

TRUTH IN TAXATION SUMMARY
TEXAS PROPERTY TAX CODE SECTION 26.16
COUNTY OF TITUS

										
TAXING ENTITY		ADOPTED	MAINTENANCE &	DEBT RATE	EFFECTIVE	EFFECTIVE		ROLLBACK
				TAX RATE	OPERATIONS				TAX RATE	MAINTENANCE &	TAX RATE
						RATE							OPERATIONS RATE	
																							
CHAPEL HILL ISD												
TAX YEAR 2014		1.145900	1.040000		0.105900	1.116600	1.040000		1.363500
TAX YEAR 2013		1.145900	1.040000		0.105900	1.155600	1.049700		1.145900
TAX YEAR 2012		1.137900	1.040000		0.097900	1.166500	1.068600		1.137900	
TAX YEAR 2011		1.138500	1.040100		0.984000	1.163700	1.040000		1.163700	
TAX YEAR 2010		1.136900	1.040000		0.096900	1.194900	1.040000		1.136900	
TAX YEAR 2009		1.143714	1.040050		0.103664	1.160967	1.040000		1.143714	
																
DAINGERFIELD ISD												
TAX YEAR 2014		1.154599	1.040000		0.114599	1.027151	1.000000		1.154646
TAX YEAR 2013		1.154599	1.040000		0.114599	1.230410	1.115811		1.154599
TAX YEAR 2012		1.155000	1.040000		0.115000	1.095826	1.040000		1.040000	
TAX YEAR 2011		1.141636	1.040000		0.101636	1.103164	1.040000		1.144597	
TAX YEAR 2010		1.150188	1.040000		0.110188	1.203167	1.040000		1.150188	
TAX YEAR 2009		1.154285	1.040050		0.114235	1.149275	1.040050		1.157305	

HARTS BLUFF ISD												
TAX YEAR 2014		1.040000	1.040000				1.023200	1.040000		1.040000
TAX YEAR 2013		1.040000	1.040000				1.063500	1.063500		1.040000
TAX YEAR 2012		1.040000	1.040000				1.066500	1.040000		1.040000	
TAX YEAR 2011		1.040000	1.040000				1.040000	1.040000		1.040000	
TAX YEAR 2010		1.040000	1.040000				0.999100	1.040000		1.040000	
TAX YEAR 2009		1.040000	1.040000				1.040000	1.040000		1.040000	
				
MT PLEASANT, CITY OF											
TAX YEAR 2014		0.343700	0.313900		0.029800	0.343700	0.363000		0.375300
TAX YEAR 2013		0.343300	0.314300		0.029000	0.323300	0.293800		0.400400
TAX YEAR 2012		0.316500	0.288600		0.027900	0.314000	0.335400		0.390600	
TAX YEAR 2011		0.316500	0.290900		0.025600	0.316500	0.339500		0.395000	
TAX YEAR 2010		0.310000	0.284000		0.026000	0.323000	0.341400		0.395100	
TAX YEAR 2009		0.310000	0.284000		0.026000	0.306600	0.335000		0.386700	
											
MT PLEASANT ISD												
TAX YEAR 2014		1.212000	1.040000		0.172000	1.196760	1.022970		1.212000
TAX YEAR 2013		1.203000	1.040000		0.163000	1.314103	1.148629		1.205524
TAX YEAR 2012		1.203000	1.040000		0.163000	1.474000	1.203000		1.203000	
TAX YEAR 2011		1.225000	1.040000		0.185000	1.167600	1.087200		1.225200	
TAX YEAR 2010		1.174000	1.040000		0.134000	1.244595	1.076000		1.174263	
TAX YEAR 2009		1.174000	1.040000		0.134000	1.207000	1.069000		1.177000
											
NORTHEAST TEXAS COMM COLLEGE									
TAX YEAR 2014		0.099500	0.072300		0.027200	0.099500	0.072620		0.105630
TAX YEAR 2013		0.100000	0.072700		0.027300	0.106386	0.106386		0.113352
TAX YEAR 2012		0.100000	0.074120		0.025880	0.103884	0.103884		0.111112	
TAX YEAR 2011		0.099997	0.075594		0.024403	0.099997	0.099997		0.108556	
TAX YEAR 2010		0.100000	0.077756		0.022244	0.101689	0.101689		0.107915	
TAX YEAR 2009		0.100000	0.077983		0.022017	0.096600	0.072400		0.078100	
															
PAUL PEWITT ISD												
TAX YEAR 2014		1.098000	1.040000		0.058000	1.137739	1.079739		1.103585
TAX YEAR 2013		1.098000	1.040000		0.058000	1.093190	1.035190		1.098850
TAX YEAR 2012		1.105000	1.040000		0.065000	1.130280	1.040000		1.108055	
TAX YEAR 2011		1.105000	1.040000		0.065000	1.187142	1.040000		1.112488	
TAX YEAR 2010		1.095000	1.040000		0.055000	0.862056	1.040000		1.095332	
TAX YEAR 2009		1.100000	1.040000		0.060000	0.934916	1.040050		1.100634	
													
RIVERCREST ISD												
TAX YEAR 2014		1.300000	1.040000		0.260000	1.226712	1.040050		1.300050
TAX YEAR 2013		1.300000	1.040000		0.260000	1.390671	1.040050		1.300500
TAX YEAR 2012		1.260000	1.040000		0.220000	1.078738	1.040050		1.260050	
TAX YEAR 2011		1.260000	1.040000		0.220000	1.316936	1.040050		1.260050	
TAX YEAR 2010		1.250000	1.040000		0.210000	1.033430	1.040050		1.253959	
TAX YEAR 2009		1.250000	1.040000		0.210000	1.067990	1.040050		1.250050	
															
TALCO, CITY OF												
TAX YEAR 2014		0.545900	0.545900				0.545900	0.545900		0.589500
TAX YEAR 2013		0.548200	0.548200				0.548200	0.548200		0.592000
TAX YEAR 2012		0.526400				0.526400	0.526400	0.526400		0.568500	
TAX YEAR 2011		0.563400	0.563400				0.563400	0.563400		0.608400	
TAX YEAR 2010		0.536500	0.536500				0.536500	0.536500		0.579400	
TAX YEAR 2009		0.613100	0.613100				0.643500	0.643500		0.694900														
TITUS COUNTY												
TAX YEAR 2014		0.418200	0.274400		0.143800	0.409100	0.368000		0.452500
TAX YEAR 2013		0.415200	0.274400		0.140800	0.433400	0.292600		0.551600
TAX YEAR 2012		0.399900	0.269400		0.130500	0.438400	0.352900		0.445100	
TAX YEAR 2011		0.387200	0.252400		0.134800	0.351200	0.293300		0.451500	
TAX YEAR 2010		0.348300	0.227500		0.120800	0.348300	0.312300		0.458000	
TAX YEAR 2009		0.350287	0.236178		0.114100	0.342800	0.308600		0.447300	

TITUS COUNTY HOSPITAL DISTRICT									
TAX YEAR 2014		0.159000	0.159000				0.142600	0.142600		0.154000
TAX YEAR 2013		0.144000	0.144000				0.155300	0.155300		0.109500
TAX YEAR 2012		0.014400	0.094000		0.050000	0.161900	0.084300		0.141000	
TAX YEAR 2011		0.144000	0.075000		0.069000	0.128600	0.071900		0.146600	
TAX YEAR 2010		0.127400	0.071200		0.056200	0.127900	0.071400		0.133300	
TAX YEAR 2009		0.128700	0.071800		0.056900	0.130200	0.072100		0.134700	
													
WINFIELD, CITY OF												
TAX YEAR 2014		0.352500	0.352500				0.326400	0.326400		0.352500
TAX YEAR 2013		0.320000	0.320000				0.298100	0.298100		0.321900
TAX YEAR 2012		0.300000	0.300000				0.299100	0.299100		0.323000	
TAX YEAR 2011		0.290600	0.290600				0.269200	0.269200		0.290700	
TAX YEAR 2010		0.262800	0.262800				0.262800	0.243400		0.262800	
TAX YEAR 2009		0.238100	0.238100				0.220500	0.220500		0.238100	
											
WINFIELD ISD													
TAX YEAR 2014		1.040000	1.040000				1.000000	1.040000		1.040000
TAX YEAR 2013		1.040000	1.040000				1.040000	1.040000		1.040000
TAX YEAR 2012		1.040000	1.040000				1.125800	1.040000		1.040000	
TAX YEAR 2011		1.040000	1.040000				0.924300	1.040000		1.040000	
TAX YEAR 2010		1.040000	1.040000				1.001900	1.040000		1.040000	
TAX YEAR 2009		1.040000	1.040000				1.040000	1.040000		1.040000	
																																							
The county is providing this table of property tax rate information as a service to the residents of the county. Each individual taxing unit is responsible for calculating the property tax rates listed in this table pertaining to that taxing unit and providing that information to the county.																							
The Adopted Tax Rate is the tax rate adopted by the governing body of a taxing unit.																											
The Maintenance and Operations Rate is the component of the adopted tax rate of a taxing unit that will 	impose the amount of taxes needed to fund maintenance and operation expenditures of the taxing unit for the following year.																									
The Debt Rate is the component of the adopted tax rate of a taxing unit that will impose the amount of taxes needed to fund the unit's debt service for the following year.																		
The Effective Tax Rate is the tax rate that would generate the same amount of revenue in the current tax	year as was generated by a taxing unit's adopted tax rate in the preceding tax year from property that is taxable in both the current tax year and the preceding tax year.																								
The Effective Maintenance and Operations Rate is the tax rate that would generate the same amount of revenue for maintenance and operations in the current tax year as was generated by a taxing unit's maintenance and operations rate in the preceding tax year from property that is taxable in both the current tax year and the preceding tax year.																		
The Rollback Tax Rate is the highest tax rate a taxing unit may adopt before requiring voter approval at an election. In the case of a taxing unit other than a school district the voters by petition may require that a rollback election be held if the unit adopts a tax rate in excess of the unit's rollback tax rate. In the case of a school district an election will automatically be held if the district wishes to adopt a tax rate in excess of the district's rollback tax rate.							
