Annex S3: SQL requests

UNION requests

In steps 10 and 12 we combined information from the document table (Table9 respectively Table11) and the applicant table (Table7). We created new tables containing multiple entries for documents with multiple applicants, one entry for each applicant.

This was done automatically using the following SQL-request in Microsoft Access 2003 (step 10, for step 12 Table9 was replaced with Table11):

SELECT Table7.*, Table9.*
FROM Table7 INNER JOIN Table9 ON Table7.Applicant = Table9.Applicant1

UNION
SELECT Table7.*, Table9.*
FROM Table7 INNER JOIN Table9 ON Table7.Applicant = Table9.Applicant2

UNION
SELECT Table7.*, Table9.*
FROM Table7 INNER JOIN Table9 ON Table7.Applicant = Table9.Applicant3

UNION
SELECT Table7.*, Table9.*
FROM Table7 INNER JOIN Table9 ON Table7.Applicant = Table9.Applicant4

UNION 
SELECT Table7.*, Table9.*
FROM Table7 INNER JOIN Table9 ON Table7.Applicant = Table9.Applicant5;

Selecting only university-related documents

In step 11 we selected only documents where at least one applicant is a university or university affiliated institution. This was done automatically using the following SQL-request in Microsoft Access 2003:

SELECT Table9.*
FROM Table9 WHERE
(Table9.Applicant1Group="University or university affiliated institution" Or Table9. Applicant2Group=" University or university affiliated institution" Or Table9. Applicant3Group=" University or university affiliated institution" Or Table9. Applicant4Group=" University or university affiliated institution" Or Table9. Applicant5Group=" University or university affiliated institution");

