

Tentatively Approved 9/13/11

Approved 9/27/11

Introduced by the Council President at the request of the Mayor:
ORDINANCE 2011-402-E
AN ORDINANCE LEVYING ANNUAL TAXES FOR THE 2011 CALENDAR YEAR ON REAL AND PERSONAL PROPERTY LOCATED IN THE GENERAL SERVICES DISTRICT OF THE CITY OF JACKSONVILLE, NOT INCLUDING THE SECOND, THIRD, FOURTH AND FIFTH URBAN SERVICES DISTRICTS (THE CITIES OF ATLANTIC BEACH, NEPTUNE BEACH, JACKSONVILLE BEACH AND THE TOWN OF BALDWIN); STATING THE PERCENTAGE DECREASE FROM THE 2011 ROLLED-BACK RATE; AUTHORIZING ASSESSMENT AND COLLECTION; PROVIDING FOR THE USE OF THE REVENUES GENERATED; PROVIDING AN EFFECTIVE DATE.

BE IT ORDAINED by the Council of the City of Jacksonville:

Section 1.

Ad valorem tax levy - General Services District, excepting Urban Service Districts 2 through 5 (The Beaches and the Town of Baldwin). In accordance with Chapter 200, Florida Statutes, for the year 2011, there are hereby levied upon all taxable property located within the General Services District of the city, excepting the Second, Third, Fourth and Fifth Urban Services Districts, for county, district and municipal purposes, ad valorem taxes expressed in terms of mills on each dollar of assessed taxable valuation in the amount of 10.0353 mills, or $10.0353 per $1,000 assessed taxable value.
Section 2.

Percentage decrease from the rolled-back rate. The 2011 operating millage rate levied herein by the Consolidated City of Jacksonville upon property within the General Services District of the city, excepting the Second, Third, Fourth and Fifth Urban Services Districts, represents a 6.81% decrease from the 2011 rolled-back rate set forth in Resolution 2011-401.

Section 3.

Assessment and collection. The Property Appraiser of the county is authorized and directed to assess, and the Tax Collector of the County is authorized and directed to collect, pursuant to law, the ad valorem taxes levied in this ordinance.

Section 4.

Use of revenues. The revenues raised by the ad valorem taxes levied in this ordinance shall be utilized in the manner and for the purposes specified in the 2011-2012 budget and appropriations ordinance.

Section 5.

Effective Date. This ordinance shall become effective upon signature by the Mayor or upon becoming effective without the Mayor's signature.

Form Approved:

 /s/ Margaret M. Sidman _
Office of General Counsel

Legislation Prepared By: Margaret M. Sidman
G:\SHARED\LEGIS.CC\2011\Z.Budget 2011-2012\a.2011-402.2 Levy Annual Taxes on Real Property-1Jax - (Revised).doc
PAGE
- 1 -

