January 22, 2014

Honorable

Page 2

Honorable Bruce Wade

Mayor, Town of Lake View

Lake View Municipal Complex

22757 Central Park Drive

Lake View, Alabama 35111
Alabama Improvement District Act – Municipalities – Annexation – Improvement Districts – Tuscaloosa County
The Tannehill Preserve Improvement District (“District”) was validly incorporated, and the land included in the District was annexed to the Town of Lake View under section 11-99A-52(a) of the Code of Alabama.
Dear Mayor Wade:

This opinion of the Attorney General is issued in response to your request on behalf of the Town of Lake View.
QUESTION

Does Act 2013-373 supersede the decision of the Circuit Court of Tuscaloosa County so that the land in the Tannehill Preserve Improvement District is now in the corporate limits of the Town of Lake View?
FACTS AND ANALYSIS

This Office understands that challenges to a number of annexations of roads and highways by the Town of Lake View were tried in 2004 in the Circuit Court of Tuscaloosa County (“Court”). This Office further understands that the town authorized the formation of the Tannehill Preserve Improvement District in 2006 with land outside the corporate limits of the town. In 2008, the Court found that the annexations of the roads and highways were void. The Court additionally found that subsequent annexations that relied on these roads and highways to establish contiguity with the town were likewise void. Town of Woodstock v. Government Utilities Services Corporation of the Town of Lakeview, Case No. CV 2002-103 (Tuscaloosa County Cir. Ct. April 24, 2008). Although the District was not a subject of the litigation, its validity has been questioned in light of the fact that the same roads and highways were relied upon for contiguity with the town to create the District.

This Office has explained the improvement district statutes as follows:

The Alabama Improvement District Act is codified at section 11-99A-1, et seq., of the Code of Alabama. Section 11-99A-10 provides that, upon the formation of an improvement district by a municipality that includes land outside its corporate limits, the land is automatically annexed to the city. Ala. Code § 11-99A-10 (Supp. 2004). The consent of all property owners is required to form a district. Section 11-99A-4 states that owners of land “wishing” to form a district may petition the municipality. Ala. Code § 11-99A-4 (Supp. 2004). The city may approve the district and appoint its board of directors. Ala. Code § 11-99A-4(f) (Supp. 2004).

The land must be “contiguous with land presently within the city or town limits.” Ala. Code § 11-99A-4(a)(3) (Supp. 2004) (emphasis added). The act defines “contiguous” as “[t]wo tracts of land if touching for a continuous distance of not less than 200 feet. . . .” Ala. Code § 11-99A-2(3) (Supp. 2004) (emphasis added).

Opinion to Honorable Bradley E. Byrne, Member, Alabama State Senate, dated March 9, 2005, A.G. No. 2005-084 at 1-2.

Act 2013-373 added section 11-99A-52 to these statutes, which provides for the validity of certain districts. 2013 Ala. Acts No. 2013-373. Section 11-99A-52 provides as follows:
(a)
The formation and incorporation of each district heretofore formed and incorporated pursuant to this chapter by any county or municipality is hereby validated and confirmed from the date of such formation and incorporation, notwithstanding any noncompliance with any provisions of Section 11-99A-4 or other provision of this chapter with respect thereto; provided, however, that the validation and confirmation effected by this section shall not be applicable to any district the validity of which is being directly challenged in appropriate judicial proceedings in any proper court on May 24, 2013.

(b)
 In the event that, subsequent to June 12, 1999, land within the corporate limits of a municipality is removed from, or deannexed from, or otherwise determined not to be within, the corporate limits of such municipality, such that land within a district formed and incorporated pursuant to a petition approved by such municipality under Section 11-99A-4, which land is therefore within the corporate limits of such municipality, is no longer contiguous at any point with land within the corporate limits of such municipality, then the district shall be valid in all respects from the date of formation and incorporation thereof, the land within such district shall be and remain within the corporate limits, and a part, of such municipality, and such municipality shall remain the appointing government with respect to such district.
Ala. Code § 11-99A-52 (Supp. 2013) (emphasis added).

You question whether the District is validated under section 11-99A-52(b). That section limits its application to land in districts in the corporate limits of a city in which there has been a “determination” that the land is no longer in the corporate limits. Because the District was not included in the referenced litigation, no such determination has been made, and the District cannot avail itself of this provision.

Nonetheless, the District is covered by section 11-99A-52(a). In contrast to the more specific language of section 11-99A-52(b), section 11-99A-52(a) contains broad language that appears to be a catchall provision for any district created without compliance with section 11-99A-4, such as the contiguity requirement. The section does limit its application to districts “heretofore formed.” Black’s Law Dictionary defines “heretofore” as “[u]p to now; before this time.” Black’s Law Dictionary 795 (9th ed. 2009). The District was incorporated in 2006 before Act 2013-373 was effective on May 24, 2013. Accordingly, the District was validly incorporated, and the land included in the District was annexed to the town.
CONCLUSION

The Tannehill Preserve Improvement District was validly incorporated and the land included in the District was annexed to the Town of Lake View under section 11-99A-52(a) of the Code.

I hope this opinion answers your question. If this Office can be of further assistance, please contact Ward Beeson of my staff.

Sincerely,

LUTHER STRANGE
Attorney General

By:

BRENDA F. SMITH
Chief, Opinions Division

LS/GWB
1695989/175845

