

2 Year Inactive Well File

Table of Contents

Purpose.....	1
File Layout.....	1
Data Dictionary.....	2

Purpose

Listed below is the file format for the 2 Year Inactive Well File (BWF129). BWF129 can be sorted by statewide (BWF130), by District (BWF131), and by Organization (BWF132). The file layout is the same, regardless of sort.

BWF130 sorted by Statewide and BWF131 sorted by District is available in CD, FTP and Listing. BWF132 sorted by Operator is run for up to 10 Organizations and is available as a Listing.

Revised: October 2014

File Layout

```
1 *****
* BWW130A2 *
* SB 126 STATEWIDE, DISTRICT AND OPERATOR *
* LISTING FOR DOWNLOAD *
* RECORD LENGTH  =====> 260 BYTES *
* ***** *
*****
01 BWF130-RECORD.
03 BWF130-ORGANIZATION-NAME PIC X(32) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-NUMBER PIC 9(6) VALUE ZEROS.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-PHONE PIC 9(10) VALUE ZEROS.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-ADDR1 PIC X(31) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-ADDR2 PIC X(31) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-CITY PIC X(13) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-STATE PIC X(2) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-ORGANIZATION-ZIP PIC 9(5) VALUE ZEROS.
03 BWF130-ORGANIZATION-ZIP-DASH  PIC X VALUE '-'.
03 BWF130-ORGANIZATION-ZIP-SUFF  PIC X(4) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-FIELD-NAME PIC X(32) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-LEASE-NAME PIC X(32) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-OIL-OR-GAS-CODE PIC X(01) VALUE SPACES.
03 FILLER PIC X VALUE '}'.
03 BWF130-DISTRICT PIC 9(02) VALUE ZEROS.
```

03 FILLER	PIC X VALUE '}'.
03 BWF130-LEASE-NUMBER	PIC 9(06) VALUE ZEROS.
03 FILLER	PIC X VALUE '}'.
03 BWF130-WELL-NUMBER	PIC X(06) VALUE SPACES.
03 FILLER	PIC X VALUE '}'.
03 BWF130-COUNTY-NAME	PIC X(13) VALUE SPACES.
03 FILLER	PIC X VALUE '}'.
03 BWF130-API-NUMBER	PIC 9(8) VALUE ZEROS.
03 FILLER	PIC X VALUE '}'.
03 BWF130-DESIGNATION-DATE	PIC 9(6) VALUE ZEROS.
03 FILLER	PIC X VALUE '}'.
03 BWF130-CERTIFIED-INDICATOR	PIC X(1) VALUE SPACES.
03 FILLER	PIC X VALUE '}'.

Data Dictionary

The data dictionary provides the description of each column in the file.

Column Name	Column Description																								
API-NUMBER	First 3 numbers- indicates county in which bore is located. For off-shore, county code will reflect nearest on-shore county. Last 5 numbers- number assigned to well bore which, in combination with county code, is unique to the bore.																								
CERTIFIED-INDICATOR	This data item is the flag if wellbore was certified to a tax credit for senate bill 126. The tax credit incentive program ended in 2009.																								
COUNTY-NAME	Name of county that well is located.																								
DESIGNATION-DATE	This data item is a six character date representing the Date the well becomes eligible for certification for tax Exemption. Format: CCYYMM																								
DISTRICT	The district sequence number. This is the internal representation of the actual district number of the P4 record that was updated. <table> <tr> <td>District Code</td> <td>District Number</td> </tr> <tr> <td>01</td> <td>01</td> </tr> <tr> <td>02</td> <td>02</td> </tr> <tr> <td>03</td> <td>03</td> </tr> <tr> <td>04</td> <td>04</td> </tr> <tr> <td>05</td> <td>05</td> </tr> <tr> <td>06</td> <td>06</td> </tr> <tr> <td>07</td> <td>6E</td> </tr> <tr> <td>08</td> <td>7B</td> </tr> <tr> <td>09</td> <td>7C</td> </tr> <tr> <td>10</td> <td>08</td> </tr> <tr> <td>11</td> <td>8A</td> </tr> </table>	District Code	District Number	01	01	02	02	03	03	04	04	05	05	06	06	07	6E	08	7B	09	7C	10	08	11	8A
District Code	District Number																								
01	01																								
02	02																								
03	03																								
04	04																								
05	05																								
06	06																								
07	6E																								
08	7B																								
09	7C																								
10	08																								
11	8A																								

Column Name	Column Description
	12 8B 13 09 14 10
FIELD-NAME	A field name is generally made up of: a word chosen by the Operator, the stratigraphic interval name of the formation, and the formation depth at which the field is located, e.g. Johnson frio 4700. Three field name choices are submitted by the operator to the commission; the Railroad Commission makes the final decision. The first choice is usually the name chosen as the official field name if the name does not already exist or cause conflict.
LEASE-NAME	A name consisting of up to 32 characters that is assigned to lease.
LEASE-NUMBER	A five-digit oil lease number padded with a leading zero or a six-digit gas well identification number; it is assigned by the RRC.
OIL-OR-GAS-CODE	This code indicates whether the information that follows is for an oil lease or a gas well. Oil lease value 'O' Gas well value 'G'
ORGANIZATION-ADDR1	Organization address line 1.
ORGANIZATION-ADDR2	Organization address line 2.
ORGANIZATION-CITY	Organization city.
ORGANIZATION-NAME	Organization name as filed on RRC Organization Report Form (Form P-5).
ORGANIZATION-NUMBER	Organization/operator id number as assigned by the Railroad Commission of Texas (RRC).
ORGANIZATION-PHONE	Organization phone number.
ORGANIZATION-STATE	Organization state.
ORGANIZATION-ZIP	Organization zip code.
ORGANIZATION-ZIP-SUFF	Organization zip code suffix.
WELL-NUMBER	This data item contains a six-digit number assigned by the Operator. The first byte may be alphabetic, numeric or blank. The second and third bytes may be numeric or blank. The fourth byte may be numeric. The fifth or sixth bytes may be alphabetic or blank. If the third byte is blank, the second byte must be blank and the first byte may not be numeric. The well number is required on all reports by well.