

ORDINANCE NO. 222-86

AN ORDINANCE LEVING AD VALOREM TAXES FOR THE CITY OF WILLOW PARK FOR THE 1986 - 1987 FISCAL YEAR; AND PROVIDING WHEN TAXES SHALL BECOME DUE AND WHEN SAME SHALL BECOME DELINQUENT IF NOT PAID.

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF WILLOW PARK.

- Sec. 1. That there is hereby levied and there shall be collected to provide an interest and Sinking fund for the 1986 - 1987 fiscal year, upon all property real, personal and mixed, within the corporate limits of the City of Willow Park, Texas subject to taxation, a tax of .0763 on each \$100.00 valuation of property.
- Sec. 2. That taxes levied under this ordinance shall be due October 1, 1986 if not paid on or before January 31, 1987 shall immediately become delinquent.
- Sec. 3. All taxes shall become a lien upon the property against which assessed, and the Parker County Tax Authority is hereby authorized and empowered to enforce the collection of such taxes according to the Constitution and laws of the State of Texas and ordinances of the City of Willow Park shall, by virtue of the tax rolls, fix and establish a lien by levying upon such property, whether real or personal, for the payment of said taxes, penalty and interest, and the interest and penalty collected from such delinquent taxes shall bear interest from date of delinquency at the rate as prescribed by state law.
- Sec. 4. That this ordinance shall take effect and be in force and after it's passage.

AND IT IS SO ORDERED.

Passed and adopted by the City of Willow Park, Texas, this the 20th day of September, 1986, by a vote of four to zero.

CITY OF WILLOW PARK

Richard Baack

Richard Baack, Major

ATTEST:

Aref Hassan

Aref Hassan, City Secretary

Approved as to form and legality:

Carter L. Hampton

Carter L. Hampton, City Attorney