

Augusta Georgia
 Timeline for SPLOST 8
 Election date: March 16, 2021

March 16, 2021 - election	Item
September 15, 2020	Commission vote to authorize mayor to issue notice of Intergovernmental Meeting to City of Hephzibah and City of Blythe
October 9, 2020	Notices Mailed to Inter-Governmental Agencies Mayor's Office mail notices of meeting of governing authorities to the Mayors of Hephzibah and Blythe to discuss inter-governmental agreement for distribution of SPLOST 8 proceeds. <i>Notices must be mailed or delivered 10 days prior to the meeting.</i>
October 20, 2020	Inter-Governmental Meeting Local governments will hold meeting to discuss inter-governmental agreement for distribution of SPLOST proceeds. They must meet no less than thirty (30) days prior to the Call of Election by the Board of Elections.
October 27, 2020	Final SPLOST 8 project list approved by Commission
November 1, 2020 to November 30, 2020	Staff Preparation The Staff and City Attorney will prepare all necessary documentation.
December 1, 2020	Approval of Intergovernmental Agreements Augusta approve Intergovernmental Agreement with Hephzibah and Blythe
December 2, 2020 to December 11, 2020	Hephzibah and Blythe approve Intergovernmental Agreement with Augusta.
December 15, 2020	Commission Passes SPLOST Resolution Commission passes SPLOST Resolution for March ballot. Special called meeting before committee meetings (Must be at least 90 days prior to election)
January 6, 2021	Board of Elections Convenes The Board of Elections convenes in regular session to issue Call of Election.

Augusta Georgia
Timeline for SPLOST 8
Election date: March 16, 2021

February 2, 2021	Notice to Newspaper Send Notice of Election/Resolution to newspaper for publication. Notice must be published once per week for four consecutive weeks prior to the election.
February 9, 2021	Legal Notices Published - required for bonds
February 16, 2021	Legal Notices Published
February 23, 2021	Legal Notices Published
March 2, 2021	Legal Notices Published
March 9, 2021	Legal Notices Published
March 16, 2021	Date of Election