
U .S . Isthmian Canal Commission

AV
ACT NUMIDE 7

AN ACT TO PROVIDE F O ". . THE ORGANIZATION O F

MUNICIPAL GONI-',RNNIENTa I\ THE CANA L

ISTII 1IUS OF PANAMA .

1- -AL N

. . 1904 .

(ACT \UN4BEh 7)
An Act to provide for the organization of Municipal Govern -

ments in the Canal Zone . Isthmus of Panama .

B.i :Authority Of the President of .the United States, be i t
enacted by the Isthmian Canal Commission :

Jt0 \ [M » A L ITI F..3 .

Section 1 . Di.;lric•le a .a m nticipol ca13oralimis . Th e
numicipal_ districts of the Cavil Zone. Isthmus " o f
Panama, shall be recognized its rnunicipnl corporcltion s
with the same bounclaries as now existing de .jare or Al e

jaclu, as shown by the official map on file in []to offic e
of the governor of the Canal Zone, upon orbiwizutio n
under the provisions of this rect .

Section 2 . lltnztci1iuliGCí—irarucs uud riyhl oj:
-If un icipalities incorporated under this Act shall b e
designated as municipalities and shall be know by th e
names heretofore adopted ; to wit : _Ancon, Emporidor ,
Gorgona; Bucnavista, Gatun and Cristobal . Unde r
such names, respectively, thee' may site and be sued .
contract :ual be contracted with . acdnire, hold Mud
convey real and personal, fixed and movable property,
and exercise any and all powers conferred upon Mn d
possessed by them .

-2

Section 3 . Vested rights if properlll• All property
and property- rights and rights of action possessed b)
any municipal district or subdivision thereof under it s
former o•nanizat.ion . shall continue to be vetted in th e
q unicipality or subdivision thereof after its incor -
.porttion miler this Act . '] ' lie properties owned by-
municipalities shall enjoy the same guaranties as th e
property' of individuals, and shall not be liable t o
taxation -

I.,ection 4 . Officers. The government of eac h
unuraicipality established under this Act shall be admi-
nistered by a Mayor, a âlunicipal Council of, fiv e
members,. Municipal Secretary and Municipal .Treasu-
rer, cacti and all of whoa shall be appointed and
their salaries fixed by the Governor of the Canal Zone .
subject to approval by the Commission. The terra of
office of the Mayor, Secretary and Treasurer, . firs t
appointed under this Act shall he for the period of tim e
bi•tweeri iire laic of their appointment and the first .
Mondar in January, A . D ., 1906 : thereafter the term
of o€tiee. of said municipal officers shall be two years o r
until theirsuccesso•s arc appointed and qualified . Of the
members of the Municipal Council first appointed under
this Act, two shall be appointd fo r the term expiring
the first \londay in Jaunm•y, A . 1) , 1906, three for
a term expirin, the first Monday- in January, A . D . .
19Uí, thereafter the term of office of the members o f
the municipal "council shall be for two)-cars or unti l
their successor s are elected and qualified . Any office r
of a municipality or a member of a Municipal Counci l
may be rcmoveil front office by the Gove r nor of th e
Zone. Appointments to fill vacancies shall be fo r th o
unexpired terns .

Section 5 . Quali~cnfioits of gflicers . A Municipa l
officer shall have the following g1 .1diticaLior3 : 14c
:hall be ta'entc-lice or mo r e .ears of age, and shal l
have a le gal residence in the municipality . Ho shal l
be able to intelligently speak, read :ual write the
Spanish or lugli h ingmage .

Section G . Persons dispalnficd. In no case shal l
there be appointed to a municipal office, air ecclesiastic,

-3

rt soldier or marine in active service, a person engage d
iv remunerative employment by the government of th e
Canal Zone or by the Isthmian Canal Commission, o r
a contractor for public" works for the municipality ,
or any person who has been convicted of a fclory i n
the courts of the Canal 'Lone, or the 13opublic of Pa-
nama .

Section 7 . Oath of Municipal gfficers. Every per-
son appoint , d to a municipal office [miler the provi-
sions of this Act . shall before enteriva upon the duties
of his orrice, take and subscribe the following oath an d
file the same in the office Of the MUnicipal Secretary :

CAM OF orrice .

I,	 having been appointer! as	
of the uunicipality of	 cto solemnly.
swear (or affirm) that I. have 'thc prescribed qualifica-
tions to hold office in said nauniuipality ; that I
recognize and accept the supreme authority of th e
Ü nit.ed States therein and thercover and will maintai n
true faith and allogiance thereto ; that I will obey
the laws, legal orders, rules and regulations promul-
gated by its duly constituLed autho r ities ; that I impos e
upon myself this obligation voluntarily, witlront
mental reservation or pm-pose of evasion ; and that I
will well and faithfully discharge the duties of the.
office upon with I am about to enter, So help me God .
(Last four words to be stricken out in case of af-
fi rmatior .)

(Signature .)	

"Subscribed and sworn to (o• affirmed) before

me this	 day of	 190 . . . "

Section S . Oflicial Loads . Ever y mmrlieipal of-
ficer charged with the custody of municipal funds,

-4 -

s.11 :111 oxcente a bond to the Municipality with two o r
more surodes, the amount of which bond and the suf-
ficiency of the sureties shall be approved be the Mayo r
by written endorsement thereon and by the Munick
pal Council by cote duly recorded . Any Surety-
Company approved !by the lsthnian' Canal Counmis-
sion mh be accepted in lieu of the two or mor e
sureties above required . A copy of 4he bond and ap-
proval shall be spread 'upon the reco rd Of 'the pro-
eudWs of the Municipal Council . The bond shal l
be fixed at a penal sum not less than one–half of Ac.
amount of . the aggregata stun of the revenues which
will probably come into tho hands of the otlicia l
dun•ma any one year of his inentnbancy and shall b e
c•oild itioned upon the faithful perfo r mance of the
duties of the office and the payment :nil accounting as
required by law of-all. moneys received by such .of-' -
ñcer for and in behalf of the Municipality . The bon d
shall be filed in the office of the Municipal Sec r etary'
who shall carefully preserve the same ; and should
suit be broughi at :aid bond; it shall uot .bc a defense .
to the signww and snr, Ties on said bond that the above -
rcgtuircments for wplauval were not comlilied with, i f
in tact, by yirke of avid bond, the munneipal officer '
entered upon the discharge of the times of his ofllee .

THE MAYOR .

ecú nt J . lfnyor duties rf. Th„ MaYo• shall b e
the Chief 1"' xecutive, of the Municipality .

(a .)]le shall cause the laws n force throughou t
the Canal Gone, Isthmus of Panama, the decrees ,
orders; rules and re«ul dons ado tsd ,ual promulgated
by compewnt antho•ity and the ordinances of the-
mnnicipnlity to be execnt.e.d .

(0.) He shall saperyise the performance of of-
ficial duties -by , .all suboiWates and inspect an d
examine the. books, rocords, and papers of each officer
Of tilt)lunicipallt•y or agent. employed by it .

(. .) Ire shall draw and sign the odes upon th e
,ítmieipal Treasurer for the legitimate Jisbm•sement e
authorized by the Council .

(d .) He shall preside at the Municipal Counci l
and shall sign its journal ; but he shall not lie entitle d
to rote except in the ease of :n tie, when iii. shall giv e
Eric deciding vote .

(c .) Ife shall approve ordinances adopted by th e
_líunncipal Ccnd6l, unlcs~ lie shall c•ousider the m
pi•c•judieial to the public welfare or repugnant t o
superio r law, in wich'event• lie shall veto them ; but the
Council ni ;ty p :iss ''sáid ordinance over thv acto of th e
1L•c¡or by an affirmative rote -of four. of its nienhers ,
in which ease it shall be valid without the signature o f
the llaíro '.' - :It the _Mayor shell not either approve o r
veto an ordinance within five days of its adoption i t
Shall become a law .

. .(,J:) I3esha 1,1 reconniendtóthe Municipal Counci l
such • measures connected with the public health ;
cleanliness er o•niunentationof the 3 .1unici1pality, or
the improyenmit, of its finances. as lie Judi dee m
expedient.

`(Y -) Ife. shall issue o rders respecting the public.
peace andesafuty, and for the purpose of avoiding
damage from conllagratfons, floods, and the effects o f
,norms and othe r public cahunities .

(&) 'I3e ' shall in the month of :December o f
~ach yew prepare and make out in duplicate ' all an-
nual repor t, setting- forth the impor tant events whic h
have ócüurred in the municipality during .the current. -
year. One copy or the said repo r t . shall be filed in th e
office of the _d[wnicipal Secretary and the other shal l
be submitted to the \lunicipal Council and thereafte r
forwarded to the Cove•no• of the Canal Gone, Isthnnu s
of Panama, oil or befo r e the fifteenth clay of the
followin g, January .

(i .) He shall take care that tine Municipal Couu =
ell meet at the proper time and place and complie s
with the duties required of it : and shall call specia l
sessions cf the Council when rondered 'necessa ry b y
some grave and urgent. occurrence .

(1) Ile shall give to the Municipal Council th e
reports and data required by it for the proper pe r form-
ance of its duties .

-6 —

(!r .) FIB ,:hall present to th ., -° Alt11nmpnl Counci l
the drafts of resolutions which that bode' may
consider necessary for the proem administration of th e
y fnnicipalüc, and especially the drafts of budgets o f
revenues and exponaes at the prope r times .

(1 .) lle shnll regulate the expenses and expen-
ditures of the Municipality in aecordauec with th e
budget and accounting regulations .

(r/c :) Ile shall take Pare that the archives an d
offices of the municipal officers are kept in prope r
order, condition and arrangement .

Section 10 . The office of the mayor shall be
located at the seat of Government of the Munici-
pality.

Section 11 . The salary of the Mayor of cas h
Municipality shall be fixed by the Governor of th e
Canal 'Lone, and stated in the appointment Snell
s ;llarw 01 ;111 be payable monthly .

THE 11I3SICIPA .L 6}:CnI~r :Ut Y .

So Lion 12 . Jlanicyrol Secrelurg, dt16es of. Th e
\lunicipal Sec retary. shall be the clo•k of the munici-
pal council .

(a .) ile shall attend the nicetings of the Council ,
keep a journal of its proceedings and prep :ire and
preserve the record of all acts of the Municipality .

(6.) ale shali countersign and cer tify to the
correctness of all accounts ordered by, the Council t o
be paid by the municipal tressu•er .

(c.) He shall keep his office in the building where
the Municipal Council meets, or at sone place of
convenient access thereto, as the Council shall direct .

(d.) ale shall keep it civil registe r fo r the _Munici-
pality :ual record fhcrein all births, ma r riages an d
and deaths, with their respective dates . In case of
marriages he shall further record the previou s
residence of the contracting pa r ties, the name of th e
person solemnizing the marriage and the naives of the,
witnesses . In case of deaths, the cause of death,
when known, shall be reco r ded . I`Vysicians and Oil –
wives residing or practicing their professions within the

N

	

'

]units of the. municipality shall fo r thwith forward to
the Municipal secretary notification of eve r y birth o r
death that occurs under his or her professional observa -
tion, together with the necessary info r mation fo r
making the proper entry in the civil register . Every
person who is authorized by Ian' to celebAte marriages ,
shall forthwith forward to the 31unicil>a! Secretary
notification of. ever y ma rriage which Ile celebrates
within the municipality, together' with the necessar y
data for properly reco rding said marriage in the civil .
register. AN entries in the civil register shall be mad e
by the Alunicipal Secretary free of charge .

(e.) He shall issue, upon demand of any person ,
a certified copy of any record under his control ; and
shall be authorized to charge and receive a fee whic h
shall not exceed, fo r both the writing and certilicit te ,
ten . cents per one1nmdred words . The recor ds shrill .
darning usual business hours be open to inspection ,
free of charge by all residents of the Canal 'hone an d
oMews of the Government of the Canal Zone .

(f.) :I :-le shall perform such other duties ap-
purteinatt to his office ns the municipal council ma y
provide by ordinance, or the Government of th e
Canal Zone mat• t rdcr or direct .

Section 13 . The salary of the Secretary of eac h
Municipality shall be fixed by the Governor of th e
Canal Zone, and stated in the appoint .ingnt . Snc•h
sala ry shall be payable monthly .

TUE '% IC _X ICfraL .TREASullEe.

Séotion 14. Duties of. The _Municipal Treasu re r
shall receive, safeguard, disburse and account for hl l
money braid to the municipality from any source .

(n. .) 1-Ie shall give to over v person paying money,
to the namicipal treasury it receipt therefor, specifyin g
the amount, date of payment and upon what accoun t
the payment is made,

(b.) He shall keep a detailed account of al l
moneys received and shall payout the saute only
under authority of tun order or resolution of the

— 9 —

Counci l, and upon ;in 'order si u2d lie the X[ayor an d
cotnttcrs~gncd by the municipal secrctary .

In) lie shall on or before the ON day . of each .
month, make, out in triplicate a full and complet e
statement (if the receipts and cxpenaü to res of th e
preceding month, toretli~r with a stutenien . of th e
cash actually on hand in the municipal treasury . 1-1e .
shall deliver two copium to the) p ayer, %%-]to shall verify
them and certify upon the face of each to thc'cor=
rectness thereof and =hall then innW ately- cause on e
copy to be posted at the main entrance to the munici-
pal building and sand the other to the Governor of th a

Zone .
(d .) Ile shall pay all la%vfnl orders in the order .

in which they arc presented, and lie . sli all .note on the
bock of cach•the date of such li esentatioii . and .keep a.
record thereof, and . ,when pa, tit tit - is made, the dat e
of such payment : Provided . ' U hat lie shall not pay any
order %yhca there is not in rlac t reasury :a sufficient .
amount to meet o r ders previously presented and .
not paid for want of funds .

(c.) Ile shall have his office in the municipa l
building surd thirll knup in the municipal safe or stron g
box, which it shall be the duty of the municipal .
council to provide, all moneys belonging to the
municipality ; %which saül moneys shall be kept separat e
and di ;nnet from the petsomd and private moneys o f
the treasuct% lie shall not be permiSto to mak e
profit out of the public money, nor to lend or otherwis e
use it, nor to use said motley in any %way .or method not
amhodzed by law . A municipal treasurer violating
the fnregain<_ restriction shall be dismisseíl from oftce,
if such cioLttion shall beestablished to the satisfactio n
of the .Governor of the Canal Zone . Such violatio n
shall be considered a malwm•sadon of funds an d
punished accordingly. The municipal treasurer may ,
to preyeut the accumuhadon of too Inge an amount o f
nionew in the wife of the muaiciliality, when especial-
ly authorized liy resolution of the ,(nnicipal Council ,
ilepn c it for safe–keepin, with the l̀'rcasurer of the
Canual Zone such sums of money as lie will not be

Obliged to nso in the immediate futur;3, tkind a reccip t
therefor from the Ti :casarer of the Canal Zone. lIo
shall exhibit this receipt to the municipal council ;it its
first meeting subsequent to the (Int ;o'f deposit and th e
municipal Arentry shall recorri the fact of such exh i
W oti and the date and amount of the receipt .

(A) Ile shall be the custodian of all mtrnieip :rl .
property and shrill kc^p it record tüca)f in it book.
suitable for that purpose .

(g) 'rho salary of the '.p reasurer of each \[tmici-.
pality shall be fixed by t.h : Governor of the . Anal Zone, -
and stated in the appointment. Such salary shall b e
payable mimthly .

Section 15 . . ((1tca1)(1ci/tj .) Should any duly up:
pointed maub ipal efficar, became normancntly inea-
lincitated for the proper dischi ge of his duties during
As term of office, thrc•u _r h act tda.tit, disease or removal .
of is idence the fact .;f such incapacity and reason ,
thereof, shall be deelated by the %-01e of it majority o f
the municipal council and certified by the Mayor Ind .
Municipal Secretary to -the Governor of the Canal
Zone, who shall thwTupon declare said ofHee savan t
and appoint an incumbent for the unexpired term .

Section I J . (Properlry, larninp orcr .)] .very office r
of the municipality hall, at the expiration of his tern) ,
deliver to his sncCessor in Men who AsI receipt for
the same in duplicate . all moues. property, hooks, an d
of"tcets of even deseript.inn in his insseesion . Belongin g
to the municipality or pertainior . to his office . One
copy of the receipt shall be delivered to the retirin g
oftor and the other shall be filed %vit.h the municipa l
treasurer . L ;oar the refusal of file rotirin, nl`liccr to
comply with this provision, he shall be liable for al l
damages cased. thereby anri such penalty its inac be
provi .led by law .

Section 17 . (Werest in cr,ntrad fn'Lidden) . NO
\lnnieipad officer shall be directly or indirectl y
interested in any contract, work, or business of th e
municipality, or in din purchase of any real estate or
other property sold by the municipality' . Any officer
violating the provisions of this section shall be removed

-10

front office; and upon trial and eonyie.tion in a court of
competent jurisdiction shall be imprisoned not les s
than six months and not longer than two years .

THE -MUNICIPAL COUNCIL .

Section 18 . The Municipal Council shall prescrib e
t.hr. time and place of holding its meetings . Regula r
meetings hall be held once in every two weeks an d
special meeting s c often as the necessities of publi c
business may egmre . _ tly meettnn regular or special ,
in case the amount of business shall justify, may be
adjourned from day to day until the business i s
completed . The. \favor; or any two members of th e
council, may call a special meting by giving written
notice of such meeting to each member of the Council,
which notice =hall be served personally or left at hi s
asual piano of abode. .

Secti :n 10 . (Q w'1un) . Three n.enlba cf the
mmniüpol ron'wil shall con-titute a quorum to d o
busines b!a .1 smaller nunnher inac adjourn from tim e
iounte : ? tn. a ; compel the att,ro dance of absentees .

Ge un, 20 , (Nnnril W-ling) . 'Clie regular se-
sions or meetings of the Council shall be public, and th e
person presidi : :g has ;nntlton•it^ to cxoc:t from tall presen t
due respect and proper deportment, to prevent distur-
bances and Borden and to order the room cleared o f
any and all pen no who may by improp,r conduct giv e
reason for such a0intl .

Section 11 . (Ntrlcs of procedwe .) 'The -Municipa l
Council shall determine its own rules of procedure an d
Punish i ; . mennbers for disorderly conduct.

`cerium 22 (.Jrn/rnaq The -Munici sal Counci l
101 keep a journal of its procea .lings. '.Cho ayes and
cars OR be taken upon tile, passage of all ordimti ces ,
u -, t, all nropositiAns to create any contract with o r
:'tali"Y a oainst the municipality, and upon all resolu-
i0b or orders havin g the We and effect of law, an d
Q a the

it
of any member, and the cote shall rt e

t 'l ;^red in the journal . 'Che affirmative rote of th e
-' ; :rite of all the members shall be necessary for the

— H —

passage of any ordinance or of arty propositütn creat-
ing or conkniplating any indebtedness or liability o n
the part of the municipality .

Section 213 . (Or(tinances and resohlbuns .) Ever y
ordinance or resolution upon being adopted by th e
municipal council and approved by the mayor, o r
passed over his veto, shall be forwarded by the favo r
to the Governor of the Canal 'Lone for his approval an d
whip :approved by the Governor shall bo without force
and effect. Upon approval by the Gove n , the
ordinance or resolution shall be, reinrned to tine .1fayor
of the municip,lity who shall cause a correct cop y
of the sonic to be posted at the entt nnse of the
municipal building and said ordinance or resolutio n
shall take effect on the tenth day ahzr being approve d
by the ctocernor . The fact of such posting shall be
ecaMed to . by the municipal secretary, who shal l
spread his certitica t, upon the minutes of the council ,
but failure to post the or dinance or resolution shal l
not invalidate the same .

Section 24 . (.Pu+re"s and nt .11+w•i1?I .) The -{unici-
p;al Council may, to the absence of provisions therefo r
by general law in force in the Canal Zone, or by the
superior authority of the Goverment of the Canal Zonc :

(n .) Prepare the ba llsA of recoipts and expendi-
tures for the municipality as hereinafter provided .

(G.) Impose taxes within the limits prescribed by
law and make regulation's for . their collection an d
disbursement .

(r .))fake appropriations for]awful and needfu l
municipal expenditures .

(r1.) :Manage theproper ty of the municipality .
(c .)

prevent obstacles and encroachments thereon, an d
regulate the use of same, and provide for tire protec-
tion and water supply.

(/:) Declare and abste nuisances .
(g.) Prohibit the burial of the dead within th e

centers of population and provide for their burial i n
proper places and manner .

-i!([woplFz 110!1 .111P pur, sioollopour *, ,moi sypluj ; ,ao[ppo d
%ashoq 2 " 131,ol Iniv ` sun !

-.)a!q aoj ldo l. 3a .-mrSamloo pilu Ssojr,) owaroill 'w üls
Istup 11ma %IUD THUPAVO o!j(pul * ~o X111 all oslinal l
uqq aul oDuviapo Xq op .voAd osln lapd-Ima polo ao m l
mmoR puu m1slow 2uqQ.j jo fult-jUai ' aci Jujdao >t Dil l

pul; So uoq ;pqmld ao 1xv ; Wouay sy ao j
a Nllnljjj .(O Rj OPIA(lad OWU ! S001MUIPAO IVd!OjUllUL Cul l

01 9.111 .11110D &Dq In uoq .tt aZ!J1 .)(Ill1 U
ol p" u s2op p) Bulclaal aq jo uo!jiqj~joad ac, uopi :[Wl
Da 1sul %smaq aql aol armai,pao J31 P10 "d ' K)

` pDjDVLl3 oq jalpDarml Au t
jo lslsa ;uon su .%jUl [Uj1uO.J ' TO FuOjjU-j[Lug llons ()I 1 :)D f

-Cjll S UHJ 04 DJ.
i : Pill ouip 1`6 MIMI by puu wamioq [

(I .,)[is .103 ppul ')(I ol lunnuav Oql alnulaolop pill! "110111 :51
vAg ney mai Ion go sypauub ul jym ju Voubn p m
-tiaminlao paxpla Onoup Quoul!a!ds ` llum ` J2,' uprD!\O-pi !
jo .6!m Xuv it l ao . \ itl ao . \ v .uu Ju!A!~', ' Etiqlas ay I n
llogutilat plan osurian oy aol put: wavollpicl Indppili m
i()] S-O " U4 jo

	

aillao;)Duvu!pao

	

qp! .1oad

	

(-a)
-HVq IYOPUJIIS lJOdll7p6SU,)p)A ssalnir :ip o

upuuDa ¡p q, iiautmaDjap aq jad& no twisim p

al¡ ; MuAl TI)FAdt
'.

os

	

1sasl!D altl~

	

v,1w0ad tALU `:1

	

II I

01 4 .ijluhlp) .10 jl,)QtLl!ll zi (j ' 011OV, ,

	

-311l SO A. ouaol .;v
7,.u!)un-)soa,j oil go A inly oqi aq 1put, jj puu 1 skti clatp

luoutuostadult imao waullop oamp 5ulpam o
-)uq 1 : 2;q!wodtllj quabispl 'ir U ulna] 10junys

	

sypAlayu
-11[tl 1)[11 urolaqu jp1-)a!,-) Dip lqlIl!ik plaq oft ~ 1
pona "puy qnviaN) oqj oi oaq Huy praddu uV Mug aq l

30 .11 :1[op ll ' u! ') aol j "Oulmos "Idly S,ximp cluo 16 011m Dil l
qv -aug jilvdiam go n .-jj[i ut posodua l aq Wuls quounuos .i .n.1
-(It! t[p)(i .10 ~wjvp QN1 AoJ jumnumpadm! A S" llyi p
[mt;-4a ua .%tl jo Zing 11 ro-)-,0 jjla [w Aql:lMd

	

OU IVA J

; .RanllULJ!pd0 10 L1O!jUp)!A .101 so!iliumod aqq xLf (Q

puv spuquu ol -blanao Iniqn .n .1 pun ! sty"Iyu apsamop
jo My ju Rqunna: aql jpj ilnad to

	

(%a)
Wqqum

q.:Dpiosq) jo FoDuuyinsIp Vola ujualsolf Q)
jmAdnR In snum olqls!A in muptiq OjULl1!ljfa j

,inotpim q!p!(Ijopiuua ny jo slIuM Dili ulyp" punol suos

nod ao vmm&A jo oaxilmasta in s1my aq no y a

.1-111p us AINIMOT T
puu Eupq2g Aloquoxopq qyuud pur Tqwd Q ,
%) .)vad aill jo saxpul,!j) puil!(Impo saunusaaxl laom -
"I"uopm jo juayaq,tid ow 3N 3101"d N

Aqjimm
jo assland aq aol p[os

	

tinjows

	

mnl(lo al .)vx,
ooqd XuU 102"Ppq an

	

')ill l[,!ulvl p t -x 1!yqjua l
VAU sjujo[UlLqdojn supop THP ADS DpjAQj,j (h)

-Jac) s

	

jo s,)stlmj A-papaotq) P"ll'.
SaSn011 QNLAU! r jo s- IIAD Dill jwtu U7 !! ilpIA0 .1d (W)

rpv,),, J() -)i .)1IaV, i~yo
11v pliv. Falciu .jo°. .) .t

	

rij - 11 °~ allnod : s I!llaj ;lv-)u l
SO 110!IONI'Ll! Dill

	

[till! .1,ij)p!A(1jd

	

(0)
03jamoulaa Imlynnuylylypsma plau Qqm1pyinu l

oql jo own aqj an; PlAmau SMI'llull)¡v 1jag (T)
Ontla inpq

Ruppm ul ourim aqt vlassuiv Unils qqv -pamurp q Ayr,l,
-1 .)PRIlu Oill

	

it!

	

I 1 :!,)l till (.,)[[I icq .-Inaril I
C ;lpllD1w-o,:T ~ J lillacj DLI! :0 "' no 7

	

nIll 10 A
Mum vid aill 01 paillinqns all WN, m1hab pAl
S.,.l ;ulp .;o 411(t

	

all .1 Jr., wl 'aaalin

	

vja a)P 0 1
.i R!Swa D OWA UlTa -aa . C. uq ao a .) t xl :t r ~Ojduj-~[(.Ill)

-m1uuuT Al ol hQuolaq .i laodq:A li!.),l
fun no lay u apoan an arintaqu PI sujpmvad huyau t
.moD ,,mojaq iavxsmu cq IpNp ;uoZ pui :3 qi jo ao u
MA09 Oy 10 u0puz~-1011111 ': ssoa d " .) 01JIlUi1j, p•IPP I ' Id
Killudguntu Dqi go ;gauviq *qi ao; v̀invanny put!

;JUIA01 .11d

	

jo aw0(1sjj) VU V
AriAtioa 11ag mq :plot[

suosml
p:J!-)!mlut ojlyu~ aa puv u!rju!Ulff

pijo put, PlooilDs ulwulma pnu qsylgisyl
saawtulmand put 3anpuziA .61 pawn sNummi m

ptu! jq5?!a .n So no 1padoul ' aq anj appol,l (q)
"Iturw P.) *0111 1111 1

pill! load u! pill : 1 s 1 ojalual pill! owiloll .1--inj" Iny,
So juataitlyrIvisaQ aijant1mv an qqjqvisjj (q)

- ;;1-

	

— zl —

-14

h;1rd fables ; nine pin alleys, horse-races, public dances
and dance houses . theafWal and like amusements to n
tiered tho publiclor Mich an admission fee is charge d
w,go-rounds, and mechanical contrivances of lik e
character, handargan% street phnos, and hardy gurdies .

(z .) Adopt such ordinances and regulations, not
repugnant to the rights of the inhabitants and the laws,
regulations, orders and decrees of the superior Covern-
ment of the Canal ZenC, as may lee neccssan•v to Crary
into effect and discharge the powers and clubes confer=
reel by this .left and such as shall' sesm necessary an d
proper to provide for the hea.ltñ and atcty, promote
the prosperitv, .improye the mor ;as, peace , good order,
comfortand convenience of the municipality and the
inhabitants thereof, and for .the protection of pemound
pror(rty and prope rty rights therein ; and , enforce
Slim- thereto by such lawful fines and penalties a s

2the municip:d council may prescribe nndci the provi -
sions cf this Act..

Section 25, QueAhns which may arise relative t o
the organization or attributes of the municipal govern -
ment shall be submitted to the prosecuting attorney
vii the Canal Zone for his opinion and advice .

Section 20 The munieipal judge shall have ju-
ristliction to issne warrants for the arrest of person s
charged Mth violating at municipal ordinance or othe r
law Of the municipality and to Baer and determin e
criminal actions based upon violations of municipa l
ordinmees, re gulations and Rules and to impose th e
penally prescribed by law and to, fix the amount of
4d, approve the. sureties mad receive and file the under -
.a ing, thereof ; and to do and perform such other '
matters its are essential to the due administration o f
stice .

TAXES.

~ec 'tion 27 . Taxation shall be just and in eac h
caaicipality uniform .

4(uion 2S . `.rhe revenues of the municipality
' Plhetleyoted exclusively to local public purposes .
Ne ehnllbe derived from the following sources :

-15*

First: Ali ad ratorcn+ tax on all lands, buildings ,
and improvements in the municipality, except hands o r
buildings owned by the united State= of America, th e
0overnment of the Canal Zone, Isthmus of Panama ,
the Istlanian Canal Commission, the Panama Railroa d
Company, or by the \Icinhipality, to be levied a gainst
the owner or owners thereof, or in ease of donut, or
dispute as to ownwhip, against the parties in pos -
session thereof, by ordinance duly adopted by th e
Council ; which tax shall not be . less than tine-fourth
of one per contum and not more than one per centu m
of the value of said lands, buildin gs or improvement s
as assessed in accordance with law . ,

Thee shall also be exempt from taxation, buryin g
gronnds, chur ches, and their adjacent parsonages or
conventos, and hinds and building: . used exclusivel y
for religions, charitable, scientific or edurstioua l
purposes, and not for private profit ; but shell
exemption shall not extend to lands or buildings hel d
as an investmen, though the income therefrom b e
devoted to religious, choritable, scientific or educationa l
pu rposes .

One-half of the amount realized from the taxe s
levied on hand and improvements shall be devote d
exclusively to the maintenance and support of fre e
public schools and the providing or erection of Wbibl e
school buildings The Municipal Council shall hav e
discretion to expend the remainder of the amounts s o
realized for any Lawful municipal purpose herei n
provided .

Second : Rents and profits from all property
belonging to the municipality and fees reoeiva :tl from
municipal markets, slaughter houses, . WAY, publi c
bath houses and cemeteries belonging to the lnnnici-
pality, and fees for the privilege of establishing an d
maintaining the same .

'rhird : Amounts received for licenses, for th e
selling, giving away at- disposing in any' way of
intoxicating, malt, spirituous, vinous, mixed o r
fe r mented liquors at retail ; for the keeping of-dogs,
for cock-pits, cock-fighting, or the keepivó or

-1G

fraining of fighting cricks : for public carriages, cabs ,
carts, drat ; srages. hearses and conveyances kepir fo r
hire ; and for bents or canoes over A hteen feet lone.
for cafes . r•e-tanrants, eantin% Hotels, inns and
lodgin<_ honses : cold' for . Millard tables, public cute r
tainineaars ahareing an admission fee, horse races,
iuerry=• o-(canals and like elmnsearaents tendered tile .
public for which a fee is-chargied.

Ponrth : Municipal lilies .
Section 21 7!t.ies prohibiled . it shop not be il l

the power of the Alunicipal Council to impose it ta x
in an,- form [whatever upon goods and merchandis e
brought into the municipality or carried out of sonic ;
and any aimnipt to impose an import or export ta x
upon goods ill it :c ;,raise of c.h :arge for wharfage

' void . '
use of

Brid res .streets; highways or othe•~rise, shall b
e i•ctirnn:i0

	

.Vi .eil)y mad clrar .yny la .t'C.4 .

	

,111 taxes :
litell aos aula fees imposed by the council shall be fixe d
by ordinance and may be changed from year to year,

.

as tht ioltncil may (Item Proper . .
Section 8l . .4idOnen(lu¡ 7IMScrer . '.1'he Mnn&

pal a•easurcr (lurin ., the first fifteen lows of Januar y
of each year ; =)call prepare in dnplicate itémize d
statements of the income and diabursenients of th e
preceding_ calendar year, one copy of which shall b e
trnnsmitte d to the Gover nor of he Qui al Zone alid
the other to the Municipal Council . [,to shall exhibit
to the Council his books WN receipts, together wifl n
the stubs of the receift- issued by him . hie Counci l
sl, ; ;ll carefully audit these accounts, comparing th e
statement of income with the duplicate receipts an d
the statement of the disbursements with the youche• s
and receipts. If the amounts Are fotuld to be correct ,
they shall he attested by the menbes of the Coatticil,:
nwf should any member not ba in fAvor of. approviüg -
Hiern or any item thereof . he will endorse his disay
procal in writing thereon, specifying the item s
••bjected to and the reasons for his objection . _A
certilied copy of the statement: with the signatures
ihereto. and the endorsements thereon, shall be
forthwith forwarded to the Governor of the Canal

-17

'Lone . who, if he thinks that judicial proceedings
should be begun against either the Altntic:ipal Treasure r
or the Council or tiny member thereof, or other officer
of the municipality, for the unlawful expenditu r e of
money belonging to the municipality, shall, eta behal f
of the municipality . through the prosecuting attorne y
of the Canal 'Gone, institute' proceedings to recover th e
amount so unlawfully expended .

Section U . Rcporl Uy Comwil . .During the month
of January of each year the Council shall prepare i n
duplicate a report giving :.

(a. .) Ali inventory of all buildings, lands, an d
other property real and personal, movable and inmvva-
ble, belono"s to the Municipality.

(b.) An itemized estimate of the revenues of th e
municipality from A sources during the currentyear ,
with the statement opposite each item of the amomt t
realized from that source during the last precedi . 0 '
year .

(c.) An iterized estimate of the ordinary expen-
ses of the munnipality for the current year with th e
statement opposite each item of. the cornespondin•r
expenses for the last lireoeeding year . The estitnatecl
ordinary expenses shall not exceed the estimate d
resources . 'J'Ids estimate shall include a statement ci f
all outstanding indebtedness, if such exists . .

(d.) Ali estimate of such extraordinary expén-
ditures . if any, as may be required through unusual
necessity or to make permanent improvements. Such
estimate shall state the approximate total expenditure s
by reason of such necessity or improvement, the
amount of which it is expected to expand during th e
first year and t.hy source or sources frown which it is
proposed to secure the iweessary funds ; also all
itemized statement of extraordinary expenditures fo r
the last proceding calendar year.

(c .) Such report when completed, and approve d
by tha Council, shall be attested by its Mayor, Muni-
cipal Socretary and :Alunicipal Treasurer, and shall b e
forwarded in duplicate to the Governor of the Canal
Zone for his action. If the Governor . shall ; ltpon

-19

examination and consideration, find that the taxe s
levied will produce the estimated revenues and that the
actual expeiiclitures provided for in the report wil l
not exceed in the aggregate the estimates thereof ,
and shall approve of said taxes and expenditures, li e
shall endorso such a~iprov'al on said report an d
forward one copy- of t ne report so endorsed to th e
Mayor of the municipality who shall deliver it without
delay to the Municipal Treasurer . If after the mu-
nicipal Treasurer shall have begun the collection o f
taxes . he finds that the amount to be. actually col-
lected falls short of the estimate, lie shall certify thi s
fact to the Council and to the Governor of the Cana l
Zone, with a statement of the . probable shortage, an d
it shall be the duty of the Council to reduce it s
subsequent expenditnres so as to bring tbo aggregat e
within the available intone as reported . by the Trea-
surer .(f) Txpene s not provided in the annual esti-
mate can only be incurred and paid upon anthoriza-
tion by the Governor of the Canal Zone, at th e
request of the Municipal Council .

Section :33 . (Farming out of taxes I.;rohibited.)
Taxes, imposts, G,.ense . fees, and ,ill other revenues
of the municipality shall not be sold, leased or farme d
out by the -Municipal Council, but shall be collected by
the MunieipalTreasure• .

ASSESSMENT .

Section 34 . (Real estate .) The real estate of th e
municipality shall be valued and assessed for taxatio n
by a board, to consist of the Mayor, the Municipa l
Treasurer, and a third panty desi g nated by the
Governor of the Canal Zone, which board shall b e
known as the Municipal Board of 'Assessors . The
_Mayor shall be, president of the Board and the,
Municipal Secretary shall be its secretary. The pla ., e
of fleeting of the Board, except when' in viewing lan d
to be valued, shall he the office of the \funicipal . Se-
a•etary. All questions presented to the Board for it s
consider ation, shall be decided by a majority vote .

Section 3 .5 . (Oath .) Before entering upon thei r
duties, and the. organization of the Board, the menu
hers shall take and snbse•ibc . to an oath before the
municipal judge in the following words :

".[do solemnly swea r
(or affivini) that I will appraise all the real propert y
snbiect to taxation in the municipality of	
so far is reciiiired by law,. at its true value in money,
and'vvill set the sane in the tax list of si d municipa-
lity at its true Italue in money, and will faithfull y
discharge all the duties imposed upon me by law, s o
help m~ God. (The last four words to be omitted i n
case of affirmation)

(Signature óf assessor .)

`Subscribed and sworn to before me, this :' . .
. . .day of	 190 . . .

(Signature of municipal judge .)" .

Such oath when subscribed shall be filed with the.
Junicipal Secretary who shall innsrnibe the entir e
oath and certificate upon the records of the Board .

Section 36 . (Lists 1)repared by oarners.) It shal l
be the duty of every owner of re .ul .estate in the muni-
cipality to .prcParc or cause to be pavgxred, on blanks
furnished hirn, a statement of the amomat of land an d
improvements thereon which lie. ocrcrs within the
municipality and a description snfficiemt in detail t o
enable the Board of Assessors to 5dent fy the sam e
upon examination . He shall subscribe to the state-
ineA and verify the .saine on oath before the M nici .
pal Secretary who is hereby authorized to administer
such o .ntlns . The statement shall be filed with th e
Secretary of the Board of Assesso r s within fourtee n
clays after the orsntnir:ation of the Board .

Section 37 . (:4fectingsofTorantrm_,f_fssessors .) On
the first day of \T o'embe•, l r 44, aimd is subsequen t
years on the first day of Scptembeay the Board o f
Assessors shall ineet, take the oaah of office an d
organize and . shall proceed to make a list of all the

-20 -

taxable real estate in the municipality . The names of
the owners of such real estate shall be arranged
alphabetically, with a brief description opposite thei r
names of the property owned by them . In making
this list the Board of Assessors shall take into conside-
ration the sworn statements by the owners of th e
property hereinbefore required to be filed, but shal l
not be prevented thereby from considering othe r
evidence as to r :due and extent . For the purpose of
completing this list, the board is authorized to summo n
witnesses, administer uaths to them and subject them
to examination concerning the ownership, amount an d
value of real estate subject to taxation.. The oath
shall . be, administered to smch witnesses by th e
municipal secretary . ,

Section 38 . (Unknown 07vncrs.) If the Board
of Assessors shall ffimü . parcels . of land within . the
munricip :dity subject to taxation the owner or owner s
of which cannot be discovered after a reasonabl e
investigation, it shall be the duty of the Board to lis t
said parcels of hind for tetxation, charging the taxes a s
agaiust . an trnknowu owner, and describing th e
premises with sufficient accuracy to identify the same .

Section 30 . (Assessing.) Aft'erhaying complete d
fhe list, the-Board shall proceed to assess the value o f
each separate parcel of 'real estate, and the improve-
ments thereon, if any, at their true value in money ;
and, where it shall appear , that there :ire separate
owners of'the land and of the improvements, a separate
asressment of the prope r ty of each shall be made .
The value so fixed shall be placed upon t.hé tax lis t
opposite the names of the owners and the descriptio n
of the property taxed .

Section 40. (_Prod ern,+/ 710E tic¿ern .) If it shall be
discovered by the Board or brought to their attention ,
or to the attention of any member thereof, that any
taxable real estate within the municipality has not been
f=_ted, it shall be the duty of the Board at once to
rea-lemble and to list and value the same and charge
c-_ainst the owners thereof the taxes due for th e
current• year and for all other years since the original

assessment under this Act was made by the Board . and
the tares thus assessed shall be legal and collectible b y
all the rumodics therein provided ; and penalties . rail
interest shall be added to the bank taxes :is if the
s:unc had been assessed at the time whet they shoul d
have been assessed .

Sectioii 41 . (CompleliOn o/ listing .) The Board o f
Assessors shall complete their listing and valuation of
real property situated within the municipality on or
before Doccnrber 31st, and, when completed ; shal l
authenticate the same by signing the following ccr-
tihcato at the foot of the list :

"We hereby certify that the foregoing list contain s
a true statement of the aggr•egate amount and value of
the taxable real estate belonging .to each pe r son named
in the list, according to the best of our knowledge an d
belief' .

Section 4?'. . (Filing li4s .) When the List shall b e
completed, in accordance with the foregoing section„i t
shall be filed in the office of the Sucretar .v of the Board ,
and the Board of Assessment shall by notice posted a t
the main entrance of the municipal 3 building and by
notice posted in not less than five public and conspicuous
places in said municipality, inform the public that th e
list has been completed and is on file in the office o f
the Secretary of the. Board and may be examined by
any person interested therein, and that . upon :t day, a t
least ten days after the posting of said notice, the
board will be in session for the purpose of hearing
complaints as to the aegm•acy of the listing of th e
property and the proper ea.lnatiou thereof, After suc h
notices have been posted, the Secretary shall certify t o
the fact of posting upon the record, which shall b e
deemed p rima Jtrcie evidence of the fact . At the clay
fixed in the posted notice . the board shall meet and
hear all complaints then or theretofore filed by persons
against whom taxes have been assessed as owners o f
the real estate, and shall make a decision on suc h
complaint and enter such decisions on its minutes ; and ,
if the board shall determine that injustice has been

-22 _

done or rr :•ors have been committed, it shall amen d
the list in accordance with its findings.

Section ,13 . (.Ippeal .) In case any complainan t
before the Board of Assessors shall feel agrieved by it s
decision, lie mite, within ten days after the entry of, th e
decision of the °board upon the minutes appeal to a
boardof tax appe,ils .hereimifter provided for . Ile shal l
perfect his appeal by filing a. written notice of th e
,a me with the board of assessors and it shall be th e
duty of the Secretary of said board forthwith to transmi t
the appeal to the board of tax . appeals, with all writte n
documentary evidence in the possession of the board
relating to said assessment and val .iation .

Section 44 . (Board-qf Tax Appeals) The Board
of Tax Appeals shall consist of the Mayors of th e
several municipalities of the Canal %one, and shal l
assemble upon call by the Governor of the Canal 'Lone ,
and at a time and place to be fixed by him, . they shal l
elect one of their number Chairman of the boar d
and one Secretary of the board who shall keep th e
record of the proceeding s

Section 45 . (Oath .) After the election of a
Chairman and Secretary, and before proceeding wit h
farther business the members of the board of ta x
appeals shall take the following oath before any office r
authorized to administer an oath :

"I	 solemnly swear (or
affirm) that I will well and truly hear and determin e
all matters in issue between the property owners an d
the municipal board of assessors submitted for m y
decision, so help ,ne God . (In case of affirmation the
last four words are to be stricken ont .)

"(Si gnature of the member of board :)"

Subscribed and sworn to (or affirmed) before m e
thi	 day of	 190 : .

" (Si-nature of officer administering oath .)"

The oath of each member shall be recorded b y
tFe Secretary of the board in the »iimites of it s
1 Tmedings .

— 23 —

Section 46 . (Hearing appeals.) The Board of
1' .ix Appeals shall hear and determine all appeals dul y

submitted to their They shall have authority to cause
to be amended the listin g and valuation of the property
in respect to Av.hioh the complaint is made, by orde r
signed by the board. or a majority thereof, and trap-,
mitted to the municipal board of assessors, which shal l
amend the tax list in conformity' with said order.

Section . 47 . (2+to rrnz .) Mtendance upon th e
meetings of the Board of Tax Appeals shall be. com-
pulsory upon -the members, unless excused. therefrom
by the Governor of the Ccnial .Zone ; ill the event o f
the absence of one or more of the'metnbet:s . the Gover-
nor shall designate . person to sit in place of an d
discharge the duties of such absentee, so that the boar d
shall at all tunics be composed of noÉ less than •.i x
members. In case of a tie vote on any appeil,_th e
question shall be decided in favor of those voting
contrary to the vote cast by 'the Mayor of the 3lnnici-
p1dity from which the appeal came .

Section 48 . (Salaries.) ']'lie members of th e
board of appeals shall receive as compenswJon for thei r
services on such board thesuin of five dollars per da y
and actual and necessary travelin g expenses, to be pai d
out of the httmicipal Treasury o ?t the Mnnicipahty t o
which the member is accredited .

Section 40 (P)-cpttrymexl of prisilegc taxes .) Al l
licenses and privilege taxes shall be purl before the
licensee or ta:x–payer shall begin the businc-s o r
enjoyment of the privilege for wlüüh the license t•r ta x
is imposed .

All licenses and privilege taxes shall terminate o a
the thirtieth clay . of Janie of each year, anti anyon e
beainniiíg a Lushness or exercising a privilege upo n
which .in aundal tax is levied by the Council after th e
thirtieth of Jnne shall lie required before be ginning
such business or exereising such privilege, to pay th e
license or tax for the part of the tear which remains ,
to and inelnrling thc thir~hieth day of June follo ;yiug.

In addition to the tax or liicuse . penalty sball-b c
imposed amonnting to twenty per centum of the origi .

-24

nol tax or license to be collected and acconted for by
the Municipal Treasurer in the same manner as th e
original tax or license, for it failure to pay tax or.
license when dile .

Section 'Jo . I Record of tux payers publishul) I t
shall be the duty of the Mu .iicipal Treasurer to keep a
record, open to public inspection, of the names of al l
per sons palin g licenses or privilege taxes, arrange d
alphabelicallc .

Sccion 5l . (List of lax hinters to Jfuni6 pad Trea-
surer .) Within ten days after the]]massage of al l
ordina lleo by the Council, requiring tine payment o f
license or privilege t xez, the Mayor and Municipa l
Tteastu•er shall prepare a . list Of the names . Of the
pr . ens whose business if continued, would rende r
tht :, liable to the payment of a license fee or tax, an d
ihrr ?p all tr,-msn p it . such list at once to the Jluni-

cip :il ''reasure• .
~"•ct.ion 5'2 . (Conducling business avillcotrt 6retlse .)

The Coanoil shall provide by ordinance that any perso n
conriueting a business or enjoying a privilege without
parin , the tax or lieense fee regnired by haw, shall b e
pnt,isherl• by fine and imprisonment, qr l-oth, upo n
trial and conviction by a court of competent juris-
dicijan .

See•tion 53 . (Payment of taxes .) Annual taxe s
due the i\lnnicipality shall be dne and) p ayable at the
ofUe of the Municipal Treasurer on time first day o f
June of each year . The Municipal Treasurer shal l
b3 in his office prepared to receive and receip t
for said taxes en every day except Sundays an d
leg :d holidays during the usual business hours during
the month of June of each year. A failure to pay th e
taxes due within the pe r iod thus specified shall subject
the dclinr rent tax payer to the penalty of all addition -
al tax of ten per c.entum of the amount of th e
original tax . Tile penalty shall be accounted for by
the Municipal Treasurer in the same manner as the tax .

Section 54 . (Lalip tr~trett.ls .) Taxes shall becom e
delinquent at the close of business hours of the 30t h
day of Jane of each year ; fifteen .days after the tax has

become delinquent, the Municipal Treasurer shal l
prepare and sign a certified copy of the records of hi s
office, showing the persons delinquent in the paymen t
of their taxes, and the amotmt of tax and penalty
respectively duc front thegm. Re shall proceed at once
to seize the . per sonal 1roperty of each delinquent, and
unless redeemed as reinbeforc provided, to sell a t
public auction either at the main entrance of th e
municipal building or at the place where such
property is seized, as . the Mnnieipal . Treasurer shal l
determine, so much of the property so seized as shal l
satisfy the tax . penalty and costs of seizure and sale, t o
the highest bicliler for cash, after due advertisement by
notice posted for tea days at the main entrance of the
municipal building and at five public and eouspiciou s
places in the municipality, stating the time, place an d
cause of sale, and a description of the property to b e
offered for sale . The certified copy of the Municipal
Treasurer's record of delinquents attested by th e
Mayor and the Municipal Secretary shall be hi s
warrant for his proceedings, and the purchaser a t
such sale shall acquire an indefeasible title to tin e
' p r
M

operty sold . Within three clays after the sale, the
unicipal Treasurer or his deptity shall make retur n

of his proceedings in said matter and spread it upon
his records, which shall also be attested by the Muni-
cipal Secretary . Any.sarplus resulting from the sale,
over and above the tax, penalty and costs, shall b e
returii-cd to the tax paver ono account of whose delin-
quency the sale has been made.

Section 55 . (Redenaption.) The owner of the
11 ersonal property seized may redeen the same from th e
3111nicipal Treasurer at any time after seizurc an d
before sale by tendering him the amount of the tax,
the penalty and the cost, incurred tip to the time o f
the tende r The costs to be charged in making Stic h
seizurc and sale shall only embrace the actual expens e
of seizure and preservation of the property pending th e
sale, and no change shall be imposed for the services o f
the collecting officer .

Section 56 . (Lien for lrcxes .) Taxes and penalties

— 26 —

assossed against real estate and inmoyable propert y
shall constitute a lien thereon, which lien shall be
superior to all other liens, mortgages or incmnbrance s
of any kind whatsoeve r ; shall be enforceable agains t
the property whether in the possession of the delin-
quent or any subsequent owner, and can be remove d
only by the payment of the tae and penalty wit h
interest on both at the rate of six per cent per annu m
from the (late of delinquency .

Section 5, (htsuUcienl personal prope r ty .) I n
the event that the Municipal Treastn•er shall be unabl e
to find sufficient personal property of the delinquent
out of iyltich to collect all the taxes assessed agains t
the delinquent, n]ron his read estate or immovabl e
property, due to tic Municipality, or, .ifthe delinquent
be unknown, the Municipal Treasurer shall upon th e
warrants of the certified record provided for hcreinbe-
fo re and within twenty days after the delinquency-,
advertise the real estate of the delinquent against
which said tax is levied for sale, or so riinch thereof a s
may be necessary tosatisjy all pmblic taxes against sai d
property and costs of sale . which said advertisement
shall, continue for a period of thirty days . The
advertisetaen t ` sb a.11 he :̀!y posting it notice of such sale
at the main entrance of the Municipal building and i n
fiveother and conspicuous places in the municipalit y
wherein the real estate or immovable property i s
situated, and by publication once a week for three week s
in a newspaper of general circulation in sai d
municipality, if any ther e be. The advertisement and .
notice shall contain it statement of taxes and penaltie s
due on said proper ty and the time and place of sale ,
the name of the tax pager against whom the taxes ar e
lev ied and a short description of the land to be sold .
:ltany t.imcbefore the day fixed for the sale the tar s
payer may discontinué all proceedings by paying th e
tax ; penalties, interest and costs, incurred after th e
time of payment to the Municipal Treasurer . If he
does not do so, this sale shall proceed and shall be hel d
either at the in-tin entrance of the Municipal building
oron the premises to be sold, as tile Aunicip 'll

— 27 —

Treasurer may determine and set forth in said notic e
Of sale . Within five days after the sale, the Municipa l
Treasurer shall male return of the proceedings an d
spread it on his record, which shall be attested by . the
Municipal secretary . The purchaser at the sale shal l
receive a certificate from the Municipal Treasure r
showing the proceedings of the sale ; desefibing the
property sold, stating the name of the purchaser and
setting out the exact arnonnt of all public taxes .
penalties a»d interest for which the property was sold_

Section BS . (lierlcmplion .froin sale .) Within one
year from the date of sale, . the delinquent tax payer
or -anyone for him shall ha ve the right of paying to the
Municipal Treasurer the amtount of the public ties.
penalties and interest thorcon, from the . date of
delinquency to the date of sale, together Auth interest .
on said porchaisc price at the rate of -fifteen per centu n
per annum from the date of the sale to the date of
redemption ; and such payment shall entitle the perso n
making same to the certifeate issned to the purchaser.
at said sale and the certificate from the Municipal
Treasurer than said real estate and immorstyl e
) woperty has been . redeemed, and the Ahan,éipxd
Treasurer shall forthwith pay ove r to the purehaeT at
said sale the amount of money paid for such .reelenip•-
tion, and the real estate and . immovable prupert y
the r eafter shall be free from the lien of such gazes
and tt~enalties .

Section 59 . (Non–redemplion .) .- In case the tax,
payer shall not redeem the]and sold as above pruxided
within one }}'ear from the date of sane, the Munimpa :l
Treasurer shall,_as grantor, execute a ' deed in form ;Hurd
effoct sufficient under the lags in force in the K7a :na1
Zone, Isthmus of Panama, to convey to the purchase r
so much of the real estate and immovable propert y
against which the taxes have been assessed as has bee n
sold, free front all liens of any kind whatsoever, =d -
the deed shall succinctly recite all the proceedings ulo u
which the validity of the sale depends .

Section 60 . (Fwfeiture óf yrroperl ,q .) In cam
there is no bidder at the public sale of such real estattr

_ U

and immovable property wh,, offers a snm snfiiCient t o
pay the taxes. penalties .Anil Costs, the Municipal
Treasurer shall declare the land forfeited to the
municipality :mtt shall make. within tht•ce days
Lhere :nftm, a return of hisproceodings and theforfeitu .e ,
which shall be spread upon the records of his offic e
;in(] attested by the Municipal Secretary .

SSection 61 . (Forfcitua'e-uGsol116e.) Within' on e
Year from the date o such offer for sale and forfeitur e
thus declared, the tax payer, or anyone for him, ma y
redeem said land us,hercíubeforC provided in case s
where the land is sold . But if the land is not thu s
redeemed within one year, the forfeiture shall becom e
absolure and the Municipal Treasurer shill execute a
deer) similar in form and having the same 'effect as a
deed required to be made byhim in' case of the sale ,
convypin the land to the municipality, ant] shall ente r
the property so conyeYred upon his record of th e
property beÍonging to the municipality .

Section 62 . (.F,'nforcilu)!ol&rtiriu.,) ThC assessment
of a tax shall constitute a indebtedness from the
tax paver to the mnniciyoiit, w1iiell inw; be : eufon•ced
by civil action in the ciraiti :_ 4Jn7 •?f the judicial circui t
in which the municipality i_ , itti .Lied, and this remedy
shall be,in addition to all tlhc' wher remedies provide d
by this Act.

	

-
Section 63 . (Tesfriclion .s on Courts .) No cour t

shall entertain any snit a<Failing the v didity of it tae
assessed under this Act until the tax payer shall hav e
paid under protest the ta :CS assessed :against him, nor
shall any cou r t declare ~,! 'v tax invalid by reason o f
irregularities or inform, '.• tins in the proceedings of th e
officers charged with the :asessment or collection of
the taxes, or of. a failu re to perform their duties withi n
the time therein specified for their performance, unles s
such irregularities, informalities or failures shall hav e
impaired the substantial righcsof the tax payer; nor shal l
;III %, cou r t declare any tax asses=cd under the provision s
of this Act invalid except upon condition that the ta x
payer shall pay the just amount of his tax, as deter -

minrd by the court in the pending proceedings .

— 29 —

Section 64 . (ylssailing va.lidily of sale.) No cour t
:hall entertain any suit assailing the validity of a ta x
sale of real estate or immovable, property under thi s
Act, until the tax payer shall have paid into' cou rt the
amount for which the real estate or immovable . pro-
porty was sold, together with interest at the rate o f
fifteen per centum per annum upon that sutn fro m
the (late of the sale to the time of instituting the suit .
The money so paid into court shall belong to the
pnClmscr at the tax sale, if the (Iced is declared inva
lid, and shall be returned to the depositor should li e
fail in his action .

Soction 65 . (1s'ffect of 1'rrryularilies .) No court
shall declare any such sale invalid by reason of an y
irregularity or. infor mality in the proceedings of th e
oflcer charged with the duty of making the sale or b y
reason of :failure by him to perform his duties withi n
the time herein specified f-w their peafornitmc(,-, unles s
q uell irregularities or info r malities or failures sflid l
have impaired the substantial rights of the tax payer .

Section 66 . (ll% i:lficl 01214.4s1on of. J)rgperly .) Any
officer charged with the duty of assessing real estat e
or immovable property who shall nnilfully omit from
the tax list real estate or immovable property wbic h
he knows to be .lawfully taxable, shall be guilty of a .
misdemeanor :md punishable by it fine not oxcccdin g
five hundred dollars or imprisonment not exceedin g
two years, or both, at the disoretiou,of I)w court. The
Circuit Court of . the judicial circuit in which th e
municipality is situated shall have power and juris-
diction to hear and determine cases arising by . reaso n
of violation of the provisions of this section and t o
inflict the ponalty therein provided .

Section M (License, enc ., onlissions .) rinly ofliee r
charged with the duLy of listing or collecting any
license or privilege taxes, - who shall wilfully omit . to
list or collect the same or any part t.iterek,f, shall b e
guilty of a. misdemeanor and subject to 1 1 s pr:w0tics
provided in the preceding section . The Circuit, cs)ur t
of the judicial circuit in which the municipality . i s
situated shall have power and jurisdiction t•o hoax' and

-s0 -

determine cases arising by reason of violations of th e
p rovisions of this section and to inflict the penalt y
liercia provided .

Section 6S . (Bribes, aacceplanco oJ.) Any office r
charged with any duty in connection with the assess-
ment or collection of taxes, who shall accept a bribe t o
influence his otlicial action therein shall be guilty of a
misdemeanor and subject to the penalties provided i n
Section 66 of this Act . Arly p erson offering a bribe t o
as officer charged with any duty in connection wit h
aseemag or collecting taxes, for the purpose of in-
flucacing his official action, shall be guilt) of a
misdemeanor and subject to the penalties provided i n
Section 66 . The Circuit Court of the judicial circui t
is which the municipality is situated, shall have power
and jurisdiction to hear and determine cases arising b y
reasma of violation of the provisions of this section anid .
to inflict the penalty therein]p rovided .

Section 69 (Blank books avid forms .) Li order
to ,.-care uniformity in all records, aeconuts, bo-- l-
dockets, warrants, receipts, licenses and certifi t
provided for in this Act., the Municipal Treasurer I

purchase the necessary blanks, blank bnoks, b o
dockets, warrants, receipts, certificates and lien
from the Treasurer of the Canal Zone who F.

forui h the same at cost .
Section 70 . (Repealüag Clause .) All and

parts thereof, inconsistent with this Act are hereb y
repealed .

'Phis Act shall take effect on and ;Toter the firs t
day of November, 1904 .

Enacted, September 1 . 1904 .

J . (Y . VALKER
Chairman, Isthmian Canal Commiaklod. .

tree COPY -

TL D. RP ;)
Excentioe Seeretnry .

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17

