

November 6, 2008

November 6, 2008

INTERGOVERNMENTAL AGREEMENT

FOR THE PROVISION OF WATER AND WASTEWATER SERVICES

between

DEKALB COUNTY, GEORGIA AND

THE CITY OF DUNWOODY, GEORGIA

THIS INTERGOVERNMENTAL AGREEMENT is entered into by and between DeKalb County, Georgia (“County”) and the City of Dunwoody, Georgia (“City”).

 WHEREAS, the City of Dunwoody was created by act of the State of Georgia General Assembly in 2008, which was ratified by its citizens by referendum to create an effective date for the new city of December 1, 2008; and

 WHEREAS, as provided by O.C.G.A. § 36-70-20, et seq., DeKalb County provides water treatment and distribution and wastewater collection and treatment services for various municipalities in the County pursuant to a Service Delivery Strategy Agreement approved by the County on August 24, 1999 and as subsequently amended, among and between the County and the various municipalities located therein; and

 WHEREAS, DeKalb County has provided water treatment and distribution and wastewater collection and treatment services to residents of Dunwoody, through its facilities as maintained and improved over time, for many decades pursuant to various agreements, including the Service Delivery Strategy Agreement; and

 WHEREAS, the creation of the City of Dunwoody, as a new municipality within DeKalb County, requires the County and the City of Dunwoody to enter into an agreement as to the provision of water and wastewater services within the municipal boundaries of the City of Dunwoody pursuant to the processes and procedures of the Service Delivery Strategy Act (“Act”), O. C. G. A. § 36-70-20, et seq.; and

 WHEREAS, pursuant to the Act, the Service Delivery Strategy Agreement between DeKalb County and the municipalities within its jurisdiction must be amended to provide for the addition of the City of Dunwoody, and, specifically, the provision of water and wastewater services by the County to residents of the City of Dunwoody; and

 WHEREAS, because an amendment to the current Service Delivery Strategy Agreement cannot be completed by December 1, 2008, the parties desire to enter into an intergovernmental agreement governing the continuation of the provision of water and wastewater services by the County to residents of the City of Dunwoody until such time that the Service Delivery Strategy Agreement is duly amended to account for such services; and

WHEREAS, the County and City desire to enter into an Intergovernmental Agreement to provide water treatment and wastewater collection and treatment services within the boundaries of the City of Dunwoody for a period of three years beginning December 1, 2008 or ending on the date the Service Delivery Strategy Agreement is amended; and

WHEREAS, the County and the City of Dunwoody desire to maintain a mutually beneficial, efficient and cooperative relationship that will promote the interests of the citizens of both jurisdictions.

.

 NOW THEREFORE, in consideration of the following mutual obligations, the County and the City of Dunwoody agree as follows:

Section 1. The County will provide water treatment and distribution and wastewater collection and treatment services to the residents of the City of Dunwoody as are currently recorded as customers of the County or as may become customers of the County, pursuant to the terms of the Service Delivery Strategy Agreement approved by the County on August 24, 1999 and as subsequently amended, until such time as the terms of the provision of water and wastewater services is formally agreed upon by the parties and incorporated into a duly adopted amendment to the current Service Delivery Strategy Agreement or other agreement, if such other agreement is deemed appropriate and necessary. Until such time as such an agreement is effective, the following shall apply to the provision of water and wastewater services to the City of Dunwoody in addition to the terms of the current Service Delivery Strategy Agreement:

 1.1 The level of service to the residents of the City of Dunwoody will be provided as is set forth in the current Service Delivery Strategy Agreement and shall be equal to or exceed the level of service provided by the County in 2008 within the area that comprises the territorial limits of the City of Dunwoody.
 1.2. The rate structure for the residents of the City of Dunwoody will be established at the level set as of the effective date of this Agreement or as amended by DeKalb County Governing Authority.

Section 2. On or before January 1, 2009, the City will adopt a water and sewage disposal ordinance that is no less stringent and is as broad in scope as Attachment “A”, codified in chapter 25, sections 25-1 through 25-359 of the Code of DeKalb County, Georgia, attached hereto and incorporated by reference, (hereinafter referred to as the County’s water and sewage disposal ordinance). If the City does not enact a water and sewage disposal ordinance at least as stringent as the County’s water and sewage disposal ordinance prior to February 1, 2009, this Agreement will immediately terminate with no further action required of the County. Whenever the County intends to amend its water and sewage disposal ordinance, it will forward a copy of such proposed amendment(s) 30 days prior to the date of enactment to the City Manager. If the City does not enact amendments at least as stringent as those adopted by the County within 60 days of the County’s enactment, this Agreement will immediately terminate with no further action required of the County.

Section 3. The parties agree to cooperate fully to reach an agreement for the provision of water and wastewater services by the County to the residents of the City of Dunwoody within the municipal boundaries of the City of Dunwoody, pursuant to the Service Delivery Strategy Act, O.C.G.A. § 36-70-20, et seq. for the purpose of amending the current Service Delivery Strategy Agreement between DeKalb County and all municipalities within its jurisdiction to include the City of Dunwoody and the water and wastewater services agreement or such other agreement as may be deemed appropriate and necessary. All efforts will be made to reach an agreement as soon as practical and without undue delay, understanding that the need for such an agreement is critical to both parties and for the proper function of intergovernmental relations between the County and the City of Dunwoody.

Section 4. The term of the Agreement is forone year, commencing December 1, 2008 at 0000 hours and concluding at 2400 hours on December 1, 2009. This Agreement shall automatically renew without further action by the City or the County on January 1st of each succeeding year for an additional one (1) year for a total lifetime Agreement of fifty (50) years, unless previously terminated in accordance with the termination provisions of this Agreement. The City and the County may not terminate this Agreement prior to December 1, 2011, unless the parties reach an agreement for the provision of water and wastewater services by the County to the residents of the City of Dunwoody within the municipal boundaries of the City of Dunwoody, pursuant to the Service Delivery Strategy Act, O.C.G.A. § 36-70-20, et seq. If such an agreement is reached, then this Agreement automatically terminates. The parties reserve all available remedies afforded by law to enforce any term of condition of this Agreement.
Section 4a. On December 1, 2011 at 2400 hours, the parties agree that the County's obligation pursuant to O.C.G.A. 36-31-8 and Section 6.03 of SB 82 to provide the government functions and services described in this Agreement shall terminate as contemplated by O.C.G.A. 36-31-8 and Section 6.03 of SB 82. Beginning December 2, 2011 at 0000 hours, the County may terminate this Agreement with or without cause by giving one hundred and eighty (180) days prior written notice to the City. If the County intends to terminate this Agreement for cause, the County must notify the City in writing, specifying the cause, extent and effective date of termination. The City shall have thirty three (33) days after the date of the written notice from the County to cure the stated cause for termination. Beginning December 2, 2011 at 0000 hours, the City may terminate this Agreement with or without cause by giving one hundred and eighty (180) days prior written notice to the County. If the City intends to terminate this Agreement for cause, the City must notify the County in writing, specifying the cause, extent and effective date of termination. The County shall have thirty three (33) days after the date of the written notice from the City to cure the stated cause for termination.
Section 5.
Certain County watershed management personnel assigned to enforce county ordinances and issue citations shall take an oath administered by an official authorized by the City of Dunwoody to administer oaths, as prescribed by O.C.G.A. §§ 45‑3‑1 and 45-3-10.1 prior to undertaking services pursuant to this Agreement to enforce the ordinances referenced in section 2 of this Agreement within the City of Dunwoody. Watershed Management employees shall be and hereby are vested with the additional power to enforce the ordinances referenced in section 2 of this Agreement, to make arrests or issue citations incident to the enforcement of such ordinances, and to perform other tasks as are reasonable and necessary in the exercise of their powers. This vesting of additional powers to enforce such ordinances in the City of Dunwoody is made for the sole and limited purpose of giving official and lawful status to the performance of services provided by Watershed Management personnel within the City of Dunwoody. Watershed Management employees shall appear in the Municipal Court of the City of Dunwoody as necessary to prosecute cases made therein. The City agrees to compensate officers for their appearance in the Municipal Court pursuant to state law. The City of Dunwoody further agrees to provide, at its own expense, citation books containing the printed Municipal Court information to the county employees working within the City.

Section 6. All required notices shall be given by first class mail, except that any notice of termination shall be mailed via U.S. Mail, return receipt requested. The parties agree to give each other non binding duplicate facsimile notice. Notices shall be addressed to the parties at the following addresses:

If to the County:

Richard Stogner, Executive Assistant

1300 Commerce Drive 6th Floor

Decatur, Georgia 30030

404-371-2883, Office number

404-371-2116, Facsimile number
With a copy to:
William J. Linkous III, County Attorney

1300 Commerce Drive, 5th Floor

Decatur, Georgia 30030

404-371-3011 Office number

404-371-3024 Facsimile number
If to the City:

City of Dunwoody

____________, Georgia

Office number:

Facsimile number:

With a copy to:
Brian Anderson, City Attorney

(Insert address, telephone number and facsimile number)

Section 7. This Agreement may be extended at any time during the term by mutual consent of both parties so long as such extension is approved by official action of the City Council and approved by official action of the County governing authority.

Section 8. Neither party shall assign any of the obligations or benefits of this Agreement.

Section 9.
The parties acknowledge, one to the other, that the terms of this Agreement constitute the entire understanding and Agreement of the parties regarding the subject matter of the Agreement. This Agreement constitutes the entire understanding and agreement between the Parties concerning the subject matter of this Agreement, and supersedes all prior oral or written agreements or understandings. No representation oral or written not incorporated in this Agreement shall be binding upon the City of Dunwoody or DeKalb County. All parties must sign any amendments to the Agreement.

Section 10.
If a court of competent jurisdiction renders any provision of this Agreement (or portion of a provision) to be invalid or otherwise unenforceable, that provision or portion of the provision will be severed and the remainder of this Agreement will continue in full force and effect as if the invalid provision or portion of the provision were not part of this Agreement. No action taken pursuant to this Agreement should be deemed to constitute a waiver of compliance with any representation, warranty, covenant or agreement contained in this Agreement and will not operate or be construed as a waiver of any subsequent breach, whether of a similar or dissimilar nature. This Agreement is governed by the laws of the state of Georgia without regard to conflicts of law principles thereof. Should any party institute suit concerning this Agreement, venue shall be in the Superior Court of DeKalb County, Georgia. Should any provision of this Agreement require judicial interpretation, it is agreed that the court interpreting or construing the same shall not apply a presumption that the terms hereof shall be more strictly construed against one party by reason of the rule of construction that a document is to be construed more strictly against the party who itself or through its agent prepared the same, it being agreed that the agents of all parties have participated in the preparation hereof.

Section 11. This Agreement shall inure to the benefit of, and be binding upon, the respective parties’ successors.
Section 12. It is the intent of the parties to be covered under the auspices of any applicable immunity granted by law. Only to the extent permitted by law, shall the City defend, indemnify and hold harmless the County and its officers, employees, or agents from any and all liability, losses or damages, including attorneys’ fees and costs of defense, which the County or its officers, employees, or agents may incur as a result of any claim, demand, suit, or cause of action or proceeding of any kind or nature arising out of, relating to, or resulting from the negligent performance of this Agreement by the City, its employees, officers and agents. The County shall promptly notify the City of each claim, cooperate with the City in the defense and resolution of each claim and not settle or otherwise dispose of the claim without the City’s participation.

Section 13
It is the intent of the parties to be covered under the auspices of any applicable immunity granted by law. Only to the extent permitted by law, shall the County defend, indemnify and hold harmless the City and its officers, employees, or agents from any and all liability, losses or damages, including attorneys’ fees and costs of defense, which the City or its officers, employees, or agents may incur as a result of any claim, demand, suit, or cause of action or proceeding of any kind or nature arising out of, relating to, or resulting from the negligent performance of this Agreement by the County, its employees, officers, and agents. The City shall promptly notify the County of each claim, cooperate with the County in the defense and resolution of each claim and not settle or otherwise dispose of the claim without the County participation.
Section 14.
The indemnification provisions of this Agreement shall survive termination of this Agreement for any claims that may be filed after the termination date of the Agreement provided the claims are based upon actions that occurred during the term of this Agreement.Section 15. This Agreement may be executed in several counterparts, each of which shall be an original, and all of which shall constitute but one and the same instrument.

IN WITNESS WHEREOF, DeKalb County and the City of Dunwoody have executed this Agreement through their duly authorized officers.

signatures appear on the following page

DEKALB COUNTY, GEORGIA
By:
_____________________(SEAL)

Vernon Jones

Chief Executive Officer

DeKalb County, Georgia

ATTEST:

Michael Bell

Ex Officio Clerk of the

Board of Commissioners of

DeKalb County, Georgia

APPROVED AS TO FORM:

William J. Linkous, III

County Attorney

APPROVED AS TO SUBSTANCE:

Richard Stogner

Executive Assistant

SIGNATURES APPEAR ON THE FOLLOWING PAGE

CITY OF DUNWOODY, GEORGIA

By:
___________________________(SEAL)

Ken Wright

Mayor

Municipal Clerk

APPROVED AS TO FORM:

APPROVED AS TO SUBSTANCE:

Brian Anderson

City Attorney

City Manager

PAGE
8

