075 1080 1081 2034 2037
 2038 2040 2041 2042 2043 2044 2045 2046 2047 2048 2049 2050
 2051 2052 2053 2054 2055 2056 2057 2058 2059 2060 2061 2068
 2070 2071 2072 2073 2085

010403:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1048 1059 1060 1061
 1063 1064 1065 1066 1141 1142 1143 1144 1145 1146 1147 1148

VTD: 03911 - MARY LEE CLARK

010401:

2000 2001 2002 2003 2004 2005 2006 2035 2036 2053 2054 2055

VTD: 03913 - MUSH BLUFF

010401:

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2034 2037 2043
 2044 2045 2046 2047 2048 2049 2050 2051 2052 2057 3016 3017
 3058 3065 3067 3068

010403:

1062 1082 1083

District 003

Camden County

VTD: 03910 - NORTH SAINT MARY

VTD: 03912 - SOUTH SAINT MARY

010500:

2044 2146 2148 2150

010602:

1010 1036 1043 1046 1050 1053 1054 1057 1058 1059 1060 1061

1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073

1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084 1085

1086 1156 1157 1158 1165

VTD: 03913 - MUSH BLUFF

010402:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1024

1025 1026 1057 1058 1059 1067 1068 1076 1077 1078 1079 1082

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2035 2036

2039 2062 2063 2064 2065 2066 2067 2069 2074 2075 2076 2077

2078 2079 2080 2081 2082 2083 2084 2086 2087 2088 2089 2090

District 004

Camden County

VTD: 03911 - MARY LEE CLARK

010401:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023

1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035

1036 1037 1038 1039 1040 1041 2038 2039 2040 2041 2042 2058

010403:

1074 1084 1103 1104 1105 1106 1107 1108 1109 1110 1119 1120

1121

010601:

3022 3023 3024 3025 3026 3027 3028 3029 3030 3031 3032 3037

3038 3039 3040 3041 3042

VTD: 03912 - SOUTH SAINT MARY

010601:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023

1024 1025 1026 1027 1033 1034 1035 1036 1037 1038 1039 1040

1041 1042 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072
 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084
 1085 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095 1096
 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1107 1108
 1109 2008 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032
 2033 2034 2035 2036 2037 2038 2039 2040 2041 2042 2043 2044
 2045 2046 2047 2048 2049 2050 2053 2054 2055 2056 2057 2058
 2059 2061 2062 2063 2064 2065 2066 2067 2068

010602:

1055 1056

VTD: 03914 - WEST SAINT MARY

District 005

Camden County

VTD: 03904 - BROWNTOWN

VTD: 03906 - WEST KINGSLAND

VTD: 03907 - NORTH KINGSLAND

010301:

3000 3001 3002 3003 3004 3005 3006 3007 3030 3031 3037

010302:

2127 2128 2129 2130 2131 2132 2135 2136 2159 2160 2161 2162
 2166 2167 2168

VTD: 03908 - KINGSLAND

010301:

1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012
 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024
 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036
 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048
 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2013 2050 2053 2054 2088 2089 2090 2091 2098

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 860. By Representatives Carter of the 175th, Shaw of the 176th and Black of the 174th:

A BILL to be entitled an Act to amend an Act providing for the number of members and for the election of members of the Board of Education of Lowndes County, approved April 13, 1992 (Ga. L. 1992, p. 5827), as

amended, particularly by an Act approved June 3, 2003 (Ga. L. 2003, p. 4340), so as to change the description of the educational districts; to provide for definitions and inclusions; to provide for the continuance in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

**A BILL TO BE ENTITLED
AN ACT**

To amend an Act providing for the number of members and for the election of members of the Board of Education of Lowndes County, approved April 13, 1992 (Ga. L. 1992, p. 5827), as amended, particularly by an Act approved June 3, 2003 (Ga. L. 2003, p. 4340), so as to change the description of the educational districts; to provide for definitions and inclusions; to provide for the continuance in office of current members; to provide for submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act providing for the number of members and for the election of members of the Board of Education of Lowndes County, approved April 13, 1992 (Ga. L. 1992, p. 5827), as amended, particularly by an Act approved June 3, 2003 (Ga. L. 2003, p. 4340), is amended by revising Section 1 as follows:

"SECTION 1.

(a) The Board of Education of Lowndes County, referred to in this Act as the 'board,' shall be composed of seven members to be elected as provided for in this Act. For the purpose of electing members of the board, the Lowndes County School District shall be divided into seven education districts which shall correspond to those seven numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: lowndessbR-2012 Plan Type: local Administrator: lowndes sb User: SE'.

(b)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of Lowndes County which is not included in any district described in subsection (a) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of Lowndes County which is described in subsection (a) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(c) No territory within the territorial boundaries of any independent school district shall be included within the boundaries of any of said educational districts."

SECTION 2.

Said Act is further amended by revising subsection (d) of Section 3 as follows:

"(d) Education Districts 1, 2, 3, 4, 5, 6, and 7 as they existed on the day immediately preceding the effective date of this subsection shall continue to be designated as Education Districts 1, 2, 3, 4, 5, 6, and 7, respectively, but as newly described under this Act, and, on and after the effective date of this subsection, such members of the board serving from those former education districts shall be deemed to be serving from and representing their respective districts as newly described under Section 1."

SECTION 3.

The Board of Education of Lowndes County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, no later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 4.

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

Plan: lowndessbR-2012

Plan Type: local

Administrator: lowndes sb

User: SE

District 001

Lowndes County

VTD: 18504 - MT OLIVE CHURCH

010101:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1029 1030 1031 1032 1033 1034 1035 1036 1037

010102:

4000 4002 4003 4004

010202:

3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011
 3014 3019 3024 3025 3026 3027 3028 3029 3038 3039 3043 3044
 3053 3054 3079

VTD: 18507 - PINE GROVE CHURCH

010101:

1027 1028 1038 1039 1040 1041 2000 2001 2002 2003 2004 2005
 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029
 2030 2031 2032 2033 2034 2036 2037 2038 2039 2040 2041 2042
 2043 2044 2045 2046 2050 2051

010102:

4001 4005 4006 4007 4008 4009 4010 4011 4012 4013 4014 4017
 4025 4026 4027 4028 4056

010202:

3055 3056 3067 3072 3073 3074 3075 3082

VTD: 18508 - WATER TMT PLANT

010102:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1031 1034 1037 1038 1039 1040 1041
 2004 2005 2006 2015 2016 4015 4016 4018 4019 4020 4021 4022
 4023 4024 4029 4030 4031 4032 4033 4034 4035 4036 4037 4038
 4039 4040 4041 4042 4043 4044 4045 4046 4047 4048 4049 4050
 4051 4052 4053 4054 4055

VTD: 18513 - JAYCEE PARK ACT

010102:

1032 1033

District 002

Lowndes County

VTD: 18501 - SHILOH FIRE STATION

010201:

1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015
 1016 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029
 1065 1066 1067 1074 1075 1076 1078 1080 2000 2001 2002 2003
 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2027 2028
 2029 2030 2031 2033 2034 2035 2036 2037 2038 2041 2056 2057
 2058 2062 2063 2064 2065

VTD: 18502 - NEWSOME ST CHURCH

010201:

1000 1001 1002 1003 1017 1018 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
 1060 1061 1062 1063 1064 1068 1069 1070 1071 1072 1073 1077
 1079 1081

010202:

1005 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017
 1018 1019 1020 1021 1022 1023 1035 1036 1037 1038 1039 1040
 1041 1042 1043 1044 1045 1046 1047 1050 1072 1073 1074 1075
 1076 1078 1080 1084 2016 2020 2021 2035 2036 2037 2038 2039
 2040 2041 2042 2067 2068 2077 2078 2079 2080 2081 2082 2083
 2084 2085 2090 2091 2092 2093 2094 2096 2097 2098 2099 4010
 4011

VTD: 18503 - HAHIRA UNITED METHODIST

VTD: 18516 - WESTMINSTER PRE

010202:

4013 4017 4018 4019 4020 4021 4022 4023 4024 4025 4026 4027
 4028 4029 4030 4031 4032 4033 4034 4035 4036 4037 4038 4039
 4040 4049 4050 4056 4057 6000

District 003

Lowndes County

VTD: 18524 - RAINWATER CONFERENCE CENTER

011401:

1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1015 1016
 1018 1019 1020 1021 1022 1024 1027 1028 1029 1030 1031 1033
 1034 1040 1041

VTD: 18528 - MT ZION CHURCH

VTD: 18529 - PAPERMILL UNION

011403:

1000 1003 1058 1059 1060 1061 1062 1064 1065 1066 1067 1070
 1071 1072 2001 2002 2003 2004 2005 2007 2008 2009 2010 2011
 2012 2013 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025
 2026 2027 2028 2029 2030 2031 2034 2035 2036 2037 2038 2039
 2040 2041 2042 2043 2044 2045 3001 3003 3004 3005 3006 3007
 3008 3009 3010 3011 3012 3013 3014 3015 3016 3017 3018 3019
 3020 3021 3022 3023 3024 3025 3026 3027 3028 3029 3030 3031
 3032 3033 3034 3035 3036 3037 3038 3039 3040 3041 3042 3043

3044 3045 3046 3047 3048 3049 3050 3051 3052 3053 3054 3055
 3056 3057 3058 3059 3060 3061 3062 3064 3065 3066 3067 3068
 3069 3070 3071 3072 3073 3075 3076 3077 3078

District 004

Lowndes County

VTD: 18514 - NAYLOR CITY HALL

VTD: 18515 - SENIOR CITIZENS

010700:

2025 2026 2027 2028 2029 2030 2031 2032 2033 2041 2042 2043
 2044 2045 2046 2047 2048 2049 2050 2051 2052 2053 2054 2055
 2056 2069 2072 2073 2077 2083 2089 3007 3008

010800:

3002 3004 3005 3013 3018 3019 3020 3021 3023 3032 3033 3089

VTD: 18531 - LOMAX PINEVALE

010800:

1033 1034

VTD: 18533 - AIRPORT CHURCH

010700:

3006 3009 3010 3011 3016 3017 3018 3019 3020 3021 3022 3023
 3024 3025 3026 3027

010800:

3024 3025 3027 3031 3034 3035 3038 3039 3040 3042 3043 3074
 3075 3077

011500:

1004 1005

VTD: 18534 - DASHER CITY HALL

011500:

1009 1010 1011 1012 1013 1014 1015 1016 1017 2000 2001 2002
 2003 2004 2005 2006 2007 2028 2029 2030 2031 2032 2033 2034
 2035 2036 2037 2038 2039 2040 2041 2042 2053 2054 2071 3000
 3001 3002 3003 3021 3022 3031 3032

011600:

1000 1001 1002 1004 1005 1006

VTD: 18535 - MT PLEASANT CHURCH

VTD: 18536 - S LOWNDES REC CENTER

011600:

1069 2082 2083 2092 2095 2098 2099 2106 2107

VTD: 18537 - LAKE PARK CIVIC

010700:

3048 3049

011500:

1036 1038

011600:

1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018
 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029 1030
 1031 1032 1033 1034 1037 1038 1039 1040 1044 1061 1066 1067
 1068 1070 1071 1072 1074 1075 1076 1077 1078 1079 1080 1081
 1082 1083 1084 1085 1086 1087 1088 1089 1090 1091 1092 1093
 1094 1097 1100 1101 1103 1104 1105 2000 2001 2002 2003 2004
 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028
 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039 2040
 2041 2042 2043 2044 2045 2046 2047 2048 2049 2050 2051 2052
 2053 2054 2055 2056 2057 2058 2059 2060 2061 2062 2063 2064
 2065 2066 2067 2068 2069 2072 2074 2075 2076 2077 2078 2084
 2086 2088 2105 2113 2114

District 005

Lowndes County

VTD: 18525 - AZALEA CITY CHURCH

011301:

2004

VTD: 18526 - REMERTON CITY HALL

011301:

2000 2001 2002 2003 2006 2007 2008 2009 2010 2012 2013 2014
 2015 2016 2017

VTD: 18529 - PAPERMILL UNION

011403:

3063 3074 4019 4020 4031 4033 4034 4040 4041

VTD: 18530 - SOUTHSIDE REC C

011402:

2016 2017 2018 2019 2040 2041 2047 2051 2052 2053 2081

VTD: 18533 - AIRPORT CHURCH

010800:

3069 3079 3084 3085 3086

011402:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1010 1011 1012
 1014 1015 1016 1017 1018 1020 1022 1023 1025 1027 1028 1029
 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1040 1041
 1042 1044 1045 1046 1047 1048 1049 1050 1051 1055 1057 1058
 1059 1060 1061 1062 1063 1064 2025 2026 2031 2032 2033 2035
 2036 2038 2039 2064 2068 2069 2070 2072 2073 2076 2077 2082
 2084 2085

011403:

2000 2006 2014 2015

011500:

1006 1007 1008 1018 1019 1020 1021 1022 1023 1026 2014 2015
2016 2017 2018 2019 2020 2021 2025 2026 2027 2072

VTD: 18534 - DASHER CITY HALL

011403:

2032 2033 3000

011500:

2008 2009 2010 2011 2012 2013 2022 2023 2024 2043 2044 2045
2046 2047 2048 2049 2050 2051 2052 2055 2056 2057 2058 2059
2060 2061 2062 2063 2064 2065 2066 2067 2068 2069 2070 3004
3005 3006 3007 3008 3009 3010 3011 3012 3013 3014 3015 3016
3017 3018 3019 3020 3023 3024 3025 3026 3027 3028 3029 3030
3033

011600:

1048

VTD: 18536 - S LOWNDES REC CENTER

011403:

3002 4000 4001 4002 4003 4004 4005 4006 4007 4008 4009 4010
4011 4012 4013 4014 4015 4016 4017 4018 4021 4022 4023 4024
4025 4026 4027 4028 4029 4030 4032 4035 4036 4037 4038 4039
4042 4043 4044

011600:

1003 1035 1036 1041 1042 1043 1045 1046 1047 1049 1050 1051
1052 1053 1054 1055 1057 1058 1059 1060 1064 1065 1102 2070
2071 2073 2079 2080 2081 2089 2090 2091 2093 2094 2096 2100
2101 2102 2103 2104 2109 2110 2111 2112 2115 2116

VTD: 18537 - LAKE PARK CIVIC

011600:

1056 1062 1063 1073 1095 1096 1098 1099 1106 2085 2087 2097
2108

District 006

Lowndes County

VTD: 18507 - PINE GROVE CHURCH

010103:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 2006 2007
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
2020 2028 2029 2030 2044 2045 2047 2048

VTD: 18508 - WATER TMT PLANT

010102:

1029 1030 1035 1036 2000 2001 2002 2003 2007 2008 2009 2010
2011 2012 2013 2017 2018 3000 3001 3002 3003 3004 3005 3006

3007 3008 3009 3010 3011 3012 3015 3017 3018 3021
010604:

2007 2016 3001 3011 3015 3023 3024 3025 3036
VTD: 18509 - TRINITY PRESBYTARIAN

010301:

1003 1004 1007 1008 1009 1010 1011 1012 1013 1014 1017 1018
1019 1020 1024 1025 1030 1032
VTD: 18510 - MT ZION A.M.E.

010301:

3000 3001 3002 3003 3005 3006 3007 3008 3009 3010 3015
010604:

2026 2027 2028 2054 2055 2056
VTD: 18513 - JAYCEE PARK ACT

010604:

2000 2001 2003 2004 2005 2006 2009 2011 2014 2015 2018 2024
2025 2031 2035 2036 2037 2038 2039 2044 2045 2046 2047 2049
2057 2058 3016 3017 3018 3019 3020 3021 3022 3029 3030 3031
3033 3034 3037 3039 3040 3041 3042
VTD: 18515 - SENIOR CITIZENS

010700:

2057 2058 2063 2064 2065 2068 2070
VTD: 18517 - MATHIS AUDITORIUM

010601:

1007

District 007

Lowndes County

VTD: 18501 - SHILOH FIRE STATION

010201:

2026 2032 2039 2040 2052 2053 2054 2055 2059

010202:

4012 5000 5001 5002 5003 5004 5005 5006 5007 5008 5009 5010
5011 5012 5013 5014 5015 5016 5017 5018 5019 5020 5021 5022
5023 5024 5025 5026 5027 5028 5029

VTD: 18502 - NEWSOME ST CHURCH

010202:

1048 1049 1051 1065 1066 1067 1068 1069 1070 1071 1081 2007
2008 2009 2010 2011 2012 2013 2014 2015 2017 2018 2019 2024
2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2073 2074
2075 2076 2086 2087 2088 2089 2095

VTD: 18504 - MT OLIVE CHURCH

010202:

3040 3041 3042 3060 3061 3062

VTD: 18506 - GORNTO RD COMMUNITY

010201:

2043 2044 2045 2046 2047 2048 2049

010202:

6019 6020

011200:

1005 1008 1014 1017

011401:

2000 2001 2002 2003 2004 2005 2006 2037

VTD: 18507 - PINE GROVE CHURCH

010101:

2035 2047 2048 2049 2052

010103:

2000 2001 2002 2021 2022

010202:

3057 3058 3059 3063 3064 3065 3066 3068 3069 3070 3071 4000

4001 4002 4014 4015 4016 4043 4044 4048

VTD: 18508 - WATER TMT PLANT

010102:

3016

010604:

3014

VTD: 18509 - TRINITY PRESBYTARIAN

010103:

2003 2004 2005 2023 2024 2031 2040 2041 2042 2043 2049

010202:

4053 4054 4055

010301:

1000 1002 2006

VTD: 18516 - WESTMINSTER PRE

010202:

4041 4042 4045 4046 4047 4051 4052 6001 6002 6003 6004 6005

6006 6007 6008 6009 6010 6011 6012 6013 6014 6015 6016 6017

6018 6021 6022 6023 6024

010302:

1001 1007 2007 2008 2024

011200:

1015

VTD: 18524 - RAINWATER CONFERENCE CENTER

010201:

2060 2061

011401:

1000 1038 1042 1043 1044 1045 2014 2015 2016 2017 2021 2025

2027 2028 2030 2032 2033 2034 2035
 VTD: 18529 - PAPERMILL UNION
 011401:
 1046 2024 2026

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 907. By Representatives Benton of the 31st and McCall of the 30th:

A BILL to be entitled an Act to amend an Act entitled "An Act to create a board of county commissioners for the county of Jackson," approved December 18, 1901 (Ga. L. 1901, p. 257), as amended, particularly by an Act approved May 18, 2007 (Ga. L. 2007, p. 4030), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for the submission of this Act pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

HB 909. By Representative Benton of the 31st:

A BILL to be entitled an Act to amend an Act establishing a system of public schools in the City of Jefferson, Georgia, approved July 30, 1912 (Ga. L. 1912, p. 1019), as amended, particularly by an Act approved April 18, 2002 (Ga. L. 2002, p. 4007), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
 AN ACT

To amend an Act establishing a system of public schools in the City of Jefferson, Georgia, approved July 30, 1912 (Ga. L. 1912, p. 1019), as amended, particularly by an Act approved April 18, 2002 (Ga. L. 2002, p. 4007), so as to change the description of

the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act establishing a system of public schools in the City of Jefferson, Georgia, approved July 30, 1912 (Ga. L. 1912, p. 1019), as amended, particularly by an Act approved April 18, 2002 (Ga. L. 2002, p. 4007), is amended by revising subsections (c), (d), and (h) of Section 17.1 as follows:

"(c) For purposes of electing members of the board of education, other than the chairperson, the school district of the independent school system of the City of Jefferson is divided into five education districts. One member of the board shall be elected from each such district. Those districts shall be and correspond to those five numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: cityofjeffsbimport-2012 Plan Type: Local Administrator: City of Jefferson SB User: Shantee'.

(d)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of the City of Jefferson School District which is not included in any district described in subsection (c) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of the City of Jefferson School District which is described in subsection (c) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia."

"(h)(1) The members of the board of education in office on the effective date of this section shall continue in office for the terms to which they were elected and until successors are elected and qualified as provided in this Act.

(2) The first members of the board of education of the independent school system of the City of Jefferson from Education Districts 1, 3, and 5 as newly described in this section shall be elected at the general municipal election in 2015. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified. The first members of the board of education of the independent school system of the City of Jefferson from Education Districts 2 and 4 as newly described in this section shall be elected at the general municipal election in 2013. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(3) Successors to members elected under paragraph (2) of this subsection shall be elected at the general municipal election next preceding the expiration of such terms of office and shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(4) Education Districts 1, 2, 3, 4, and 5, as they existed on the effective date of this subsection, shall continue to be designated as Education Districts 1, 2, 3, 4, and 5, respectively, but as newly described under this section, and, on and after the effective date of this subsection, such members of the board serving from those former education districts shall be deemed to be serving from and representing their respective districts as newly described under this section."

SECTION 2.

The Board of Education of the City of Jefferson shall through its legal counsel cause this Act to be submitted for preclearance under the federal Voting Rights Act of 1965, as amended, not later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 3.

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

Plan: cityofjeffsbimport-2012

Plan Type: Local

Administrator: City of Jefferson SB

User: Shantee

District 001

Jackson County

VTD: 1570428 - CUNNINGHAM

010101:

1000 1001 1002 1003 1004 1005 2090 2091 2092 2093 2094 2096
2097

010200:

2047 2071 2074 2075 2076 2077 2083 2084 2085 2086

010702:

1034 1072 1074 3000 3001 3003 3005 3006 3007 3008 3009 3010
3011 3012 3013 3014 3015 3016

VTD: 157N0245 - JEFFERSON

010200:

2078 2079

010702:

1032 1033 1036 1037 1059 1060 1061 1062 1067 1068 1069 1075
2000 2001 2002 2003 2004 2017 2018 2019 2020 2028 3017 3021
3022 3023 3025 3029 3030 3031 3032 3033 3034 3035

District 002

Jackson County

VTD: 1570257 - HARRISBURG

010701:

1024 1025 1027 2027 2029 2051 2052

VTD: 157N0245 - JEFFERSON

010702:

that portion of 1078 located southerly of unnamed creek 1079 1080 1081 1082 1083
1084 1086 1087 1088 1089 1090 1091

1092 1093 1094 1095 2027 2029 2030 2031

VTD: 157S0245 - JEFFERSON

010600:

1017 1020 1021 1022 1023 1024 1025 1027 1037

010702:

2084

District 003

Jackson County

VTD: 157N0245 - JEFFERSON

010702:

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
2021 2022 2023 2024 2025 2026 2032 2040 2041 2042 2043 2047
2048 2111

VTD: 157S0245 - JEFFERSON

010600:

1028 1030 1031 1032 1033 1036

010702:

2044 2045 2046 2049 2050 2051 2052 2053 2054 2055 2056 2057
2059 2061 2063 2064 2065 2069 2070 2072 2073 2076 2077 2079
2080 2081 2082 2085 2087 2088 2089 2091 2092 2093 2094 2095
2098 2099 3060

District 004

Jackson County

VTD: 157N0245 - JEFFERSON

010702:

2033 2034 2035 2036 2037 2075 3038 3041 3042 3043 3044 3045
 3048 3049 3050 3051 3052 3056 3057 3065 3066 3070 3079 3080
 3081 3082 3084

010703:

1002

VTD: 157S0245 - JEFFERSON

010702:

2038 2101 2103 3054 3061 3062 3063

010703:

1003 1070

District 005

Jackson County

VTD: 1570257 - HARRISBURG

010701:

2014 2030 2033 2034 2035 2036 2039 2042 2043 2044 2046 2047
 2048 2049 2050

VTD: 1570428 - CUNNINGHAM

010200:

2039 2070 2081

VTD: 1570455 - MILLER

010200:

2040 2051 2060 2068 2069

010702:

1005 1007 1008 1046 1047 1098

VTD: 157N0245 - JEFFERSON

010702:

1009 1011 1012 1014 1015 1016 1017 1018 1019 1021 1023 1024
 1026 1027 1028 1039 1040 1041 1042 1045 1050 1051 1052 1053
 1055 1057 1058 1077 that portion of 1078 located northerly of unnamed creek
 1085

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 912. By Representatives Harbin of the 118th, Sims of the 119th and Anderson of the 117th:

A BILL to be entitled an Act to amend an Act providing for the election of the Board of Education of Columbia County, approved March 21, 1968 (Ga. L. 1968, p. 2708), as amended, particularly by an Act approved May 6, 2005 (Ga. L. 2005, p. 3973), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for the submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend an Act providing for the election of the Board of Education of Columbia County, approved March 21, 1968 (Ga. L. 1968, p. 2708), as amended, particularly by an Act approved May 6, 2005 (Ga. L. 2005, p. 3973), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for the submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act providing for the election of the Board of Education of Columbia County, approved March 21, 1968 (Ga. L. 1968, p. 2708), as amended, particularly by an Act approved May 6, 2005 (Ga. L. 2005, p. 3973), is amended by revising Section 1 as follows:

"SECTION 1.

(a) The Board of Education of Columbia County shall be composed of five members to be elected as provided in this Act. For the purposes of electing members of the board of education, Columbia County is divided into four education districts. The four education districts shall be and correspond to those four numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: columbiaccsb-2012 Plan Type: Local Administrator: Columbia User: Gina'. The chairperson of the board shall be elected by the electors of the entire county.

(b)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a

district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and (B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of the Columbia County School District which is not included in any district described in subsection (a) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of the Columbia County School District which is described in subsection (a) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia."

SECTION 2.

(a) Those members of the Board of Education of Columbia County who are serving as such on the effective date of this Act and any person selected to fill a vacancy in any such office shall continue to serve as such members until the regular expiration of their respective terms of office and upon the election and qualification of their respective successors.

(b) Education Districts 1, 2, 3, and 4, as they exist immediately prior to the effective date of this Act, shall continue to be designated as Education Districts 1, 2, 3, and 4, respectively, but as newly described under this Act, and on and after the effective date of this Act, such members of the board serving from those former education districts shall be deemed to be serving from and representing their respective districts as newly described under this Act.

SECTION 3.

The Board of Education of Columbia County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, not later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 4.

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

Plan: columbiaccsb-2012

Plan Type: Local

Administrator: Columbia

User: Gina

District 001

Columbia County

VTD: 073100 - AUGUSTA CHRISTIAN

030106:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1016 1017 1018 1019 1020 2000 2001 2002 2003
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

VTD: 073105 - STEVENS CREEK

VTD: 073106 - SAVANNAH RAPIDS

VTD: 073107 - GOSPEL WATER

VTD: 073108 - AUGUSTA CHRISTIAN

VTD: 073109 - STEVENS CREEK

VTD: 073111 - LAKESIDE MIDDLE

VTD: 073131 - RIVERSIDE BAPTIST

VTD: 073132 - WESLEY METHODIST

030309:

3000 3001 4001 4003 4009 4010 4011 4012 4013 4014 4015 4020
4026

VTD: 073134 - COL CTY MAIN LIBRARY

VTD: 073135 - BIBLE CATHEDRAL

VTD: 073136 - BLUERIDGE ELEMENTARY

VTD: 073137 - CHRIST THE KING

District 002

Columbia County

VTD: 073016 - WOODLAWN BAPT CHURCH

030302:

4000 4001 4002 4003 4004 4005 4012 4013 4014 4015 4016 4017
4019 4020 4021 4022 4023

VTD: 073070 - BLANCHARD PARK

VTD: 073074 - MTZ COL FIRE DEPARTMENT

VTD: 073075 - BROOKWOOD ELEMENTARY

VTD: 073076 - MARVIN METHODIST

VTD: 073080 - WESTSIDE BAPT CHURCH

VTD: 073085 - TRINITY BAPT CHURCH

VTD: 073090 - ABILENE BAPTIST

VTD: 073100 - AUGUSTA CHRISTIAN

030106:

2016 2017 2018

VTD: 073110 - MTZ COL FIRE HD

VTD: 073115 - MARTINEZ BAPTIST

VTD: 073120 - GOLD CROSS EMS

030201:

1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015
 1016 1017 1018 1019 1020 1021 1024 1025 1026 3000 3001 3002
 3003 3004 3005 3006 3007 3008 3009 3010 3011 3012 3013 3014
 3015

VTD: 073125 - CHURCH OF OUR SAVIOUR

District 003

Columbia County

VTD: 073015 - LEWIS METHODIST

VTD: 073016 - WOODLAWN BAPT CHURCH

030306:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

VTD: 073050 - BURKS MOUNT FIRE

VTD: 073051 - DAMASCUS BAPT CHURCH

VTD: 073060 - COL CTY BOARD

VTD: 073061 - GREENBRIER HIGH

VTD: 073062 - PARKWAY BAPT CHURCH

VTD: 073063 - RIVERSIDE ELEMENTARY

VTD: 073064 - GRACE BAPTIST CHURCH

VTD: 073065 - EVANS SANCTIFIED

VTD: 073120 - GOLD CROSS EMS

030306:

2000

VTD: 073130 - WEST ACRES BAPTIST

VTD: 073132 - WESLEY METHODIST

030308:

1005 1022 1023

District 004

Columbia County

VTD: 073010 - KIOKEE BAPT CHURCH

VTD: 073020 - HARLEM MIDDLE SCHOOL

VTD: 073021 - HARLEM BAPTIST

VTD: 073025 - BESSIE THOMAS

VTD: 073026 - PHILADELPHIA CHURCH

VTD: 073030 - GROVETOWN CITY

VTD: 073031 - GROVETOWN METHODIST

VTD: 073032 - G A APOSTOLIC CHURCH

VTD: 073033 - GROVETOWN MIDDLE

VTD: 073040 - EUBANK/BLANCHARD

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 913. By Representatives Harbin of the 118th, Sims of the 119th and Anderson of the 117th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Columbia County, approved March 21, 1980 (Ga. L. 1980, p. 3699), as amended, particularly by an Act approved April 25, 2002 (Ga. L. 2002, p. 4565), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for the continuance in office of current members; to provide for the submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend an Act creating the Board of Commissioners of Columbia County, approved March 21, 1980 (Ga. L. 1980, p. 3699), as amended, particularly by an Act approved April 25, 2002 (Ga. L. 2002, p. 4565), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for the continuance in office of current members; to provide for the submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act creating the Board of Commissioners of Columbia County, approved March 21, 1980 (Ga. L. 1980, p. 3699), as amended, particularly by an Act approved April 25, 2002 (Ga. L. 2002, p. 4565), is amended by revising subsections (b) and (c) of Section 1 as follows:

"(b) For the purpose of electing members of the board, with the exception of the board chairperson who shall be elected county wide, Columbia County is divided into four commissioner districts. The four commissioner districts shall be and correspond to those four numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: columbiaccsb-2012 Plan Type: Local Administrator: Columbia User: Gina'.

(c)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and
(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of Columbia County which is not included in any district described in subsection (b) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of Columbia County which is described in subsection (b) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia."

SECTION 2.

(a) Those members of the Board of Commissioners of Columbia County who are serving as such on the effective date of this Act and any person selected to fill a vacancy in any such office shall continue to serve as such members until the regular expiration of their respective terms of office and upon the election and qualification of their respective successors.

(b) Commissioner Districts 1, 2, 3, and 4, as they exist immediately prior to the effective date of this Act, shall continue to be designated as Commissioner Districts 1, 2, 3, and 4, respectively, but as newly described under this Act, and on and after the effective date of this Act, such members of the board serving from those former commissioner districts shall be deemed to be serving from and representing their respective districts as newly described under this Act.

SECTION 3.

The Board of Commissioners of Columbia County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, not later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 4.

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

Plan: columbiaccsb-2012

Plan Type: Local

Administrator: Columbia

User: Gina

District 001

Columbia County

VTD: 073100 - AUGUSTA CHRISTIAN

030106:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1016 1017 1018 1019 1020 2000 2001 2002 2003
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

VTD: 073105 - STEVENS CREEK

VTD: 073106 - SAVANNAH RAPIDS

VTD: 073107 - GOSPEL WATER

VTD: 073108 - AUGUSTA CHRISTIAN

VTD: 073109 - STEVENS CREEK

VTD: 073111 - LAKESIDE MIDDLE

VTD: 073131 - RIVERSIDE BAPTIST

VTD: 073132 - WESLEY METHODIST

030309:

3000 3001 4001 4003 4009 4010 4011 4012 4013 4014 4015 4020
4026

VTD: 073134 - COL CTY MAIN LIBRARY

VTD: 073135 - BIBLE CATHEDRAL

VTD: 073136 - BLUERIDGE ELEMENTARY

VTD: 073137 - CHRIST THE KING

District 002

Columbia County

VTD: 073016 - WOODLAWN BAPT CHURCH

030302:

4000 4001 4002 4003 4004 4005 4012 4013 4014 4015 4016 4017
4019 4020 4021 4022 4023

VTD: 073070 - BLANCHARD PARK

VTD: 073074 - MTZ COL FIRE DEPARTMENT

VTD: 073075 - BROOKWOOD ELEMENTARY

VTD: 073076 - MARVIN METHODIST

VTD: 073080 - WESTSIDE BAPT CHURCH

VTD: 073085 - TRINITY BAPT CHURCH

VTD: 073090 - ABILENE BAPTIST

VTD: 073100 - AUGUSTA CHRISTIAN

030106:

2016 2017 2018

VTD: 073110 - MTZ COL FIRE HD

VTD: 073115 - MARTINEZ BAPTIST

VTD: 073120 - GOLD CROSS EMS

030201:

1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015

1016 1017 1018 1019 1020 1021 1024 1025 1026 3000 3001 3002

3003 3004 3005 3006 3007 3008 3009 3010 3011 3012 3013 3014

3015

VTD: 073125 - CHURCH OF OUR SAVIOUR

District 003

Columbia County

VTD: 073015 - LEWIS METHODIST

VTD: 073016 - WOODLAWN BAPT CHURCH

030306:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

VTD: 073050 - BURKS MOUNT FIRE

VTD: 073051 - DAMASCUS BAPT CHURCH

VTD: 073060 - COL CTY BOARD

VTD: 073061 - GREENBRIER HIGH

VTD: 073062 - PARKWAY BAPT CHURCH

VTD: 073063 - RIVERSIDE ELEMENTARY

VTD: 073064 - GRACE BAPTIST CHURCH

VTD: 073065 - EVANS SANCTIFIED

VTD: 073120 - GOLD CROSS EMS

030306:

2000

VTD: 073130 - WEST ACRES BAPTIST

VTD: 073132 - WESLEY METHODIST

030308:

1005 1022 1023

District 004

Columbia County

VTD: 073010 - KIOKEE BAPT CHURCH

VTD: 073020 - HARLEM MIDDLE SCHOOL

VTD: 073021 - HARLEM BAPTIST

VTD: 073025 - BESSIE THOMAS

VTD: 073026 - PHILADELPHIA CHURCH

VTD: 073030 - GROVETOWN CITY

VTD: 073031 - GROVETOWN METHODIST

VTD: 073032 - G A APOSTOLIC CHURCH

VTD: 073033 - GROVETOWN MIDDLE

VTD: 073040 - EUBANK/BLANCHARD

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 923. By Representatives Howard of the 121st, Murphy of the 120th, Smith of the 122nd and Frazier of the 123rd:

A BILL to be entitled an Act to amend an Act providing for the consolidation of Richmond County and the City of Augusta, approved March 27, 1995 (Ga. L. 1995, p. 3648), as amended, particularly by an Act approved April 8, 2002 (Ga. L. 2002, p. 3769), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for the submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

HB 924. By Representatives Howard of the 121st, Murphy of the 120th, Smith of the 122nd and Frazier of the 123rd:

A BILL to be entitled an Act to amend an Act regulating public instruction for the County of Richmond, approved August 23, 1872 (Ga. L. 1872, p. 456), as amended, particularly by an Act approved April 8, 2002 (Ga. L. 2002, p. 3756), so as to change the description of the school board districts; to provide for definitions and inclusions; to provide for the continuation of current members; to provide for the submission of this Act under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

HB 941. By Representatives O'Neal of the 146th, Talton of the 145th, Harden of the 147th and Dickey of the 136th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Houston County, approved March 31, 1994 (Ga. L. 1994, p. 4435), as amended, particularly by an Act approved May 1, 2002 (Ga. L.

2002, p. 5590), so as to change the description of the education districts; to provide definitions and inclusions; to provide for the continuance in office for current members; to provide for the submission of this Act pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

**A BILL TO BE ENTITLED
AN ACT**

To amend an Act reconstituting the Board of Education of Houston County, approved March 31, 1994 (Ga. L. 1994, p. 4435), as amended, particularly by an Act approved May 1, 2002 (Ga. L. 2002, p. 5590), so as to change the description of the education districts; to provide definitions and inclusions; to provide for the continuance in office for current members; to provide for the submission of this Act pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act reconstituting the Board of Education of Houston County, approved March 31, 1994 (Ga. L. 1994, p. 4435), as amended, particularly by an Act approved May 1, 2002 (Ga. L. 2002, p. 5590), is amended by revising Section 3 as follows:

"SECTION 3.

(a) For the purpose of electing members of the board of education, the Houston County School District shall be divided into five education districts. Education Districts 1 through 5 shall be and correspond to those five numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: houstonsbR-2012 Plan Type: Local Administrator: Houston User: Gina'.

(b)(1) For the purposes of such plan:

(A) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(B) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(2) Any part of the Houston County School District which is not included in any district described in subsection (a) of this section shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(3) Any part of the Houston County School District which is described in subsection (a) of this section as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia."

SECTION 2.

Said Act is further amended by revising Section 4 as follows:

"SECTION 4.

(a) All members of the board of education serving in office on the effective date of this section shall continue to serve until the expiration of the terms for which they were elected and until their respective successors are elected and qualified unless otherwise removed from office as provided by the Constitution and laws of this state.

(b) The at-large offices of the reconstituted Board of Education of Houston County shall be designated as Post 6 and Post 7. The member of the board of education from at-large Post 6 shall be elected at the nonpartisan general election in 2014. The member of the board of education from at-large Post 7 shall be elected at the nonpartisan general election in 2012. The members of the reconstituted board of education shall be elected to Posts 6 and 7 by the electors of the entire school district. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(c) The members of the reconstituted Board of Education of Houston County from Education Districts 2 and 4 shall be elected at the nonpartisan general election in 2014. Each candidate for membership on the board from such education district shall be elected by a majority vote of only the qualified voters of such district voting in such election. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(d) The members of the reconstituted Board of Education of Houston County from Education Districts 1, 3, and 5 shall be elected at the nonpartisan general election in 2012. Each candidate for membership on the board from such education district shall be elected by a majority vote of only the qualified voters of such district voting in such election. Such members shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(e) Successors to members elected under subsections (b), (c), and (d) of this section shall be elected at the nonpartisan general election next preceding the expiration of terms of office and shall take office on January 1 following their election for terms of four years and until their successors are elected and qualified.

(f) All members of the board shall be nominated and elected in accordance with Chapter 2 of Title 21 of the O.C.G.A., the 'Georgia Election Code,' in nonpartisan elections as provided in Code Section 21-2-139 of the O.C.G.A.

(g) Those members of the Board of Education of Houston County who are serving as such immediately prior to the effective date of this section, and any person selected to fill a vacancy in any such office, shall continue to serve as such members until the regular expiration of their respective terms of office and upon the election and qualification of their respective successors. Education Districts 1 through 5, as they exist immediately prior to the effective date of this section, shall continue to be designated as Education Districts 1 through 5, respectively, but as newly described under Section 3 of this Act, and on and after the effective date of this section, such members of the board serving from those former education districts shall be deemed to be serving from and representing their respective districts as newly described under Section 3 of this Act.

(h) At the first meeting of the board in January of each year, the members of the board shall elect their chairperson and other officers to serve for a term of one year as provided by the policy and rules of the board. The board shall provide in its rules for filling a vacancy in the chairperson's office. The vice chairperson selected by the board shall preside at board meetings in the absence of the chairperson and shall have the same right to vote while so presiding as any other member but shall have no other powers of the chairperson.

(i) A majority of the board of education shall constitute a quorum for the transaction of business."

SECTION 3.

The Board of Education of Houston County shall through its legal counsel cause this Act to be submitted for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended, no later than 45 days after the date on which this Act is approved by the Governor or otherwise becomes law without such approval.

SECTION 4.

If, as of the first date upon which candidates may begin qualifying for the general primary in 2012, implementation of this Act is not permissible under the federal Voting Rights Act of 1965, as amended, then as of such date this Act shall be void and stand repealed in its entirety.

SECTION 5.

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

Plan: houstonsbR-2012

Plan Type: Local

Administrator: Houston

User: Gina

District 001

Houston County

VTD: 153CENT - CENT

VTD: 153ELBC - ELBC

020106:

1000 1001 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018
1019 1092 1093 1094 1097 1098 1099 1100 1101 1102 1103 1104
1105 1106 1107 1108 1109 1110 1111 1112

VTD: 153FMMS - FMMS

021113:

3010 3011 3019 3020 3021 3022 3023 3024 3025 3026 3027 3028
3029 3035 3036 3042

VTD: 153MALL - MALL

020108:

2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038
2039 2040 2042 2043 2045 3000 3001 3002 3003 3005 3007 3008
3010 3011 3012 3013 3014 3015

020200:

2002 2003 2004 2005 2006 2007 2008 2009 2010 2015 2016 2017
3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011
3012 3013 3014 3015 3016 3017 4000 4001 4002 4003 4004 4005
4006 4007 4008 4009 4010 4011 4012 4013 4014 4015 4016 4017
4018 4019 4020 4021 4022 4023 4024 4025 4026 4027 4028 4029
4030 4031 4032 4033 4034 4035 4036 4037 4038 4039 4040 4041
4042 4043 4044 4045 4046 4047 4048 4049 4050 4051 4052 4053
4054 4055 4056 4057 4058 4059 4060 4061 4062 4063 4064 4065
4066 4067

VTD: 153NSES - NSES

VTD: 153NSMS - NSMS

020105:

1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022
1023 1024 1028 1029 1030 1033 3000 3001 3002 3003 3005 3006
3007 3008 3010 3011 3012 3013 3014 3015 3016 3017

020108:

2041 2044 2046

VTD: 153NSSH - NSSH

020200:

1006 1007 1012 1015 1016 1017 1018 1019 1020 1021 1022 1023
1024 1025 1026 1028 1029 1030

020300:

4027

020400:

1002

020900:

3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011
3012 3016

VTD: 153TMS - TMS

020108:

3004 3006 3009 3016 3017 3018 3019 3020 3021 3022 3023 3024
3025 3026 3027 3028 3029 3030 3031 3032 3033 3034 3035 3036
3043 3044 3045 3046 3047 3048 3049 3050 3051 3055 3056 3057
3058 3059 3060 3061 3062

020109:

1052 1053 1054 1055 1056 1057 1058 1059 1060 1061 1062 1063
1064 1065 1066 1067 1068 1069 1070 1071 1072 1073 1074 1075
1077 1078 1079 2043 2044 2045 2046 2048 2049 2050 2051 2052
2053 2054 2055 2056 2057 2058 2064 2065 2066 2067 2068 2069
2070 2071 2072 2073 2074 2075 2076 2077

021104:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2012 2013 2015 2016 2017 2018 2019 2020 2021 2022 2034 2035
2036 2037 2038 2039 2040 2041 2042 2043 2049 2050 2051 2052
2053 2054 2055 2079 4004 4005 4006 4007 4008 4009 4010 4011
4012 4013 4014 4015 4016 4017 4018 4019 4020 4021 4022 4023
4024 4025 4026 4027

021113:

3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3012

District 002

Houston County

VTD: 153ANNX - ANNX

VTD: 153FMMS - FMMS

021108:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035
2036 2037 2038 2039

021113:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071
1072 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083

1084 1085 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095
 1096 1097 1098 1099 1100 1101 1102 1103 2065 2066 2067 2068
 2069 2070 2071 2072 2073 2074 2075 2076 2077 2078 2079 2080
 2081 2082 2083 2084 2085 2086 2087 2088 2089 2090 2091 2092
 2093 2094 2095 2096 2097 2098 2099 2100 2101 2102 2103 2104
 2105 2106 2107 2108 2109 2110 2111 2112 2113 2114 2115 2116
 2117 2118 2119 2120 2121 2144 2149 2150 2151 2152 2162 3037
 3038 3039 3040 3041 3044 3045 3046 3047

VTD: 153HCHS - HCHS

021201:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1062 1063 1090

VTD: 153MCMS - MCMS

021113:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035
 2036 2037 2038 2039 2040 2041 2042 2043 2044 2045 2046 2047
 2048 2049 2050 2051 2052 2053 2054 2055 2056 2057 2058 2059
 2060 2061 2062 2063 2064 2122 2123 2124 2125 2126 2127 2128
 2129 2130 2131 2132 2133 2134 2135 2136 2137 2138 2139 2140
 2141 2142 2143 2145 2146 2147 2148 2153 2154 2155 2156 2157
 2158 2159 2160 2161

VTD: 153QRUN - QRUN

VTD: 153TWPK - TWPK

District 003

Houston County

VTD: 153HAFS - HAFS

VTD: 153HCHS - HCHS

021201:

1009 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073 1074
 1075 1077 1078 1079 1080 1081 1082 1094 1095 1096 1097 1098
 1128 1129 1130 1131 1132 1133 1134 1135 1136 1137 1138 1139
 1140 1141 1142 1143 1148 1151 2000 2001 2002

VTD: 153HEFS - HEFS

VTD: 153KATH - KATH

021103:

3090 3097 4007 4008 4009 4010 4011 4014 4015 4016 4017 4018
 4019 4020 4021 4022 4023 4024 4025 4029 4030 4031 4032 4033
 4034 4035 4036 4037 4038 4039 4040 4041 4042 4043 4044 4045
 4046

021108:

1036 1046 1049 1058 1059 1064 1065 1066 1067 1068

021400:

4000 4001 4002 4003 4004 4005 4006 4007 4008 4009 4010 4011
 4012 4013 4014 4015 4016 4017 4018 4019 4020 4021 4022 4023
 4024 4025 4026 4027 4028 4029 4030 4031 4032 4033 4034 4035
 4036 4037 4038 4039 4040 4041 4042 4075 4076 4077 4078 4079
 4080 4081 4082 4083 4084 4085 4086 4087 4088 4089 4090 4153
 4156 4161 4163 4164 4166 4167 4168 4169 4182

021500:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1032 1033 1034 1035 1036
 1037 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048 1049
 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060 1061
 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073
 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084 1085
 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095 1097 1098
 1099 1100 1101 1102 1103 1104 1107 1108 1109 1110 1111 1112
 1113 1114 1116 1117 1118 1119 1120 1121 1122 1123 1124 1125
 1126 1127 1128 1129 1130 1131 1149 1150 1151 1152 1223 1224
 1225 1226

VTD: 153MCMS - MCMS

021201:

1010 1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021
 1022 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033
 1034 1035 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045
 1046 1048 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
 1076 1144 1153 1154 1155 1156 1157 1158 1159 1160 1161 1162
 1163 1164 1165

VTD: 153ROZ1 - ROZ1

VTD: 153ROZ2 - ROZ2

District 004

Houston County

VTD: 153ELBC - ELBC

020200:

1000

020300:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
 2024 2025 3000 3001 3002 3003 3004 3005 3006 3007 3008 3009
 3010 3011 3012 4000 4001 4002 4003 4004 4005 4006 4008 4009

4010 4011 4012 4013 4014 5000 5001 5002 5003 5004 5005 5006
5007 5008 5009 5010 5011 5012 5013 5014 5015 5016 5017 5018
5019 5020 5021 5022 5023 5024 5025 5026 5027 5028 5029 5030
5031 5032

020400:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2027 2049
2050 2051 2052 2053 2054 2055 2057

VTD: 153MALL - MALL

020200:

2000 2001 2011 2012 2013 2014

VTD: 153MILL - MILL

VTD: 153NSMS - NSMS

020105:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1025
1026 1027 1031 1032 1034 2000 2001 2002 2003 2004 2005 2006
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 3004 3009

VTD: 153NSSH - NSSH

020200:

1001 1002 1003 1004 1005 1008 1009 1010 1011 1013 1014 1027
1031

020300:

3013 3014 4007 4015 4016 4017 4018 4019 4020 4021 4022 4023
4024 4025 4026 4028 4029 4030 4031 4032

020900:

1000 3013 3014 3015 3017 3018 3019 3020 4000 4001 4002 4003
4004 4005

VTD: 153RECR - RECR

020400:

1000 1001 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012
1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024
1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036
1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048
1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060
1061 2022 2023 2024 2025 2026 2028 2029 2030 2031 2032 2033
2034 2035 2036 2037 2038 2039 2040 2041 2042 2043 2044 2045
2046 2047 2048 2056

020700:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 2000
2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012
2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036
 2037 2038 2039 2040 2041 2042 2043 2044 2045 2046 2047 2048
 2049 2050 2051 2052 3000 3001 3002 3003 3004 3005 3006 3007
 3008 3009 3010 3011 3012 3013 3014 3015 3016 3017 3018 3019
 3020 3021 3022

020800:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

021105:

3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011
 3012 3013 3014 3015 3016 3017 3018 3019 3020 3021 3022 3023
 3024 3025 3026 3027 3028 3029 3030 3031 3032

VTD: 153TMS - TMS

020900:

4008

021000:

2000 2001 2002 2003 2004 2017 2019 2020 2021 2022 2025 2026
 2027 2028 2029 2030 2031

021104:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 4000 4001 4002 4003

District 005

Houston County

VTD: 153BMS - BMS

VTD: 153BON - BON

VTD: 153HCHS - HCHS

021201:

1061 1083 1084 1085 1086 1087 1088 1089 1091 1092 1093 1099
 1100 1101 1102 1103 1104 1105 1106 1107 1108 1109 1110 1111
 1112 1113 1114 1115 1116 1117 1118 1119 1120 1121 1122 1123
 1124 1125 1126 1127 1145 1146 1147

VTD: 153HCTC - HCTC

VTD: 153KATH - KATH

021103:

4000 4001 4002 4003 4004 4005 4006 4012 4013 4026 4027 4028

021500:

1031 1038

VTD: 153MAES - MAES

VTD: 153RECR - RECR

020600:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035
 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047
 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059
 1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071
 1072 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083
 1084 1085 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095
 1096 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1107
 1108 1109 1110 1111 1112 1113 1114 1115 1116 1117 1118 1119
 1120 1121 1122 1123 1124 1125 2000 2001 2002 2003 2004 2005
 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029
 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039 2040 2041
 2042 2043 2044 2045 2046 2047 2048 2049 2050 2051 2052 2053
 2054 2055 2056 2057 2058 2059 2060 2061 2062 2063 2064 2065
 2066 2067 2068 2069 2070 2071 2072 2073 2074 2075 2076 2077
 2078 2079 2080 2081 2082 2083 2084 2085 2086 2087 2088 2089
 2090 2091 2092 2093 2094 2095 2096 2097 2098 2099

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 947. By Representative Hudson of the 124th:

A BILL to be entitled an Act to amend an Act reconstituting the Board of Education of Warren County, approved February 4, 1993 (Ga. L. 1993, p. 3651), as amended, particularly by an Act approved March 10, 2008 (Ga. L. 2008, p. 3531), so as to change the description of the education districts; to provide for definitions and inclusions; to provide for the continuation in office of current members; to provide for the submission of this Act for preclearance pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

HB 962. By Representatives Randall of the 138th, Beverly of the 139th, Epps of the 140th and Holmes of the 125th:

A BILL to be entitled an Act to amend an Act establishing a board of commissioners of Bibb County, approved February 6, 1873 (Ga. L. 1873, p. 219), as amended, so as to change the descriptions of the four commissioner districts; to define certain terms; to provide for continuation in office of current members; to provide for submission of this Act for approval under the federal Voting Rights Act of 1965, as amended; to provide effective dates; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To amend an Act establishing a Board of Commissioners of Bibb County, approved February 6, 1873 (Ga. L. 1873, p. 219), as amended, so as to change the descriptions of the four commissioner districts; to define certain terms; to provide for continuation in office of current members; to provide for submission of this Act for approval under the federal Voting Rights Act of 1965, as amended; to provide effective dates; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

SECTION 1.

An Act establishing a Board of Commissioners of Bibb County, approved February 6, 1873 (Ga. L. 1873, p. 219), as amended, is amended by striking subsection (a) of Section 1 and inserting in lieu thereof the following:

"(a)(1) There is created the board of commissioners of Bibb County to be elected as provided in this section. For the purpose of electing members of the board, Bibb County is divided into four commissioner districts. The four commissioner districts shall be and correspond to those numbered districts described in and attached to and made a part of this Act and further identified as 'Plan: bibbccR-2012 Plan Type: Local Administrator: Bibb CC User: Gina'.

(2) When used in such attachment, the term 'VTD' (voting tabulation district) shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia.

(3) The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. Any part of Bibb County which is not included in any district described in that attachment shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(4) Any part of Bibb County which is described in that attachment as being in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(5) Except as otherwise provided in the description of any district, whenever the description of such district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census map for the United States decennial census of 2010 for the State of Georgia."

SECTION 2.

The Board of Commissioners of Bibb County which exists on December 31, 2012, is continued in existence but on and after January 1, 2013, shall be constituted as provided in this Act. The Board of Commissioners of Bibb County so continued and constituted, sometimes referred to in this Act as the 'board,' shall continue to have the powers, duties, rights, obligations, and liabilities of that board as it existed immediately prior to January 1, 2013.

SECTION 3.

It shall be the duty of the governing authority of Bibb County to require the attorney therefor to submit this Act for approval pursuant to Section 5 of the federal Voting Rights Act of 1965, as amended.

SECTION 4.

The provisions of this section and Section 1 of this Act relating to and necessary for the regular election in 2012 of members of the Board of Commissioners of Bibb County shall become effective upon its approval by the Governor or upon its becoming effective without such approval; and this Act shall otherwise become effective January 1, 2013.

SECTION 5.

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

Plan: bibbccR-2012

Plan Type: Local

Administrator: Bibb CC

User: Gina

District 001

Bibb County

VTD: 021EM1 - EAST MACON 1

VTD: 021EM2 - EAST MACON 2

VTD: 021EM3 - EAST MACON 3

VTD: 021EM4 - EAST MACON 4

VTD: 021EM5 - EAST MACON 5

VTD: 021EM6 - EAST MACON 6

VTD: 021GF1 - GODFREY 1

010500:

1005 1006 1007 1008 1015 1016 1017 1018 1019 1020 1021 1022
 1023 1024 1025 1026 1027 1028 1029 1030 1031 1034 1035 1036
 1037 2009 2010 2011

010800:

1070 1071

011500:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012

013700:

1059 1060 1061 1065 1066 1067 1070 1071 1072 1073 1074 1075
 1077 1078 1079 1080 1081 1082 1083 1084 1085 1086 1087 1088
 1089 1090 1098 1107 1110 1112 1117 1118 1120 1121 1122 1123
 1124 1125 1126 1127 1128 1129 1130 1131 1132 1133 1134 1135
 1136 1137 1138 1139 1140 1141 1142 1143 1144 1145 1146 1147
 1148 1149 1150 1151 1152 1153 1154 1155 1156 1157 1158 1159
 1160 1161 1162 1163 1164 1165 1166 1167 1168 1169 1170 1171
 1172 1173 1174 1175 1176 1177 1178 1179 1180 1181 1182 1183
 1184 1185 1186 1187 1188 1189 1190 1191 1192 1193 1194 1195
 1196 1197 1198 1199 1200 1201 1202 1203 1204 1205 1206 1207
 1208 1209 1210 1211 1212 1213 1214 1215 1216 1217 1218 1219
 1220 1221 1222 1223 1224 1225 1226 1227 1228 1229 1230 1231
 1232 1233 1234 1235 1236 1237 1238 1239 1240 1241 1242 1243
 1244 1245 1246 1247 1248 1249 1250 1251 1252 1253 1254 2012
 2021 2022 2023 2025 2026 2027 2028 2029 2030 2031 2032 2033
 2034 3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010
 3011 3012 3013 3014 3015 3016 3017 3018 3019 3020 3021 3022
 3023 3024 3025 3026 3027

013900:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028
 1029 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1040
 1041 1042 1043 1044 1045 1046 1047 1048 1049 1050 1051 1052
 1053 1054 1055 1056 1057 1058 1059 1060 1061 1062 1063 1064
 1065 1066 1067 1068 1069 1070 1071 1072 1073 1074 1076 1077
 1078 1079 1080 1081 1082 1083 1084 1085 1098 1203 1204 1205
 1206 1207 1208 1209 1210 1211 1212 1213 1224 1228 1229 1230
 1231 1232 1233 1234 1235 1236 1237 1238

VTD: 021GF2 - GODFREY 2

011500:

2013 2014 2021 2022 2023 2024 2025 2027 2028 2032 2033 2034
 2041 2042 2043 2044 2045 2046 2050 2051 2052 2053 2055

012700:

3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011
 3012 3013 3014 3015 3016 3017 3018

012800:

2000 2001 2002 2003 2004 2005 3000 3001

012900:

2000 2001 2002 2003 2004 2009 2010 2011 2033

013900:

1075 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095 1096
 1097 1099 1100 1101 1102 1103 1104 1105 1106 1107 1108 1109
 1110 1111 1112 1113 1114 1115 1116 1117 1118 1119 1120 1121
 1122 1123 1124 1125 1126 1127 1128 1129 1130 1131 1132 1133
 1134 1135 1136 1137 1138 1139 1140 1141 1142 1143 1144 1145
 1146 1147 1148 1149 1150 1151 1155 1156 1157 1158 1159 1160
 1161 1162 1163 1164 1165 1166 1167 1168 1169 1172 1173 1174
 1175 1176 1177 1178 1202 1220 1221 1222 1223 1225 1227

VTD: 021GF4 - GODFREY 4

012900:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 1025 2005 2006 2007 2008 2012 2013 2014 2015 2016 2017
 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029
 2030 2031 2032

013900:

1152 1153 1154 1170 1171 1179 1180 1181 1182 1183 1184 1185
 1187 1188 1191 1226

VTD: 021RU2 - RUTLAND 2

VTD: 021VV1 - VINEVILLE 1

VTD: 021VV8 - VINEVILLE 8

011900:

1000 1001 1002 1003 1004 1005 1006 3000 3001 3002 3003 3005
 3006 3007 3008 3009 3011 3015 3016 3017 3018 3022 3023 3024

District 002

Bibb County

VTD: 021GF1 - GODFREY 1

010200:

3019

010300:

1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017
 1018 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029

1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1040 1041
 1042 1043 1044 1045 1046 1047 1048 1049 1050 1051 1052 1053
 1054 1055 1056 1057 1058 1059 1060 1061 1062 1063 1064 1065
 1066 1067 1068 1069 1070 1071 1072 1073 1074 1075 1076 1077
 1078

010400:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023
 1024 2034

010500:

1000 1001 1002 1003 1009 1010 1011 1012 1013 1014 1032 1033
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2012 2013 2014
 2015 2016 2017 2018 2019

011500:

1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 2036 2037
 2038 2039 2040 2047 2048 2049 2056 2057

013700:

2009 2017 2018 2019 2035

VTD: 021GF2 - GODFREY 2

011500:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
 2012 2015 2016 2017 2018 2019 2020 2026 2029 2030 2031 2035
 2054

012800:

2006 2007 2008 2009 3002 3003 3004 3005 3006 3007 3008 3009
 3010 3011 3012 3013 3014

VTD: 021GF3 - GODFREY 3

VTD: 021GF4 - GODFREY 4

012700:

2006 2007 2010 2013 2014 2015 2016 2017 2018 2019 2020 2021
 2022

012800:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
 1012 1013 1014 1015 1016 1017 1018 1019 1020

013900:

1186

VTD: 021GF5 - GODFREY 5

VTD: 021GF6 - GODFREY 6

VTD: 021RU1 - RUTLAND 1

VTD: 021VV2 - VINEVILLE 2

VTD: 021VV3 - VINEVILLE 3

VTD: 021VV4 - VINEVILLE 4

012400:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2012 2013 2014 2015 2016 2017 2018 2019 2020

VTD: 021VV5 - VINEVILLE 5

VTD: 021VV7 - VINEVILLE 7

012200:

1003 1004 1005 1006 1007 1013

012300:

3007

District 003

Bibb County

VTD: 021HA2 - HAZZARD 2

013409:

1000 1012 1013 1015 1016 1017 2010

013605:

1000 1001

VTD: 021HA7 - HAZZARD 7

VTD: 021HO1 - HOWARD 1

VTD: 021HO2 - HOWARD 2

VTD: 021HO3 - HOWARD 3

VTD: 021HO4 - HOWARD 4

VTD: 021HO5 - HOWARD 5

VTD: 021HO6 - HOWARD 6

VTD: 021HO7 - HOWARD 7

VTD: 021HO8 - HOWARD 8

VTD: 021HO9 - HOWARD 9

VTD: 021VV6 - VINEVILLE 6

VTD: 021VV7 - VINEVILLE 7

010200:

3006 3007 3008 3009 3010 3011 3012 3013 3014 3015 3016 3017
3018

011800:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1014 1015 1016 1017 1018 1019 3014 3015 3016 3017
3018 3019 3020 3021

012200:

1001 1002

012300:

3000 3001 3002 3003 3004 3005 3006 3008 3009 3010 3011 3012

VTD: 021VV8 - VINEVILLE 8

011900:

1007 2002 2003 2004 2006 2007 2008 2009 2010 2011 2012 2013
2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

2026 2027 3004 3010 3025 3026 3027 3028 3029 3030 3031 3032
 3033 3034 3035 3036 3037

District 004

Bibb County

VTD: 021GF7 - GODFREY 7

VTD: 021HA1 - HAZZARD 1

VTD: 021HA2 - HAZZARD 2

013409:

1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1014
 1018 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029
 1030 1031 1032 2011 2012 2013 2014 2017

013605:

1002 1003 1004 1009 3000 3001 3002 3003 3004 3005 3006 3007
 3008 3009 3010 3011 3012 3013 3014 3015 3016 3017 3018 3019
 3020 3021

VTD: 021HA3 - HAZZARD 3

VTD: 021HA4 - HAZZARD 4

VTD: 021HA5 - HAZZARD 5

VTD: 021HA6 - HAZZARD 6

VTD: 021VV4 - VINEVILLE 4

012400:

3000 3001 3002 3003 3004 3005 4000 4001 4002 4003 4004 4005
 4006 4007 4008 4009 4010 4011 4012 4013 4014 4015 4016 4017
 4018 4019 4020 4021 4022 4023

012500:

2005 2006 2007 2010 2011 2015

013201:

1005

VTD: 021WA1 - WARRIOR 1

VTD: 021WA2 - WARRIOR 2

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

HB 963. By Representatives Randall of the 138th, Beverly of the 139th, Peake of the 137th, Epps of the 140th and Holmes of the 125th:

A BILL to be entitled an Act to amend an Act establishing the Board of Public Education for Bibb County, approved August 23, 1872 (Ga. L. 1872, p. 388), as amended, so as to change the description of the education districts; to provide for definitions and inclusions; to provide for continuation in office of current members; to provide for submission of this Act for

preclearance under the federal Voting Rights Act of 1965, as amended; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

HB 975. By Representative Rogers of the 10th:

A BILL to be entitled an Act to provide a homestead exemption from Habersham County school district ad valorem taxes for educational purposes in the amount of \$130,000.00 of the assessed value of the homestead for residents of that school district who are 65 years of age or older; to provide for applicability; to replace 1978 House Resolution 662-1850 granting a homestead exemption from Habersham Taxes levied for county purposes and such taxes levied for school purposes (Ga. L. 1978, p. 2444); to repeal an Act entitled "An Act to provide a homestead exemption from Habersham County school district taxes for educational purposes," approved May 4, 2006 (Ga. L. 2006, p. 4123); to provide for a referendum, effective dates, and automatic repeal; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

SB 363. By Senators Bulloch of the 11th and Golden of the 8th:

A BILL to be entitled an Act to amend an Act creating the Board of Commissioners of Thomas County, approved December 21, 1898 (Ga. L. 1898, p. 378), as amended, particularly by an Act approved April 25, 2002 (Ga. L. 2002, p. 4203), so as to change the description of the commissioner districts; to provide for definitions and inclusions; to provide for the continuation in office of the current members; to provide for the submission of this Act for preclearance under Section 5 of the federal Voting Rights Act of 1965, as amended; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

By unanimous consent, the following roll call vote was made applicable to the previously read Bills.

On the passage of the Bills, the roll call was ordered and the vote was as follows:

Y Abdul-Salaam	Y Davis	E Heckstall	Y McBrayer	Y Shaw
Y Abrams	E Dawkins-Haigler	Y Hembree	Y McCall	Y Sheldon
Y Allison	Y Dempsey	Y Henson	Y McKillip	Sims, B
Y Amerson	Y Dickerson	Y Hightower	Y Meadows	Y Sims, C
Y Anderson	Y Dickey	Y Hill	Y Mitchell	Y Smith, E
Y Ashe	Y Dickson	Y Holcomb	Y Morgan	Y Smith, K
Y Atwood	Y Dobbs	Y Holmes	Morris	Y Smith, L
Y Baker	Y Dollar	Y Holt	Y Mosby	Y Smith, R
Y Battles	Y Drenner	Y Horne	Y Murphy	Y Smith, T
Y Beasley-Teague	Y Dudgeon	Y Houston	Y Neal, J	Y Smyre
Y Bell	Y Dukes	Y Howard	Y Neal, Y	Y Spencer
Y Benfield	Y Dunahoo	Y Hudson	Y Nimmer	Y Stephens, M
Y Benton	Y Dutton	Y Hugley	Y Nix	Y Stephens, R
Y Beverly	Y Ehrhart	Y Jackson	Y Oliver	Y Stephenson
Y Black	Y England	Y Jacobs	Y O'Neal	Y Talton
Y Braddock	Y Epps, C	Y James	Y Pak	Y Tankersley
Y Brockway	Y Epps, J	Y Jasperse	Y Parent	Y Taylor, D
Y Brooks	Y Evans	Jerguson	Y Parrish	Y Taylor, R
Y Bruce	Y Floyd	Y Johnson	Y Parsons	Y Taylor, T
Y Bryant	Y Fludd	Y Jones, J	Y Peake	Y Teasley
Y Buckner	Y Frazier	Y Jones, S	Y Powell, A	Thomas
Y Burns	Y Fullerton	Y Jordan	Y Powell, J	VACANT
Y Byrd	Y Gardner	Y Kaiser	Y Pruett	Y Waites
Y Carson	Y Geisinger	Y Kendrick	Y Purcell	Y Watson
Y Carter	Y Golick	Y Kidd	Y Ramsey	Y Welch
Y Casas	Y Gordon	Y Knight	Y Randall	Y Weldon
Y Channell	Y Greene	Y Lane	Y Reece	Y Wilkerson
Y Cheokas	Y Hamilton	Y Lindsey	Y Rice	Y Wilkinson
Y Clark, J	Y Hanner	Y Long	Y Riley	Y Willard
Y Clark, V	Y Harbin	Y Maddox, B	Y Roberts	Y Williams, A
Y Coleman	Y Harden, B	Y Maddox, G	Y Rogers, C	Y Williams, C
Y Collins	Y Harden, M	Y Manning	Y Rogers, T	Y Williams, E
Y Cooke	Y Harrell	Y Marin	Y Rynders	Y Williams, R
Y Coomer	Y Hatchett	Y Martin	E Scott, M	Y Williamson
Y Cooper	Y Hatfield	Y Maxwell	Y Scott, S	Y Yates
E Crawford	E Heard	Y Mayo	Y Setzler	Ralston, Speaker

On the passage of the Bills, the ayes were 169, nays 0.

The Bills, having received the requisite constitutional majority, were passed.

The Speaker announced that, pursuant to House Rule 33.3, debate shall be limited to no longer than 1 and 1/2 hours on HB 636 and HB 824 with the time to be allocated at the discretion of the Speaker.

Under the general order of business, established by the Committee on Rules, the following Bills of the House were taken up for consideration and read the third time:

HB 824. By Representatives Dudgeon of the 24th, England of the 108th, Coleman of the 97th, Dickson of the 6th, Kaiser of the 59th and others:

A BILL to be entitled an Act to amend Part 4 of Article 6 of Chapter 2 of Title 20 of the Official Code of Georgia Annotated, relating to financing under the "Quality Basic Education Act," so as to revise the method of calculating equalization grants; to add an eligibility requirement; to provide for related matters; to repeal conflicting laws; and for other purposes.

The report of the Committee, which was favorable to the passage of the Bill, was agreed to.

On the passage of the Bill, the roll call was ordered and the vote was as follows:

Y Abdul-Salaam	Y Davis	E Heckstall	Y McBrayer	Y Shaw
Y Abrams	E Dawkins-Haigler	Y Hembree	Y McCall	Y Sheldon
Y Allison	N Dempsey	Y Henson	Y McKillip	Y Sims, B
Y Amerson	Y Dickerson	Y Hightower	Y Meadows	Y Sims, C
N Anderson	Y Dickey	N Hill	Y Mitchell	Y Smith, E
Y Ashe	Y Dickson	Y Holcomb	Y Morgan	N Smith, K
Y Atwood	Y Dobbs	Y Holmes	Y Morris	N Smith, L
Y Baker	Y Dollar	Y Holt	Y Mosby	Y Smith, R
Y Battles	Y Drenner	N Horne	Y Murphy	Y Smith, T
Y Beasley-Teague	Y Dudgeon	Y Houston	Y Neal, J	Y Smyre
Y Bell	Y Dukes	Y Howard	Y Neal, Y	Y Spencer
Y Benfield	Dunahoo	Y Hudson	Y Nimmer	Y Stephens, M
Y Benton	Y Dutton	Y Hugley	N Nix	Y Stephens, R
Y Beverly	Y Ehrhart	Jackson	Y Oliver	N Stephenson
N Black	Y England	Y Jacobs	Y O'Neal	Y Talton
Y Braddock	N Epps, C	Y James	Y Pak	N Tankersley
Y Brockway	Y Epps, J	Y Jasperse	Y Parent	N Taylor, D
Y Brooks	Y Evans	N Jerguson	Y Parrish	Y Taylor, R
N Bruce	Y Floyd	Y Johnson	Y Parsons	Y Taylor, T
Y Bryant	Y Fludd	Y Jones, J	Y Peake	Teasley
Y Buckner	Y Frazier	Y Jones, S	N Powell, A	Thomas
Y Burns	Y Fullerton	Y Jordan	Y Powell, J	VACANT
N Byrd	Y Gardner	Y Kaiser	Y Pruett	Y Waites
Y Carson	Y Geisinger	Y Kendrick	Y Purcell	Y Watson
N Carter	Y Golick	Y Kidd	Y Ramsey	Y Welch
Y Casas	Y Gordon	Y Knight	Y Randall	Weldon
Y Channell	Y Greene	Y Lane	Y Reece	Y Wilkerson
Y Cheokas	Y Hamilton	Y Lindsey	Y Rice	Y Wilkinson
Y Clark, J	Y Hanner	Y Long	Y Riley	Y Willard
Y Clark, V	N Harbin	Y Maddox, B	Y Roberts	Y Williams, A
Y Coleman	Y Harden, B	Y Maddox, G	N Rogers, C	Williams, C
N Collins	N Harden, M	Y Manning	N Rogers, T	Y Williams, E
Y Cooke	Harrell	Y Marin	Y Rynders	Y Williams, R
N Coomer	Y Hatchett	Y Martin	E Scott, M	Y Williamson
Y Cooper	Y Hatfield	Y Maxwell	Y Scott, S	Y Yates
E Crawford	E Heard	Y Mayo	Y Setzler	Ralston, Speaker

On the passage of the Bill, the ayes were 143, nays 23.

The Bill, having received the requisite constitutional majority, was passed.

Representatives Harrell of the 106th, Teasley of the 38th, and Williams of the 113th stated that they had been called from the floor of the House during the preceding roll call. They wished to be recorded as voting "aye" thereon.

Representative Sims of the 119th stated that she inadvertently voted "aye" on the preceding roll call. She wished to be recorded as voting "nay" thereon.

HB 636. By Representatives Jacobs of the 80th and Taylor of the 79th:

A BILL to be entitled an Act to incorporate the City of Brookhaven in DeKalb County; to provide for a charter for the City of Brookhaven; to provide for incorporation, boundaries, and powers of the city; to provide for general powers and limitations on powers; to provide for a governing authority of such city and the powers, duties, authority, election, terms, method of filling vacancies, compensation, expenses, qualifications, prohibitions, and districts relative to members of such governing authority; to provide for inquiries and investigations; to provide for organization and procedures; to provide an effective date; to repeal conflicting laws; and for other purposes.

The following Committee substitute was read and adopted:

A BILL TO BE ENTITLED
AN ACT

To incorporate the City of Ashford in DeKalb County; to provide for a charter for the City of Ashford; to provide for incorporation, boundaries, and powers of the city; to provide for general powers and limitations on powers; to provide for a governing authority of such city and the powers, duties, authority, election, terms, method of filling vacancies, compensation, expenses, qualifications, prohibitions, and districts relative to members of such governing authority; to provide for inquiries and investigations; to provide for organization and procedures; to provide for ordinances; to provide for codes; to provide for a transition task force; to provide for the office of mayor and certain duties and powers relative to the office of mayor; to provide for administrative responsibilities; to provide for boards, commissions, and authorities; to provide for a city manager, a city attorney, a city clerk, a city accountant, and other personnel; to provide for a municipal court and the judge or judges thereof; to provide for practices and procedures; to provide for ethics and disclosures; to provide for taxation, licenses, and fees; to provide for franchises, service charges, and assessments; to provide for bonded and other indebtedness; to provide for accounting and budgeting; to provide for purchases; to provide for homestead exemptions; to provide for bonds for officials; to provide for other matters relative to the foregoing; to provide for a referendum; to provide effective dates and transitional provisions governing the transfer of various functions and responsibilities

from DeKalb County to the City of Ashford; to provide for severability; to provide an effective date; to repeal conflicting laws; and for other purposes.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

ARTICLE I
CREATION, INCORPORATION, POWERS
SECTION 1.01.
Incorporation.

This Act shall constitute the charter of the City of Ashford, Georgia. The City of Ashford, Georgia, in the County of DeKalb, and the inhabitants thereof, are constituted and declared a body politic and corporate under the same name and style of the "City of Ashford" and by that name shall have perpetual succession, may sue and be sued, plead and be impleaded, in all courts of law and equity, and in all actions whatsoever, and may have and use a common seal.

SECTION 1.02.
Corporate boundaries.

The boundaries of the City of Ashford shall be those set forth and described in Appendix A of this charter, and said Appendix A is incorporated into and made a part of this charter. The city clerk shall maintain a current map and written legal description of the corporate boundaries of the city, and such map and description shall incorporate any changes which may hereafter be made in such corporate boundaries.

SECTION 1.03.
Powers and construction.

(a) This city shall have all powers possible for a city to have under the present or future Constitution and laws of this state as fully and completely as though they were specifically enumerated in this Act. This city shall have all the powers of self-government not otherwise prohibited by this Act or by general law.

(b) The powers of this city shall be construed liberally in favor of the city. The specific mention or failure to mention particular powers shall not be construed as limiting in any way the powers of this city. These powers shall include, but not be limited to, the following:

(1) Animal regulations. To regulate and license or to prohibit the keeping or running at large of animals and fowl, and to provide for the impoundment of same 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;

- (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 charter 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;
- (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;
- (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 other such applicable laws as are or may hereafter be enacted; to permit and regulate the same; to provide for the manner and method of payment of such regulatory fees and taxes; and to revoke such permits after due process for failure to pay any city taxes or fees;
- (5) Condemnation.
- (A) To condemn property inside the corporate limits of the city for present or future use and for any public 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;
- (B) The municipality shall have the right to condemn and cause to be remediated or removed any building, structure, or existing condition within its corporate limits that is dangerous to life, limb, or property, by reasons of decay, dilapidation, or unsanitary condition. Nothing in this subparagraph shall be construed to relieve the municipality of any duty to give owners or interested persons reasonable notice and opportunity to remedy the situation. Nothing in this subparagraph shall be construed as relieving the municipality of liability to any interested person for damages to person or property taken or destroyed in furtherance of this subparagraph. This subparagraph shall not be construed as authorizing the doing of any act or thing contrary to the Constitution of this state and the policy of the general laws of this state. The municipality shall have authority to adopt reasonable ordinances and resolutions for the purpose of carrying out this subparagraph;
- (6) Contracts. To enter into contracts and agreements with other governmental entities and with private persons, firms, and corporations;
- (7) Emergencies. To establish procedures for determining and proclaiming that an emergency situation exists within or without 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;
- (8) Environmental protection. To protect and preserve the natural resources, environment, and vital areas of the city, the region, and the state through the enactment of ordinances that preserve and improve air quality, restore and maintain water resources, the control of erosion and sedimentation, manage storm water and establish a storm-water utility, manage solid and hazardous waste, and provide other

necessary or beneficial actions for the protection of the environment. These ordinances shall include, without limitation, ordinances that protect, maintain, and enhance the public health, safety, environment, and general welfare and minimize public and private losses due to flood conditions in flood hazard areas, as well as protect the beneficial uses of flood plain areas for water quality protection, stream bank and stream corridor protection, wetlands preservation, and ecological and environmental protection. Such ordinances may require that users vulnerable to floods, including facilities which serve such uses, be protected against flood damage at the time of initial construction; restrict or prohibit uses which are dangerous to health, safety, and property due to flooding or erosion hazards, or which increase flood heights, velocities, or erosion; control filling, grading, dredging, and other development which may increase flood damage or erosion; prevent or regulate the construction of flood barriers which will unnaturally divert flood waters or which may increase flood hazards to other lands; limit the alteration of natural flood plains, stream channels, and natural protective barriers which are involved in the accommodation of flood waters; and protect the storm-water management, water quality, stream bank protection, stream corridor protection, wetland preservation, and ecological functions of natural flood plain areas;

(9) Ethics. To adopt ethics ordinances and regulations governing such things as, but not limited to, the conduct of municipal elected officials, appointed officials, contractors, vendors, and employees, establishing procedures for ethics complaints, and setting forth penalties for violations of such rules and procedures;

(10) Fire regulations. To fix and establish fire limits and from time to time to extend, enlarge, or restrict the same; 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;

(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 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, taxes, or fees;

(12) General health, safety, and welfare. To define, regulate, and prohibit any act, practice, conduct, or use of property which is detrimental to health, sanitation, cleanliness, welfare, and safety of the inhabitants of the city, and to provide for the enforcement of such standards;

(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;

(14) Health and sanitation. To prescribe standards of health and sanitation and to provide for the enforcement of such standards;

- (15) Homestead exemption. To establish and maintain procedures for offering homestead exemptions to residents of the city and maintaining current homestead exemptions of residents of the city as authorized by Act of the General Assembly;
- (16) 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 in 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;
- (17) 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;
- (18) Municipal agencies and delegation of power. To create, alter, or abolish departments, boards, offices not specified in this charter, commissions, authorities, and agencies of the city; and to confer upon such agencies the necessary and appropriate authority for carrying out all the powers conferred upon or delegated to the same;
- (19) 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 charter or the laws of the State of Georgia;
- (20) 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;
- (21) Municipal property protection. To provide for the preservation and protection of property and equipment of the city and the administration and use of same by the public; and to prescribe penalties and punishment for violations thereof;
- (22) 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, gasworks, electricity generating plants, cable television and other telecommunications, transportation facilities, public airports, and any other public utility; to fix the taxes, charges, rates, fares, fees, assessments, regulations, and penalties; and to provide for the withdrawal of service for refusal or failure to pay the same;
- (23) Nuisance. To define a nuisance and provide for its abatement whether on public or private property;
- (24) Penalties. To provide penalties for violation of any ordinances adopted pursuant to the authority of this charter and the laws of the State of Georgia;
- (25) Planning and zoning. To provide comprehensive city planning for city land use, signage and outside advertising, and 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 aesthetically pleasing community;

(26) 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;

(27) Public hazards; removal. To provide for the destruction and removal of any building or other structure that is or may become dangerous or detrimental to the public;

(28) Public improvements. To provide for the acquisition, construction, building, operation, maintenance, or abolition of public ways, parks and playgrounds, recreational facilities, cemeteries, public buildings, libraries, public housing, parking facilities, and charitable, cultural, educational, recreational, conservation, sport, detentional, penal, and medical institutions, agencies, and facilities; to provide any other public improvements inside 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;

(29) Public peace. To provide for the prevention and punishment of loitering, disorderly conduct, drunkenness, riots, and public disturbances;

(30) Public transportation. To organize and operate such public transportation systems as are deemed beneficial;

(31) 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;

(32) 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;

(33) Employee benefits. To provide and maintain a retirement plan, insurance, and such other employee benefits for appointed officers and employees of the city as are determined by the city council;

(34) 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;

(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, subject to referendum;

(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:

(A) The millage rate imposed for ad valorem taxes on real property shall not exceed 3.35 unless a higher limit is recommended by resolution of the city council and approved by a majority of the qualified electors of the City of Ashford voting on the issue, provided that the amount of millage associated with general obligation bonds shall not count as part of the 3.35 limit since such millage is already subject to approval by the electors of the city in a separate referendum;

(B) For all years, the fair market value of all property subject to taxation shall be determined according to the tax digest of DeKalb County, as provided in Code Section 48-5-352 of the O.C.G.A.; and

(38) Taxes: other. To levy and collect such other taxes and fees 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; to inspect said vehicles and mandate standards of safety and cleanliness; and to regulate the parking of such vehicles;

(40) Tourism, conventions, and trade shows. To provide for the structure, operation, or management of the Ashford Convention and Visitors Bureau created pursuant to Section 1.05 of this charter and to authorize the City of Ashford to contract with private sector nonprofit organizations or other governmental agencies to promote tourism, conventions, and trade shows.

(41) Urban redevelopment. To organize and operate an urban redevelopment program; and

(42) Other powers. To exercise and enjoy all other powers, functions, rights, privileges, and immunities necessary or desirable to promote or protect the safety, health, peace, security, good order, comfort, convenience, or general welfare of the city and its inhabitants; to exercise all implied powers necessary or desirable to carry into execution all powers granted in this charter as fully and completely as if such powers were fully stated herein; and to exercise all powers now or in the future authorized to be exercised by other municipal governments under other laws of the State of Georgia; and any listing of particular powers in this charter 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.

SECTION 1.04.

Exercise of powers.

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

SECTION 1.05.

Tourism, conventions, and trade shows.

The Ashford Convention and Visitors Bureau is hereby created.

ARTICLE II
GOVERNMENT STRUCTURE, ELECTIONS,
AND LEGISLATIVE BRANCH

SECTION 2.01.

City council creation; number; election.

(a) The legislative authority of the government of the City of Ashford, except as otherwise specifically provided in this Act, shall be vested in a city council of which the mayor shall be a voting member to the extent provided in subsection (a) of Section 2.10 of this charter.

(b)(1) The city council of Ashford, Georgia shall consist of six members, plus the mayor.

(2)(A) For the purposes of electing members of the city council, the City of Ashford shall be divided into three council districts, designated Council Districts 1 through 3. Such three districts shall be and correspond to those three numbered districts described in and attached to and made a part of this Act as Appendix "B" and further identified as 'Plan: BHcc-2012 Plan Type: Local Administrator: H080 User: Gina'.

(B)(i) For the purposes of such plan:

(I) The term 'VTD' shall mean and describe the same geographical boundaries as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia. The separate numeric designations in a district description which are underneath a VTD heading shall mean and describe individual Blocks within a VTD as provided in the report of the Bureau of the Census for the United States decennial census of 2010 for the State of Georgia; and

(II) Except as otherwise provided in the description of any district, whenever the description of any district refers to a named city, it shall mean the geographical boundaries of that city as shown on the census maps for the United States decennial census of 2010 for the State of Georgia.

(ii) Any part of the City of Ashford which is not included in any district described in subparagraph (A) of this paragraph shall be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(iii) Any part of the City of Ashford which is described in subparagraph (A) of this paragraph as being included in a particular district shall nevertheless not be included within such district if such part is not contiguous to such district. Such noncontiguous part shall instead be included within that district contiguous to such part which contains the least population according to the United States decennial census of 2010 for the State of Georgia.

(iv) Any part of the City of Ashford which is described in subparagraph (A) of this paragraph as being included in a particular district which, on the effective date of this Act is within the corporate boundaries of another municipality, shall not be included within such district.

(C) Following each decennial census, the city council shall revise such districts pursuant to Code Section 36-35-4.1 of the O.C.G.A. to maintain a proper population balance among such districts.

(3) One councilmember shall be elected from each of the three council districts and shall hold Council Posts 1, 2, and 3, respectively. Each person desiring to offer as a candidate for councilmember for such posts shall designate the council post for which he or she is offering. Councilmembers for such posts shall be elected by a majority vote of the qualified electors of the respective council districts voting at the elections of the city. In the event that no candidate for a council post obtains a majority vote of the qualified electors of the council district voting in the election, then a run-off election shall be held. The candidates receiving the two highest numbers of votes in the election for such council post will be included in the run-off election. The person receiving the highest number of votes of the qualified electors of the council district voting at such run-off election shall be elected. Each candidate for election to the city council must reside in the district he or she seeks to represent.

(4) Three councilmembers shall be elected from the city at large and shall represent Council Posts 4, 5, and 6. Candidates offering for election to Council Post 4 shall reside in Council District 1, candidates offering for election to Council Post 5 shall reside in Council District 2, and candidates offering for election to Council Post 6 shall reside in Council District 3. Each person desiring to offer as a candidate for councilmember for such posts shall designate the council post for which he or she is offering. Councilmembers for such posts shall be elected by a majority vote of the qualified electors of the entire city voting at the elections of the city. In the event that no candidate for a council post obtains a majority vote of the qualified electors of the entire city voting in the election, then a run-off election shall be held. The candidates receiving the two highest numbers of votes in the election for such council post will be included in the run-off election. The person receiving the highest number of votes of the qualified electors of the city voting at such run-off election shall be elected.

(c) With the exception of the initial terms set forth in subsection (d) of this section, councilmembers shall be elected to terms of four years and until their successors are elected and qualified on a staggered basis in alternate election cycles such that every two years three councilmembers are up for election.

(d) In order to assure staggered elections of the councilmembers, in the first election of the city council the terms for the candidates elected for Council Posts 1, 2, and 3 shall expire upon the administration of the oath of office to their successors elected in the regular elections held in November, 2013, as provided in subsection (b) of Section 2.02 of this charter. The terms for the candidates elected for Council Posts 4, 5, and 6 shall expire upon the administration of the oath of office to their successors elected in the regular elections held in November, 2015, as provided in subsection (b) of Section 2.02 of this charter. Thereafter, a successor to each councilmember shall be elected at the November election immediately preceding the end of such councilmember's term of office and the term of each councilmember shall expire upon the administration of the oath of office to his or her successor.

(e) With the exception of the initial term of office, the mayor of the City of Ashford, with the powers and duties specified herein, shall be elected to a term of four years and until his or her successor is elected and qualified. The mayor shall be elected by a majority vote of the qualified electors of the city at large voting at the elections of the city. In the event that no candidate for mayor obtains a majority vote of the qualified electors of the city at large voting at the elections of the city, then a run-off election shall be held. The candidates receiving the two highest numbers of votes in the election shall be included in the run-off election and the candidate receiving the highest number of votes in the runoff of the qualified electors of the city at large voting at such runoff shall be elected. The term of the first elected mayor shall expire upon the administration of the oath of office to his or her successor elected in the regular election held in November, 2015, as provided in subsection (b) of Section 2.02 of this charter. Thereafter, a successor to each mayor shall be elected at the November election immediately preceding the end of such mayor's term of office and the term of each mayor shall expire upon the administration of the oath of office to his or her successor.

SECTION 2.02.

Mayor and councilmembers; terms and qualifications for office.

(a) For all elections subsequent to the first election, the mayor and councilmembers shall serve for terms of four years and until their terms shall expire upon the administration of the oath of office to their successors. No person shall be eligible to serve as mayor or councilmember unless that person shall have been a resident of the City of Ashford for a continuous period of at least 12 months immediately prior to the date of the election for mayor 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 Ashford. 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 six 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.

(b) An election shall be held on the Tuesday after the first Monday in November, 2012, to elect the first mayor and city council. At such election, the first mayor and council shall be elected to serve for the initial terms of office specified in subsections (d) and (e) of Section 2.01 of this charter. Thereafter, the time for holding regular municipal elections shall be on the Tuesday next following the first Monday in November of each odd-numbered year beginning in 2013.

(c) The number of consecutive terms an individual may hold a position as a councilmember shall be unlimited.

(d) The number of consecutive terms an individual may hold the position of mayor shall be limited to two terms.

(e) No person who was a member of the General Assembly at the time of the enactment of this charter shall be eligible for election or to serve as mayor or councilmember of the City of Ashford during the first four years of the city's existence.

SECTION 2.03.

Vacancy; filling of vacancies; suspensions.

(a) Elected officials of the city cannot hold other elective or public offices. The elective offices of the city's government shall become vacant upon the member's death, resignation, forfeiture of office, or removal from office. The following shall result in an elected city official forfeiting his or her office:

(1) Violating the provisions of this charter;

(2) Being convicted of, or pleading guilty or "no contest" to, a felony or a crime of moral turpitude; or

(3) Failing to attend one-third of the regular meetings of the council in a three-month period without being excused by the council.

(b) The office of mayor shall become vacant upon the incumbent's death, resignation, forfeiture of office, or removal from office in any manner authorized by this charter or the general laws of the State of Georgia. A vacancy in the office of mayor 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. This provision shall also apply to a temporary vacancy created by the suspension from office of the mayor.

(c) The office of a councilmember shall become vacant upon the incumbent's death, resignation, forfeiture of office, or removal from office in any manner authorized by this charter or the general laws of the State of Georgia. A vacancy in the office of a 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 mayor shall appoint a successor for the remainder of the term subject to the approval of the city council or those members remaining. This provision shall also apply to a temporary vacancy created by the suspension from office of a councilmember.

SECTION 2.04.

Nonpartisan elections.

Political parties shall not conduct primaries for city offices and all names of candidates for city offices shall be listed without party designation.

SECTION 2.05.

Election votes.

The candidates for mayor and Council Posts 4, 5, and 6 who receive a majority vote of the qualified electors of the city at large voting at the elections of the city shall be elected to a term of office. The candidates for Council Posts 1, 2, and 3 who receive a majority vote of the qualified electors of Council Districts 1, 2, and 3, respectively, voting at the elections of the city shall be elected to a term of office.

SECTION 2.06.

Applicability of general laws; qualifying; other provisions.

All elections shall be held and conducted in accordance with Chapter 2 of Title 21 of the O.C.G.A., the "Georgia Election Code," as now or hereafter amended or otherwise provided by law. Except as otherwise provided by this charter, the city council shall, by ordinance or resolution, prescribe such rules and regulations as it deems appropriate, including but not limited to the establishment of qualifying fees, to fulfill any options and duties under Chapter 2 of Title 21 of the O.C.G.A., the "Georgia Election Code," as now or hereafter amended or otherwise provided by law.

SECTION 2.07.

Compensation and expenses.

The annual salary of the mayor shall be \$16,000.00 and the annual salary for each councilmember shall be \$12,000.00. Such salaries shall be paid from municipal funds in monthly installments. The mayor shall be provided an annual expense allowance of \$5,000.00 and each councilmember shall be provided an annual expense allowance of \$3,000.00 for the reimbursement of expenses actually and necessarily incurred by the mayor and councilmembers in carrying out their duties as elected officials of the city.

SECTION 2.08.

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.

SECTION 2.09.

Meetings, oath of office, and mayor pro tempore.

(a) 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 mayor-elect and the oath of office shall be administered to the newly elected mayor and councilmembers collectively 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 or mayor, as the case may be] of the City of Ashford, and will to the best of my ability support and defend the Constitution of the United States, the Constitution of Georgia, and the charter, ordinances, and regulations of the City of Ashford. 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 said office according to the Constitution and laws of Georgia. I have been a resident of my district and the City of Ashford 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 interests of the City of Ashford to the best of my ability without fear, favor, affection, reward, or expectation thereof."

(b) Following the induction of the mayor and councilmembers, the city council, by a majority vote of the councilmembers, shall elect a councilmember to be mayor pro tempore, who shall serve for a term of two years and until a successor is elected and qualified. The number of successive terms an individual may hold a position as mayor pro tempore shall be unlimited.

(c) The mayor pro tempore shall assume the duties and powers of the mayor during the mayor's temporary disability, suspension, or absence. If the mayor pro tempore is absent because of sickness or disqualification, any one of the remaining councilmembers, chosen by the councilmembers present, shall be clothed with all the rights and privileges of the mayor as described herein and shall perform the mayor's duties in the same manner as the mayor pro tempore.

(d) 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 day or hour it may fix and may transact any business at such continued meeting as may be transacted at any regular meeting.

(e) Special meetings of the city council may be held on the call of either the mayor and one councilmember or three councilmembers. Notice of such special meetings shall be delivered to all councilmembers, the mayor, and the city manager personally, by registered mail, or by electronic means at least 24 hours in advance of the meeting. Such notice shall not be required if the mayor, all councilmembers, and city manager are present when the special meeting is called. Such notice of any special meeting may be waived by the mayor, a councilmember, or the city manager 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 2.10.

Quorum; voting.

(a) 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 member, 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 must receive at least three affirmative votes and must 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 city 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 mayor shall vote only in the case of a tie or in the case where his or her vote will provide the number of votes necessary for approval of a matter.

(b) The following types of actions require an ordinance in order to have the force of law:

- (1) Adopting or amending an administrative code or establishing, altering or abolishing a department, office not specified in this charter, or agency;
- (2) Providing a fine or other penalty;
- (3) Levying taxes;
- (4) Granting, renewing, or extending a franchise;
- (5) Regulating a rate for a public utility;
- (6) Authorizing the borrowing of money;
- (7) Conveying, leasing, or encumbering city land;
- (8) Regulating land use and development; and
- (9) Amending or repealing an ordinance already adopted.

(c) The city council shall establish by ordinance procedures for convening emergency meetings. In an emergency, an ordinance may be passed without notice or hearings if the city council passes the ordinance by three-fourths' vote; provided, however, that the city council cannot in an emergency meeting:

- (1) Levy taxes;
- (2) Grant, renew, or extend a franchise;
- (3) Regulate a rate for a public utility; or
- (4) Borrow money.

SECTION 2.11.

General power and authority of the city council.

(a) Except as otherwise provided by law or by this charter, the city council shall be vested with all the powers of government of the City of Ashford as provided by Article I of this charter.

(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 charter 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 Ashford and may enforce such ordinances by imposing penalties for violation thereof.

SECTION 2.12.

Administrative and service departments.

(a) Except for the office of city manager and the elected positions provided for in this charter, the city council, by ordinance, may establish, abolish, merge, or consolidate offices not specified in this charter, 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 charter or by ordinance and shall be subject to the general supervision and guidance of the mayor and city council.

SECTION 2.13.

Prohibitions.

- (a) No elected official, appointed officer, or employee of the city or any agency or political entity to which this charter applies shall knowingly:
- (1) Engage in any business or transaction or have a financial or other personal interest, direct or indirect, which is incompatible with the proper discharge of official duties or which would tend to impair the independence of his or her judgment or action in the performance of official duties;
 - (2) Engage in or accept private employment or render services for private interests when such employment or service is incompatible with the proper discharge of official duties or would tend to impair the independence of his or her judgment or action in the performance of official duties;
 - (3) Disclose confidential information concerning the property, government, or affairs of the governmental body by which engaged without proper legal authorization or use such information to advance the financial or other private interest of himself or herself or others, except as required by law;
 - (4) Accept any valuable gift, whether in the form of service, loan, object, or promise, from any person, firm, or corporation which to his or her knowledge is interested, directly or indirectly, in any manner whatsoever in business dealings with the governmental body by which he or she is engaged. "Valuable" shall be an amount determined by the city council; provided, however, that the amount shall not exceed \$100.00;
 - (5) Represent other private interests in any action or proceeding against this city or any portion of its government; or
 - (6) Vote or otherwise participate in the negotiation or in the making of any contract with any business or entity in which he or she, or members of his or her immediate family, has a financial interest.
- (b) Any elected official, appointed officer, or employee who has any private financial interest, directly or indirectly, in any contract or matter pending before or within any department of the city shall disclose such private interest to the city council. "Private financial interest" shall include interests of immediate family. The mayor or any councilmember who has a private interest in any matter pending before the city council shall disclose in writing such private interest and such disclosure shall be entered on the records of the city council, and he or she shall disqualify himself or herself from participating in any decision or vote relating thereto. Any elected official, appointed officer, or employee of any agency or political entity to which this charter applies who shall have any private financial interest, directly or indirectly, in any contract or matter pending before or within such entity shall disclose such private interest to the governing body of such agency or entity.
- (c) No elected official, appointed officer, or employee of the city or any agency or entity to which this charter applies shall use property owned by such governmental entity for

personal benefit, convenience, or profit, except in accordance with policies promulgated by the city council or the governing body of such agency or entity.

(d) Any violation of this section which occurs with the knowledge, express or implied, of a party to a contract or sale shall render said contract or sale voidable at the option of the city council.

(e) Except as authorized by law, no member of the city council shall hold any other elective city office or be employed by any city or county government during the term for which elected.

SECTION 2.14.

Boards, commissions, and authorities.

(a) All members of boards, commissions, and authorities of the city shall be appointed by the mayor subject to confirmation by the city council for such terms of office and such manner of appointment as provided by ordinance, except where other appointing authority, term of office, or manner of appointment is prescribed by this charter or by applicable state law.

(b) No member of any board, commission, or authority of the city shall hold any elective office in the city. Councilmembers and the mayor, however, may serve as ex officio members of such boards, commissions, or authorities, without a vote.

(c) Any vacancy in office of any member of a board, commission, or authority of the city shall be filled for the unexpired term in the manner prescribed for original appointment, except as otherwise provided by this charter or any applicable law of the State of Georgia.

(d) No member of any board, commission, or authority shall assume office until he or she shall have executed and filed with the designated officer of the city an oath obligating himself or herself to faithfully and impartially perform the duties of his or her office, such oath to be prescribed by ordinance of the city council and administered by the mayor or a judicial officer authorized to administer oaths.

(e) Any member of a board, commission, or authority may be removed from office for cause by a vote of a majority of the councilmembers in accordance with state laws.

(f) Members of boards, commissions, and authorities may receive such compensation and expenses in the performance of their official duties as prescribed by ordinance.

(g) Except as otherwise provided by this charter or by applicable state law, each board, commission, or authority of the city government shall elect one of its members as chairperson and one member as vice chairperson for terms of one year and may elect as its secretary one of its own members or may appoint as secretary an employee of the city. Each board, commission, or authority of the city government may establish such bylaws, rules, and regulations not inconsistent with this charter, ordinances of the city, or applicable state law as it deems appropriate and necessary for the conduct of its affairs, copies of which shall be filed with the designated officer of the city.

SECTION 2.15.

Ordinance form; procedures.

(a) Every proposed ordinance and resolution shall be introduced in writing and the city council shall have the authority to approve, disapprove, or amend the same. A resolution may be passed at the time it is offered, but an ordinance shall not be adopted until the title of said ordinance shall have been read at two city council meetings, provided that the beginnings of said meetings are not less than 24 hours nor more than 60 days apart. This requirement of two readings shall not apply to emergency ordinances, to ordinances passed during the first 90 days from the date on which the city begins operation, to ordinances adopted at the first business meeting of the city council in a calendar year, or to ordinances adopted at the first meeting of the initial city council elected under subsection (b) of Section 2.02 of this charter. The catchlines of sections of this charter or any ordinance printed in boldface type, italics, or otherwise are intended as mere catchwords to indicate the contents of the section, and:

(1) Shall not be deemed or taken to be titles of such sections or as any part of the section; and

(2) Shall not be so deemed when any of such sections, including the catchlines, are amended or reenacted unless expressly provided to the contrary.

Furthermore, the article and section headings contained in this charter shall not be deemed to govern, limit, or modify or in any manner affect the scope, meaning, or intent of the provisions of any article or section hereof.

(d) 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 councilmembers. Such rules may include punishment for contemptuous behavior conducted in the presence of the city council.

SECTION 2.16.

Submission of ordinances to the city clerk.

(a) Every ordinance, resolution, and other action adopted by the city council shall be presented to the city clerk within 15 days of its adoption or approval. The city clerk shall record upon the ordinance the date of its delivery from the city council.

(b) An ordinance or resolution that has been passed by the city council shall become effective on the date the ordinance is passed by the city council or on such other date as may be specified in the ordinance.

ARTICLE III**EXECUTIVE BRANCH****SECTION 3.01.**

Powers and duties of the mayor.

- (a) The mayor shall:
- (1) Preside over all meetings of the city council;
 - (2) Set the agenda for meetings of the city council; provided, however, that additional items shall be added to the agenda upon the written request of any two members of the city council;
 - (3) Serve as the ceremonial head of the city and as its official representative to federal, state, and local governmental bodies and officials;
 - (4) Sign all orders, checks, and warrants for payment of money within a level of authorization as established by the city council;
 - (5) Execute all contracts, deeds, and other obligations of the city within a level of authorization as established by the city council;
 - (6) Vote in matters before the city council to the extent provided in subsection (a) of Section 2.10 of this charter;
 - (7) Make all appointments of city officers as provided by this charter, subject to confirmation by the city council;
 - (8) Serve in a part-time capacity and be compensated accordingly; and
 - (9) Perform any other duties and exercise any other powers required by state or federal law or authorized by a duly adopted ordinance that is not in conflict with this charter.
- (b) The mayor shall have the authority to transfer appropriations within a department, fund, service, strategy, or organizational unit but only with approval of the city council.
- (c) The mayor shall have the authority to certify that a supplemental appropriation is possible due to unexpected revenue increases but only with approval of the city council.
- (d) The mayor shall have all of the powers specifically granted to the mayor elsewhere in this charter regardless of whether such powers are enumerated in this section.

SECTION 3.02.

City manager; appointment and qualification.

The mayor shall appoint, subject to confirmation by the city council, an officer whose title shall be the "city manager." The city manager shall be appointed without regard to political beliefs and solely on the basis of his or her education and experience in the accepted competencies and practices of local government management.

SECTION 3.03.

City manager; chief administrative officer.

The city manager shall be the chief administrative officer of the government of the city. The city manager must 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 said officer has jurisdiction.

SECTION 3.04.

City manager; powers and duties enumerated.

The city manager shall have the power and it shall be his or her duty to:

- (1) See that all laws and ordinances are enforced;
- (2) Appoint and employ all necessary employees of the city, provided that the power of this appointment shall not include officers and employees who by this charter are appointed or elected by the mayor and the city council or departments not under the jurisdiction of the city manager;
- (3) Remove employees appointed and employed under paragraph (2) of this section without the consent of the city council and without assigning any reason therefor;
- (4) Exercise supervision and control of all departments and all divisions created in this charter or that may hereafter be created by the city council except as otherwise provided in this charter;
- (5) Attend all meetings of the city council, without a right to vote, but with a right to take part in the discussions as seen fit by the chair; provided, however, that regardless of the decision of the meeting chair, the city manager may take part in any discussion and report on any matter requested and approved by the city council at such meeting. The city manager shall be entitled to notice of all special meetings;
- (6) Recommend to the city council, after prior review and comment by the mayor, for adoption of such measures as the city manager may deem necessary or expedient;
- (7) 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 the same 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;
- (8) Make and execute all lawful contracts on behalf of the city as to matters within the city manager's level of authorization as established by the city council 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;
- (9) Sign all orders, checks, and warrants for payment of money within the city manager's level of authorization as established by the city council 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 such order, check, or warrant requiring a budget amendment shall be valid and binding until after approval of the city council;
- (10) Act as budget officer to prepare and submit to the city council, after review and comment by the mayor, 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;

- (11) Keep the city council at all times fully advised as to the financial condition and needs of the city;
- (12) Make a full written report to the city council on the fifteenth of each month 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 city clerk;
- (13) Fix all salaries and compensation of city employees in accordance with the city budget and the city pay and classification plan; and
- (14) Perform such other duties as may be prescribed by this charter or required by ordinance or resolution of the city council.

SECTION 3.05.

City council interference with administration.

Except for the purpose of inquiries and investigations under Section 2.08 of this charter, the mayor or city council or its members shall deal with city officers and employees who are subject to the direction or supervision of the city manager solely through the city manager, and neither the mayor, the city council, nor its members shall give orders to any such officer or employee, either publicly or privately.

SECTION 3.06.

City manager; removal.

- (a) The mayor and city council may suspend the city manager from office by a vote at least four members. The mayor and city council, by a vote of at least four members, may remove the city manager from office at a subsequent meeting of the city council held on a different day following the suspension of the city manager. The mayor shall be permitted to vote on the suspension and removal of the city manager notwithstanding the provisions of subsection (a) of Section 2.10 of this charter. This provision may be supplemented, but not supplanted, by an employment contract of the city manager which provides for additional procedures for suspension or removal from office.
- (b) The city manager shall continue to receive his or her salary until the effective date of a final resolution of his or her removal. The action of the city council in suspending or removing the city manager shall not be subject to review by any court or agency.
- (c) If the city manager is suspended in accordance with subsection (a) of this section or becomes disabled and is unable to carry out the duties of the office or if the city manager dies, the acting city manager shall perform the duties of the city manager until the city manager's disability is removed or until the city manager is replaced. Removal of the city manager because of disability shall be carried out in accordance with the provisions of subsection (a) of this section.

SECTION 3.07.

Acting city manager.

(a) The mayor with the approval of the city council may appoint any person to exercise all powers, duties, and functions of the city manager during the city manager's suspension under subsection (a) of Section 3.06, temporary absence from the city, or during the city manager's disability.

(b) In the event of a vacancy in the office of city manager, the mayor may designate with the approval of the city council a person as acting city manager, who shall exercise all powers, duties, and functions of the city manager until a city manager is appointed.

SECTION 3.08.

City attorney.

The mayor shall appoint the city attorney together with such assistant city attorneys as may be deemed appropriate subject to confirmation by the city council and shall provide for the payment of such attorney for services rendered to the city. The rates or salary paid to any city attorney or assistant city attorney shall be approved in advance by the city council. 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.

SECTION 3.09.

City clerk.

The mayor may appoint a city clerk subject to confirmation by 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; and to perform such duties as may be required by law or ordinance or as the mayor or city manager may direct.

SECTION 3.10.

City accountant.

The mayor may appoint a city accountant subject to confirmation by the city council to perform the duties of an accountant. The city accountant shall also act as tax collector to collect all taxes, licenses, fees, and other moneys belonging to the city subject to the provisions of this charter and the ordinances of the city; and such tax collector shall diligently comply with and enforce all general laws of Georgia relating to the collection, sale, or foreclosure of taxes by municipalities.

SECTION 3.11.

City internal auditor.

The city council shall appoint an internal auditor to audit the financial records and expenditures of city funds and to report the results of such audits in writing to the city council at times and intervals set by the city council but no less than quarterly. Such audit reports shall, at a minimum, identify all city expenditures and other financial matters that the internal auditor either determines are not in compliance with or cannot conclusively be determined to be in compliance with the provisions of this charter, the applicable city budget, and applicable ordinances, resolutions, or other actions duly adopted or approved under the provisions of this charter.

SECTION 3.12.

Consolidation of functions.

The city manager, with the approval of the city council, may consolidate the positions of city clerk and city accountant, or any other positions, or may assign the functions of any one or more of such positions to the holder or holders of any other positions. The city manager 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 the same.

SECTION 3.13.

Position classification and pay plans; employment at will.

The city manager shall be responsible for the preparation of a position classification and a pay plan which shall be submitted to the city council for adoption. Said plan may apply to all employees of the City of Ashford and any of its agencies and offices. When a pay plan has been adopted by the city council, neither the city council nor the city manager shall increase or decrease the salaries of individual employees except in conformity with such pay plan or pursuant to an amendment of said pay plan duly adopted by the city council. Except as otherwise provided in this charter, all employees of the city shall be subject to removal or discharge, with or without cause, at any time.

ARTICLE IV

MUNICIPAL COURT

SECTION 4.01.

Creation.

There is established a court to be known as the Municipal Court of the City of Ashford which shall have jurisdiction and authority to try offenses against the laws and ordinances of said city and to punish for a violation of the same. 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 said court to go or move beyond the reach of the process of the court; to try all offenses within the territorial limits of the city constituting traffic cases which, under the laws 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. Said court shall be presided over by the judge of said court. In the absence or disqualification of the judge, the judge pro tempore shall preside and shall exercise the same powers and duties as the judge when so acting.

SECTION 4.02.

Judge.

(a) No person shall be qualified or eligible to serve as judge unless he or she shall have attained the age of 28 years and shall have been a member of the State Bar of Georgia for a minimum of three years. The judge shall be nominated by the mayor subject to approval by the city council. The compensation and number of the judges shall be fixed by the city council.

(b) The judge pro tempore shall serve as requested by the judge, shall have the same qualifications as the judge, shall be nominated by the mayor subject to approval of the city council, and shall take the same oath as the judge.

(c) Before entering on 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 minutes of the city council.

(d) The judge, or judge pro tempore, shall serve for a term of two years but may be removed from the position by a two-thirds' vote of the entire membership of the city council or shall be removed upon action taken by the Judicial Qualifications Commission for:

- (1) Willful misconduct in office;
- (2) Willful and persistent failure to perform duties;
- (3) Habitual intemperance;
- (4) Conduct prejudicial to the administration of justice which brings the judicial office into disrepute; or
- (5) Disability seriously interfering with the performance of duties which is, or is likely to become, of a permanent character.

SECTION 4.03.

Convening.

The municipal 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.

SECTION 4.04.

Jurisdiction; powers.

- (a) The municipal court shall try and punish for crimes against the City of Ashford and for violation of its ordinances. The municipal court may fix punishment for offenses within its jurisdiction to the fullest extent allowed by state law.
- (b) The municipal court shall have authority to recommend to the city council for approval a schedule of fees to defray the cost of operation.
- (c) The municipal court shall have authority to establish bail and recognizances to ensure the presence of those charged with violations before said court and shall have discretionary authority to accept cash or personal or real property as security for appearances of persons 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 to 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 Ashford, or the property so deposited shall have a lien against it for the value forfeited.
- (d) The municipal court shall have the authority to bind prisoners over to the appropriate court when it appears, by probable cause, that a state law has been violated.
- (e) The municipal court shall have the authority to administer oaths and to perform all other acts necessary or proper to the conduct of said court.
- (f) The municipal court may compel the presence of all parties necessary to a proper disposal of each case by the issuance of summonses, subpoenas, and warrants which may be served as executed by any officer as authorized by this charter or by state law.
- (g) The municipal court is specifically vested with all of the judicial jurisdiction and judicial powers throughout the entire area of the City of Ashford granted by state laws generally to municipal courts and particularly by such laws as authorize the abatement of nuisances.

SECTION 4.05.

Certiorari.

The right of certiorari from the decision and judgment of the municipal court shall exist in all criminal cases and ordinance violation cases, and such certiorari shall be obtained under the sanction of a judge of the Superior Court of DeKalb County under the laws of the State of Georgia regulating the granting and issuance of writs of certiorari.

SECTION 4.06.

Rules for court.

With the approval of the city council, the judge shall have full power and authority to make reasonable rules and regulations necessary and proper to secure the efficient and successful administration of the municipal court.

ARTICLE V

FINANCE AND FISCAL

SECTION 5.01.

Fiscal year.

The city council shall set the fiscal year by ordinance. Said fiscal year shall constitute the budget year and the year for financial accounting and reporting of each and every office, department, or institution, agency, and activity of the city government, unless otherwise provided by state or federal law.

SECTION 5.02.

Preparation of budgets.

The city council shall provide, by ordinance, the procedures and requirements for the preparation and execution of an annual operating budget and a capital budget, including requirements as to the scope, content, and form of such budgets and programs.

SECTION 5.03.

Submission of operating budget to city council.

(a) On or before a date fixed by the city council, but no later than 45 days prior to the end of the current fiscal year, the city manager shall, after input, review, and comment by the mayor, submit to the city council a proposed operating budget and capital budget for the ensuing fiscal year. The budget shall be accompanied by a message from the mayor and city manager 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 they may deem pertinent. The operating budget, capital budget, budget message, and all supporting documents shall be filed in the office of the city manager and shall be open to public inspection.

(b) In each year of the city's operation, the city manager and mayor shall present to the city council a budget which is balanced in projected spending and revenues.

(c) Prior to passage of the budget, the city council shall hold a special public hearing at which the budget will be presented and public comment on the budget will be solicited. The date, time, and place of the special public hearing shall be announced no less than 30 days prior to the scheduled date for such hearing.

(d) All unencumbered balances of appropriations in the current operating budget at the end of the fiscal year shall lapse into the unappropriated surplus or reserves of the fund or funds from which such appropriations were made. When a supplemental appropriation is certified by the mayor to exist pursuant to subsection (c) of Section 3.01 of this charter, these appropriations can be spent during the current fiscal year following passage of a supplemental appropriation ordinance.

SECTION 5.04.

Action by city council on budget.

(a) The city council may amend the operating budget or capital budget proposed by the city manager in accordance with subsection (a) of Section 5.03 of this charter except that the budget, as finally amended and adopted, must provide for all expenditures required by law or by other provisions of this charter 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.

(b) The city council shall adopt a budget on or before the last day of the current fiscal year. If the city council fails to adopt the budget by the prescribed deadline, the operating budget and capital budget proposed by the mayor and city manager shall be adopted without further action by the city council.

SECTION 5.05.

Procurement and property management.

No contract with the city shall be binding on the city unless it is in writing. The city council may adopt procedures for the authorization of certain contracts without city attorney review or city council approval. Absent the foregoing, no contract with the city shall be binding on the city unless:

- (1) It is drawn or submitted and reviewed by the city attorney and, as a matter of course, is signed by the city attorney to indicate such drafting or review; and
- (2) It is made or authorized by the city council and such approval is entered in the city council journal of proceedings.

SECTION 5.06.

Purchasing.

The city council shall by ordinance prescribe procedures for a system of centralized purchasing for the city in accordance with recognized public purchasing standards and with the requirements of state law.

SECTION 5.07.

Audits.

- (a) There shall be an annual independent audit of all city accounts, funds, and financial transactions by a certified public accountant selected by the city council. The audit shall be conducted according to generally accepted accounting principles, general audit standards, and state law. Copies of all audit reports shall be available at printing cost to the public.
- (b) As a minimum, all audits and budgets of the city shall satisfy the requirements of Chapter 81 of Title 36 of the O.C.G.A., relating to local government audits and budgets.

SECTION 5.08.

Homestead exemption; freeze.

- (a) As used in this section, the term:
- (1) "Ad valorem taxes for municipal purposes" means all municipal ad valorem taxes for municipal purposes levied by, for, or on behalf of the City of Ashford, including, but not limited to, ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.
 - (2) "Base year" means the taxable year immediately preceding the taxable year in which the exemption under this section is first granted to the most recent owner of such homestead.
 - (3) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of the O.C.G.A., as amended, with the additional qualification that it shall include not more than five contiguous acres of homestead property.
- (b) Each resident of the City of Ashford is granted an exemption on that person's homestead from City of Ashford ad valorem taxes for municipal purposes in an amount equal to the amount by which the current year assessed value of that homestead exceeds the base year assessed value of that homestead. This exemption shall not apply to taxes assessed on improvements to the homestead or additional land that is added to the homestead after January 1 of the base year. If any real property is added to or removed from the homestead, the base year assessed value shall be adjusted to reflect such addition or removal, and the exemption shall be recalculated accordingly. The value of that property in excess of such exempted amount shall remain subject to taxation.
- (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 of the City of Ashford, or the designee thereof, giving such information relative to receiving such exemption as will enable the governing authority of the City of Ashford, 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 Ashford, 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 Ashford, 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.

(f) The exemption granted by subsection (b) of this section shall apply to all taxable years beginning on or after January 1, 2013.

SECTION 5.09.

Homestead exemption; senior citizens; disabled.

(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 Ashford, including, but not limited to, any ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.

(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 Georgia taxable net income determined pursuant to Chapter 7 of Title 48 of the O.C.G.A., as amended, for state income tax purposes, except income shall not include income 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, except such income which is in excess of the maximum amount authorized to be paid to an individual and such individual's spouse under the federal Social Security Act. Income from such sources in excess of such maximum amount shall be included as income for the purposes of this Act.

(4) "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.

(b) Each resident of the City of Ashford who is disabled or is a senior citizen is granted an exemption on that person's homestead from City of Ashford ad valorem taxes for municipal purposes in the amount of \$14,000.00 of the assessed value of that homestead. The exemption granted by this subsection shall only be granted if that person's income, together with the income of the spouse who also occupies and resides at such homestead

does not exceed \$15,000.00 for the immediately preceding year. The value of that property in excess of such exempted amount shall remain subject to taxation.

(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 Ashford, 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 Ashford, 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 Ashford, 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 Ashford, 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.

(f) The exemption granted by subsection (b) of this section shall apply to all taxable years beginning on or after January 1, 2013.

SECTION 5.10.

Homestead exemption; general.

(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 Ashford, including, but

not limited to, any ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.

(2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of the O.C.G.A., as amended.

(b) Each resident of the City of Ashford is granted an exemption on that person's homestead from City of Ashford ad valorem taxes for municipal purposes in the amount of \$20,000.00 of the assessed value of that homestead. The value of that property in excess of such exempted amount shall remain subject to taxation.

(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 of the City of Ashford, or the designee thereof, giving such information relative to receiving such exemption as will enable the governing authority of the City of Ashford, 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 Ashford, 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 Ashford, 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.

(f) The exemption granted by subsection (b) of this section shall apply to all taxable years beginning on or after January 1, 2013.

SECTION 5.11.

Homestead exemption; surviving spouses.

(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 Ashford, including, but not limited to, ad valorem taxes to pay interest on and to retire municipal bonded indebtedness.

(2) "Homestead" means homestead as defined and qualified in Code Section 48-5-40 of the O.C.G.A., as amended.

(3) "Unremarried surviving spouse" of a member of the armed forces includes the unmarried widow or widower of a member of the armed forces who is receiving spousal benefits from the United States Department of Veterans Affairs.

(b) Any person who is a resident of the City of Ashford and who is an unremarried surviving spouse of a member of the armed forces of the United States who has been killed in or has died as a result of any war or armed conflict in which the armed forces of the United States engaged, whether under United States command or otherwise, shall be granted a homestead exemption from all City of Ashford ad valorem taxation for municipal purposes in the amount of the greater of \$32,500.00 or the maximum amount which may be granted to a disabled veteran under Section 2102 of Title 38 of the United States Code, as amended. The exemption shall be on the homestead which the unremarried surviving spouse owns and actually occupies as a residence and homestead. In the event such surviving spouse remarries, such person shall cease to be qualified to continue the exemption under this section effective December 31 of the taxable year in which such person remarries. The value of all property in excess of such exemption granted to such unremarried surviving spouse shall remain subject to taxation.

(c) In order to qualify for the exemption provided for in this section, the unremarried surviving spouse shall furnish to the governing authority of the City of Ashford, or the designee thereof, documents from the United States Secretary of Defense evidencing that such unremarried surviving spouse receives spousal benefits as a result of the death of such person's spouse who as a member of the armed forces of the United States was killed or died as a result of a war or armed conflict while on active duty or while performing authorized travel to or from active duty during such war or armed conflict in which the armed forces of the United States engaged, whether under United States command or otherwise, pursuant to the Survivor Benefit Plan under Subchapter II of Chapter 73 of Title 10 of the United States Code or pursuant to any preceding or subsequent federal law which provides survivor benefits for spouses of members of the armed forces who were killed or who died as a result of any war or armed conflict.

(d) An unremarried surviving spouse filing for the exemption under this section shall be required to file with the governing authority of the City of Ashford, or the designee thereof, information relative to marital status and other such information which the governing authority of the City of Ashford, or the designee thereof, deems necessary to determine eligibility for the exemption. Each unremarried surviving spouse shall file for the exemption only once with the governing authority of the City of Ashford, or the designee thereof. Once filed, the exemption shall automatically be renewed from year to year, except that the governing authority of the City of Ashford, or the designee thereof, may require annually that the holder of an exemption substantiate his or her continuing eligibility for the exemption. It shall be the duty of any person granted the homestead exemption under this section to notify the governing authority of the City of Ashford, or the designee thereof, in the event that person for any reason becomes ineligible for such exemption.

(e) The exemption granted by this section shall be in lieu of and not in addition to any other exemption from ad valorem taxation for municipal purposes which is equal to or

lower in amount than such exemption granted by this section. If the amount of any other exemption from ad valorem taxation for municipal purposes applicable to any resident qualifying under this section is greater than or is increased to an amount greater than the amount of the applicable exemption granted by this section, such other exemption shall apply and shall be in lieu of and not in addition to the exemption granted by this section.

(f) The exemptions granted by this section shall apply to all tax years beginning on or after January 1, 2013.

**ARTICLE VI
GENERAL PROVISIONS.**

SECTION 6.01.

DeKalb County Special Services Tax District.

For the taxable years beginning on or after January 1, 2013, the adjusted ad valorem tax millage rate and amount for service charges or fees for district services for the Ashford special services tax district shall be zero percent. This section is enacted pursuant to the authority granted to the General Assembly under Section 1 of that local constitutional amendment providing that certain municipalities in DeKalb County shall constitute special services tax districts, Resolution Act. No. 168; House Resolution No. 715-1916; Ga. L. 1978, p. 2468, to control the subject matter of such local constitutional amendment. Municipal services provided by DeKalb County for the City of Ashford will be established through intergovernmental agreements or established as otherwise authorized by statute.

SECTION 6.02.

Referendum and initial election.

(a) Unless prohibited by the federal Voting Rights Act of 1965, as amended, the election superintendent of DeKalb County shall call a special election for the purpose of submitting this Act to the qualified voters of the proposed City of Ashford for approval or rejection. The superintendent shall set the date of such election for the date of the general primary in 2012. 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 DeKalb County. The ballot shall have written or printed thereon the words:

"() YES Shall the Act incorporating the City of Ashford in DeKalb County according to the charter contained in the Act and the homestead exemptions
() NO described in the Act 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 this charter, otherwise it shall be void and of no force and effect. The initial expense of such election shall be borne by DeKalb County. Within two years after the elections if the incorporation is approved, the City of Ashford shall reimburse DeKalb County for the actual cost of printing and personnel services for such election and for the initial election of the mayor and councilmembers pursuant to Section 2.02 of this charter. 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 subsection (a) of this section and for the purposes of the special election of the City of Ashford to be held on the Tuesday after the first Monday in November, 2012, the qualified electors of the City of Ashford shall be those qualified electors of DeKalb County residing within the corporate limits of the City of Ashford as described by Appendix A of this charter. At subsequent municipal elections, the qualified electors of the City of Ashford 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 subsection (a) of this section and holding and conducting the special election of the City of Ashford to be held on the Tuesday after the first Monday in November, 2012, the election superintendent of DeKalb County is vested with the powers and duties of the election superintendent of the City of Ashford and the powers and duties of the governing authority of the City of Ashford.

SECTION 6.03.

Effective dates and transition.

(a) The initial mayor and councilmembers shall take the oath of office the next business day after certification of the election of such officers, and by action of any four members of the governing authority may, prior to December 17, 2012, meet and take actions binding on the city.

(b) A period of time will be needed for an orderly transition of various government functions from DeKalb County to the City of Ashford. Accordingly there shall be a two-year transition period as allowed by law beginning at 12:01 A.M. on December 17, 2012.

(c) During such transition period, DeKalb County shall continue to provide within the territorial limits of the city all government services and functions which DeKalb County provided prior to such date in 2012 and at the same actual direct cost and level of service, except to the extent otherwise provided in this section; provided, however, that upon at least 30 days' prior written notice to the governing authority of DeKalb County by the governing authority of City of Ashford, responsibility for any such service or function shall be transferred to the City of Ashford. The governing authority of the City of Ashford shall determine the date of commencement of collection of taxes, fees, assessments, fines, and forfeitures, and other moneys within the territorial limits of the city and the date upon which the City of Ashford is considered removed from the special tax district.

(d) During the transition period, the governing authority of the City of Ashford may generally exercise any power granted by this charter 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 city.

(e) During the transition period, all ordinances of DeKalb County shall remain applicable within the territorial limits of the city unless otherwise amended, repealed, or replaced by the City of Ashford. Any transfer of jurisdiction to the City of Ashford during or at the end of the transition period shall not in and of itself abate any judicial proceeding pending in DeKalb County or the pending prosecution of any violation of any ordinance of DeKalb County.

(f) During the transition period, the governing authority of the City of Ashford may at any time, without the necessity of any agreement by DeKalb County, commence to exercise its planning and zoning powers; provided, however, that the city shall give the county notice of the date on which the city will assume the exercise of such powers. Upon the governing authority of the City of Ashford commencing to exercise its planning and zoning powers, the Municipal Court of the City of Ashford 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 (b) 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 Ashford shall be a full functioning municipal corporation and subject to all general laws of this state.

SECTION 6.04.

Directory nature of dates.

It is the intention of the General Assembly that this Act be construed as directory rather than mandatory with respect to any date prescribed in this Act. If it is necessary to delay any action called for in this Act for providential cause, delay in securing approval under the federal Voting Rights Act, 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 if it is not possible to hold the referendum election provided for in Section 6.02 of this Act on the date specified in that section, then such referendum shall be held as soon thereafter as is reasonably practicable but not later than 45 days after securing approval under the federal Voting Rights Act. If the referendum election provided for in Section 6.02 of this Act is conducted on or before August 21, 2012, the special election for the initial members of the governing authority shall be conducted on the date specified in Section 2.02 of this Act. If the referendum election provided for under Section 6.02 of this Act is conducted after August 21, 2012, then the special

election for the initial members of the governing authority shall be held as soon thereafter as is reasonably practicable, and the commencement of the initial terms of office shall be delayed accordingly. If the first election provided for in Section 2.02 of this Act occurs after the Tuesday following the first Monday in November, 2012, the city council shall be authorized to delay the dates otherwise specified in Section 6.03 of this Act.

SECTION 6.05.

Transition task force.

After the close of the qualifying period for the first election for mayor and city council, each state representative and state senator whose district includes all or part of the territory embraced within the City of Ashford, except for a state representative or state senator whose district contains only a road or a portion of a road in the City of Ashford, shall each appoint one member to serve on the transition task force. Such appointees shall be residents of the territory of such representative or senator's district located within the City of Ashford and cannot be candidates for the office of mayor or city council in such initial election. All meetings of the transition task force shall be subject to Chapter 14 of Title 50 of the O.C.G.A. regarding open and public meetings as it now exists or is subsequently amended. The task force shall prepare and present a written report to the new mayor and city council on the following matters:

- (1) Backgrounds and qualifications of possible candidates for the positions of city manager, city attorney, city clerk, and city accountant;
- (2) A proposed plan for cost-effectively privatizing the delivery of as many city services as practicable based upon the best practices of other municipalities; and
- (3) Possible locations and pricing for leased city office facilities.

Such report shall be made public via the Internet on the day immediately following the general election date of the mayor and city council and shall be delivered to the newly elected mayor and city council. After publication and delivery of the report, the transition task force shall stand dissolved.

SECTION 6.06.

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 6.07.

Effective date.

This Act shall become effective upon its approval by the Governor or upon its becoming law without such approval. The boundaries of the proposed City of Ashford shall become effective upon the effective date of this Act for the purposes of annexation of territory by other municipalities and no portion of the territory within the proposed City of Ashford shall be subject to annexation as of the effective date of this Act. If the referendum provided for in Section 6.02 fails, then such boundaries shall cease to exist and shall be subject to annexation by other municipalities.

SECTION 6.08.

Repealer.

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

APPENDIX A
LEGAL DESCRIPTION
CORPORATE LIMITS
CITY OF ASHFORD, DEKALB COUNTY, GEORGIA

Commence at a point on the land lot line common to Land Lot 6 of the 17th District of Fulton County, Georgia and Land Lot 154 of the 18th District of DeKalb County, Georgia, where said land lot line intersects with the southerly right-of-way line of the Northeast Expressway (inclusive of access roads) (a/k/a Interstate I-85); thence run north along said land lot line dividing Fulton and DeKalb Counties following the easterly boundaries of the City of Atlanta and the City of Sandy Springs, respectively, (including any deviations from said land lot line to the extent that boundary of the City of Atlanta crosses into DeKalb County, Georgia as of the date of this description) to a point on the land lot line common to Land Lot 17 of the 17th District of Fulton County, Georgia, and Land Lot 329 of the 18th District of DeKalb County where said land lot line intersects with the southerly boundary of the City of Dunwoody, Georgia, and the southerly right-of-way line of the Perimeter Highway (a/k/a I-285); thence running northwesterly and westerly along said southerly right-of-way line following the southerly boundary of the City of Dunwoody, Georgia, to a point in Land Lot 345 of the 18th District of DeKalb County, Georgia, where said southerly right-of-way line and the southerly border of the City of Dunwoody, Georgia intersect with the westerly right-of-way line of Chamblee Dunwoody Road and the boundary of the City of Chamblee, Georgia; thence follow said westerly right-of-way line running southerly following the westerly boundary of the City of Chamblee, Georgia to a point in Land Lot 308 of the 18th District of DeKalb County, Georgia, where said westerly right-of-way line intersects with the northerly right-of-way line of Harts Mill Road; thence running southwesterly, northwesterly and southwesterly along said right-of-way line following the boundary of the City of Chamblee, Georgia, to

the point where said right-of-way line intersects with the land lot line common to Land Lots 306 and 307 in the 18th District of DeKalb County, Georgia; thence leaving said right-of-way line, following said land lot line south along the westerly boundary of the City of Chamblee, Georgia, to a point where the land lot line common to Land Lots 277 and 278 of the 18th District of DeKalb County, Georgia, intersects with the northerly right-of-way line of Peachtree Road (f/k/a Peachtree Industrial Boulevard); thence leave said land lot line running southwesterly along said northerly right-of-way line of Peachtree Road for a distance of 1250 feet, more or less to a point following the boundary of the City of Chamblee, Georgia, as described in Article 1, Section 2.6 of the Charter of the City of Chamblee, Georgia (1967 Annexation); thence leaving said northerly right-of-way line following the boundary of the City of Chamblee, Georgia, following the boundary being described in Article 1, Section 2.8 of the Charter of the City of Chamblee, Georgia (1978 Annexation), easterly to a point where said boundary intersects with the land lot line common to Land Lots 277 and 278 of the 18th District of DeKalb County; thence continuing along the boundary of the City of Chamblee, Georgia, southerly and easterly to the point where said boundary intersects with the right-of-way of 8th Street; thence running easterly along the right-of-way of 8th Street, following the boundary of the City of Chamblee, to the intersection of said right-of-way and the City of Chamblee boundary with the westerly right-of-way line of Clairmont Road; thence running due east across said right-of-way to the easterly right-of-way line of Clairmont Road; thence running south along said easterly right-of-way line of Clairmont Road to the point where said right-of-way line intersects the northwest corner of that certain parcel of land identified as Tax Parcel No. 18 270 01 013; thence running east along the northerly property line of said parcel to the point at the westernmost intersection of said parcel and Tax Parcel No. 18 270 01 021; thence running north, east, southeast, southwest and west along the westerly, northerly, easterly and southerly property lines of Tax Parcel No. 18 270 01 021 to a point where said property line intersects the northerly right-of-way line of West Hardee Avenue, said point also intersecting with the westerly property line of Tax Parcel No. 18 270 01 017 (hereinafter "DeKalb-Peachtree Airport"); thence running generally southerly along the boundary of DeKalb-Peachtree Airport following the courses and distances thereof to the point where said boundary intersects with the northerly right-of-way line of Dresden Drive in Land Lot 244 of the 18th District, DeKalb County, Georgia; thence running east along said northerly right-of-way line of Dresden Drive to a point in Land Lot 244 of the 18th District, DeKalb County, Georgia on the westerly right-of-way line of Buford Highway; thence running due east across said right-of-way to a point on the easterly right-of-way line of Buford Highway; thence running southwesterly along said easterly right-of-way line of Buford Highway to a point at the intersection of said easterly right-of-way line and the easterly right-of-way line of Clairmont Road located in Land Lot 236 of the 18th District of DeKalb County, Georgia; thence running southerly following the easterly right-of-way line of Clairmont Road to a point at the intersection of said easterly right-of-way line and the southerly right-of-way line of the Northeast Expressway (inclusive of access roads) (a/k/a Interstate

I-85) in Land Lot 196 of the 18th District of DeKalb County, Georgia; thence following said southerly right-of-way line southwest to the POINT OF BEGINNING.
All right-of-way and boundary descriptions shall be as of the date of the passage of this legislation.

APPENDIX B
LEGAL DESCRIPTION
CITY COUNCIL DISTRICTS
CITY OF ASHFORD, DEKALB COUNTY, GEORGIA

Plan: BHcc-2012
Plan Type: Local
Administrator: H080
User: Gina

District 001

DeKalb County

VTD: 089AG - ASHFORD DUNWOOD

VTD: 089AH - ASHFORD PARKSIDE

VTD: 089MU - MONTGOMERY ELEM

VTD: 089NA - NANCY CREEK ELEM

021202:

1010 1013 1014 1015 1027 1028 2012

VTD: 089SE - SILVER LAKE

021102:

1000 1001 1002 1003 1005 1006 2000 2001 2002 2003 2004 2005

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

2018 2019 3001 3002 3003 3004 3005 4000 4001 4002 4003 4004

4005 4006 4007 4008 4009 4010 4011 4012 4013 4014 4020 4021

District 002

DeKalb County

VTD: 089AB - ASHFORD PARK ELEMENTARY

VTD: 089BE - BRIARWOOD

021413:

1014 1015 1016 1018

VTD: 089BI - BROOKHAVEN

021411:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011

1012 1013 1014 2001 2004 2005 2006

VTD: 089MJ - MONTCLAIR ELEM

021414:

1000 1001 1002 1003 1004 1005 1006 2000 2001 2002 2003 2004

2005 2006 2007 2008 2009

021603:

2000

VTD: 089SE - SILVER LAKE

021102:

1004 2020 3006 4018

021209:

3011 3016

VTD: 089SF - SKYLAND

021204:

That portion of Block 3015 that is south and west of a line that extends from the intersection of the southern boundary of the DeKalb-Peachtree Airport at its southern point of intersection with Clairmont Road and following the boundary of DeKalb-Peachtree Airport until its intersection with Young Road

3018 3019

021405:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 3000 3001 3002

021412:

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

021413:

1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011
1012 1013 1017 2000 2001 2002

District 003

DeKalb County

VTD: 089BE - BRIARWOOD

021405:

2012 2021 3012 3013 3014 3015 3016 3017 3018 3019 3020

021416:

1000 1001 1002 1003 1004 1005 1006 2000 2001 2002 2003

VTD: 089BI - BROOKHAVEN

021405:

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
2013 2014 2015 2016 2017 2018 2019 2020 2022 2023 3003 3004
3005 3006 3007 3008 3009 3010 3011

VTD: 089CO - CROSS KEYS HIGH

VTD: 089MJ - MONTCLAIR ELEM

021417:

2000 2001 2002 2003 2004 2005 2009 2017

021603:

2007

VTD: 089SE - SILVER LAKE
 021102:
 4015 4016 4017 4019
 VTD: 089WJ - WOODWARD ELEM

APPENDIX C

CERTIFICATE AS TO MINIMUM STANDARDS FOR INCORPORATION OF A NEW MUNICIPAL CORPORATION

I, Representative Mike Jacobs, Georgia State Representative from the 80th District and the author of this bill introduced at the 2011 session of the General Assembly of Georgia, which grants an original municipal charter to the City of Ashford, do hereby certify that this bill is in compliance with the minimum standards required by Chapter 31 of Title 36 of the O.C.G.A. in that the area embraced within the original incorporation in this bill is in all respects in compliance with the minimum standards required by Chapter 31 of Title 36 of the O.C.G.A.

This certificate is executed to conform to the requirements of Code Section 36-31-5 of the O.C.G.A.

So certified this ____ day of _____, 2012.

Honorable Mike Jacobs
 Representative, 80th District
 Georgia House of Representatives

The report of the Committee, which was favorable to the passage of the Bill, by substitute, was agreed to.

On the passage of the Bill, by substitute, the roll call was ordered and the vote was as follows:

N Abdul-Salaam	Y Davis	E Heckstall	Y McBrayer	Y Shaw
N Abrams	E Dawkins-Haigler	Y Hembree	Y McCall	Y Sheldon
Y Allison	Y Dempsey	N Henson	Y McKillip	Y Sims, B
Y Amerson	N Dickerson	Y Hightower	Y Meadows	Y Sims, C
Y Anderson	Y Dickey	Y Hill	N Mitchell	N Smith, E
N Ashe	Y Dickson	N Holcomb	N Morgan	Smith, K
Y Atwood	E Dobbs	Y Holmes	Y Morris	Y Smith, L
Baker	Dollar	Y Holt	N Mosby	Y Smith, R
Y Battles	N Drenner	Y Horne	N Murphy	Y Smith, T
N Beasley-Teague	Y Dudgeon	Houston	Y Neal, J	N Smyre
N Bell	N Dukes	N Howard	N Neal, Y	Y Spencer
N Benfield	Y Dunahoo	N Hudson	Y Nimmer	N Stephens, M
Y Benton	Y Dutton	N Hugley	Y Nix	Y Stephens, R

N Beverly	Ehrhart	N Jackson	N Oliver	N Stephenson
Y Black	Y England	Y Jacobs	Y O'Neal	N Talton
Y Braddock	Epps, C	N James	Y Pak	Y Tankersley
Y Brockway	Epps, J	Y Jasperse	N Parent	Y Taylor, D
N Brooks	N Evans	Jerguson	Y Parrish	N Taylor, R
N Bruce	N Floyd	N Johnson	Y Parsons	Y Taylor, T
N Bryant	N Fludd	Y Jones, J	Y Peake	Y Teasley
N Buckner	N Frazier	N Jones, S	Y Powell, A	Thomas
Y Burns	N Fullerton	N Jordan	Y Powell, J	VACANT
Y Byrd	N Gardner	N Kaiser	Y Pruett	N Waites
Y Carson	Y Geisinger	N Kendrick	Y Purcell	Y Watson
Y Carter	Y Golick	Y Kidd	Y Ramsey	Y Welch
Y Casas	N Gordon	Y Knight	N Randall	Y Weldon
Y Channell	E Greene	Y Lane	N Reece	N Wilkerson
Y Cheokas	Y Hamilton	Y Lindsey	Y Rice	Y Wilkinson
Y Clark, J	Y Hanner	N Long	Y Riley	Y Willard
Y Clark, V	E Harbin	Y Maddox, B	Y Roberts	N Williams, A
Coleman	Y Harden, B	Y Maddox, G	Y Rogers, C	E Williams, C
Y Collins	Y Harden, M	Y Manning	Y Rogers, T	N Williams, E
Y Cooke	Y Harrell	N Marin	Y Rynders	Y Williams, R
Y Coomer	Y Hatchett	E Martin	Y Scott, M	Y Williamson
Y Cooper	N Hatfield	E Maxwell	N Scott, S	Y Yates
E Crawford	E Heard	N Mayo	Y Setzler	Ralston, Speaker

On the passage of the Bill, by substitute, the ayes were 101, nays 57.

The Bill, having received the requisite constitutional majority, was passed, by substitute.

Representative Spencer of the 180th stated that he inadvertently voted "aye" on the preceding roll call. He wished to be recorded as voting "nay" thereon.

Representative Mosby of the 90th gave notice that at the proper time he would move that the House reconsider its action in giving the requisite constitutional majority to HB 636.

Representative O'Neal of the 146th moved that the House do now adjourn until 10:00 o'clock, A.M., Tuesday, February 21, 2012, and the motion prevailed.

Pursuant to the adjournment Resolution previously adopted by the House and Senate, the Speaker announced the House adjourned until 10:00 o'clock, A.M., Tuesday, February 21, 2012.