July 30, 1999

Honorable

Page 2

Honorable Scotty Moore

Chairman, Fayette County Water and

 Fire Prevention Authority

Post Office Box 821

Fayette, AL 35555

Public Corporations – Water – Fire Protection

The Fayette County Water Coordi​nating and Fire Prevention Author​ity, and not the Fayette County Commission, is empowered to define or authorize water and fire preven​tion services to be provided in the Authority’s service area.

Dear Mr. Moore:

This opinion of the Attorney General is issued in response to your request on behalf of the Fayette County Water and Fire Prevention Authority.

QUESTION

Whether the Fayette County Water and Fire Prevention Authority or the Fayette County Com​mission has the ultimate power to define or authorize water and fire prevention services to be provided in the Authority’s stated service area.

FACTS AND ANALYSIS

You stated the following in your request:

Legislative Act No. 89-188 provided for the incorporation of the Fayette County Water Coordinating and Fire Prevention Authority (hereinafter referred to as the “Authority”). Attached is the certificate of incorporation dated August 16, 1990. One of the requirements of the law, as stated, was that the service area of the Authority be defined in the articles of incorpora​tion. The incorporators did so in Article X. The Authority has operated under the premise that this clearly vested in the Authority the power to define water and fire prevention service areas within Fayette County. As a result of Legislative Act No. 89-188, and the incorporating of the Fayette County Water Coordinating and Fire Pre​vention Authority (“Authority”) pursuant thereto, does the Authority or the Fayette County Com​mission have ultimate power to define or author​ize water and fire prevention services to be pro​vided in the Authority’s stated service area (i.e., Fayette County)?

The legislative intent in enacting Act No. 89-188 is expressed in section 2 of the Act as “to aid the State and county in its duties by pro​viding an appropriate and independent instrumentality of the state and of the county with full and adequate powers to fulfill its functions. 1989 Ala. Acts No. 89-188, section 2, 169, 171 (emphasis added).

Section 6 of Act No. 89-188 lists powers of the Authority. Fol​lowing the listing of these powers, section 6(a) states in pertinent part:

The by-laws of the Fayette County Water Coordinating and Fire Prevention Authority shall include, without limitation, the foregoing state​ments of powers, purposes and authority in such document. However, the inclusion of engage​ment of the water authority in fire protection facilities and/or fire protection services, and to what degree, shall be at the discretion of the board of directors of the authority. The by-laws, as well as the certificate of incorporation, may be amended at any time and from time to time.

1989 Ala. Acts No. 89-188, section 6(a) at 179-80 (emphasis added). The above provisions clearly evidence the fact the Fayette County Water Coordinating and Fire Prevention Authority is an independent agency, not subject to the control of the county commission. The Authority and its Board of Directors, and not the county commission, are empowered to define or authorize water and fire protection services to be provided in the Authority’s service area. By law, the county commission provides office space and staff for the Authority, and may donate or lend funds, or aid it in any lawful manner. 1989 Ala. Acts No. 89-188, section 5 at 177 and section 10 at 183. There is, however, no authority for the county commis​sion to govern the affairs of the Authority.

In any event, the Authority and the county commission should work together and cooperate to provide the best water and fire prevention serv​ices possible to the residents of the county.

CONCLUSION

The Fayette County Water Coordinating and Fire Prevention Authority, and not the Fayette County Commission, is empowered to define or authorize water and fire prevention services to be provided in the Authority’s service area.

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

Sincerely,

BILL PRYOR

Attorney General

By:

CAROL JEAN SMITH

Chief, Opinions Division

BP/LKW/jho

9321v1/6607

