	RAILROAD COMMISSION OF TEXAS

OIL AND GAS DIVISION
	APPLICATION OF LANDOWNER

TO CONDITION AN ABANDONED WELL

FOR FRESH WATER PRODUCTION
	FORM P-13

EFF 10/04

	1. Field Name (as per RRC Records or Wildcat):

	2. Field No.:

	3. RRC District No.:

	4. Operator Name (as shown on P-5):

	5. Operator P-5 No.:
	6. County:

	7. Lease Name:

	8. RRC Lease/Gas ID No.:
	9. API No.:

 42-
	10. Well No.:

	11. Location (Section, Block, and Survey):

	12. If the Operator has changed within the last 60 days, provide the name, the P-5 No., and the address of the former Operator:

	13. If the well has been worked over, provide the former Field name (and reservoir name) and number:

	14. Is this an Abandoned Producer or a Dry Hole? □ YES □ NO If this is a Dry Hole, or if the Operator did not file current completion data,

 ATTACH casing and cement data for casings penetrating groundwater depths.

	15. Type of Electric or other Log run:
	16. Completion date of the well:

	17. Proposed Plug-Back Depth of well for fresh water

 production (ft):

	18. Base of Usable Quality Water (ft.):
	19. Date of TCEQ letter:

TCEQ File No.: SC-

	20. FOR COMPLETION BY LANDOWNER: Information concerning groundwater conservation districts may be found at www.texasgroundwater.org.
 □ I have permitted the well as a water well with the __ Groundwater Conservation District.

 □ I have registered the water well with the ___ Groundwater Conservation District.

 □ The _______________________________ Groundwater Conservation District does not require that the water well be permitted or registered.

 □ There is no groundwater conservation district for the area in which the well is located.

	The undersigned Operator and Landowner hereby make application for the Operator to be authorized to plug the above well in such a manner that the well bore be left open to the above depth so that the Landowner may condition and equip such well bore to that depth for production of fresh water.

The undersigned Landowner further obligates himself, his heirs, successors, and assignees, as a condition to the Commission’s approval of this application, to complete the plugging of the well if and when it is abandoned as a fresh water well, or when, because of the condition of the well is found to constitute a menace to any oil, gas, or fresh water strata in that area, such plugging is ordered by the Commission.

Under §89.011, Tex. Nat. Res. Code, the duty to properly plug the well ends only when the well has been properly plugged in accordance with Commission requirements up to the base of usable quality water stratum; the Commission has approved the application to condition the well for usable quality water production operations; and the landowner has registered the well with, or has obtained a permit for the well from, the groundwater conservation district, if applicable.

The authority to complete this well in the manner prescribed shall not be construed as authority for any party to produce fresh water from the well.

	CERTIFICATION

I declare under penalties prescribed in §91.143, Tex. Nat. Res. Code, that I am authorized to make this report, that this report was prepared by me or under my supervision and direction, and that data and facts stated therein are true, correct, and complete, to the best of my knowledge.

	LANDOWNER
	OPERATOR

	Date:
	Date:

	Signature of Landowner:
	Signature of Operator or

Authorized Representative:

	Name of Landowner:

(type or print)
	Name of Person and Title:

(type or print)

	Street Address or P. O. Box:
	Street Address or P. O. Box:

	City, State, Zip Code:
	City, State, Zip Code:

	Telephone ()
	Telephone ()

	FILING INSTRUCTIONS

1. The completed original of this form must be recorded in the county in which the well is located. SEE the back of this form.

2. Form P-13 showing the recording data, along with the Notice of Intent to Plug and Abandon (Form W-3A) must be filed in the appropriate

 Commission District Office, along with a copy of the TNRCC/TCEQ Surface Casing MC 151 letter (or other acceptable equivalent letter).

3. After plugging back the well, the Operator shall file one copy of the Commission-approved Form P-13 with the original and one copy of Form W-3

 (Plugging Record), in the appropriate Commission District Office.

	RAILROAD COMMISSION APPROVAL: ____________________________________ DATE OF APPROVAL: _________________

 (Signature of RRC Representative)

DISTRIBUTION:

The Commission will mail a copy of the approved form to the: (1) Landowner; (2) Operator; (3) Texas Commission on Environmental Quality (TCEQ); (4) Ground Water Conservation District, if applicable; (5) Texas Department of Licensing and Regulation (TDLR); and (5) Commission District Office.

THE STATE OF TEXAS

COUNTY OF ___________________________________

BEFORE ME, the acknowledged authority, on this day personally appeared ___, referred to as landowner in the instrument attached hereto, and being by me duly sworn acknowledged to me that he or she executed said instrument for the purposes and consideration therein expressed.

__

 Notary Public in and for

____________________________________ County, Texas

Recorded this ____________ day of ____________________, __________.

___ Clerk

	FOR USE OF COUNTY CLERK

	RECORDING DATA:

