Relational Tables and Stars2 Objects: Permits
Suggested reading: Design Document Section 20 pages 189-196
Type Hierarchy
 [image:]
Database Schema
Note: These classes may be found in the us.oh.state.epa.stars2.database.dbObjects.permit package.
	Permits

	Stars2 Object Class
	Database Table
	Important attributes

	Permit,
ExpiredPermit,
PBRPermit,
RPEPermit,
RPRPermit
	PT_PERMIT,
PT_PERMIT_REASON_XREF,
PT_PERMIT_APPLICATION_XREF,
PT_PERMIT_CONTACT_XREF,
PT_PERMIT_MACT_XREF,
PT_PERMIT_NESHAPS_XREF,
PT_PERMIT_NSPS_XREF,
	Permit_id, permit_type_cd, permit_global_status_cd, permit_nbr, facility_id

	PermitCC
	PT_PERMIT_CC
	Permit_cc_id, permit_id

	PermitNote
	PT_PERMIT_NOTE_XREF,
CM_NOTE
	Permit_id, note_id

	PermitIssuance
	PT_PERMIT_ISSUANCE
	Permit_id, issuance_id, issuance_type_cd, issuance_status_cd

	PermitDocument
	PT_PERMIT_DOCUMENT
	Permit_id, document_id, permit_doc_type_cd, issuance_stage_flag

	PermitEU

	PT_EU
	Permit_eu_id, permit_eu_group_id, facility_eu_id, corr_epa_emu_id, bat_id, eu_fee_id, permit_status_cd,
General_permit_type_cd, model_general_permit_cd

	PermitEUGroup
	PT_EU_GROUP
	Permit_id, permit_eu_group_id

	EUFee
	PT_EU_FEE
	Eu_fee_id, adjustment_cd, eu_category_cd, fee_id

	PTIOPermit
	PT_PTIO_PERMIT
	Permit_id, per_due_date_cd

	TVPermit,
TIVPermit
	PT_TV_PERMIT
	Application_id, request_id

Sample Queries
Retrieve permit information for registration permits with an Active or Extended EU with an EPA EU ID of B001.
SELECT pp.permit_id, pp.permit_type_cd, pp.permit_global_status_cd,
 pp.permit_nbr, pp.description, pp.effective_date,
 pp.mod_effective_date, pp.erac_case_nbr, pp.expiration_date,
 pp.facility_id, pp.variance, pp.mact_flag, pp.neshaps_flag,
 pp.nsps_flag, pp.issue_draft_flag, pp.dapc_hearing_reqd_flag,
 pp.rush_flag, pp.legacy_flag, pp.public_notice_type,
 pp.public_notice_text, pp.last_modified AS pp_lm, peu.permit_status_cd
FROM Stars2.pt_permit pp, Stars2.pt_eu peu, Stars2.pt_eu_group peug,
	 Stars2.fp_emissions_unit feu
WHERE feu.epa_emu_id = 'B001'
 AND peu.permit_eu_group_id = peug.permit_eu_group_id
 AND peug.permit_id = pp.permit_id
 AND (peu.permit_status_cd = 'A' OR peu.permit_status_cd = 'EX')
 AND feu.corr_epa_emu_id = peu.corr_epa_emu_id
 AND pp.permit_type_cd = 'REG'
Retrieve permit information for final issued permits that expired before 7/1/2009.
SELECT UNIQUE pp.permit_id, pp.PERMIT_NBR, ffrx.user_id, ffrx.facility_role_cd,
 pp.expiration_date, ppi.issuance_date, pp.facility_id,
 pe.CORR_EPA_EMU_ID, ppp.FE_PTIO_FLAG
FROM Stars2.pt_ptio_permit ppp
 INNER JOIN Stars2.pt_permit pp ON (ppp.permit_id = pp.permit_id)
 INNER JOIN Stars2.pt_eu_group peg ON (pp.permit_id = peg.permit_id)
 INNER JOIN Stars2.pt_eu pe ON (peg.permit_eu_group_id = pe.permit_eu_group_id)
 INNER JOIN Stars2.pt_permit_issuance ppi ON (pp.permit_id = ppi.permit_id)
 INNER JOIN Stars2.fp_facility_role_xref ffrx ON (pp.facility_id = ffrx.facility_id)
WHERE ppi.issuance_type_cd = 'F'
 AND ppi.issuance_status_cd = 'I'
 AND pe.permit_status_cd = 'A'
 AND pp.expiration_date < TO_DATE('2009-07-01', 'YYYY-MM-DD')
image1.gif
ERCH
o PERPermic 1.2 (ASCIT v}

49, PTIOPermit 1,41 (ASCII Kk}
{95 RegPermit 1.9 (ASCII Kkv)
{95 RPEPermit 1.9 (ASCIT Kkv)
495 RPRPermit 1.1 (ASCII Kk}
=£9, TvPermit 1,12 (ASCII Kk}
D, TvPermit 1.1 (ASCIL Kk}

