(Sample Cover Letter - Out-of Agency Service Agreement)

Date

Executive Officer

Santa Barbara LAFCO

105 East Anapamu Street Room 407
Santa Barbara CA 93101

Subject:

Proposed Out of Agency Service Agreement

(Name of Property Owner)

Dear Mr. Prater,

The City of _______________ or

 District hereby requests approval of the Local Agency Formation Commission for an out-of-agency service agreement as described by the attached materials. It is proposed to process this request under the provisions of the Cortese/Knox/Hertzberg Local Government Reorganization Act.

Enclosed with regard to this proposal are the following:

1. Resolution of application or letter approved by the City Council on ___________

2. One (1) copy of the Application for Out-of-Agency Service Agreement.

3. One (1) copy of a map or sketch of the requested service area.

4. One (1) digital PDF of all materials sent to lafco@sblafco.org.

5. A check payable to LAFCO in the amount of $ ___________ to cover the processing fee.

6. A copy of all pertinent staff reports, minutes and other material concerning this proposal.
7. Signed Cost Accounting Agreement
If you have any questions regarding this proposal, you should contact (name/ phone number)

Sincerely,

Out-Of-Agency Service Agreement Cover Letter (1/20/22)

This form can be downloaded from www.sblafco.org

