

**CITY OF EL PASO, TEXAS
REQUEST FOR COUNCIL ACTION (RCA)**

DEPARTMENT: Environmental Services

AGENDA DATE: April 7, 2009

CONTACT PERSON/PHONE: Ellen A. Smyth, P.E., (915) 621-6719

DISTRICT (S) AFFECTED: Districts 1, 2, 3, 4, 6

SUBJECT:

Approve a resolution to place a lien for non-payment of property clean-ups

BACKGROUND / DISCUSSION:

1051 Castillo – property was cleaned on November 11, 2008 **(District 1)**

1955 Happer Way – property was cleaned on September 30, 2008 **(District 2)**

2606 Jefferson– property was cleaned on November 6, 2008 **(District 2)**

8301 Mount Baldy Drive– property was cleaned on November 19, 2008 **(District 2)**

3921 Pierce– property was cleaned on November 6, 2008 **(District 2)**

2930 Sacramento– property was cleaned on November 10, 2008 **(District 2)**

Lot(s) 44 & 45 (1.13771 AC), Block 102, Morningside Heights Subdivision – property was cleaned on October 30, 2008 **(District 2)**

265 Collingsworth – property was cleaned on October 22, 2008 **(District 2)**

6323 Saint Lo Drive– property was cleaned on November 13, 2008 **(District 3)**

6241 Tampa Avenue– property was cleaned on November 21, 2008 **(District 3)**

10309 Newport Street– property was cleaned on November 6, 2008 **(District 4)**

5040 Silver Sands– property was cleaned on November 4, 2008 **(District 4)**

Lot 12 (6000 SQ FT), Block 7, Sahara Subdivision - property was cleaned on September 10, 2008 **(District 4)**

192 N. Zaragoza – property was cleaned on September 26, 2008 **(District 6)**

9072 Geranium – property was cleaned on October 3, 2008 **(District 6)**

9403 Nottingham Drive– property was cleaned on November 4, 2008 **(District 6)**

Tract 22 (0.862 ACRE), Block O, A Danielson Sur 310 Abst 10026 Subdivision– property was cleaned on October 29, 2008 **(District 6)**

PRIOR COUNCIL ACTION:

N/A

AMOUNT AND SOURCE OF FUNDING:

N/A

BOARD / COMMISSION ACTION:

N/A

*******REQUIRED AUTHORIZATION*******

LEGAL: (if required) Josette Flores

FINANCE: (if required) _____

DEPARTMENT HEAD: _____

(Example: if RCA is initiated by Purchasing, client department should sign also)
Information copy to appropriate Deputy City Manager

APPROVED FOR AGENDA:

CITY MANAGER: _____

DATE: _____

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, ARQ TEK CONSTRUCTION I LTD, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

1051 Castillo, more particularly described as Lot(s) 26 (16958.92 SQ FT), Block 5, Spanish Pines #3 Subdivision, El Paso, El Paso County, Texas, Parcel #S559-999-0050-2600

to be \$232.74, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED FIFTY SIX AND 74/100 DOLLARS (\$256.74). The City Council finds that the work was completed on the 11th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED FIFTY SIX AND 74/100 DOLLARS (\$256.74) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, JUAN B. BARELA, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

1955 Happer Way, more particularly described as Lot(s) 23 & S 1/2
of Lot(s) 22 (4500 SQ FT), Block Y, Government Hill Subdivision,
El Paso, El Paso County, Texas, Parcel #G569-999-000Y-8500

to be \$171.31, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of ONE HUNDRED NINETY FIVE AND 31/100 DOLLARS (\$195.31). The City Council finds that the work was completed on the 30th day(s) of September, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount ONE HUNDRED NINETY FIVE AND 31/100 DOLLARS (\$195.31) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, JOSE M. SERRANO, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

2606 Jefferson, more particularly described as Lot(s) 9 to 11,
Block K, Military Heights Subdivision, El Paso, El Paso County,
Texas, Parcel #M436-999-000K-3400

to be \$287.95, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of THREE HUNDRED ELEVEN AND 95/100 DOLLARS (\$311.95). The City Council finds that the work was completed on the 6th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount THREE HUNDRED ELEVEN AND 95/100 DOLLARS (\$311.95) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, GUNDA ROSE WIGHT, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

8301 Mount Baldy Drive, more particularly described as Lot(s) 436
(6875 SQ FT), Block 18, Mountain View Subdivision, El Paso, El Paso
County, Texas, Parcel #M851-999-0180-8500

to be \$227.68, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED FIFTY ONE AND 68/100 DOLLARS (\$251.68). The City Council finds that the work was completed on the 19th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED FIFTY ONE AND 68/100 DOLLARS (\$251.68) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, ADELA T. ALVAREZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

3921 Pierce Avenue, more particularly described as Lot(s) 9 &
10 (5880 SQ FT), Block 108, Morningside Heights Subdivision,
El Paso, El Paso County, Texas, Parcel #M794-999-1080-4900

to be \$188.64, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED TWELVE AND 64/100 DOLLARS (\$212.64). The City Council finds that the work was completed on the 6th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED TWELVE AND 64/100 DOLLARS (\$212.64) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, DAWN VILLALOBOS (LE), referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

2930 Sacramento, more particularly described as Lot(s) 17 & E 8 Ft of Lot(s) 18 (3960 SQ FT), Block 1, Grandview Subdivision, El Paso, El Paso County, Texas, Parcel #G686-999-0010-4500

to be \$143.18, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of ONE HUNDRED SIXTY SEVEN AND 18/100 DOLLARS (\$167.18). The City Council finds that the work was completed on the 10th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount ONE HUNDRED SIXTY SEVEN AND 18/100 DOLLARS (\$167.18) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, RONALD W. & ANGELA M. BOONE, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

Lot(s) 44 & 45 (1.13771 AC), Block 102, Morningside
Heights Subdivision, El Paso, El Paso County, Texas,
Parcel #M794-999-1020-9100

to be \$65.58, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of EIGHTY NINE AND 58/100 DOLLARS (\$89.58). The City Council finds that the work was completed on the 30th day(s) of October, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount EIGHTY NINE AND 58/100 DOLLARS (\$89.58) to be a lien on the above described property, said amount being due and payable within ten (10) days

from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, SANDRA FERNANDEZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

265 Collingsworth more particularly described as Tract 2-D (0.137 ACRE), Collingsworth Surv 13 Subdivision, El Paso, El Paso County, Texas, Parcel #X013-999-C000-7100

to be \$189.98, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED THIRTEEN AND 98/100 DOLLARS (\$213.98). The City Council finds that the work was completed on the 22nd day(s) of October, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED THIRTEEN AND 98/100 DOLLARS (\$213.98) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, VICENTE DIAZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

6323 Saint Lo Drive, more particularly described as Lot(s) 119
(5671 SQ FT), Block 4, Normandy Subdivision, El Paso, El Paso
County, Texas, Parcel #N345-999-0040-5200

to be \$263.05, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED EIGHTY SEVEN AND 05/100 DOLLARS (\$287.05). The City Council finds that the work was completed on the 13th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED EIGHTY SEVEN AND 05/100 DOLLARS (\$287.05) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, S. G. & JUAN R & 1 GOMEZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

6241 Tampa Avenue, more particularly described as Lot(s) 32
(6000 SQ FT), Block 18, Womble Subdivision, El Paso, El Paso
County, Texas, Parcel #W813-999-0180-6300

to be \$195.37, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED NINETEEN AND 37/100 DOLLARS (\$219.37). The City Council finds that the work was completed on the 21st day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED NINETEEN AND 37/100 DOLLARS (\$219.37) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, PAUL F. & ISABEL CONAWAY, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

10309 Newport Street, more particularly described as Lot(s) 3,
Block 18, Sun Valley Subdivision, El Paso, El Paso County,
Texas, Parcel #S816-999-0180-0500

to be \$252.17, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED SEVENTY SIX AND 17/100 DOLLARS (\$276.17). The City Council finds that the work was completed on the 6th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED SEVENTY SIX AND 17/100 DOLLARS (\$276.17) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, MARCO & NORMA MORALES, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

5040 Silver Sands, more particularly described as Lot(s) 14 (5522.00 SQ FT), Block 28, Pleasant Hills Unit 7 Replat A Subdivision, El Paso, El Paso County, Texas, Parcel #P863-999-0280-1400

to be \$163.67, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of ONE HUNDRED EIGHTY SEVEN AND 67/100 DOLLARS (\$187.67). The City Council finds that the work was completed on the 4th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount ONE HUNDRED EIGHTY SEVEN AND 67/100 DOLLARS (\$187.67) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, EDGAR MEZA, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

Lot 12 (6000 SQ FT), Block 7, Sahara Subdivision, El Paso, El Paso County, Texas, Parcel #S033-999-0070-5500

to be \$241.94, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED SIXTY FIVE AND 94/100 DOLLARS (\$265.94). The City Council finds that the work was completed on the 10th day(s) of September, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED SIXTY FIVE AND 94/100 DOLLARS (\$265.94) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, PATRICIA URIAS, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

192 N. Zaragoza, more particularly described as Tract 13 (0.665 ACRE), Block 45, Ysleta Subdivision, El Paso, El Paso County, Texas, Parcel #Y805-999-0450-1301

to be \$263.05, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED EIGHTY SEVEN AND 05/100 DOLLARS (\$287.05). The City Council finds that the work was completed on the 26th day(s) of September, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED EIGHTY SEVEN AND 05/100 DOLLARS (\$287.05) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, JESUS M. HUIZAR, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

9072 Geranium, more particularly described as Lot(s) 7 (6000 SQ FT), Block 1, Pecan Grove Subdivision, El Paso, El Paso County, Texas, Parcel #P656-999-0010-1300

to be \$241.78, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of TWO HUNDRED SIXTY FIVE AND 78/100 DOLLARS (\$265.78). The City Council finds that the work was completed on the 3rd day(s) of October, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount TWO HUNDRED SIXTY FIVE AND 78/100 DOLLARS (\$265.78) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, VIANEY P. RAMIREZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

9403 Nottingham Drive, more particularly described as Lot(s) 19
(10975 SQ FT), Block 10, Lancaster 32 Subdivision, El Paso, El Paso
County, Texas, Parcel #L201-999-0100-3700

to be \$127.74, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of ONE HUNDRED FIFTY ONE AND 74/100 DOLLARS (\$151.74). The City Council finds that the work was completed on the 4th day(s) of November, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount ONE HUNDRED FIFTY ONE AND 74/100 DOLLARS (\$151.74) to be a lien on the above described property, said amount being due and payable within

ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk's office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this _____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196

RESOLUTION

WHEREAS, in accordance with Section 9.04.380 of the El Paso Municipal Code, entitled Abatement, MANUEL & MARGARITA DIAZ, referred to as owner, regardless of number, of the hereinafter described property, was given notice that said property constituted a public nuisance due to the accumulation of trash, vegetation and weeds or other objectionable, unsightly or unsanitary matter in violation of Chapter 9.04 of the El Paso Municipal Code; and the owner failed to comply with due notices. In accordance with El Paso Municipal Code 9.04.380, the Department of Solid Waste Management proceeded to clean and dispose of the trash, vegetation, weeds or other rubbish; and

WHEREAS, the Director of the Environmental Services Department has reported the cost of doing such work in the amount hereinafter set forth.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF EL PASO:

1. The City Council determines the actual cost of removing the accumulated trash, vegetation and weeds or other rubbish located on said property, being:

Tract 22 (0.862 ACRE), Block O, A Danielson Sur 310
Abst 10026 Subdivision, El Paso, El Paso County, Texas,
Parcel #X310-999-0000-1860

to be \$349.65, performed by the Environmental Services Department of the City of El Paso, and, the cost of recording the Resolution in the office of the El Paso County Clerk, \$24.00, total to wit, making a total of THREE HUNDRED SEVENTY THREE AND 65/100 DOLLARS (\$373.65). The City Council finds that the work was completed on the 29th day(s) of October, 2008, and approves the costs described herein.

2. The City Council, in accordance with Section 9.04.380 of the El Paso Municipal Code, declares the above total amount THREE HUNDRED SEVENTY THREE AND 65/100 DOLLARS (\$373.65) to be a lien on the above described property, said amount being due and

payable within ten (10) days from the date of City Council approval, and thereafter bearing ten percent (10%) interest per annum.

3. The City Clerk is directed to give notice of the lien by filing a copy of this Resolution for record with the County Clerk.

4. All records of the City Clerk’s office relating to the proceeding against the above described property are made a part of this Resolution by reference.

PASSED AND APPROVED this _____ day of _____, 2009.

CITY OF EL PASO

John F. Cook
Mayor

ATTEST:

Richarda Duffy Momsen
City Clerk

APPROVED AS TO FORM:

APPROVED AS TO CONTENT:

Josette Flores
Assistant City Attorney

Ellen A. Smyth, P.E., Director
Environmental Services Department

(ACKNOWLEDGEMENT ON FOLLOWING PAGE)

ACKNOWLEDGEMENT

STATE OF TEXAS)
)
COUNTY OF EL PASO)

This instrument was acknowledged before me on this ____ day of _____, 2009,
by John F. Cook, as Mayor, of the City of El Paso.

Notary Public, State of Texas
Notary's Printed or Typed Name:

My Commission Expires:

PREPARED IN THE OFFICE OF:

Office of the City Attorney
#2 Civic Center Plaza, 9th Floor
El Paso, Texas 79901-1196