

Texas Ethics Commission – Public Access CSV Data – Flat Format

The CSV file contains comma-delimited records – one line per record. Each record consists of fields separated by commas. The following characters constitute the *permitted list*. The space character and comma are *not* in this list.

! @ # \$ % * - _ + : ; . / 0-9 A-Z a-z

If a raw data field contains any character other than these permitted characters, then the field is surrounded by double-quotes in the CSV. Space is *not* in the above list – meaning that data containing spaces will be double-quoted. Raw field data containing double-quotes will have doubled double-quotes in the CSV encoding. In both raw data and CSV encoding, new lines are represented with the escape notation \n.

Raw Data	CSV Encoded Data	Explanation
123.45	123.45	All numeric data characters are in the permitted list, so double-quoting is not needed for numeric data.
xyz@zzz.com	xyz@zzz.com	All characters are in the permitted list, so double-quoting is not needed.
Jones, Bobby	"Jones, Bobby"	Encoded data is double-quoted, because comma and space are not in the permitted list.
The "XYZ" Corp	"The ""XYZ"" Corp"	Data contains characters not in the list, so it is double-quoted. In addition, internal double-quotes are doubled.
Line1\nLine2	"Line1\nLine2"	In the raw data, new lines are represented as \n. The CSV encoding, therefore, is double-quoted.

Table 1. Examples Of CSV Encoding.

CSV records have the following basic layout. Notice that REPORT records do not have parent data.

Field Number	Field Name	Data Type	Description
1	recordType	String	A record type code. See Table 3.
2	recordId	Long	The unique identifier for the record.
3	parentType	String	For all recordType other than REPORT, this is the record type of the parent. See Table 3.
4	parentId	Long	For all recordType other than REPORT, this is the unique identifier for the parent.
5 ...			The remaining fields are record type specific.

Table 2. Basic Record Layout.

The possible record types are:

Record Type	Parent Type	Description
ANNOTATION	REPORT	Text annotation
ASSET	REPORT	Asset
COMMACTIVITY	REPORT	Committee activity
CONTRIBUTION	REPORT	Contribution
COVERED	REPORT	Report type covered
CREDIT	REPORT	Credit
EXPEND	REPORT	Expenditure
EXPENDNOCON	EXPEND	No consent for an expenditure

Texas Ethics Commission – Public Access CSV Data – Flat Format

Record Type	Parent Type	Description
LAWFIRM	CONTRIBUTION, LOAN or PLEDGE	Law firm
LOAN	REPORT	Loan
LOANGUAR	LOAN	Guarantor for a loan
PLEDGE	REPORT	Pledge
REPORT	None	Report
TOTAL	REPORT	Report total
TRAVEL	CONTRIBUTION, EXPEND or PLEDGE	Travel

Table 3. Record Types.

The term *REPORT* group refers to a collection of CSV records in the following order:

Record Type	Number	Notes
REPORT	1	Basic information about a report
COVERED	0 or more	
TOTAL	1 or more	Normally, there are 10 or more of these
ANNOTATION	0 or more	
ASSET	0 or more	

Table 4. REPORT Group.

The term *CONTRIBUTION* group refers to a collection of CSV records in the following order:

Record Type	Number	Notes
CONTRIBUTION	1	Basic information about a contribution
LAWFIRM	0 or more	Information about lawfirm associated with contributor
TRAVEL	0 or more	Information about a single travel item for the contribution

Table 5. CONTRIBUTION Group.

The term *EXPEND* group refers to a collection of CSV records in the following order:

Record Type	Number	Notes
EXPEND	1	Basic information about an expenditure
EXPENDNOCON	0 or more	Information about a single no consent for the expenditure
TRAVEL	0 or more	Information about a single travel item for the expenditure

Table 6. EXPEND Group.

The term *LOAN* group refers to a collection of CSV records in the following order:

Record Type	Number	Notes
LOAN	1	Basic information about a loan
LOANGUAR	0 or more	Information about a single guarantor for the loan
LAWFIRM	0 or more	Information about lawfirm associated with any lender/guarantor

Table 7. LOAN Group.

Texas Ethics Commission – Public Access CSV Data – Flat Format

The term *PLEDGE group* refers to a collection of CSV records in the following order:

Record Type	Number	Notes
PLEDGE	1	Basic information about a pledge
LAWFIRM	0 or more	Information about lawfirm associated with the pledger
TRAVEL	0 or more	Information about a single travel item for the pledge

Table 8. PLEDGE Group.

The order of records in the CSV file is:

Record Type	Number	Notes
REPORT group	1	See Table 4
COMMACTIVITY	0 or more	
CONTRIBUTION group	0 or more	See Table 5
CREDIT	0 or more	
EXPEND group	0 or more	See Table 6
LOAN group	0 or more	See Table 7
PLEDGE group	0 or more	See Table 8

Table 9. CSV Record Order.

The following record types have the person/entity data listed in Table 10. Person/entity data is always placed on the end of a record. A record type may have multiple person/entities. See the record layouts for exact contents and field order.

Record Type	Person / Entities	Addresses	Phones	Notes
COMMACTIVITY	2	Street	None	For candidate, treasurer, etc.
CONTRIBUTION	1	Street	None	For contributor.
CREDIT	1	Street	None	For payor.
EXPEND	1	Street	None	For payee.
EXPENDNOCON	1	Street	None	For 'no consent'. A single expenditure can have multiple records.
LOAN	2	Street	None	For lender – person and/or financial institution.
LOANGUAR	1	Street	None	For guarantor. A single loan can have multiple records.
PLEDGE	1	Street	None	For pledger.
REPORT	3	Mail/Street	Primary	For chair, filer and treasurer.
TRAVEL	1	None	None	For traveller.

Table 10. Records With Person/Entity Data.

Each person/entity group within a record begins with 3 identifying fields listed in Table 11.

Field Name	Description
persentRecordType	PERSENT
persentRecordId	The unique PERSENT identifier. Correlates to the persentRecordId of record types having a owning persentRecordId. (e.g. LAWFIRM).
xxxPersentKindCd	Depends on owning record type. Specifies the kind of person.

Table 11. Person/Entity Identifying Fields.

Texas Ethics Commission – Public Access CSV Data – Flat Format

In PERSENT data, the persentFullName field has the person/entity name. If the persentTypeCd is INDIVIDUAL, indicating a person, then the name is formatted as follows:

Last Sfx, First Middle (Pfx) (Short)

In the above:

Field Name	Description
Last	Person's last name
Sfx	Last name suffix – if available
First	Person's first name – if available
Middle	Person's middle name – if available
Pfx	Name prefix enclosed in parentheses – if available. If not available, the parentheses don't show
Short	Person's short name in parentheses – if available. If not available, the parentheses don't show

Table 12. Person Full Name Formatting.

A sample CSV file:

```
REPORT,100018034,100018034,00061436,GPAC,SEMIJAN,,GPAC,,...
COVERED,100018342,REPORT,100018034,A10DAYAFT,
TOTAL,100126124,REPORT,100018034,TOT_CNTRB_BALANCE,LUMPSUM,11935.38
TOTAL,100126125,REPORT,100018034,TOT_LOAN_PRINCIPAL,LUMPSUM,0.00
TOTAL,100126126,REPORT,100018034,SUBT_F1,LUMPSUM,5521.44
TOTAL,100126127,REPORT,100018034,SUBT_A1,ITEMIZED,185.00
TOTAL,100126128,REPORT,100018034,SUBT_A1,UNITEMIZED,50.00
TOTAL,100126129,REPORT,100018034,SUBT_A1,GRANDTOTAL,235.00
TOTAL,100126130,REPORT,100018034,SUBT_E,ITEMIZED,5864.62
TOTAL,100126131,REPORT,100018034,SUBT_E,UNITEMIZED,50.00
TOTAL,100126132,REPORT,100018034,SUBT_E,GRANDTOTAL,5914.62
TOTAL,100126133,REPORT,100018034,SUBT_K,ITEMIZED,83.16
TOTAL,100126134,REPORT,100018034,SUBT_K,GRANDTOTAL,83.16
TOTAL,100126135,REPORT,100018034,SUBT_F1,ITEMIZED,266.89
TOTAL,100126136,REPORT,100018034,SUBT_F1,UNITEMIZED,100.00
TOTAL,100126137,REPORT,100018034,SUBT_F1,GRANDTOTAL,5888.33
TOTAL,100126138,REPORT,100018034,SUBT_A2,ITEMIZED,3166.98
TOTAL,100126139,REPORT,100018034,SUBT_A2,UNITEMIZED,27.34
TOTAL,100126140,REPORT,100018034,SUBT_A2,GRANDTOTAL,3194.32
TOTAL,100126141,REPORT,100018034,SUBT_B,ITEMIZED,6370.01
TOTAL,100126142,REPORT,100018034,SUBT_B,UNITEMIZED,50.00
TOTAL,100126143,REPORT,100018034,SUBT_B,GRANDTOTAL,6420.01
TOTAL,100126144,REPORT,100018034,TOT_CNTRB,UNITEMIZED_PLUS_LUMPSUM,77.34
TOTAL,100126145,REPORT,100018034,TOT_CNTRB,GRANDTOTAL,3429.32
TOTAL,100126146,REPORT,100018034,TOT_EXPND,UNITEMIZED_PLUS_LUMPSUM,5621.44
TOTAL,100126147,REPORT,100018034,TOT_EXPND,GRANDTOTAL,5888.33
TOTAL,100126148,REPORT,100018034,TOT_PLEDGE,UNITEMIZED_PLUS_LUMPSUM,50.00
TOTAL,100126149,REPORT,100018034,TOT_LOAN,UNITEMIZED_PLUS_LUMPSUM,50.00
TOTAL,100126150,REPORT,100018034,TOT_INKIND_POL_CNTRB,UNITEMIZED_PLUS_LUMPSUM,27.34
ANNOTATION,100002074,REPORT,100018034,GPAC,MEMO,"This balance may ...
ASSET,100000320,REPORT,100018034,"HEWLETT PACKARD PLAIN PAPER FAX MACHINE"
ASSET,100000321,REPORT,100018034,"DELL OPTIPLEX GS COMPUTER WITH MONITOR & KEYBOARD"
COMMACTIVITY,100009311,REPORT,100018034,MEASURE,SUPPORT,"EL PASO C...
COMMACTIVITY,100009312,REPORT,100018034,CANDIDATE,SUPPORT,,20150413, ...
CONTRIBUTION,101749465,REPORT,100018034,20150615,57.00,,A1,Y, ...
CONTRIBUTION,101749469,REPORT,100018034,20150525,3166.98,"(See travel ...
LAWFIRM,100008605,CONTRIBUTION,101749469,102278660,SELF,"Self Law Firm"
LAWFIRM,100008606,CONTRIBUTION,101749469,102278660,SPOUSE,"Spouse Law Firm"
LAWFIRM,100008607,CONTRIBUTION,101749469,102278660,PARENT1,"Parent1 Law Firm"
TRAVEL,100002429,CONTRIBUTION,101749469,OTHER,"Air Transportation","Dallas TX","Los A ...
TRAVEL,100002430,CONTRIBUTION,101749469,OTHER,"Air Transportation","Houston TX","Los An ...
```

Texas Ethics Commission – Public Access CSV Data – Flat Format

CONTRIBUTION,101749470,REPORT,100018034,20150514,27.34,Unitemized,A2,N, ...
 CREDIT,100007042,REPORT,100018034,20150426,46.10,Interest,K,, ...
 CREDIT,100007043,REPORT,100018034,20150628,37.06,Interest,K,, ...
 EXPEND,100289601,REPORT,100018034,20150209,OTHER,"Program For Steve Munesteri",100.00, ...
 EXPEND,100289602,REPORT,100018034,20150209,OTHER,"Program For Steve Munesteri",100.01, ...
 EXPENDNOCON,100294831,EXPEND,100289602,NOCONSENT,ENTITY,"XYZ Corp", ...
 EXPENDNOCON,100294832,EXPEND,100289602,NOCONSENT,ENTITY,"TUV Corp", ...
 EXPEND,100289603,REPORT,100018034,20150212,PRINTING,,166.88,"GARW Note Cards With ...
 TRAVEL,100002431,EXPEND,100289603,COMMAIR,,,,,20150401,20150403,"fun filled ...
 LOAN,100000939,REPORT,100018034,20150421,50.00,,,,,20150601,N,,,N,,,E,N,N,N, ...
 LOANGUAR,100001001,LOAN,100000939,GUARANTOR,N,,INDIVIDUAL,"Lamm, ...
 LOANGUAR,100001002,LOAN,100000939,GUARANTOR,N,,INDIVIDUAL,"McNasgars, John ...
 LOAN,100000940,REPORT,100018034,20150421,5264.62,,,,,20150601,N,,,N,,,E,N,N,Y, ...
 LOAN,100000941,REPORT,100018034,20150508,600.00,,,,,N,,,N,,,E,N,N,Y, ...
 PLEDGE,100005404,REPORT,100018034,20150630,50.00,,,B,N, ...
 PLEDGE,100005406,REPORT,100018034,20150330,4010.00,,B,Y, ...
 TRAVEL,100002432,PLEDGE,100005406,OTHER,Air,Houston,"Washington D.C.",20150205,20150205, ...
 TRAVEL,100002433,PLEDGE,100005406,COMMAIR,,,,,20150507,20150507,"Pledges from Cor ...
 PLEDGE,100005413,REPORT,100018034,20150630,360.00,,B,Y, ...

Here are the top level groups. Order complies with Table 9:

REPORT Group	REPORT,100018034,100018034,00061436,GPAC,SEMIJAN,,GPAC,, ... COVERED,100018342,REPORT,100018034,A10DAYAFT, TOTAL,100126124,REPORT,100018034,TOT_CNTRB_BALANCE,LUMPSUM,11935.38 TOTAL,100126125,REPORT,100018034,TOT_LOAN_PRINCIPAL,LUMPSUM,0.00 TOTAL,100126126,REPORT,100018034,SUBT_F1,LUMPSUM,5521.44 TOTAL,100126127,REPORT,100018034,SUBT_A1,ITEMIZED,185.00 TOTAL,100126128,REPORT,100018034,SUBT_A1,UNITEMIZED,50.00 TOTAL,100126129,REPORT,100018034,SUBT_A1,GRANDTOTAL,235.00 TOTAL,100126130,REPORT,100018034,SUBT_E,ITEMIZED,5864.62 TOTAL,100126131,REPORT,100018034,SUBT_E,UNITEMIZED,50.00 TOTAL,100126132,REPORT,100018034,SUBT_E,GRANDTOTAL,5914.62 TOTAL,100126133,REPORT,100018034,SUBT_K,ITEMIZED,83.16 TOTAL,100126134,REPORT,100018034,SUBT_K,GRANDTOTAL,83.16 TOTAL,100126135,REPORT,100018034,SUBT_F1,ITEMIZED,266.89 TOTAL,100126136,REPORT,100018034,SUBT_F1,UNITEMIZED,100.00 TOTAL,100126137,REPORT,100018034,SUBT_F1,GRANDTOTAL,5888.33 TOTAL,100126138,REPORT,100018034,SUBT_A2,ITEMIZED,3166.98 TOTAL,100126139,REPORT,100018034,SUBT_A2,UNITEMIZED,27.34 TOTAL,100126140,REPORT,100018034,SUBT_A2,GRANDTOTAL,3194.32 TOTAL,100126141,REPORT,100018034,SUBT_B,ITEMIZED,6370.01 TOTAL,100126142,REPORT,100018034,SUBT_B,UNITEMIZED,50.00 TOTAL,100126143,REPORT,100018034,SUBT_B,GRANDTOTAL,6420.01 TOTAL,100126144,REPORT,100018034,TOT_CNTRB,UNITEMIZED_PLUS_LUMPSUM,77.34 TOTAL,100126145,REPORT,100018034,TOT_CNTRB,GRANDTOTAL,3429.32 TOTAL,100126146,REPORT,100018034,TOT_EXPND,UNITEMIZED_PLUS_LUMPSUM,5621.44 TOTAL,100126147,REPORT,100018034,TOT_EXPND,GRANDTOTAL,5888.33 TOTAL,100126148,REPORT,100018034,TOT_PLEDGE,UNITEMIZED_PLUS_LUMPSUM,50.00 TOTAL,100126149,REPORT,100018034,TOT_LOAN,UNITEMIZED_PLUS_LUMPSUM,50.00 TOTAL,100126150,REPORT,100018034,TOT_INKIND_POL_CNTRB,UNITEMIZED_PLUS_ ... ANNOTATION,100002074,REPORT,100018034,GPAC,MEMO,"This balance may ... ASSET,100000320,REPORT,100018034,"HEWLETT PACKARD PLAIN PAPER FAX MACHINE" ASSET,100000321,REPORT,100018034,"DELL OPTIPLEX GS COMPUTER WITH MON ...
COMMACTIVITY 1	COMMACTIVITY,100009311,REPORT,100018034,MEASURE,SUPPORT,"EL PASO C...
COMMACTIVITY 2	COMMACTIVITY,100009312,REPORT,100018034,CANDIDATE,SUPPORT,,,,,20150413, ...
CONTRIBUTION group 1	CONTRIBUTION,101749465,REPORT,100018034,20150615,57.00,,A1,Y, ...
CONTRIBUTION group 2	CONTRIBUTION,101749469,REPORT,100018034,20150525,3166.98,"(See travel ... LAWFIRM,100008605,CONTRIBUTION,101749469,102278660,SELF,"Self Law Firm" LAWFIRM,100008606,CONTRIBUTION,101749469,102278660,SPOUSE,"Spouse Law Firm" LAWFIRM,100008607,CONTRIBUTION,101749469,102278660,PARENT1,"Parent1 Law Fir" TRAVEL,100002429,CONTRIBUTION,101749469,OTHER,"Air Transportation","Dallas ... TRAVEL,100002430,CONTRIBUTION,101749469,OTHER,"Air Transportation","Housto ...

Texas Ethics Commission – Public Access CSV Data – Flat Format

CONTRIBUTION group 3	CONTRIBUTION,101749470,REPORT,100018034,20150514,27.34,Unitemized,A2,N, ...
CREDIT 1	CREDIT,100007042,REPORT,100018034,20150426,46.10,Interest,K,, ...
CREDIT 2	CREDIT,100007043,REPORT,100018034,20150628,37.06,Interest,K,, ...
EXPEND group 1	EXPEND,100289601,REPORT,100018034,20150209,OTHER,"Program For Stevei",100. ...
EXPEND group 2	EXPEND,100289602,REPORT,100018034,20150209,OTHER,"Program For Steve Munest ... EXPENDNOCON,100294831,EXPEND,100289602,NOCONSENT,ENTITY,"XYZ Corp", ... EXPENDNOCON,100294832,EXPEND,100289602,NOCONSENT,ENTITY,"TUV Corp", ... EXPEND,100289603,REPORT,100018034,20150212,PRINTING,,166.88,"GARW Note Car ... TRAVEL,100002431,EXPEND,100289603,COMMAIR,,,,20150401,20150403,"fun filled ...
LOAN group 1	LOAN,100000939,REPORT,100018034,20150421,50.00,,,20150601,N,,,E,N,N,N, ... LOANGUAR,100001001,LOAN,100000939,GUARANTOR,N,,INDIVIDUAL,"Lamm, ... LOANGUAR,100001002,LOAN,100000939,GUARANTOR,N,,INDIVIDUAL,"McNasgars, John ...
LOAN group 2	LOAN,100000940,REPORT,100018034,20150421,5264.62,,,20150601,N,,,E,N,N,...
LOAN group 3	LOAN,100000941,REPORT,100018034,20150508,600.00,,,N,,,E,N,N,Y, ...
PLEDGE group 1	PLEDGE,100005404,REPORT,100018034,20150630,50.00,,B,N, ...
PLEDGE group 2	PLEDGE,100005406,REPORT,100018034,20150330,4010.00,,B,Y, ... TRAVEL,100002432,PLEDGE,100005406,OTHER,Air,Houston,"Washington D.C.",2015 ... TRAVEL,100002433,PLEDGE,100005406,COMMAIR,,,,20150507,20150507,"Pledges fr ...
PLEDGE group 3	PLEDGE,100005413,REPORT,100018034,20150630,360.00,,B,Y, ...

Texas Ethics Commission – Public Access CSV Data – Flat Format

The ANNOTATION record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	ANNOTATION
2	recordId	Long	11	The unique ANNOTATION identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	schedFormTypeCd	String	30	A form type code (see Form Type table)
6	annotationTypeCd	String	30	CORREXPLAN, MEMO
7	annotationDescr	String	40000	This description can be long, and can contain new lines. Remember that the CSV encoding for new line is \\n.

The ASSET record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	ASSET
2	recordId	Long	11	The unique ASSET identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	assetDescr	String	100	Description of the asset

The COMMACTIVITY record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	COMMACTIVITY
2	recordId	Long	11	The unique COMMACTIVITY identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	subjectCategoryCd	String	30	CANDIDATE, MEASURE, OFFICE
6	subjectPositionCd	String	30	ASSIST, OPPOSE, SUPPORT
7	subjectDescr	String	100	Subject description
8	subjectBallotNumber	String	10	Subject ballot number
9	subjectElectionDt	Date	8	Subject election date in YYYYMMDD form
10	persentRecordType	String	20	PERSENT
11	persentRecordId	Long	11	The unique PERSENT identifier
12	commactPersentKindCd	String	30	CANDIDATE, CANDIDATEP, GPAC SUPPORT, MEASURE, OFFICE, OFFICEPOL, PACSUPPORT, SPAC SUPPORT, TREAS, TREASURER
13	countyCd	String	30	Texas county code (see Texas County table)
14	politicalDivisionCd	String	30	COUNTY, OTHER, PRECINCT, STATE
15	countyDescr	String	100	County description
16	persentTypeCd	String	30	ENTITY, INDIVIDUAL
17	persentFullName	String	100	Full name of entity/individual
18	oosPacFlag	String	1	Y or N
19	holdOfficeCd	String	30	Office held (see Office table)

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
20	holdOfficeDistrict	String	11	Office held district
21	holdOfficePlace	String	11	Office held place
22	holdOfficeDescr	String	100	Office held description
23	holdOfficeCountyCd	String	30	Office held Texas county code (see Texas County table)
24	holdOfficeCountyDescr	String	100	Office held county description
25	seekOfficeCd	String	30	Office sought (see Office Type table)
26	seekOfficeDistrict	String	11	Office sought district
27	seekOfficePlace	String	11	Office sought place
28	seekOfficeDescr	String	100	Office sought description
29	seekOfficeCountyCd	String	30	Office sought Texas county code (see Texas County table)
30	seekOfficeCountyDescr	String	100	Office sought county description
31	streetFullAddr	String	100	Address line 1 and 2
32	streetCity	String	30	City
33	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
34	streetCountyCd	String	5	For TX addresses (see Texas County table)
35	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
36	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
37	streetRegion	String	30	For foreign address
38-65	Fields 10-37 repeat a second time for a second PERSENT associated with the COMMACTIVITY. The commactPersentKindCd specifies the kind of PERSENT.			

The CONTRIBUTION record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	CONTRIBUTION
2	recordId	Long	11	The unique CONTRIBUTION identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	contributionDt	Date	8	Contribution date in YYYYMMDD form
6	contributionAmount	BigDecimal	12	Contribution amount (2 decimal places)
7	contributionDescr	String	100	Contribution description
8	schedFormTypeCd	String	30	A1, A2, AJ1, AL, AS1, AS2, C1, C2, C3, C4
9	itemizeFlag	String	1	Y or N
10	persentRecordType	String	20	PERSENT
11	persentRecordId	Long	11	The unique PERSENT identifier
12	contributionPersentKindCd	String	30	CONTRIB
13	persentTypeCd	String	30	ENTITY, INDIVIDUAL
14	persentFullName	String	100	Full name of entity/individual
15	employer	String	60	Employer

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
16	occupation	String	60	Occupation
17	jobTitle	String	60	Job title
18	pacFein	String	12	PAC FEIN
19	oosPacFlag	String	1	Y or N
20	streetFullAddr	String	100	Address line 1 and 2
21	streetCity	String	30	City
22	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
23	streetCountyCd	String	5	For TX addresses (see Texas County table)
24	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
25	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
26	streetRegion	String	30	For foreign address

The COVERED record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	COVERED
2	recordId	Long	11	The unique COVERED identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	reportTypeCd	String	30	A report type code (see Report Type table)
6	reportMonthCd	String	30	3 character month code (JAN, FEB, ...)

The CREDIT record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	CREDIT
2	recordId	Long	11	The unique CREDIT identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	creditDt	Date	8	Credit date in YYYYMMDD form
6	creditAmount	BigDecimal	12	Credit amount (2 decimal places)
7	creditDescr	String	100	Credit description
8	schedFormTypeCd	String	30	K
9	returnFilerFlag	String	1	Y or N
10	persentRecordType	String	20	PERSENT
11	persentRecordId	Long	11	The unique PERSENT identifier
12	creditPersentKindCd	String	30	PAYOR
13	persentTypeCd	String	30	ENTITY, INDIVIDUAL
14	persentFullName	String	100	Full name of entity/individual
15	oosPacFlag	String	1	Y or N
16	streetFullAddr	String	100	Address line 1 and 2

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
17	streetCity	String	30	City
18	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
19	streetCountyCd	String	5	For TX addresses (see Texas County table)
20	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
21	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
22	streetRegion	String	30	For foreign address

The EXPEND record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	EXPEND
2	recordId	Long	11	The unique EXPEND identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	expendDt	Date	8	Expenditure Date
6	expendCatCd	String	30	ACCOUNT, ADVERTISE, CONSULT, DONATIONS, EVENT, FEES, FOOD, FUNDRAISE, GIFTS, LEGAL, LOAN, OTHER, OVERHEAD, POLLING, PRINTING, SALARIES, TRANSPORT, TRAVELIN, TRAVELOUT
7	expendCatDescr	String	100	Expense Category description if expendCatCd = OTHER
8	expendAmount	BigDecimal	12	Amount of expenditure
9	expendDescr	String	100	Description of expenditure
10	schedFormTypeCd	String	30	F1, F2, F3, FL, FS, G, H, I
11	srcCorpContribFlag	String	1	Y or N
12	reimburseIntendedFlag	String	1	Y or N
13	itemizeFlag	String	1	Y or N
14	capitalLivingexpFlag	String	1	Y or N
15	politicalExpendCd	String	30	Y or N
16	percentRecordType	String	20	PERSENT
17	percentRecordId	Long	11	The unique PERSENT identifier
18	expendPercentKindCd	String	30	PAYEE
19	percentTypeCd	String	30	ENTITY, INDIVIDUAL
20	percentFullName	String	100	Full name of entity/individual
21	oosPacFlag	String	1	Y or N
22	holdOfficeCd	String	30	Office held (see Office table)
23	holdOfficeDistrict	String	11	Office held district
24	holdOfficePlace	String	11	Office held place
25	holdOfficeDescr	String	100	Office held description
26	holdOfficeCountyCd	String	30	Office held Texas county code (see Texas County table)
27	holdOfficeCountyDescr	String	100	Office held county description
28	seekOfficeCd	String	30	Office sought (see Office Type table)

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
29	seekOfficeDistrict	String	11	Office sought district
30	seekOfficePlace	String	11	Office sought place
31	seekOfficeDescr	String	100	Office sought description
32	seekOfficeCountyCd	String	30	Office sought Texas county code (see Texas County table)
33	seekOfficeCountyDescr	String	100	Office sought county description
34	streetFullAddr	String	100	Address line 1 and 2
35	streetCity	String	30	City
36	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
37	streetCountyCd	String	5	For TX addresses (see Texas County table)
38	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
39	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
40	streetRegion	String	30	For foreign address

The EXPENDNOCON record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	EXPENDNOCON
2	recordId	Long	11	The unique EXPENDNOCON identifier
3	parentType	String	20	EXPEND
4	parentId	Long	11	The unique EXPEND identifier
5	expendPersetKindCd	String	30	NOCONSENT
6	persetTypeCd	String	30	ENTITY, INDIVIDUAL
7	persetFullName	String	100	Full name of entity/individual
8	oosPacFlag	String	1	Y or N
9	holdOfficeCd	String	30	Office held (see Office table)
10	holdOfficeDistrict	String	11	Office held district
11	holdOfficePlace	String	11	Office held place
12	holdOfficeDescr	String	100	Office held description
13	holdOfficeCountyCd	String	30	Office held Texas county code (see Texas County table)
14	holdOfficeCountyDescr	String	100	Office held county description
15	seekOfficeCd	String	30	Office sought (see Office Type table)
16	seekOfficeDistrict	String	11	Office sought district
17	seekOfficePlace	String	11	Office sought place
18	seekOfficeDescr	String	100	Office sought description
19	seekOfficeCountyCd	String	30	Office sought Texas county code (see Texas County table)
20	seekOfficeCountyDescr	String	100	Office sought county description
21	streetFullAddr	String	100	Address line 1 and 2
22	streetCity	String	30	City
23	streetStateCd	String	2	The 2 character state code for US and US Minor Islands

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
24	streetCountyCd	String	5	For TX addresses (see Texas County table)
25	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
26	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
27	streetRegion	String	30	For foreign address

The LAWFIRM record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	LAWFIRM
2	recordId	Long	11	The unique LAWFIRM identifier
3	parentType	String	20	CONTRIBUTION, LOAN or PLEDGE
4	parentId	Long	11	The unique CONTRIBUTION, LOAN or PLEDGE identifier
5	persentRecordId	Long	11	The PERSENT identifier
6	persentRelativeTypeCd	String	30	PARENT1, PARENT2, SELF, SPOUSE
7	lawFirmName	String	60	Law firm name

The LOAN record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	LOAN
2	recordId	Long	11	The unique LOAN identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	loanDt	Date	8	Date of loan
6	loanAmount	BigDecimal	12	Amount of loan
7	loanDescr	String	100	Description of loan
8	interestRate	String	15	Interest rate
9	maturityDt	Date	8	Maturity date
10	collateralFlag	String	1	Y or N
11	collateralDescr	String	100	Description of collateral
12	loanStatusCd	String	30	1STRPT, RPTPAID, RPTUNPAID
13	paymentMadeFlag	String	1	Y or N
14	paymentAmount	BigDecimal	12	Payment amount
15	paymentSource	String	100	Source of payment
16	schedFormTypeCd	String	30	E, EJ, EL, ES, L
17	loanGuaranteedFlag	String	1	Y or N
18	personalFundsDepositedFlag	String	1	Y or N
19	itemizeFlag	String	1	Y or N
20	persentRecordType	String	20	PERSENT
21	persentRecordId	Long	11	The unique PERSENT identifier
22	loanPersentKindCd	String	30	LENDFIN
23	financialInstitutionFlag	String	1	Y or N
24	loanGuaranteeAmount	BigDecimal	12	Loan guarantee amount

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
25	persentTypeCd	String	30	ENTITY, INDIVIDUAL
26	persentFullName	String	100	Full name of entity/individual
27	employer	String	60	Employer
28	occupation	String	60	Occupation
29	jobTitle	String	60	Job title
30	pacFein	String	12	PAC FEIN
31	oosPacFlag	String	1	Y or N
32	streetFullAddr	String	100	Address line 1 and 2
33	streetCity	String	30	City
34	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
35	streetCountyCd	String	5	For TX addresses (see Texas County table)
36	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
37	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
38	streetRegion	String	30	For foreign address
39-57	Fields 20-38 repeat a second time for the LENDPERS associated with the LOAN.			

The LOANGUAR record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	LOANGUAR
2	recordId	Long	11	The unique LOANGUAR identifier
3	parentType	String	20	LOAN
4	parentId	Long	11	The unique LOAN identifier
5	loanPersentKindCd	String	30	GUARANTOR
6	financialInstitutionFlag	String	1	Y or N
7	loanGuaranteeAmount	BigDecimal	12	Loan guarantee amount
8	persentTypeCd	String	30	ENTITY, INDIVIDUAL
9	persentFullName	String	100	Full name of entity/individual
10	employer	String	60	Employer
11	occupation	String	60	Occupation
12	jobTitle	String	60	Job title
13	pacFein	String	12	PAC FEIN
14	oosPacFlag	String	1	Y or N
15	streetFullAddr	String	100	Address line 1 and 2
16	streetCity	String	30	City
17	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
18	streetCountyCd	String	5	For TX addresses (see Texas County table)
19	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
				3)
20	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
21	streetRegion	String	30	For foreign address

The PLEDGE record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	PLEDGE
2	recordId	Long	11	The unique PLEDGE identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	pledgeDt	Date	8	Date of pledge
6	pledgeAmount	BigDecimal	12	Amount of pledge
7	pledgeDescr	String	100	Description of pledge
8	schedFormTypeCd	String	30	B, BJ, BSS, D
9	itemizeFlag	String	1	Y or N
10	percentRecordType	String	20	PERSENT
11	percentRecordId	Long	11	The unique PERSENT identifier
12	pledgePercentKindCd	String	30	PLEDGER
13	percentTypeCd	String	30	ENTITY, INDIVIDUAL
14	percentFullName	String	100	Full name of entity/individual
15	employer	String	60	Employer
16	occupation	String	60	Occupation
17	jobTitle	String	60	Job title
18	pacFein	String	12	PAC FEIN
19	oosPacFlag	String	1	Y or N
20	streetFullAddr	String	100	Address line 1 and 2
21	streetCity	String	30	City
22	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
23	streetCountyCd	String	5	For TX addresses (see Texas County table)
24	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
25	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
26	streetRegion	String	30	For foreign address

Texas Ethics Commission – Public Access CSV Data – Flat Format

The REPORT record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	REPORT
2	recordId	Long	11	The unique REPORT identifier
3	reportInfIdent	Long	11	A secondary unique report identifier. On reports created with the new TEC filing system, this is the same as recordId. For old system reports, this can be different from recordId.
4	filerIdent	String	100	Filer identifier
5	filerTypeCd	String	20	Filer type
6	reportTypeCd	String	30	A report type code (see Report Type table)
7	reportingFrequencyCd	String	30	ANNUAL or MONTHLY
8	formTypeCd	String	30	A form type code (see Form Type table)
9	corrFormTypeCd	String	30	A correction form type code (see Form Type table)
10	signerPrintedName	String	100	Signer
11	submittedByName	String	100	Submitted by
12	totalPagesFiled	Integer	10	Total pages
13	filedT	Date	17	Date filed
14	periodStartDt	Date	8	Period start date
15	periodEndDt	Date	8	Period end date
16	deemedDt	Date	8	Deemed date
17	receivedDt	Date	8	Received date
18	postmarkDt	Date	8	Postmark date
19	electionDt	Date	8	Election date
20	electionTypeCd	String	30	GENERAL, OTHER, PRIMARY, RUNOFF, SPECIAL
21	electionTypeDescr	String	100	Election type description
22	signedFlag	String	1	Y or N
23	signedTreasurerFlag	String	1	Y or N
24	renderFormCd	String	30	
25	politicalPartyCd	String	30	DEM, LIB, OTHER, REP
26	politicalDivisionCd	String	30	COUNTY OTHER, PRECINCT, STATE
27	politicalPartyOtherDescr	String	100	Political party description
28	politicalPartyCountyCd	String	30	Political party Texas county (see Texas County Table)
29	publicAccessStatusCd	String	30	ALL, NONE, PAPER_ONLY, REPORT_ONLY
30	highContribThresholdCd	String	30	NO UNKNOWN, YES
31	docketNaFlag	String	1	Y or N
32	finalUnexpendContribFlag	String	1	Y or N
33	finalRetainedAssetsFlag	String	1	Y or N
34	finalOfficeholderAckFlag	String	1	Y or N
35	finalReportSelectedCd	String	30	
36	applicableYear	String	4	
37	countyDescr	String	100	

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
38	percentRecordType	String	20	PERSENT
39	percentRecordId	Long	11	The unique PERSENT identifier
40	reportPercentKindCd	String	30	CHAIR
41	reportPercentCommtyCd	String	30	GENERAL or SPECIFIC
42	lobbyistEmployeeFlag	String	1	Y or N
43	percentTypeCd	String	30	ENTITY, INDIVIDUAL
44	percentFullName	String	100	Full name of entity/individual
45	oosPacFlag	String	1	Y or N
46	holdOfficeCd	String	30	Office held (see Office table)
47	holdOfficeDistrict	String	11	Office held district
48	holdOfficePlace	String	11	Office held place
49	holdOfficeDescr	String	100	Office held description
50	holdOfficeCountyCd	String	30	Office held Texas county code (see Texas County table)
51	holdOfficeCountyDescr	String	100	Office held county description
52	seekOfficeCd	String	30	Office sought (see Office Type table)
53	seekOfficeDistrict	String	11	Office sought district
54	seekOfficePlace	String	11	Office sought place
55	seekOfficeDescr	String	100	Office sought description
56	seekOfficeCountyCd	String	30	Office sought Texas county code (see Texas County table)
57	seekOfficeCountyDescr	String	100	Office sought county description
58	streetFullAddr	String	100	Address line 1 and 2
59	streetCity	String	30	City
60	streetStateCd	String	2	The 2 character state code for US and US Minor Islands
61	streetCountyCd	String	5	For TX addresses (see Texas County table)
62	streetCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
63	streetPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
64	streetRegion	String	30	For foreign address
65	mailFullAddr	String	100	Address line 1 and 2
66	mailCity	String	30	City
67	mailStateCd	String	2	The 2 character state code for US and US Minor Islands
68	mailCountyCd	String	5	For TX addresses (see Texas County table)
69	mailCountryCd	String	3	The 3 character country code (ISO 3166-1 alpha-3)
70	mailPostalCode	String	20	For USA, MEX and CAN addresses, the postal code
71	mailRegion	String	30	For foreign address
72	primaryUsaPhoneFlag	String	1	Y or N

Texas Ethics Commission – Public Access CSV Data – Flat Format

Field #	Field Name	Type	Length	Description
73	primaryPhoneNumber	String	20	Phone number
74	primaryPhoneExt	String	10	Phone extension
75-111	Fields 38-74 repeat a second time for the FILER associated with the REPORT.			
112-148	Fields 38-74 repeat a third time for the TREAS associated with the REPORT.			

The TOTAL record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	TOTAL
2	recordId	Long	11	The unique TOTAL identifier
3	parentType	String	20	REPORT
4	parentId	Long	11	The unique REPORT identifier
5	totalTypeCd	String	30	Type of total (see Total Type table)
6	calculationTypeCd	String	30	GRANDTOTAL, ITEMIZED, LUMPSUM, UNITEMIZED, UNITEMIZED_PLUS_LUMPSUM
7	totalAmt	BigDecimal	12	Total amount

The TRAVEL record.

Field #	Field Name	Type	Length	Description
1	recordType	String	20	TRAVEL
2	recordId	Long	11	The unique TRAVEL identifier
3	parentType	String	20	recordType of parent
4	parentId	Long	11	The unique identifier of parent
5	transportationTypeCd	String	30	BAGFEES, COMMAIR, COMMAUTO, COMMBOAT, OTHER, PRIVAIR, PRIVAUTO, PRIVBOAT, RAIL
6	transportationTypeDescr	String	100	Transportation type description
7	departureCity	String	50	City of departure
8	arrivalCity	String	50	City of arrival
9	departureDt	Date	8	Date of departure
10	arrivalDt	Date	8	Date of arrival
11	purpose	String	255	Purpose of travel
12	percentRecordType	String	20	PERSENT
13	percentRecordId	Long	11	The unique PERSENT identifier
14	travelPercentKindCd	String	30	TRAVELLER
15	percentTypeCd	String	30	ENTITY, INDIVIDUAL
16	percentFullName	String	100	Full name of entity/individual
17	oosPacFlag	String	1	Y or N

Texas Ethics Commission – Public Access CSV Data – Flat Format

Form Types.

Form Type Code	Schedule?	Form Name	Description
BRSSPK	N	BRSSPK	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
BSSSPK	N	BSSSPK	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
COHFR	N	C/OH-FR	Candidate/Officeholder Designation Of Final Report
COHSS	N	C/OH-SS	Candidate/Officeholder Special Session Report
CORCOH	N	COR-C/OH	Correction Affidavit For Candidate/Officeholder
CORDAILYCCOH	N	COR-DAILY-C C/OH	Correction Affidavit For Candidate/Officeholder Daily Pre-Election Report
CORDAILYCPAC	N	COR-DAILY-C PAC	Correction Affidavit For Daily Pre-Election Report Of Contributions
CORDAILYEPAC	N	COR-DAILY-E PAC	Correction Affidavit For Daily Pre-Election Report Of Direct Expenditures
CORLEG	N	COR-LEG	Correction Affidavit For Legislative Caucus
CORLOBBYACT	N	COR-LOBBYACT	Corrected Lobby Activities Report
CORLOBBYREG	N	COR-LOBBYREG	Corrected Form REG
CORPAC	N	COR-PAC	Correction Affidavit For Political Committee
CORPFS	N	COR-PFS	Corrected Financial Statement and Good Faith Affidavit
CORPTY	N	COR-PTY	Correction Affidavit For Political Party Report Regarding Funds From Corporations And Labor Organizations
CORSPK	N	COR-SPK	Correction Affidavit For Candidate For Speaker Of The Texas House Of Representatives
DAILYCCOH	N	DAILY-C COH	Candidate/Officeholder Daily Pre-Election Report Of Contributions
DAILYCPAC	N	DAILY-C PAC	Political Committee Daily Pre-Election Report Of Contributions
DAILYEPAC	N	DAILY-E PAC	Political Committee Daily Pre-Election Report Of Expenditures
DIRE	N	DIR-E	Daily Pre-Election Report Of Direct Expenditures
JSPACDR	N	JSPAC-DR	Judicial Specific-Purpose Committee Report: Affidavit Of Dissolution
LEG	N	LEG	Legislative Caucus Report Of Contributions And Expenditures
PACDR	N	PAC-DR	Political Committee Affidavit Of Dissolution
SCCOHFR	N	SC C/OH-FR	State/County Chair Candidate/Officeholder Designation of Final Report
SCSPACDR	N	SC SPAC-DR	State/County Chair Report: Designation Of Final Report

Texas Ethics Commission – Public Access CSV Data – Flat Format

Form Type Code	Schedule?	Form Name	Description
SPK	N	SPK	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKJAN	N	SPKJAN	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKJUL	N	SPKJUL	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKMAR	N	SPKMAR	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKMAY	N	SPKMAY	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKNOV	N	SPKNOV	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKSEP	N	SPKSEP	Candidate For Speaker Of The Texas House Of Representatives: Statement Of Contributions, Loans And Expenditures
SPKUC	N	SPKUC	Former Candidate For Speaker Of The Texas House Of Representatives: Annual Report Of Unexpended Contributions
A1	Y	A1	Monetary Political Contributions
A2	Y	A2	Non-Monetary (In-Kind) Political Contributions
AJ1	Y	A(J)1	Monetary Political Contributions (Judicial)
AL	Y	A(L)	Non-Caucus Member Contributions
ALC	Y	A(L)C	Contributions from Caucus Members
AS1	Y	A(S)1	Monetary Contributions (Speaker)
AS2	Y	A(S)2	In-Kind Contributions (Speaker)
B	Y	B	Pledged Contributions
BJ	Y	B(J)	Pledged Contributions (Judicial)
BSS	Y	B-SS	Pledged Contributions
C1	Y	C1	Monetary Contributions From Corporation Or Labor Organization
C2	Y	C2	Non-Monetary (In-Kind) Contributions From Corporation Or Labor Organization
C3	Y	C3	Monetary Support From Corporation Or Labor Organization
C4	Y	C4	Non-Monetary Support From Corporation Or Labor Organization
D	Y	D	Pledged Contributions From Corporation Or Labor Organization

Texas Ethics Commission – Public Access CSV Data – Flat Format

Form Type Code	Schedule?	Form Name	Description
E	Y	E	Loans
EJ	Y	E(J)	Loans (Judicial)
EL	Y	E(L)	Loans To Legislative Caucus
ES	Y	E(S)	Loans (Speaker)
F1	Y	F1	Political Expenditures From Political Contributions
F2	Y	F2	Unpaid Incurred Obligations
F3	Y	F3	Purchase Of Investments From Political Contributions
FL	Y	F(L)	Legislative Caucus Expenditures
FS	Y	F(S)	Expenditures (Speaker)
G	Y	G	Political Expenditures From Personal Funds
H	Y	H	Payment From Political Contributions To The Business Of A C/OH
I	Y	I	Non-Political Expenditures From Political Contributions
K	Y	K	Interest, Credits, Gains, Refunds, And Contributions Returned To Filer
L	Y	L	Outstanding Loans
LOBBYACTA	Y	LOBBYACTA	Subject Matter-Schedule A
LOBBYACTB	Y	LOBBYACTB	Transportation and Lodging-Schedule B
LOBBYACTC	Y	LOBBYACTC	Food and Beverages-Schedule C
LOBBYACTD	Y	LOBBYACTD	Entertainment-Schedule D
LOBBYACTE	Y	LOBBYACTE	Gifts-Schedule E
LOBBYACTF	Y	LOBBYACTF	Awards and Mementos-Schedule F
LOBBYACTG	Y	LOBBYACTG	Political Fundraisers and Charity Events-Schedule G
LOBBYAREG1ADD	Y	LOBBYAREG1ADD	Lobby Registration Amendment Addendum
LOBBYAREGAGRP	Y	LOBBYAREGAGRP	Lobby Registration Amendment Schedule A Group
LOBBYAREGAPG1	Y	LOBBYAREGAPG1	Lobby Registration Amendment Schedule A Pg 1-Part 1-Part 2-Part 3
LOBBYAREGAPG2	Y	LOBBYAREGAPG2	Lobby Registration Amendment Schedule A Pg 2-Part 3a
LOBBYAREGAPG3	Y	LOBBYAREGAPG3	Lobby Registration Amendment Schedule A Pg 3-Part 3b
LOBBYAREGAPG4	Y	LOBBYAREGAPG4	Lobby Registration Amendment Schedule A Pg 4-Part 4
LOBBYAREGAPG5	Y	LOBBYAREGAPG5	Lobby Registration Amendment Schedule A Pg 5-Part 5
LOBBYAREGAPG6	Y	LOBBYAREGAPG6	Lobby Registration Amendment Schedule A-Pg 6-Part 6
LOBBYAREGB	Y	LOBBYAREGB	Lobby Registration Amendment Schedule B-

Texas Ethics Commission – Public Access CSV Data – Flat Format

Form Type Code	Schedule?	Form Name	Description
			Assistant
LOBBYAREGC	Y	LOBBYAREGC	Lobby Registration Amendment Schedule C- Deletions
LOBBYREG1ADD	Y	LOBBYREG1ADD	Lobby Registration Addendum
LOBBYREGAGRP	Y	LOBBYREGAGRP	Lobby Registration Schedule A Group
LOBBYREGAPG1	Y	LOBBYREGAPG1	Lobby Registration Schedule A Pg 1-Part 1-Part 2-Part 3
LOBBYREGAPG2	Y	LOBBYREGAPG2	Lobby Registration Schedule A Pg 2-Part 3a
LOBBYREGAPG3	Y	LOBBYREGAPG3	Lobby Registration Schedule A Pg 3-Part 3b
LOBBYREGAPG4	Y	LOBBYREGAPG4	Lobby Registration Schedule A Pg 4-Part 4
LOBBYREGAPG5	Y	LOBBYREGAPG5	Lobby Registration Schedule A Pg 5-Part 5
LOBBYREGAPG6	Y	LOBBYREGAPG6	Lobby Registration Schedule A-Pg 6- Part 6
LOBBYREGB	Y	LOBBYREGB	Lobby Registration Schedule B- Assistant
M	Y	M	Assets Valued At \$500 Or More
PFSADD	Y	PFSADD	Personal Financial Statement Additonal Dependent Children
PFAFF	Y	PFAFF	Personal Financial Statement Affidavit
PFSPART10A	Y	PFSPART10A	PFSPart 10A Blind Trusts
PFSPART10B	Y	PFSPART10B	PFSPart 10B Trustee Statement
PFSPART11A	Y	PFSPART11A	PFSPart 11A Assets of Business Associations
PFSPART11B	Y	PFSPART11B	PFSPart 11B Liabilities of Business Associations
PFSPART12	Y	PFSPART12	PFSPart 12 Boards and Executive Positions
PFSPART13	Y	PFSPART13	PFSPart 13 Expenses Accepted Under Honorarium Exception
PFSPART14	Y	PFSPART14	PFSPart 14 Interest in Business in Common With Lobbyist
PFSPART15	Y	PFSPART15	PFSPart 15 Fees Received for Services Rendered To a Lobbyist Or Lobbyist's Employer
PFSPART16	Y	PFSPART16	PFSPart 16 Representation By Legislator Before State Agency
PFSPART17	Y	PFSPART17	PFSPart 17 Benefits Derived From Functions Honoring Public Servant
PFSPART18	Y	PFSPART18	PFSPart 18 Legislative Continuances
PFSPART1A	Y	PFSPART1A	PFSPart 1A Sources of Occupational Income
PFSPART1B	Y	PFSPART1B	PFSPart 1B Retainers
PFSPART2	Y	PFSPART2	PFSPart 2 Stock
PFSPART3	Y	PFSPART3	PFSPart 3 Bonds, Notes, and Other Commercial Paper
PFSPART4	Y	PFSPART4	PFSPart 4 Mutual Funds
PFSPART5	Y	PFSPART5	PFSPart 5 Income From Interest, Dividends, Royalties and Rents
PFSPART6	Y	PFSPART6	PFSPart 6 Personal Notes and Lease Agreements
PFSPART7A	Y	PFSPART7A	PFSPart 7A Interests In Real Property

Texas Ethics Commission – Public Access CSV Data – Flat Format

Form Type Code	Schedule?	Form Name	Description
PFSPART7B	Y	PFSPART7B	PFSPart 7B Interests in Business Entities
PFSPART8	Y	PFSPART8	PFSPart 8 Gifts
PFSPART9	Y	PFSPART9	PFSPart 9 Trust Income
PFSPARTSNA	Y	PFSPARTSNA	Parts Marked 'Not Applicable' By Filer
SPKUCFS	Y	SPKUC F(S)	Expenditures (Speaker)
SUBTOTALSASIFSPAC	Y	SUBTOTALS ASIFSPAC	N/A
SUBTOTALSCEC	Y	SUBTOTALS - CEC	N/A
SUBTOTALSCOH	Y	SUBTOTALS - C/OH	N/A
SUBTOTALSDCE	Y	SUBTOTALS - DCE	N/A
SUBTOTALSGPAC	Y	SUBTOTALS - GPAC	N/A
SUBTOTALSJCOH	Y	SUBTOTALS - JC/OH	N/A
SUBTOTALSJSPAC	Y	SUBTOTALS - JSPAC	N/A
SUBTOTALSLEG	Y	SUBTOTALS - LEG	N/A
SUBTOTALSMCEC	Y	SUBTOTALS - MCEC	N/A
SUBTOTALSMPAC	Y	SUBTOTALS - MPAC	N/A
SUBTOTALSPTYCORP	Y	SUBTOTALS - PTYCORP	N/A
SUBTOTALSSCCOH	Y	SUBTOTALS - SC C/OH	N/A
SUBTOTALSSCSPAC	Y	SUBTOTALS - SC SPAC	N/A
SUBTOTALSSPAC	Y	SUBTOTALS - SPAC	N/A
SUBTOTALSSPK	Y	SUBTOTALS - SPK	N/A
T	Y	T	Out Of State Travel
TEXTANNOT	Y	TEXTANNOT	Text Annotation
TN	Y	TN	Lobby Termination Notice
UNKNOWN	Y	UNKNOWN	Unknown

Office Types.

Office Code	Description
AGRICULTUR	Agriculture Commissioner
ATTYGEN	Attorney General
CHIEFJUSTICE_COA	Court of Appeals,Chief Justice
CHIEFJUSTICE_SC	Supreme Court Chief Justice
COMPTROLLER	Comptroller
CRIMINAL_DISTATTY	Criminal District Attorney
CRIMINAL_JUDGEDIST	Criminal District Court Judge
CRIMINAL_JUDGEDIST_DAL	Criminal District Court Judge, Dallas Co.
CRIMINAL_JUDGEDIST_JEF	Criminal District Court Judge, Jefferson Co.
CRIMINAL_JUDGEDIST_TAR	Criminal District Court Judge, Tarrant Co.

Texas Ethics Commission – Public Access CSV Data – Flat Format

Office Code	Description
DISTATTY	District Attorney
DISTATTY_MULTI	District Attorney (Multi-county)
GOVERNOR	Governor
JUDGE_COCA	Court Of Criminal Appeals, Judge
JUDGE_SENIOR	Senior Judge
JUDGEDIST	District Judge
JUDGEDIST_FAMILY	Family District Court Judge
JUDGEDIST_MULTI	District Judge (Multi-county)
JUDGESTATCO	Statutory County Judge
JUSTICE_COA	Court Of Appeals, Justice
JUSTICE_SC	Supreme Court Justice
LANDCOMM	Land Commissioner
LTGOVERNOR	Lieutenant Governor
NONE	None
OTHER	Other Office
PARTYCHAIRCO	County Party Chair
PRESIDINGJUDGE_COCA	Court of Criminal Appeals, Presiding Judge
RRCOMM	Railroad Commissioner
RRCOMM_UNEXPIRED	Railroad Commissioner, Unexpired Term
SOS	Secretary of State
STATE_CHAIR	State Chairman
STATEEDU	State Board Of Education
STATEREPR	State Representative
STATESEN	State Senator
X	Legacy Only

Report Types.

Report Type Code	Description
500EXCEED	Exceeded \$500 limit
A10DAYAFT	10th day after campaign treasurer termination
A15DAYAFT	15 day after treasurer appointment
BRSSPK	Speaker-Day Before Regular Session Convenes Report
BSSSPK	Speaker-Day Before Special Session Convenes Report
CFAPR	CF Monthly Report - April
CFAUG	CF Monthly Report - August
CFDEC	CF Monthly Report - December
CFFEB	CF Monthly Report - February
CFJAN	CF Monthly Report - January
CFJUL	CF Monthly Report - July
CFJUN	CF Monthly Report - June
CFMAR	CF Monthly Report - March

Texas Ethics Commission – Public Access CSV Data – Flat Format

Report Type Code	Description
CFMAY	CF Monthly Report - May
CFNOV	CF Monthly Report - November
CFOCT	CF Monthly Report - October
CFSEP	CF Monthly Report - September
CFTREASAPPT	CF Appointment of a Campaign Treasurer
DAILYCCOH	Daily Pre-Election Report of Contributions
DAILYCPAC	Daily Pre-Election Report of Contributions
DAILYEPAC	Daily Pre-Election Report of Expenditures
E08DAYBEF	8th day before election
E30DAYBEF	30th day before election
E50DAYBEF	50th day before general election
FINAL	Final
LOBBYACT1000EX	Lobby Activities Exceeded \$1000 Report
LOBBYACTANNUAL	Modified Lobby Activities Report (Annual)
LOBBYACTAPR	Regular Lobby Activities Report - April
LOBBYACTAUG	Regular Lobby Activities Report - August
LOBBYACTDEC	Regular Lobby Activities Report - December
LOBBYACTFEB	Regular Lobby Activities Report - February
LOBBYACTJAN	Regular Lobby Activities Report - January
LOBBYACTJUL	Regular Lobby Activities Report - July
LOBBYACTJUN	Regular Lobby Activities Report - June
LOBBYACTMAR	Regular Lobby Activities Report - March
LOBBYACTMAY	Regular Lobby Activities Report - May
LOBBYACTNOV	Regular Lobby Activities Report - November
LOBBYACTOCT	Regular Lobby Activities Report - October
LOBBYACTSEP	Regular Lobby Activities Report - September
LOBBYAREG_MOD	Modified Lobby Amended Registration Report (Annual Reporting Schedule)
LOBBYAREG_REG	Regular Lobby Amended Registration Report (Monthly Reporting Schedule)
LOBBYFINAL	Lobby Final Report
LOBBYREG_MOD	Modified Lobby Registration Report (Annual Reporting Schedule)
LOBBYREG_REG	Regular Lobby Registration Report (Monthly Reporting Schedule)
PACDR	Dissolution
PFS	Personal Financial Statement
RUNOFF	Runoff
SEMIJAN	January 15th semiannual
SEMIJUL	July 15th semiannual
SPKJAN	Speaker of the House of Representatives Report JAN 1
SPKJUL	Speaker of the House of Representatives Report JULY 1
SPKMAR	Speaker of the House of Representatives Report MAR 1
SPKMAY	Speaker of the House of Representatives Report MAY 1
SPKNOV	Speaker of the House of Representatives Report NOV 1
SPKSEP	Speaker of the House of Representatives Report SEPT 1

Texas Ethics Commission – Public Access CSV Data – Flat Format

Report Type Code	Description
SPKUC	Speaker Annual Report of Unexpended Contributions
SS	Legislative Special Session Report
UNEXPCONT	Unexpended Contributions Report-Annual
UNEXPCONT_FINAL	Unexpended Contributions Report-Final
UNKNOWN	Unknown

Texas Counties.

County Code	Description
AD	Andrews
AG	Angelina
AM	Armstrong
AN	Anderson
AR	Archer
AS	Aransas
AT	Atascosa
AU	Austin
BA	Bailey
BC	Blanco
BD	Borden
BE	Bee
BI	Briscoe
BK	Brooks
BL	Bell
BN	Bandera
BO	Brazoria
BP	Bastrop
BQ	Bosque
BR	Brown
BS	Brewster
BT	Burnet
BU	Burleson
BW	Bowie
BX	Bexar
BY	Baylor
BZ	Brazos
CA	Callahan
CAS	Castro
CB	Crosby
CC	Concho
CD	Colorado
CE	Cherokee

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
CF	Cameron
CG	Collingsworth
CH	Chambers
CI	Childress
CJ	Comanche
CK	Coke
CL	Calhoun
CM	Comal
CN	Coleman
CO	Cooke
COL	Collin
CP	Camp
CQ	Cochran
CR	Crane
CS	Cass
CT	Cottle
CU	Culberson
CV	Coryell
CW	Caldwell
CX	Crockett
CY	Clay
CZ	Carson
DA	Dallam
DF	Deaf Smith
DK	Dickens
DL	Dallas
DM	Dimmitt
DN	Denton
DS	Dawson
DT	Delta
DV	Duval
DW	De Witt
DY	Donley
EA	Eastland
EC	Ector
ED	Edwards
EL	Ellis
EP	El Paso
ER	Erath
FA	Falls
FB	Fort Bend
FD	Foard

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
FK	Franklin
FL	Floyd
FN	Fannin
FR	Frio
FS	Fisher
FT	Freestone
FY	Fayette
GA	Gaines
GC	Glasscock
GD	Goliad
GG	Gregg
GL	Gillespie
GM	Grimes
GR	Garza
GS	Grayson
GU	Guadalupe
GV	Galveston
GY	Gray
GZ	Gonzales
HA	Hale
HC	Hutchinson
HD	Hood
HE	Henderson
HF	Hansford
HG	Hidalgo
HH	Hemphill
HI	Hill
HK	Haskell
HL	Hall
HM	Hamilton
HN	Hardin
HO	Houston
HP	Hopkins
HQ	Hockley
HR	Harris
HS	Harrison
HT	Hartley
HU	Hunt
HW	Howard
HX	Hardeman
HY	Hays
HZ	Hudspeth

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
IR	Irion
JA	Jack
JD	Jeff Davis
JF	Jefferson
JH	Jim Hogg
JK	Jackson
JN	Johnson
JP	Jasper
JS	Jones
JW	Jim Wells
KA	Karnes
KE	Kendall
KF	Kaufman
KG	King
KL	Kleberg
KM	Kimble
KN	Kenedy
KR	Kerr
KT	Kent
KX	Knox
KY	Kinney
LA	Lamb
LB	Liberty
LC	Lavaca
LE	Lee
LK	Live Oak
LL	Llano
LM	Lampasas
LN	Leon
LP	Lipscomb
LR	Lamar
LS	La Salle
LT	Limestone
LU	Lubbock
LV	Loving
LY	Lynn
MA	Madison
MC	McMullen
MD	Midland
ME	Medina
MG	Matagorda
MH	Mitchell

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
MI	Mills
MK	McCulloch
ML	McLennan
MM	Milam
MN	Menard
MO	Moore
MQ	Montgomery
MR	Marion
MS	Mason
MT	Martin
MU	Montague
MV	Maverick
MX	Morris
MY	Motley
NA	Nacogdoches
NL	Nolan
NU	Nueces
NV	Navarro
NW	Newton
OC	Ochiltree
OL	Oldham
OR	Orange
OTHER	OTHER
PC	Pecos
PK	Polk
PM	Parmer
PN	Panola
PP	Palo Pinto
PR	Parker
PS	Presidio
PT	Potter
RA	Rains
RB	Roberts
RD	Randall
RE	Real
RF	Refugio
RG	Reagan
RK	Rusk
RN	Runnels
RR	Red River
RT	Robertson
RV	Reeves

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
RW	Rockwall
SA	San Augustine
SB	Sabine
SC	Scurry
SE	Stephens
SF	Shackelford
SH	Sherman
SJ	San Jacinto
SL	Schleicher
SM	Smith
SN	Stonewall
SP	San Patricio
SR	Starr
SS	San Saba
ST	Sterling
SU	Sutton
SV	Somervell
SW	Swisher
SY	Shelby
TA	Taylor
TE	Terrell
TG	Tom Green
TH	Throckmorton
TL	Tyler
TN	Trinity
TR	Tarrant
TT	Titus
TV	Travis
TY	Terry
UR	Upshur
UT	Upton
UV	Uvalde
VN	Van Zandt
VT	Victoria
VV	Val Verde
WA	Walker
WB	Webb
WC	Wichita
WD	Wood
WE	Wheeler
WG	Wilbarger
WH	Wharton

Texas Ethics Commission – Public Access CSV Data – Flat Format

County Code	Description
WK	Winkler
WL	Waller
WM	Williamson
WN	Wilson
WR	Ward
WS	Wise
WT	Washington
WY	Willacy
YK	Yoakum
YN	Young
ZP	Zapata
ZV	Zavala

Total Types.

Total Type Code	Description
LOBB_CAT_AWARDS	Awards & Momentos
LOBB_CAT_ENTERTAIN	Entertainment
LOBB_CAT_EVENTS	Political Fundraisers/Charity Events
LOBB_CAT_FOOD	Food & Beverages
LOBB_CAT_GIFTS	Gifts (other than awards & momentos)
LOBB_CAT_MEDIA	Mass Media Communications
LOBB_CAT_TRANSPORT	Transportation & Lodging
LOBB_PER_EXECUTIVE	Executive Agency Employees
LOBB_PER_FAMILY	Immediate Family of Legislative/Executive Branch Member
LOBB_PER_GUESTS	Guests
LOBB_PER_LEGINVITE	Events to Which All Legislators Are Invited
LOBB_PER_LEGISLATIVE	Legislative Branch Employees
LOBB_PER_OTHER	Other Elected/Appointed State Officers
LOBB_PER_REPRESENT	State Representatives
LOBB_PER_SENATORS	State Senators
SUBT_A1	Monetary Political Contributions
SUBT_A2	Non-Monetary Political Contributions
SUBT_AJ1	Monetary Political Contributions (Judicial)
SUBT_AL	Non-Caucus Member Contributions
SUBT_ALC	Contributions from Caucus Member
SUBT_AS1	Contributions (Speaker) (Monetary)
SUBT_AS2	Contributions (Speaker) (Non-Monetary)
SUBT_B	Pledged Contributions
SUBT_BJ	Pledged Contributions (Judicial)
SUBT_BSS	Pledged Contributions
SUBT_C1	Monetary Contributions From Corporation Or Labor Organization

Texas Ethics Commission – Public Access CSV Data – Flat Format

Total Type Code	Description
SUBT_C2	Non-Monetary Contributions From Corporation Or Labor Organization
SUBT_C3	Monetary Support From Corporation Or Labor Organization
SUBT_C4	Non-Monetary Support From Corporation Or Labor Organization
SUBT_D	Pledged Contributions From Corporation Or Labor Organization
SUBT_E	Loans
SUBT_EJ	Loans (Judicial)
SUBT_EL	Loans To Legislative Caucus
SUBT_ES	Loans (Speaker)
SUBT_F1	Political Expenditures From Political Contributions
SUBT_F2	Unpaid Incurred Obligations
SUBT_F3	Purchase Of Investments From Political Contributions
SUBT_FL	Legislative Caucus Expenditures
SUBT_FS	Expenditures (Speaker)
SUBT_G	Political Expenditures From Personal Funds
SUBT_H	Payment From Political Contributions To The Business Of A C/OH
SUBT_I	Non-Political Expenditures From Political Contributions
SUBT_K	Interest, Credits, Gains, Refunds, And Contributions Returned To Filer
SUBT_L	Outstanding Loans
SUBT_M	Assets Valued At \$500 Or More
SUBT_T	Out Of State Travel
TOT_CNTRB	Total Political Contributions
TOT_CNTRB_BALANCE	Total Contributions Maintained As Of The Last Day Of The Reporting Period
TOT_EXPND	Total Expenditures
TOT_INKIND_POL_CNTRB	Total Of Unitemized In-Kind Political Contributions.
TOT_INTEREST_EARNED	Total Amount Of Interest Earned During Reporting Period
TOT_INTEREST_INCOME	Total Amount Of Interest And Other Income Earned On Unexpended Political Contributions During The Previous Year.
TOT_LOAN	Total Loans
TOT_LOAN_PRINCIPAL	Total Principal Amount Of All Outstanding Loans As Of The Last Day of the Reporting Period
TOT_PLEDGE	Total Amount Of Pledges.
TOT_UNEXPEND_CNTRB	Total Amount Of Unexpended Political Contributions
TOT_UNPAID_INCUR_OBLIG	Total of Unitemized Unpaid Incurred Obligations