Texas Title Insurance Statistical Plan

	[bookmark: TABLE_OF_CONTENTS]TABLE OF CONTENTS

	
[bookmark: Page]Page

	Introduction
	
	[bookmark: ii]ii

	Schedule S-1
	Transaction Report
	1

	Schedule S-2
	Reconciliation Report
	2

	Schedule S-3
	Liability Distribution Report
	3

	Schedule S-4
	Endorsement Report
	4

	Schedule S-5
	Special Charges and Credits Report
	5

	Schedule S-6
	Co-Insurance Report
	6

	Table 1
	Minimum Acceptable Content of Basic Statistical Record
	7

	Table 2
	Standard Transaction Codes for Texas Operations
	9

	Table 3
	Standard Special Charge and Credit Codes for Texas Operations
	11

	Table 4
	Standard Endorsement Codes for Texas Operations
	12

	Table 5
	Standard Insured Closing Service Codes for Texas Operations
	15

	Table 6
	Standard Personal Property Title Insurance Transaction Codes for Texas Operations
	16

	Table 7
	Standard County Codes for Texas
	18

Texas Title Insurance Statistical Plan
Effective January 3, 2014

[bookmark: INTRODUCTION]INTRODUCTION

The Texas Title Insurance Statistical Plan consists of six reporting schedules:

	Schedule S-1:
	A Transaction Report, which summarizes the revenues generated by each type of policy.

	Schedule S-2:
	A Reconciliation Report, which compares the revenues reported through the Statistical Plan with those reported through the Texas Title Insurance Income Exhibit.

	Schedule S-3:
	A Liability Distribution Report, which presents the distribution of numbers of policies written and total revenue raised according to the liability assumed in the underlying transaction.

	Schedule S-4:
	An Endorsement Report, which summarizes the revenues generated through each endorsement.

	Schedule S-5:
	A Special Charges and Credits Report, which gives an overview of the revenue impact of each special charge or credit.

	Schedule S-6:
	A Co-Insurance Report, which lists, for each risk co-insured by the reporting company, the transaction code, the name of each co-insuring company, the policy number of each co-insuring company, the liability assumed by each co-insuring company and the total liability assumed by all co-insuring companies.

In order to complete these reporting schedules, underwriting companies will maintain a Basic Statistical Record (BSR) for each Texas transaction, and will develop procedures for summarizing the BSR's according to the formats of Schedules S-1 through S-6.

The data items included in a BSR are set forth in Table 1. Standard Texas codes for Transaction Type (BSR data item #4), Special Charge and Credit Types (BSR item #8), Endorsement Types (BSR item #10), and County of Property (BSR item #14 are presented in Tables 2 through 7. Numbers in square brackets ([]) on the Reporting Schedules refer to BSR data item #'s.
Co-insurance transactions included on schedules S-1 through S-5 should reflect experience of the reporting company only. A co-insurance policy is considered to be one transaction.

Texas Title Insurance Statistical Plan
ii
Effective January 3, 2014

[bookmark: SCHEDULE_S-1]SCHEDULE S-11

[bookmark: _GoBack]
[bookmark: Transaction_Report]Transaction Report

Company	Experience Period

	
	

Transaction Type
[4]
	

Number of Transactions
	

Total Liability [5]
	

Non-Basic Rate Liability [6]
	Gross Rate Excluding Special Charges/Credits and Endorsements
[7]
	
Special Charges and Credits
[9]
	
Endorsements [11]
	

Total Gross Revenue
	
Agents Commissions
/Retentions [16]

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

*NOTE: Special charges must be treated as positive numbers, while special credits must be treated as negative numbers, so that the table entries in this column represent special charges net of special credits and the sum of the revenue component columns equals gross revenue received.

Texas Title Insurance Statistical Plan	1	Effective January 3, 2014

[bookmark: SCHEDULE_S-2]SCHEDULE S-2

Company

Experience Period

[bookmark: RECONCILIATION_REPORT]RECONCILIATION REPORT

	1.
	Gross Revenue per Statistical Plan ([7] + [9] + [11])
	

	2.
	Adjustments (itemize)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.
	Gross Revenue per Texas Title Insurance Income Exhibit (sum of line 7 column G and line 20, columns A, B, and D)
	

Texas Title Insurance Statistical Plan
2
Effective January 3, 2014

[bookmark: SCHEDULE_S-3]SCHEDULE S-3

Company

Experience Period

[bookmark: LIABILITY_DISTRIBUTION_REPORT]LIABILITY DISTRIBUTION REPORT

Note:	Prepare a separate sheet for each transaction type and one sheet for all transaction types combined.

Transaction Type

	Liability Range ($000) [5]
	
	

	
More Than
	But No More Than
	
Number of Transactions
	Gross Revenue Excluding Special Charges and Credits
And Endorsements [7]

	0
	
	

	0 -	4.5
	
	

	4.5 -	10
	
	

	10 -	20
	
	

	20-	30
	
	

	30-	40
	
	

	40 -	50
	
	

	50 -	60
	
	

	60 -	70
	
	

	70 -	80
	
	

	80 -	90
	
	

	90 -	100
	
	

	100 -	200
	
	

	200 -	300
	
	

	300 -	400
	
	

	400 -	500
	
	

	500 -	1,000
	
	

	1,000 -	2,000
	
	

	2,000 -	3,000
	
	

	3,000 -	4,000
	
	

	4,000 -	5,000
	
	

	5,000 -	15,000
	
	

	15,000 -	25,000
	
	

	25,000 -	50,000
	
	

	50,000 -	75,000
	
	

	75,000 -	100,000
	
	

	Over 100,000
	
	

	ALL
	
	

[bookmark: SCHEDULE_S-4]SCHEDULE S-4

Company

Experience Period

[bookmark: ENDORSEMENT_REPORT]ENDORSEMENT REPORT

	Endorsement Type [10]
	
Number Issued
	Revenue [11]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
TOTAL
	
	

	
	
	

[bookmark: SCHEDULE_S-5]SCHEDULE S-5

Company

Experience Period

[bookmark: SPECIAL_CHARGES_AND_CREDITS_REPORT]SPECIAL CHARGES AND CREDITS REPORT

	Special Charge Type [8]
	
Number of Charges
	Revenue Received [9]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
TOTAL
	
	

	Special Credit Type [8]
	
Number of Credits
	Revenue Foregone [9]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
TOTAL
	
	

[bookmark: SCHEDULE_S-6]SCHEDULE S-6

Company

Experience Period

[bookmark: CO-INSURANCE_REPORT]CO-INSURANCE REPORT

Note: Information should be reported separately for each co-insured risk and for each transaction type.

	
Transaction Type
[4]
	
Name of Each
Co-Insuring Company [17a]
	
Policy Number of Each Co-Insuring Company [17b]
	Liability Assumed by Each Co-Insuring Company [17c]

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Texas Title Insurance Statistical Plan	6	Effective January 3, 2014

[bookmark: TABLE_1]TABLE 1

[bookmark: Minimum_Acceptable_Content_of_Basic_Stat]Minimum Acceptable Content of Basic Statistical Record

1. Transaction identifier.
For the case of insurance policies, use your internal policy number; for other transactions, use the title order number or any other equivalent notation sufficient to identify this transaction to your files.

2. Date of income recognition.

3. Effective date of liability.

4. Transaction type.
The transaction type designation must contain sufficient information to differentiate among different rates charged. Standard transaction codes for Texas operations are set forth in Table 2 and Standard Personal Property Title Insurance Transaction codes for Texas Operations are set forth in Table 6. Companies electing to use different codes for their internal purposes must convert them to this format for purposes of Statistical Plan reporting.

5. Total liability.

6. Amount of liability on which rate other than basic rate charged (for example, prior indebtedness on mortgage extensions).

7. Gross rate charged (excluding special charges or credits and endorsements).

8. Special charge or credit type (repeat as needed).
· The Basic Statistical Record must record each special charge or credit separately. The special charge or credit type designation must contain sufficient information to identify all distinct charge and credit types. Standard codes for Texas operations are set forth in Table 3.
· The Basic Statistical Record must record each policy, endorsement, or discount separately, relative to Personal Property Title Insurance Transactions. Standard codes for Texas operations are set forth in Table 6.

9. Special charge or credit amount (repeat as needed).

10. Endorsement type (repeat as needed).
· The Basic Statistical Record must record each endorsement separately, whether the modification of coverage is by an endorsement form attached to the policy or by a change on, or deletion in, the policy itself. Standard codes for Texas operations are set forth in Table 4.
· The Basic Statistical Record must record each policy, endorsement, or discount separately, relative to Personal Property Title Insurance Transactions. Standard codes for Texas operations are set forth in Table 6.

Texas Title Insurance Statistical Plan
9
Effective January 3, 2014

11. Endorsement charge (repeat as needed)

12. Standard insured closing service type
The Basic Statistical Record must record each Insured Closing Service letter separately with sufficient information to identify the type of Insured Closing Service letter issued (that is, Lender or Purchaser/Seller). Standard codes for Texas operations are set forth in Table 5 and Table 6.

13. State of property.

14. County of property.
Standard county codes for Texas operations are set forth in Table 7.

15. Mode of issue.
Transactions must be classified into one of the following five categories as to the source of business:

a. Through a direct operation of the underwriter
b. Through an owned or controlled agent or underwritten company
c. Through an independent non-attorney agent or underwritten company
d. Through an independent attorney agent
e. Through an approved attorney.

16. Agent's or underwritten company's commission/retention amount.

17. On co-insurance policies:

(a) Name of each co-insuring company
(b) Policy number of each co-insuring company
(c) Liability assumed by each co-insuring company.

[bookmark: TABLE_2]TABLE 2

Standard Transaction Codes for Texas Operations

	
Description of Transaction
	Rate Rule Reference
	
Code
	Change Number

	
Owner's Policies
	
	
	

	Single Issue
	R-1
	1000
	1

	Single Owner's Policy for Separate Purchases
	R-3b
	1001
	2

	Single Issue Pay-As-You-Go
	R-2c
	1005
	

	Single Issue with Subsequent Improvements or Multiple Owner's Policies surrendered with Single Issue with Subsequent Improvements
	R-3a
	1100
	3(a)

	Single Issue Following Construction in excess of $5,000,000
	R-20
	1190
	3(c)

	Single Issue U.S.A. (Forms T-6 or T-9)
	R-17
	7000
	

	Single Issue U.S.A. (Form T-11)
	R-17
	7050
	4

	Single Owner's Policy for Separate Purchases Simultaneous with Loan Policy
	R-3b
	1002
	5

	Simultaneous with Loan Policy
	R-5a
	1200
	

	Simultaneous with Loan that Exceeds Owner's
	R-5b
	1201
	6

	Simultaneous with Pay-As-You-Go Loan
	R-5e
	1205
	7

	Simultaneous with Pay-As-You-Go Loan – Owner's Exceeds Loan
	R-5e
	1215
	8

	Simultaneous with Loan with Credit for Previous Owner's Policy or Policies (Owner's Policy issued per P-8a)
	R-5c R-5d
	
1230
	9, 10

	Owner's Policy Simultaneous with Loan with Credit for Previous Owner's Policy or Policies (Owner's Policy issued without P-8a)
	R-5d
	1231
	11

	Simultaneous with Grantor's
	R-21
	1250
	12

	Simultaneous with Loan Following Construction in excess of
$5,000,000
	R-20
	1290
	13

	Subsequent to Interim Construction Loan Binder
	R-13B(2)
	0040
	14

	Leasehold (Single Issue)
	R-1
	1300
	15

	Leasehold Simultaneous with Owner's Policy
	R-22
	1350
	

	Leasehold Pay As-You-Go (Single Issue)
	R-2c
	1305
	

	Leasehold (Simultaneous Issue)
	R-5a
	1400
	

	Leasehold Pay-As-You-Go (Simultaneous Issue)
	R-5e
	1405
	16

	Leasehold (Simultaneous Issue) Loan Exceeds Owner's
	R-5b
	1500
	17

	Leasehold Pay-As-You-Go (Simultaneous Issue) Loan Exceeds Owner's
	
R-5e
	
1505
	18

TABLE 2 (Continued)

[bookmark: Standard_Transaction_Codes_for_Texas_Ope]Standard Transaction Codes for Texas Operations

	
Description of Transaction
	Rate Rule Reference
	Code
	Change Number

	
Loan Policies
	
	
	

	Single issue
	R-1
	3000
	19

	Single Issue (Previously issued variable rate mortgagee or loan policy)
	R-4
	3001
	20

	Single Issue Pay-As-You-Go
	R-2a
	3005
	

	Single Issue Construction Loan
	R-1
	3010
	21

	Single Issue Refinance of Construction Loan
	R-18
	3011
	22

	First Lien Policy – Simultaneous with Subordinate Lien Policy(ies)
	R-7
	3200
	

	Simultaneous with Owner's Policy
	R-5a
	3210
	

	Simultaneous with Owner's Policy Pay-As-You-Go
	R-5e
	3215
	23

	Simultaneous with First Lien Policy
	R-7
	3220
	

	Simultaneous with Owner's Policy when Loan Policy Exceeds Owner's
	R-5b
	3250
	24, 25

	Simultaneous with Owner's that Exceeds Loan (Pay-As-You-Go)
	R-5e
	3255
	26, 27

	Simultaneous with Owner's with Credit for Previous Owner's Policy or Policies
	R-5c R-5d
	3280
	28, 29

	Simultaneous with Owner's Following Construction in excess of
$5,000,000
	R-20
	3290
	30

	Limited Pre-Foreclosure Policy (T-98)
	R-26
	3295
	

	Limited Coverage Junior Loan Policy (T-44)
	R-27a
	3297
	31

	Leasehold (Single Issue)
	R-1
	3300
	32

	Leasehold Pay-As-You-Go (Single Issue)
	R-2a
	3305
	

	Leasehold (Simultaneous Issue)
	R-5a
	3320
	

	Leasehold Pay-As-You-Go (Simultaneous Issue)
	R-5e
	3325
	33

	Leasehold (Simultaneous Issue) Loan Exceeds Owner's
	R-5b
	3340
	34

	Leasehold Pay-As-You-Go Simultaneous with Owner's that Exceeds Loan
	R-5e
	3345
	35

	Subsequent to Owner's Policy Excepting to Lien
	R-6a
	3230
	

	Subsequent to Loan Policy
	R-6b
	3240
	

	Insolvent Insurer Replacement Policy
	R-6c
	3241
	

	Subsequent to Interim Construction Loan Binder
	R-13B(1)
	0030
	36

Texas Title Insurance Statistical Plan
19
Effective January 3, 2014

TABLE 2 (Continued)

Standard Transaction Codes for Texas Operations

	
Description of Transaction
	Rate Rule Reference
	Code
	Change Number

	
Refinance of Loan within One Year
	
R-8a
	
4001
	
37

	Refinance of Loan within Two Years
	R-8a
	4002
	37

	Refinance of Loan within Three Years
	R-8b
	4003
	37

	Refinance of Loan within Four Years
	R-8c
	4004
	37

	Refinance of Loan within Five Years
	R-8d
	4005
	37

	Refinance of Loan within Six Years
	R-8e
	4006
	37

	Refinance of Loan within Seven Years
	R-8f
	4007
	37

	Texas Limited Coverage Residential Chain of Title Policy Combined Schedule (T-53)
	R-35
	6000
	39, 40

	
Interim Construction Loan Binder Transactions
	
	
	
44

	Note: Moved to Loan Policies section
	
	
	37

	Note: Moved to Owner's Policy section
	
	
	14

	Loan Title Policy Binder on Interim Construction Loan
	R-13
	8020
	

	Extension Endorsement
	R-13
	8021
	

[bookmark: TABLE_3]TABLE 3

[bookmark: Standard_Special_Charge_and_Credit_Codes]Standard Special Charge and Credit Codes for Texas Operations

	
	
Description of Transaction
	
	Rate Rule Reference
	
Code
	Change Number

	
	
Charge for Additional Chains of Title
	
	
R-9
	
0010
	

	
	Foreclosure Credit
	
	R-14
	0020
	

	
	Credit for Commitment Premium
	
	R-23
	0050
	

	
	Commitment to Texas Department of Transportation
	
	R-23
	8041
	

	
	Commitment Issued to F.D.I.C. and O.T.S.
	
	R-25
	8042
	1

	
	Credit for Exclusion of or General Exception for Minerals Repealed by HB 2408 effective 01/01/2012
	
	R-36
	9001
	2(a)
2(b)

	
	
	
	
	
	

TABLE 4

[bookmark: Standard_Endorsement_Codes_for_Texas_Ope]Standard Endorsement Codes for Texas Operations

	
Description of Endorsement
	Rate Rule Reference
	
Code
	Change Number

	
Endorsements which do not affect amount of Liability stated in policy
	
	
	

	Down Date of Interim Construction Loan Binder (T-3)
	R-11c
	0100
	

	Variable Rate Mortgage Endorsement (T-33)
	R-11d
	0140
	

	Variable Rate Mortgage Endorsement for which there is no Charge
	R-11d
	0141
	1

	Variable Rate Mortgage – Negative Amortization Endorsement (T- 33.1)
	R-11d
	0142
	

	Variable Rate Mortgage – Negative Amortization Endorsement for which there is no Charge
	R-11d
	0143
	1

	Manufactured Housing (T-31)
	R-11e
	0150
	

	Supplemental Coverage Manufactured Housing Unit Endorsement for Loan Policy (T-31.1)
	R-11e
	0151
	

	Supplemental Coverage Manufactured Housing Unit Endorsement for Owner's Policy (T-31.1)
	R-15
	0152
	

	Assignment of Mortgage (T-3)
	R-11a
	0211
	

	Partial Release, Modification, etc. (T-38)
	R-11b
	0311
	

	Correction – Other than Policy Amount (T-3)
	No Charge
	0400
	

	Balloon Mortgage Endorsement, Issued at same as Policy (T-39)
	R-11h
	0411
	

	Balloon Mortgage Endorsement, Issued subsequent to Policy (T-39)
	R-11h
	0412
	

	Amendment of Survey Exception for T-1 (T-3 or deletion)
	R-16(1)
	0500
	

	Amendment of Survey Exception for T-1R (T-3 or deletion)
	R-16(2)
	0501
	

	Completion of Improvements (T-3)
	No Charge
	0550
	

	U.S.A. Policy Acquisition of Title (T-12)
	R-17
	0600
	

	Amendment of Tax Exception (T-30, T-3 or deletion)
	R-19
	0700
	

	Not Yet Due and Payable Tax Amendment
	R-24
	0710
	

	Future Advance/Revolving Credit (T-35)
	R-11f
	0800
	

	EPL Endorsement (T-36)
	R-11g
	0810
	

	Leasehold Owner's Policy Endorsement (T-4)
	No Charge
	0820
	

	Residential Leasehold Endorsement (T-4R)
	No Charge
	0821
	

	Leasehold Loan Policy Endorsement (T-5)
	No Charge
	0822
	

	Limited Pre-Foreclosure Policy Down Date Endorsement (T-99)
	R-26
	0850
	

	Equity Loan Mortgage Endorsement (T-42)
	R-28A
	0875
	

	Supplemental Coverage Equity Loan Mortgage Endorsement (T- 42.1)
	
R-28B
	
0876
	

	Texas Reverse Mortgage Endorsement (T-43)
	No Charge
	0877
	

	Limited Coverage Junior Loan Home Equity Line of Credit/Variable Rate (T-46)
	R-27d
	0878
	2

	Limited Coverage Junior Loan Down Date (T-45)
	R-27c
	0879
	3

	Limited Coverage Junior Loan Additional Coverage (T-3)
	R-27b
	0880
	4

	First Loss Endorsement (T-14)
	R-11i
	0881
	

TABLE 4 (Continued)

	Loan Policy Aggregation Endorsement (T-16)
	R-11j
	0883
	6

	Planned Unit Development Endorsement (T-17)
	R-11k
	0884
	7

	Planned Unit Development Endorsement (T-17) issued on two or more policies issued simultaneously on the same land
	R-11k
	0887
	8

	Condominium Endorsement (T-28)
	R-11l
	0888
	9

	Restrictions, Encroachments, Minerals Endorsement on residential real property (T-19)
	R-29A
	0885
	

	Restrictions, Encroachments, Minerals Endorsement on land that is not residential real property (T-19)
	R-29B
	0886
	

	Restrictions, Encroachments, Minerals Endorsement – Owner's Policy (T-19.1) on land that is residential property and no amendment of exception to area and boundaries is made
	R-29C(1)
	0897
	10

	Restrictions, Encroachments, Minerals Endorsement – Owner's Policy (T-19.1) on land that is residential and an amendment of exception to area and boundaries is made
	R-29C(2)
	0898
	11

	Restrictions, Encroachments, Minerals Endorsement – Owner's Policy (T-19.1) on land that is not residential property and no amendment of exception to area and boundaries is made
	R-29D(1)
	0889
	12

	Restrictions, Encroachments, Minerals Endorsement – Owner's Policy (T-19.1) on land that is not residential property and an amendment of exception to area and boundaries is made
	R-29D(2)
	0895
	13

	Minerals and Surface Damage Endorsement (T-19.2) for Owner's Policy on land that is for one-to-four family residential use of less than one acre or office, industrial, retail, mixed use retail/residential or multifamily purposes
	R-29.1A
	0801
	

	Minerals and Surface Damage Endorsement (T-19.2) for Loan Policy on land that is for one-to-four family residential use of less than one acre or office, industrial, retail, mixed use retail/residential or multifamily purposes
	R-29.1A
	0802
	

TABLE 4 (Continued)

	Minerals and Surface Damage Endorsement (T-19.3) for Owner's Policy on land which is not for one-to-four family residential use of less than one acre or office, industrial, retail, mixed use retail/residential or multifamily purposes
	R-29.1B
	0803
	

	Minerals and Surface Damage Endorsement (T-19.3) for Loan Policy on land which is not for one-to-four family residential use of less
than one acre or office, industrial, retail, mixed use retail/residential or multifamily purposes
	R-29.1B
	0804
	

	Access Endorsement (T-23)
	R-30
	0890
	

	Non-Imputation Endorsement (T-24)
	R-31
	0891
	

	Non-Imputation Endorsement (Mezzanine Financing) (T-24.1)
	R-31
	0805
	

	Contiguity Endorsement (T-25)
	R-32
	0892
	

	Contiguity Endorsement (T-25.1)
	R-32
	0806
	

	Additional Insured Endorsement (T-26)
	R-33
	0893
	

	Assignment of Rents/Leases (T-27)
	R-34
	0894
	

	Co-Insurance Endorsement (T-48)
	No Charge
	0896
	

	
Endorsements which affect amount of Liability stated in policy
	
	
	Change Number

	
Correction of Policy Amount (T-3)
	
No Charge
	
0900
	

	Down Date of Construction Loan Policy (T-3)
	R-11c
	0920
	

	Down Date of Owner's Policy During Construction (T-3)
	R-15b
	0940
	14

	Owner Policy Increased Value Endorsement (T-34)
	R-15a
	0960
	15

[bookmark: TABLE_5]TABLE 5

[bookmark: Standard_Insured_Closing_Service_Codes_f]Standard Insured Closing Service Codes for Texas Operations

	
Description of Transaction
	Rate Rule Reference
	
Code
	Change Number

	Lender Insured Closing Service (T-50)
	No Charge
	5000
	

	Purchaser/Seller Insured Closing Service (T-51)
	No Charge
	5005
	

TABLE 6

Standard Personal Property Title Insurance Transaction Codes for Texas Operations

	
Description of Transaction
	Rate Rule Reference
	
Code
	Change Number

	Personal Property Title Insurance Owner's Policy (PPT-1)
	PPT R-1
	2000
	

	Personal Property Title Insurance Lender's Policy (PPT-2)
	PPT R-1
	2001
	

	Aggregation Endorsement (PPT-2.1)
	PPT R-2
	2002
	

	Gap Endorsement (PPT-2.2)
	PPT R-3
	2003
	

	Increase in Liability Endorsement (PPT-2.3)
	PPT R-4
	2004
	

	Datedown Endorsement (PPT-2.4)
	PPT R-5
	2005
	

	Change in Location of Debtor Endorsement (PPT-2.5)
	PPT R-6
	2006
	

	Mezzanine Endorsement (PPT-2.6)
	PPT R-7
	2007
	

	Assignment Endorsement (PPT-2.7)
	PPT R-8
	2008
	

	Co-Insurance Endorsement (PPT-1.8/2.8)
	PPT R-9
	2009
	

	Personal Property Title Insurance Search Policy (PPT-5)
	PPT R-10
	2010
	

	Personal Property Title Insurance Filing Policy (PPT-6)
	PPT R-11
	2011
	

	Personal Property Title Insurance Combined Search Policy (PPT-7)
	PPT R-12
	2012
	

	Personal Property Title Insurance Lender's Policy (PPT-8)
	PPT R-13
	2013
	

	Personal Property Title Insurance Owner's Policy (PPT-9)
	PPT R-14
	2014
	

	Seller's Lien Endorsement (PPT-8.1)
	PPT R-15
	2015
	

	Tax Lien Endorsement (PPT-8.2)
	PPT R-16
	2016
	

	Mezzanine Endorsement (PPT-8.3)
	PPT R-17
	2017
	

	Pledged Equity Endorsement (PPT-8.4)
	PPT R-18
	2018
	

	Change of Name of Insured Endorsement (PPT-8.5)
	PPT R-19
	2019
	

	Lender's Aggregation Endorsement (PPT-8.6)
	PPT R-20
	2020
	

	Renewal Endorsement (PPT-8.7)
	PPT R-21
	2021
	

	Waiver of Attorney Subrogation Rights Endorsement (PPT-8.8)
	PPT R-22
	2022
	

	Springing Control Endorsement (PPT 8.9)
	PPT R-23
	2023
	

	Post Policy Tax Lien Endorsement (PPT-8.10)
	PPT R-24
	2024
	

	Borrower's Status Endorsement (PPT-8.11)
	PPT R-25
	2025
	

	Post Policy Judgment Lien Endorsement (PPT-8.12)
	PPT R-26
	2026
	

	Buyer's Aggregation Endorsement (PPT-9.1)
	PPT R-27
	2027
	

	Pending Suites and Judgments Endorsement (PPT-9.2)
	PPT R-28
	2028
	

	Increase in Tax Lien Coverage Endorsement (PPT-9.3)
	PPT R-29
	2029
	

	Owner's Equity Ownership Endorsement (PPT-9.4)
	PPT R-30
	2030
	

	Owner's Policy Insuring Clauses Endorsement (PPT-9.5)
	PPT R-31
	2031
	

	Personal Property Title Insurance Owner's Policy (PPT-10)
	PPT R-32
	2032
	

	Personal Property Title Insurance Lender's Policy (PPT-12)
	PPT R-32
	2033
	

	Landlord's Lien Endorsement (PPT-12.1)
	PPT R-34
	2034
	

	Lapse Endorsement (PPT-12.2)
	PPT R-35
	2035
	

	Mezzanine Financing Endorsement (PPT-12.5)
	PPT R-36
	2036
	

	Prior Owner's Endorsement (PPT-12.3)
	PPT R-37
	2037
	

	Tie-in Endorsement (PPT-12.6)
	PPT R-38
	2038
	

	Federal Tax Lien Endorsement (PPT-12.4)
	PPT R-39
	2039
	

	Mixed Collateral Transactions Discount
	PPT R-33(a)
	2040
	

[bookmark: Standard_Personal_Property_Title_Insuran]Standard Personal Property Title Insurance Transaction Codes for Texas Operations

TABLE 6 (Continued)

	
Description of Transaction
	Rate Rule Reference
	
Code
	Change Number

	Simultaneous Issue Discount
	PPT
R-33(c)
	2041
	

	Simultaneous Issue Discount
	PPT R-14
	2042
	

	Simultaneous Rate Discount
	PPT R-1
	2043
	

	Mixed Collateral Discount
	PPT R-13
	2044
	

	Project or Portfolio Rate Discount
	PPT R-13
	2045
	

	Mixed Collateral Discount
	PPT R-1
	2046
	

[bookmark: TABLE_7]TABLE 7

Standard County Codes for Texas

		Anderson
001
Andrews
003
Angelina
005
Aransas
007
Archer
009
Armstrong
011
Atascosa
013
Austin
015
Bailey
017
Bandera
019
Bastrop
021
Baylor
023
Bee
025
Bell
027
Bexar
029
Blanco
031
Borden
033
Bosque
035
Bowie
037
Brazoria
039
Brazos
041
Brewster
043
Briscoe
045
Brooks
047
Brown
049
Burleson
051
Burnet
053
Caldwell
055

Calhoun
057
Callahan
059
Cameron
061
Camp
063
Carson
065
Cass
067
Castro
069
Chambers
071
Cherokee
073
Childress
075
Clay
077
Cochran
079
Coke
081
Coleman
083
Collin
085
Collingsworth
087
Colorado
089
Comal
091
Comanche
093
Concho
095
Cooke
097
Coryell
099
Cottle
101
Crane
103
Crockett
105
Crosby
107
Culberson
109
Dallam
111

Dallas
113
Dawson
115
Deaf Smith
117
Delta
119
Denton
121
De Witt
123
Dickens
125
Dimmit
127
Donley
129
Duval
131
Eastland
133
Ector
135
Edwards
137
Ellis
139
El Paso
141
Erath
143
Falls
145
Fannin
147
Fayette
149
Fisher
151
Floyd
153
Foard
155
Fort Bend
157
Franklin
159
Freestone
161
Frio
163
Gaines
165
Galveston
167

TABLE 7 (Continued)

Standard County Codes for Texas

		Garza
169
Gillespie
171
Glasscock
173
Goliad
175
Gonzales
177
Gray
179
Grayson
181
Gregg
183
Grimes
185
Guadalupe
187
Hale
189
Hall
191
Hamilton
193
Hansford
195
Hardeman
197
Hardin
199
Harris
201
Harrison
203
Hartley
205
Haskell
207
Hays
209
Hemphill
211
Henderson
213
Hidalgo
215
Hill
217
Hockley
219
Hood
221
Hopkins
223

Houston
225
Howard
227
Hudspeth
229
Hunt
231
Hutchinson
233
Irion
235
Jack
237
Jackson
239
Jasper
241
Jeff Davis
243
Jefferson
245
Jim Hogg
247
Jim Wells
249
Johnson
251
Jones
253
Karnes
255
Kaufman
257
Kendall
259
Kenedy
261
Kent
263
Kerr
265
Kimble
267
King
269
Kinney
271
Kleberg
273
Knox
275
Lamar
277
Lamb
279

Lampasas
281
La Salle
283
Lavaca
285
Lee
287
Leon
289
Liberty
291
Limestone
293
Lipscomb
295
Live Oak
297
Llano
299
Loving
301
Lubbock
303
Lynn
305
McCulloch
307
McLennan
309
McMullen
311
Madison
313
Marion
315
Martin
317
Mason
319
Matagorda
321
Maverick
323
Medina
325
Menard
327
Midland
329
Milam
331
Mills
333
Mitchell
335

[bookmark: TABLE_7_(Continued)]TABLE 7 (Continued)

[bookmark: Standard_County_Codes_for_Texas]Standard County Codes for Texas

		Montague
337
Montgomery
339
Moore
341
Morris
343
Motley
345
Nacogdoches
347
Navarro
349
Newton
351
Nolan
353
Nueces
355
Ochiltree
357
Oldham
359
Orange
361
Palo Pinto
363
Panola
365
Parker
367
Parmer
369
Pecos
371
Polk
373
Potter
375
Presidio
377
Raines
379
Randall
381
Reagan
383
Real
385
Red River
387
Reeves
389
Refugio
391
Roberts
393

Robertson
395
Rockwall
397
Runnels
399
Rusk
401
Sabine
403
San Augustine
405
San Jacinto
407
San Patricio
409
San Saba
411
Schleicher
413
Scurry
415
Shackelford
417
Shelby
419
Sherman
421
Smith
423
Somervell
425
Starr
427
Stephens
429
Sterling
431
Stonewall
433
Sutton
435
Swisher
437
Tarrant
439
Taylor
441
Terrell
443
Terry
445
Throckmorton
447
Titus
449
Tom Green
451

Travis
453
Trinity
455
Tyler
457
Upshur
459
Upton
461
Uvalde
463
Val Verde
465
Van Zandt
467
Victoria
469
Walker
471
Waller
473
Ward
475
Washington
477
Webb
479
Wharton
481
Wheeler
483
Wichita
485
Wilbarger
487
Willacy
489
Williamson
491
Wilson
493
Winkler
495
Wise
497
Wood
499
Yoakum
501
Young
503
Zapata
505
Zavala
507

Texas Title Insurance Statistical Plan
20
Effective January 3, 2014

