[bookmark: _Toc235939688][image: EN-cover]
Integrated Compliance Information System (ICIS) Data Access

[bookmark: _Toc212951151]Flow Configuration Document

Version 1.0h

Revision Date: June 13, 2018

Prepared by:
United States Environmental Protection Agency

THIS PAGE INTENTIONALLY LEFT BLANK

iv

Revision Log

	Date
	Version No.
	Description
	Author
	Reviewer
	Review Date

	10/21/2011
	0.1
	Initial Draft
	EPA – OECA, CGI
	
	

	11/09/2011
	0.2
	Revisions based on IPT review
	Won Lee / EPA – OECA
	Wally Schwab
	11/07/2011

	12/15/2011
	1.0
	Issued as version ready for NTG review
	Won Lee / EPA – OECA
	Alison Kittle
	12/15/2011

	1/11/2012
	1.0
	Revisions based on NTG review
	Won Lee / EPA – OECA
	Bill Rensmith
	12/28/2011

	10/17/2013
	1.0a
	Revisions to include 6 new Query services.
	Won Lee / EPA – OECA
	Bill Rensmith
	10/17/2013

	05/10/2014
	1.0b
	Revisions to include 6 new Solicit services.
	Won Lee / EPA – OECA
	Wally Schwab
Bill Rensmith
	5/2/2014

	4/14/2015
	1.0c
	Revisions to include 25 new Query and Solicit services, new ComplianceMonitoringIdentifier parameter for GetICISComplianceMonitoringData, schema version and namespace updates, typo corrections to BiosolidProgramRptChgDateEnd, DMRViolationChgDateEnd, and LocalLimitsReportChgDateEnd, alphabetical XML examples.
	Won Lee / EPA – OECA
	Bill Rensmith
	4/14/2015

	7/15/2015
	1.0d
	Removed Alison Kittle as Flow Owner. Minor revisions to typos, e.g., SSOEventIdentifier corrected to SSOEventId.
	Won Lee / EPA – OECA
	Bill Rensmith
	7/15/2015

	12/9/2015
	1.0e
	In Section 3.2.1, added details regarding the new zip function of solicit services, StatusCode having A or I values, PermitStatusCode being commented out (both in basic permit and general permit XMLs).
In Section 3.3, added verbiage about some data not conforming exactly to the ICIS XML Schema and that only the current version of a permit is returned.
In Section 3.3.2, added verbiage about being cautious about the possibility of timing out because of large data sets.
Removed Fig. 4.3 (Schema diagram)
In Section 4.2, removed outdated example XMLs.
In Appendix A, added additional acronyms.
Minor revisions to typos.
	Won Lee / EPA – OECA
	Bill Rensmith
	1/8/2016

	7/11/2016
	1.0f
	Updated text concerning which database the Prod and Test CDX Nodes connect to: ICISCOPY for Prod and ICIS Stage for Test.
Updated the Notes columns for the 4 occurrences of the LimitSetDesignator parameter.
Updated Section 2.4 with info about ICIS Nightly Processing.
Updated Section 3.3.2 about using the ‘%’ symbol at the beginning of a string.
	Won Lee / EPA – OECA
	Bill Rensmith, Karan Arora
	7/26/2016

	Sept 2017
	1.0g
	Added info about the new GetICISFederalComplianceMonitoringData service in 3.2.1 Solicit list and 3.3.2 service parameters list.
Added info about the different service transaction status types in 2.3.
Added info about the ComplianceTrackingStatus block being converted to A or I StatusCodes and Inactive blocks being commented out.
Added info in 3.3 about the services that retrieve records from ALL versions of a permit, not just the current version.
	Won Lee / EPA – OECA
	
	9/13/2017

	June 2018
	1.0h
	In Section 3.2.1, added info about 3 parent blocks that are now commented out in the XML result: ComplianceTrackingStatus, DMRNonReceiptStatus, and ReportableNoncomplianceStatus.
Updated example result XMLs in Section 4
	Won Lee / EPA – OECA
	
	

[bookmark: _Ref188433945][bookmark: _Ref188433953][bookmark: _Ref188434041][bookmark: _Toc189971699][bookmark: _Ref213574091][bookmark: _Toc213574632]
Table of Contents

iii

1	Component Alignment	2
1.1	Flow Component Versions Currently Supported	2
2	Introduction	3
2.1	Flow Identification	3
2.2	Background	3
2.3	Dataflow Overview	3
2.4	Flow Access and Security	6
2.5	Flow-level Business Rules	6
2.6	Audience	6
3	Data Publishing	8
3.1	Query service	8
3.1.1	Query	8
3.2	Solicit service	8
3.2.1	Solicit	8
3.3	Request	9
3.3.1	Parameters for the reference table requests	12
3.3.2	Parameters for the non-reference table requests	13
3.3.2.1	GetICISBasicPermitData	14
3.3.2.2	GetICISBiosolidPermitData	15
3.3.2.3	GetICISBiosolidProgramReportData	16
3.3.2.4	GetICISCAFOAnnualReportData	16
3.3.2.5	GetICISCAFOPermitData	17
3.3.2.6	GetICISComplianceMonitoringData	18
3.3.2.7	GetICISComplianceScheduleData	18
3.3.2.8	GetICISCSOEventReportData	19
3.3.2.9	GetICISCSOPermitData	20
3.3.2.10	GetICISDischargeMonitoringReportData	20
3.3.2.11	GetICISDMRViolationData	21
3.3.2.12	GetICISEnforcementActionMilestoneData	22
3.3.2.13	GetICISFederalComplianceMonitoringData	23
3.3.2.14	GetICISFormalEnforcementActionData	23
3.3.2.15	GetICISGeneralPermitData	24
3.3.2.16	GetICISInformalEnforcementActionData	25
3.3.2.17	GetICISLimitSetData	26
3.3.2.18	GetICISLocalLimitsReportData	26
3.3.2.19	GetICISMasterGeneralPermitData	27
3.3.2.20	GetICISNarrativeConditionScheduleData	28
3.3.2.21	GetICISParameterLimitsData	29
3.3.2.22	GetICISPermittedFeatureData	30
3.3.2.23	GetICISPermitTrackingEventData	31
3.3.2.24	GetICISPOTWPermitData	32
3.3.2.25	GetICISPretreatmentPerformanceSummaryData	32
3.3.2.26	GetICISPretreatmentPermitData	33
3.3.2.27	GetICISScheduleEventViolationData	34
3.3.2.28	GetICISSingleEventViolationData	34
3.3.2.29	GetICISSSOAnnualReportData	35
3.3.2.30	GetICISSSOEventReportData	36
3.3.2.31	GetICISSSOMonthlyEventReportData	36
3.3.2.32	GetICISStormWaterConstructionPermitData	37
3.3.2.33	GetICISStormWaterEventReportData	38
3.3.2.34	GetICISStormWaterIndustrialPermitData	38
3.3.2.35	GetICISStormWaterMS4LargePermitData	39
3.3.2.36	GetICISStormWaterMS4ProgramReportData	39
3.3.2.37	GetICISStormWaterMS4SmallPermitData	40
3.3.2.38	GetICISUnpermittedFacilityData	40
3.4	Response	41
4	Schema Information	43
4.1	Schema Structure	43
4.2	Example result XMLs	43
4.2.1	GetICISParameters	43
4.2.2	GetICISPollutants	44
4.2.3	GetICISUnits	44
4.2.4	GetICISUnitConversions	44
4.2.5	GetICISUnitGroups	44
4.2.6	GetICISUnitGroupCrossReferences	45
4.2.7	GetICISAffiliationModuleCrossReferences	45
5	Appendix A: Acronyms and Definitions	46

[bookmark: _Toc219186871]List of Figures
Figure 1-1 ICIS Data Access Overview, Query Services	4
Figure 1-2 ICIS Data Access Overview, Solicit Services	5

[bookmark: _Toc516748187]Component Alignment

[bookmark: _Toc214779258][bookmark: _Toc516748188]Flow Component Versions Currently Supported

	Component
	Version(s) Supported
	Explanation (optional)

	FCD
	1.0
	This Flow Configuration Document detailing the steps needed to deploy the dataflow.

	Schema
	1.0
	The XML Schema files that describe the data elements used in the dataflow for the ICIS reference tables only.

	DET
	1.0
	Data Exchange Template detailing all schema elements.

	Sample XML instance files
	
	Includes some example services.

	Schema Change Log
	1.0
	Spreadsheet log of recent changes made to ICISDA components.

[bookmark: _Toc516748189]Introduction

[bookmark: _Toc214779260][bookmark: _Toc516748190]Flow Identification
Flow Name: ICISDA (ICIS Data Access)
Flow Owner: Won Lee, Office of Enforcement and Compliance Assurance (OECA), U.S. EPA.
Flow Owner Contact Information: lee.won@epa.gov, 202-564-2301

[bookmark: _Toc214779261][bookmark: _Toc516748191]Background
The ICIS Data Access dataflow provides the ability for any participating Exchange Network partner or node (e.g., a state agency node, EPA Regional node, etc.) to request and receive ICIS data in XML format. The Integrated Compliance Information System (ICIS) currently holds data from various EPA programs such as NPDES (National Pollutant Discharge Elimination System), FE&C (Federal Enforcement and Compliance), and RCRA (Resource Conservation and Recovery Act). Other programs will be incorporated into ICIS in the future. More information on ICISDA can be found at the ICIS Customer Support Portal: https://icis.zendesk.com/hc/en-us/articles/207374636-Download-XMLs-From-ICISDA-Dataflow-to-Correct-ICIS-Data- .

[bookmark: _Toc516748192]Dataflow Overview
[bookmark: OLE_LINK1]The Central Data Exchange (CDX) Node implements ICIS Query Services and ICIS Solicit Services which are exposed to the Exchange Network. These Services are implemented with parameters that are applicable for predefined ICIS data queries that have been identified as within the scope of this dataflow (see section 3.3 for the list of parameters for each service). Services to invoke these queries via the ICIS Query and Solicit Services are implemented by participating nodes, such as a state environmental agency. This flow is implemented according to Exchange Network Practices and Recommendations as various Query and Solicit web services.
A State Node (or any other participating node, but from now on referred to as ‘State Node’) performs Query and Solicit web services to the CDX Node in order to request and receive ICIS data, specifically, ICIS-NPDES (National Pollutant Discharge Elimination System) data. The state will then be able to use the data for their state systems or similar purposes. The CDX Node performs the necessary data query against the ICISCopy database (Test CDX Node queries ICIS Stage), a replica of the ICIS production database that is refreshed with ICIS Production data on a nightly basis, based on the submitted parameters and then perform the necessary data transformation to produce an XML document. For Query services, the processing occurs synchronously, where the user can download the result files in real time. For the more process-intensive Solicit services, the processing occurs asynchronously, where the user can download the result files at a later time. The XML document can then be loaded to the state’s database system either manually or automatically.
An overview of the ICIS Data Access flow for Query Services is displayed in Figure 1‑1 and an overview of Solicit Services is displayed in Figure 1-2.

[bookmark: _Ref285633681][bookmark: _Toc435789221]Figure 1-1 ICIS Data Access Overview, Query Services

The following steps describe the ICIS Data Access flow process as depicted in the Figure above. The State Node authenticates their NAAS account against the CDX Node. If authentication fails, the CDX Node returns an Authentication Fault. If authentication is successful, the CDX Node returns a security token to the State Node and the user can run Query services using one of the endpoint URLs listed in Section 3.1. If validation of a Query request fails, the CDX Node returns a SOAP Fault to the State Node with the fault reason. If validation of a Query request succeeds, the CDX Node generates a CDX Query Transaction ID and associates it with the request. The CDX Node queries the ICISCopy database (Test CDX Node queries ICIS Stage) and generates an XML document from the query result set, which is sent back to the user. If the generation of the XML document fails, a soap fault is sent.
[bookmark: _Toc435789222]Figure 1-2 ICIS Data Access Overview, Solicit Services
[image:]

The following steps describe the ICIS Data Access flow process as depicted in the Figure above. The State Node authenticates their NAAS account against the CDX Node. If authentication fails, the CDX Node returns an Authentication Fault. If authentication is successful, the CDX Node returns a security token to the State Node and the user can run Solicit services using one of the endpoint URLs listed in Section 3.2. If validation of a Solicit request fails, the CDX Node returns a SOAP Fault to the State Node with the fault reason. If validation of a Solicit request succeeds, the CDX Node generates a CDX Transaction ID and associates it with the request. The CDX Node records the Solicit request and a status of ‘Pending’. The CDX Node then passes the request parameters to a stored procedure in the ICISCopy database that generates an XML document from the query result set (Test CDX Node queries ICIS Stage). The ICISCopy database streams the resulting XML back to the CDX Node which saves the result on the file system. The user can check the status of the Solicit at any time, and when the result is available, the status will change to ‘Processed’, and the user will be able to request the file using the Download service. This sends the result file back to the user and changes the status to ‘Completed’. If the generation of the XML document fails, an error message is available and the status is listed as ‘Failed’.

[bookmark: _Toc214779263][bookmark: _Toc516748193]Flow Access and Security
ICIS Data Access users must be registered with NAAS and acquire NAAS policies to perform web services required for the ICIS Data Access flow. The CDX Node Administrator grants these privileges. A NAAS account can then be used to access the dataflow using methods such as a Node client or the Exchange Network Services Center website. Production ICISDA (ENSC site https://enservices.epa.gov) connects to the ICISCOPY database and Test ICISDA (ENSC site https://enservicestest.epacdxnode.net) connects to the ICIS Stage database. ICIS Nightly Processing begins around 11PM EST when ICIS data is copied to ICISCOPY, among other processes. Therefore, please do not query or schedule jobs from 11PM to 6AM EST, when the nightly processing usually completes.

[bookmark: _Toc214779264][bookmark: _Toc516748194]Flow-level Business Rules
Current Business Rules:
The flow supports the Node 2.0 protocol only
The CDX Node has direct database access to the ICISCopy database using the CDX_USER user ID (Test CDX Node queries ICIS Stage).
No notification e-mails are issued in case of transaction failure. The synchronous queries return errors (if any) in real time. Errors in asynchronous queries (Solicit services) become available if a separate getStatus call is made.
When a result file is ready to download, the website will not provide details of your request criteria parameters, so it is up to the user to record what criteria parameters were used to return a result file, especially for Solicit requests.
The data format returned to the requesting user is XML. XML is the standard method of data transfer on the Exchange Network. Other applications such as the Exchange Network Services Center website can transform the XML data into HTML or other formats, but the format generated from CDX is XML. The ICIS Data Access XML Schema defines the layout and organization of the seven reference table XML elements (tags). For the remaining ICISDA services, the XML Schema that these elements are validated against is the existing ICIS XML Schema (currently version 5: http://www.exchangenetwork.net/data-exchange/icis-npdes/).

Fault Follow-up Actions: None required. The user must decide whether to rerun the request after a fault.

[bookmark: _Toc516748195]Audience
The primary audience for this document is developers, project managers and architects throughout the ICIS Data Access stakeholder organizations.

[bookmark: _Toc214779270][bookmark: _Toc144261469][bookmark: _Toc144273092][bookmark: _Toc516748196]Data Publishing
There are currently three types of services for the ICISDA flow: Authenticate, Query, and Solicit. A state node user logs into CDX using Authenticate. After entering any mandatory and optional parameters, such as NPDES ID, starting and ending date ranges, and codes, either a Query or Solicit service is processed depending on the service type, which are detailed below.

[bookmark: _Toc212951136][bookmark: _Toc212951170][bookmark: _Toc213053058][bookmark: _Toc516748197]Query service
The Query method is used to synchronously query the ICISCopy database in the Production environment and ICIS Stage in the Test environment. The following endpoint URL(s) are used:

Test WSDL: https://cdxnode2.epacdxnode.net/wsdl/node_v20.wsdl
Test Endpoint: https://cdxnode2.epacdxnode.net/Node2WS.svc
Production WSDL: https://node2.epa.gov/wsdl/node_v20.wsdl
Production Endpoint: https://node2.epa.gov/Node2WS.svc

[bookmark: _Toc516748198]Query
Type: Query

Data Service-level Business Rules: None

XML Header Usage: N/A

[bookmark: _Toc516748199]Solicit service
The Solicit method is used to asynchronously query the ICISCopy database in the Production environment and ICIS Stage in the Test environment. The following endpoint URL(s) are used:

Test WSDL: https://cdxnode2.epacdxnode.net/wsdl/node_v20.wsdl
Test Endpoint: https://cdxnode2.epacdxnode.net/Node2WS.svc
Production WSDL: https://node2.epa.gov/wsdl/node_v20.wsdl
Production Endpoint: https://node2.epa.gov/Node2WS.svc

[bookmark: _Toc516748200]Solicit
Type: Solicit

Business Rules for the Solicit services:

Because the Solicit results can potentially be extremely large, the result XML files are in ZIP format when downloaded, and must be unzipped to extract the XML file.

For GetICISBasicPermitData and GetICISGeneralPermitData, the PermitStatusCode tags and values returned in the XMLs will be commented out so that if the XML ever needs to be submitted back to ICIS, the values for these PermitStatusCodes won’t invalidate the XML. This is because the only valid PermitStatusCode that can be submitted to ICIS in XML format is “NON” (“Not Needed”). Here is an example of a commented out PermitStatusCode:
<!-- <PermitStatusCode>EFF</PermitStatusCode> -->
If the user wishes to utilize the values returned, he or she must remove the commenting.

For similar reasons as PermitStatusCode, three other parent tags/blocks in GetICISBasicPermitData and GetICISGeneralPermitData are also commented out: ComplianceTrackingStatus, DMRNonReceiptStatus, and ReportableNoncomplianceStatus. The values for these and its child tags are not necessary in the XML and will be auto-generated in ICIS if the XML is resubmitted without this data.

XML Header Usage: N/A

[bookmark: _Toc516748201]Request

Dataflow: ICISDA

Requests: The 45 ICISDA requests are broken down into 7 ICIS reference tables and 38 services that correspond to certain data families in the ICIS Schema. The 7 ICIS reference table requests are:
“GetICISAffiliationModuleCrossReferences”
“GetICISParameters”
“GetICISPollutants”
“GetICISUnits”
“GetICISUnitConversions”
“GetICISUnitGroups”
“GetICISUnitGroupCrossReferences”

The 38 ICIS EDT-style (Electronic Data Transfer) services conform to the ICIS-NPDES XML Schema (goto http://www.exchangenetwork.net/data-exchange/icis-npdes/ for more information and examples). During the development phase of the ICISDA project, stakeholders requested that the data format returned be the same format as the ICIS-NPDES XML Schema. Keep in mind though that older data returned from ICIS might not conform exactly to the current Schema, so if the intent of the user is to submit the XML back into ICIS, the user might need to edit the non-conforming data. For example, if a ScheduleViolationCode is returned in the GetICISComplianceScheduleData service, it might contain ‘C10’ or ‘C20’ values, but the ICIS Schema only accepts either ‘C30’ or ‘C40’. Another example is that some <EnforcementActionGovernmentContact> blocks returned in the GetICISFormalEnforcementActionData service, might not contain any <ElectronicAddressText> data, which is required by the ICIS XML Schema.

Similarly, ICISDA mostly returns the raw data values stored in the ICIS database, which might not conform to the ICIS Schema. For example, the <NumberOfReportUnits> values returned in GetICISBiosolidProgramReportData could be ‘5’, but the ICIS Schema wants ‘05’, so it is up to the user to convert the format to whatever system they are working with- their own system or ICIS or something else. The only exceptions to this raw data return are the values in the PermitStatusCode and StatusCode tags for Basic and General Permits as detailed in section 3.2.1 above.

Keep in mind also that the <Header> tag at the beginning of all returned XMLs will have an <Id> tag value of ‘ICISDA’. Since this user ID does not exist in ICIS, the user must change these generic values to their specific, registered user ID, if they want to submit the XML back into ICIS.

Most of the ICISDA services return only the current version of a NPDES Permit (version 0). However, four of these services return data from ALL versions of a permit by default, including previous versions: GetICISDischargeMonitoringReportData, GetICISDMRViolationData, and GetICISScheduleEventViolationData, GetICISSingleEventViolationData. This ensures that violation and other records that occurred during previous versions of the permit are also retrieved. GetICISParameterLimitsData also includes an optional IncludeAllVersions parameter that can be used to include records from all versions of a permit (defaults to return only current version permit data, so a user must specify a boolean value of ‘true’ to this IncludeAllVersions parameter if he wants to return parameter limits data from all versions).

The 38 ICIS data submission types are:
“GetICISBasicPermitData”
“GetICISBiosolidPermitData”
“GetICISBiosolidProgramReportData”
“GetICISCAFOAnnualReportData”
“GetICISCAFOPermitData”
“GetICISComplianceMonitoringData”
“GetICISComplianceScheduleData”
“GetICISCSOEventReportData”
“GetICISCSOPermitData”
“GetICISDischargeMonitoringReportData”
“GetICISDMRViolationData”
“GetICISEnforcementActionMilestoneData”
“GetICISFormalEnforcementActionData”
“GetICISGeneralPermitData”
“GetICISInformalEnforcementActionData”
“GetICISLimitSetData”
“GetICISLocalLimitsReportData”
“GetICISMasterGeneralPermitData”
“GetICISNarrativeConditionScheduleData”
“GetICISParameterLimitsData”
“GetICISPermitTrackingEventData”
“GetICISPermittedFeatureData”
“GetICISPOTWPermitData”
“GetICISPretreatmentPerformanceSummaryData”
“GetICISPretreatmentPermitData”
“GetICISScheduleEventViolationData”
“GetICISSingleEventViolationData”
“GetICISSSOAnnualReportData”
“GetICISSSOEventReportData”
“GetICISSSOMonthlyEventReportData”
“GetICISStormWaterConstructionPermitData”
“GetICISStormWaterEventReportData”
“GetICISStormWaterIndustrialPermitData”
“GetICISStormWaterMS4LargePermitData”
“GetICISStormWaterProgramReportData”
“GetICISStormWaterMS4SmallPermitData”
“GetICISUnpermittedFacilityData”.

Most of these services are synchronous Query services, and the results can be downloaded immediately upon completion. 11 of these services are Solicit services due to their potentially process-intensive nature, and the resulting XMLs for these are processed asynchronously, i.e., they must be downloaded at a later time depending on how the processing is queued and when they are completed (see Section 2.3 for more information). The 11 Solicit Services are:
“GetICISBasicPermitData”
“GetICISCAFOPermitData”
“GetICISComplianceMonitoringData”
“GetICISDischargeMonitoringReportData”
“GetICISDMRViolationData”
“GetICISFederalComplianceMonitoringData”
“GetICISGeneralPermitData”
“GetICISLimitSetData”
“GetICISParameterLimitsData”
“GetICISPermitTrackingEventData”
“GetICISScheduleEventViolationData”.

Please see section 3.2.1 Data Service-level Business Rules for more details on these Solicit services.

RowId: Any valid rowID value per the Node specification WSDL (e.g., -1, 0, or positive integer). For this query, a row is an element in the XML that represents one result that is returned in the SQL result set. The returned XML in turn is transformed into the ICIS XML Schema structure for a particular service, so a row cannot be represented exactly by a specific element in the final resulting XML (see section 4). This parameter is the starting row number to return for this invocation of the service.

maxRows: Any valid maxRows value per the Node specification WSDL (e.g., -1, or positive integer). For this query, this is the maximum number of substances (rows) to be returned for this invocation of the service.

[bookmark: _Toc516748202]Parameters for the reference table requests

Business rules for the reference table date parameters:
If neither date is entered, the default fromDate is set to January 1, 2000 and the default toDate is set to the Oracle SYSDATE, which is calculated as the date when the query is run.

If only the fromDate is entered and no toDate is entered, the date range is calculated as the fromDate to the Oracle SYSDATE.

If no fromDate is entered and only the toDate is entered, the date range is calculated as January 1, 2000 to the given toDate parameter.

	Name
	Data Type
	Required
	Max Length
	Notes

	fromDate
	date
	No
	10 characters
	Represents a beginning date. This along with the toDate are used to create the date range (inclusive of the entered dates) to search for any updates to the records within that range. Dates must be entered in MM/DD/YYYY format.

	toDate
	date
	No
	10 characters
	Represents an end date. This along with the fromDate are used to create the date range (inclusive of the entered dates) to search for any updates to the records within that range. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748203]Parameters for the non-reference table requests

Business rules for the non-reference table input parameters:

Because there are large variations in datasets between different states and other criteria, the burden is on the user to submit requests reasonable in size that will not time out. For example, although the GetICISDischargeMonitoringReportData service does not require a MonitoringPeriodEndDateBegin parameter, it should be entered along with the required MonitoringPeriodEndDateEnd parameter to create a date range that is within the limits of the processing load, depending on factors such as other criteria entered and the time of processing.

For string datatypes, the string can be partial matches, e.g., ‘TX’, ‘tx’ (case is insensitive), or ‘TX003’ for NPDESPermitNmbr, which will search for all occurrences of this substring within the parameter (‘%tx%’ will also search for ‘tx’ anywhere in the string, whereas ‘tx%’ will search for the occurrence of this term only in the beginning of the string).

The NPDESPermitNumber string is a required input parameter for all non-reference table services.

Code-type parameters (usually ending with ‘Code’) are programmed to accept multiple values as input, but must be separated by a comma with or without a space (because the code inputs must conform to the SQL IN operator). Text parameters, including ZipCode (although it has ‘Code’ in the name), do not qualify, because they are not part of reference code lists in the ICIS database. The NPDESPermitNumber field can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards). The NPDESPermitNumber field in query-type services cannot include comma delimited values.

Valid input for the AgencyType parameter are ‘EPA’, ‘STATE’, and ‘TRIBE’ (can be lowercase). ‘EPA’ returns an AgencyTypeCode XML tag of ‘EP6’ (U.S. EPA),’EC6’ (EPA Contractor), or ‘EO6’ (Other – EPA). ‘STATE’ can return ‘ST6’ (State), ‘SC6’ (State Contractor), or ‘SO6’ (State – Other). ‘TRIBE’ returns ‘TR6’ (Tribal).

The date format that a user submits depends on the specific client application or website, which ultimately must be converted to the date format that is acceptable by the generated SQL statement, which is MM/DD/YYYY. Users on the Exchange Network Services Center website must enter all date parameters in MM/DD/YYYY format. The date format that is returned in the XML result file is in the YYYY-MM-DD format, which is the standard format in the ICIS Schema.

Each service has begin and end date parameters that can create a date range for when a record was last changed or updated in the ICIS database. These begin and end date parameters have names that correspond to each service but could be an abbreviation of the service name to account for the display limitations of the ENSC website, e.g., CSOEventReportChgDateBegin and CSOEventReportChgDateEnd can be entered to search for records updated (changed) in the database within this range for the GetICISCSOEventReportData.

[bookmark: _Toc516748204]GetICISBasicPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermitDateChangedBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitDateChangedEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitStatusCode
	string
	No
	3 characters
	Valid PermitStatusCodes are: 'EFF','EXP','PND','TRM','RET','NON','ADC'

	PermitTypeCode
	string
	No
	3 characters
	Valid PermitTypeCodes are: 'NPD','NGP','GPC','SNN','IIU','SIN','APR','UFT', but for Basic Permit types, they are APR, IIU, NPD, SIN.

[bookmark: _Toc516748205]GetICISBiosolidPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	BiosolidCompChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	BiosolidCompChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	BiosolidTypeCode
	string
	No
	3 characters
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748206]GetICISBiosolidProgramReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	BiosolidProgramRptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	BiosolidProgramRptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ReportCoverageEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ReportCoverageEndDateEnd
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748207]GetICISCAFOAnnualReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	CAFOAnnualRptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CAFOAnnualRptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ReportReceivedDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ReportReceivedDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748208]GetICISCAFOPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	CAFOClassificationCode
	string
	No
	3 characters
	

	CAFOComponentChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CAFOComponentChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748209]GetICISComplianceMonitoringData

	Name
	Data Type
	Required
	Max Length
	Notes

	CompMonitoringCategoryCode
	string
	No
	3 characters
	Valid values: COM, IND, ALT

	CompMonitoringChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CompMonitoringChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CompMonitoringIdentifier
	string
	No
	7-25 characters
	The ComplianceMonitoringIdentifier

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	InspectionEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	InspectionEndDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	InspectionTypeCode
	string
	No
	3 characters
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748210]GetICISComplianceScheduleData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	ComplianceScheduleDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ComplianceScheduleDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ComplianceScheduleEventCode
	string
	No
	5 characters
	

	ComplianceScheduleNumber
	number
	No
	3 digits
	Integer 1 to 3 digits long

	EnforcementActionId
	string
	No
	20 characters
	

	FinalOrderId
	number
	No
	5 digits
	Integer 1 to 5 digits long

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748211]GetICISCSOEventReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	CSOEventDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CSOEventDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CSOEventId
	number
	No
	2 digits
	Integer between 1 and 99

	CSOEventReportChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CSOEventReportChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748212]GetICISCSOPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	CSOComponentChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CSOComponentChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748213]GetICISDischargeMonitoringReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	DMRReportChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	DMRReportChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitSetDesignator
	string
	No
	2 characters
	Can be a comma separated list, e.g., CT, DF

	MonitoringLocationCode
	string
	No
	1 character
	

	MonitoringPeriodEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	MonitoringPeriodEndDateEnd
	date
	Yes
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ParameterCode
	string
	No
	5 characters
	

	PermittedFeatureId
	string
	No
	4 characters
	

	SeasonNumber
	number
	No
	2 digits
	Integers 0-12

[bookmark: _Toc516748214]GetICISDMRViolationData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	DMRViolationChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	DMRViolationChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitSetDesignator
	string
	No
	2 characters
	Can be a comma separated list, e.g., CT, DF

	MonitoringLocationCode
	string
	No
	1 character
	

	MonitoringPeriodEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	MonitoringPeriodEndDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ParameterCode
	string
	No
	
	

	PermittedFeatureId
	string
	No
	5 characters
	

	SeasonNumber
	number
	No
	4 characters
	

	ViolationCode
	string
	No
	2 digits
	Integers 0-12

[bookmark: _Toc516748215]GetICISEnforcementActionMilestoneData

	Name
	Data Type
	Required
	Max Length
	Notes

	EnfActionMilestoneChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	EnfActionMilestoneChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	EnforcementActionId
	string
	No
	20 characters
	

	MilestoneTypeCode
	string
	No
	5 characters
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748216]GetICISFederalComplianceMonitoringData

	Name
	Data Type
	Required
	Max Length
	Notes

	CompMonitoringCategoryCode
	string
	No
	3 characters
	Valid values: COM, IND, ALT

	CompMonitoringChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CompMonitoringChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	CompMonitoringIdentifier
	string
	No
	7-25 characters
	The ComplianceMonitoringIdentifier

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	InspectionEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	InspectionEndDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	InspectionTypeCode
	string
	No
	3 characters
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748217]GetICISFormalEnforcementActionData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	EnforcementActionId
	string
	No
	20 characters
	

	EnforcementActionTypeCode
	string
	No
	7 characters
	

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	FinalOrderId
	number
	No
	5 digits
	Integer between 1 and 5

	FormalEnfActionChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	FormalEnfActionChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748218]GetICISGeneralPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermitDateChangedBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitDateChangedEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitStatusCode
	string
	No
	3 characters
	Valid PermitStatusCodes are: 'EFF','EXP','PND','TRM','RET','NON','ADC'

[bookmark: _Toc516748219]GetICISInformalEnforcementActionData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	EnforcementActionId
	string
	No
	20 characters
	

	EnforcementActionTypeCode
	string
	No
	7 characters
	

	FacilityName
	string
	No
	
	

	FacilityZipCode
	string
	No
	
	

	InformalEnfActionChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	InformalEnfActionChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

[bookmark: _Toc516748220]GetICISLimitSetData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	LimitSetChangeDateBegin
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitSetChangeDateEnd
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitSetDesignator
	string
	No
	2 characters
	Can be a comma separated list, e.g., CT, DF

	LimitSetStatusIndicator
	string
	No
	1 character
	2 value choices: S, U

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermittedFeatureId
	string
	No
	4 characters
	

[bookmark: _Toc516748221]GetICISLocalLimitsReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	LocalLimitsReportChgDateBegin
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LocalLimitsReportChgDateEnd
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ReportReceivedDateBegin
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ReportReceivedDateEnd
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748222]GetICISMasterGeneralPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermitChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitEffectiveDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitExpirationDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitIssuanceDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitTypeCode
	string
	No
	3 characters
	Valid values are: NGP, SNN

	PermitStatusCode
	string
	No
	3 characters
	Valid PermitStatusCodes are: 'EFF','EXP','PND','TRM','RET','NON','ADC'

[bookmark: _Toc516748223]GetICISNarrativeConditionScheduleData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NarrativeConditionNumber
	number
	No
	3 digits
	Integer between 1 and 999

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermitScheduleChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitScheduleChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitScheduleDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitScheduleDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitScheduleEventCode
	string
	No
	5 characters
	

[bookmark: _Toc516748224]GetICISParameterLimitsData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	IncludeAllVersions
	boolean
	No
	1 character
	If ‘true’ is entered, will return records from previous versions of the permit as well as the current version. Acceptable values: ‘true’ or ‘false’ (case insensitive)

	LimitBeginDateBegin
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitBeginDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitEndDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	LimitSetDesignator
	string
	No
	2 characters
	Can be a comma separated list, e.g., CT, DF

	MonitoringLocationCode
	string
	No
	1 character
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ParameterCode
	string
	No
	5 characters
	

	ParameterLimitChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ParameterLimitChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermittedFeatureId
	string
	No
	4 characters
	

	SeasonNumber
	number
	No
	2 digits
	Integers 0-12

[bookmark: _Toc516748225]GetICISPermittedFeatureData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermittedFeatureChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermittedFeatureChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermittedFeatureId
	string
	No
	4 characters
	

	PermittedFeatureTypeCode
	string
	No
	3 characters
	

[bookmark: _Toc516748226]GetICISPermitTrackingEventData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PermitTrackEventChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitTrackEventChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitTrackingEventCode
	string
	No
	3 characters
	

	PermitTrackingEventDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PermitTrackingEventDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748227]GetICISPOTWPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	POTWCompChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	POTWCompChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748228]GetICISPretreatmentPerformanceSummaryData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PretreatPerfSummaryChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PretreatPerfSummaryChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PretreatPerfSummaryEndDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PretreatPerfSummaryEndDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748229]GetICISPretreatmentPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	ControlAuthorityPermitNumber
	string
	No
	9 characters
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	PretreatmtCompChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	PretreatmtCompChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ProgramApprovedDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ProgramApprovedDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ProgramRequiredIndicator
	string
	No
	1 character
	6 value choices: C, R, Y, S, E, N (multiple values allowed)

[bookmark: _Toc516748230]GetICISScheduleEventViolationData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	ComplianceScheduleNumber
	number
	No
	3 digits
	

	EnforcementActionId
	string
	No
	20 characters
	

	FinalOrderIdentifier
	number
	No
	5 digits
	

	NarrativeConditionNumber
	number
	No
	3 digits
	Integers 1-999

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SchedEventViolChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SchedEventViolChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ScheduleEventCode
	string
	No
	3 characters
	

	ScheduleEventDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ScheduleEventDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ScheduleEventViolationCode
	string
	No
	
	

[bookmark: _Toc516748231]GetICISSingleEventViolationData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SingleEventViolationCode
	string
	No
	5 characters
	

	SingleEventViolationDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SingleEventViolationDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SingleEventViolChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SingleEventViolChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748232]GetICISSSOAnnualReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SSOAnnualRptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOAnnualRptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOAnnualRptRecdDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOAnnualRptRecdDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748233]GetICISSSOEventReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SSOEventId
	number
	No
	2 digits
	Integer 1-99

	SSOEventRptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOEventRptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748234]GetICISSSOMonthlyEventReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SSOMonthlyReportYear
	number
	No
	4 digits
	

	SSOMonthlyRptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOMonthlyRptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOMonthlyRptRecdDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SSOMonthlyRptRecdDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748235]GetICISStormWaterConstructionPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SWConstCompChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWConstCompChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748236]GetICISStormWaterEventReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SWEventIdentifier
	number
	No
	2 digits
	Integer between 1 and 99

	SWEventReportChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWEventReportChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWEventSampledDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWEventSampledDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748237]GetICISStormWaterIndustrialPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SWIndusCompChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWIndusCompChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748238]GetICISStormWaterMS4LargePermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SWMS4LargeCompChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWMS4LargeCompChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748239]GetICISStormWaterMS4ProgramReportData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	ReportRecdDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	ReportRecdDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWMS4RptChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWMS4RptChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748240]GetICISStormWaterMS4SmallPermitData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	SWMS4SmallCompChgDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	SWMS4SmallCompChgDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748241]GetICISUnpermittedFacilityData

	Name
	Data Type
	Required
	Max Length
	Notes

	AgencyType
	string
	No
	5 characters
	Valid AgencyTypes are 'EPA', 'STATE', and 'TRIBE'.

	FacilityAddress
	string
	No
	
	

	FacilityCity
	string
	No
	
	

	FacilityName
	string
	No
	
	

	FacilityStateCode
	string
	No
	2 characters
	

	FacilityZipCode
	string
	No
	
	

	NPDESPermitNumber
	string
	Yes
	9 characters
	Can include comma separated values if the service is a solicit-type service listed in Section 3.3 (again, they must be complete NPDES IDs, not wildcards).

	UnpermittedFacilityChangeDateBegin
	date
	No
	10 characters
	Represents the begin date (inclusive) that is used with the corresponding end date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

	UnpermittedFacilityChangeDateEnd
	date
	No
	10 characters
	Represents the end date (inclusive) that is used with the corresponding begin date (inclusive) to create the date range for this field. Dates must be entered in MM/DD/YYYY format.

[bookmark: _Toc516748242]Response

Response: CDX Node returns StatusResponseType to the Node Requestor with a CDX Query transaction id. Solicit requests respond with a Transaction ID that can be used to track status and download results in later requests.

RowID: The integer representing the position of the first substance returned in the full result set of the query. See the Node 2.0 specification for more information. For this query, a row is an element in the XML that represents one result that is returned in the SQL result set. The returned XML in turn is transformed into the ICIS XML Schema structure for a particular service, so a row cannot be represented exactly by a specific element in the final resulting XML (see section 4).

RowCount: The integer representing the total number of substances returned for this query. This may not be all of the substances selected for this query based upon parameters passed to the query; the total number returned may be limited by the maxRows input parameter, or by the ICIS application itself. Partners can continue to issue the query, increasing the rowID input parameter each time to retrieve all substances selected by the query. See the Node 2.0 specification for more information.

Status: "COMPLETED” if successful, “FAILED” if error occurs (e.g. when mistyping a required parameter)

LastSet: Boolean indicating whether there are any more rows (substances) to return.

XML elements: For the seven reference table services, the root element name is based on the specific service, following a convention of <’ICIS’+ServiceNameSingular+’List’>, e.g., <ICISParameterCodeList>. All non-reference table ICISDA services return the same XML root element, <Document>, along with a <Header> and a <Payload> elements but different child elements within the Payload element depending on the service requested. See the Schema Information Section below for more information.

[bookmark: _Toc212951143][bookmark: _Toc212951177][bookmark: _Toc213053065][bookmark: _Toc212951144][bookmark: _Toc212951178][bookmark: _Toc213053066][bookmark: _Toc214779274][bookmark: _Toc516748243]Schema Information

[bookmark: _Toc212436354][bookmark: _Toc212437450][bookmark: _Toc212436356][bookmark: _Toc212437452][bookmark: _Toc212436358][bookmark: _Toc212437454][bookmark: _Toc212436359][bookmark: _Toc212437455][bookmark: _Toc146450621][bookmark: _Toc146360485][bookmark: _Toc146360507][bookmark: _Toc146360526][bookmark: _Toc146360545][bookmark: _Toc146450623][bookmark: _Toc146360486][bookmark: _Toc146360508][bookmark: _Toc146360527][bookmark: _Toc146360546][bookmark: _Toc146450624][bookmark: _Toc153691259][bookmark: _Toc153691262][bookmark: _Toc153691265][bookmark: _Toc153691268][bookmark: _Toc212436364][bookmark: _Toc212437460][bookmark: _Toc212436365][bookmark: _Toc212437461][bookmark: _Toc212436366][bookmark: _Toc212437462][bookmark: _Toc212436367][bookmark: _Toc212437463][bookmark: _Toc212436368][bookmark: _Toc212437464][bookmark: _Toc212436370][bookmark: _Toc212437466][bookmark: _Toc146450629][bookmark: _Toc146360491][bookmark: _Toc146360513][bookmark: _Toc146360532][bookmark: _Toc146360551][bookmark: _Toc146450630][bookmark: _Toc212436371][bookmark: _Toc212437467][bookmark: _Toc153691272][bookmark: _Toc153691275][bookmark: _Toc153691276][bookmark: _Toc153691281][bookmark: _Toc153691285][bookmark: _Toc153691289][bookmark: _Toc153691293][bookmark: _Toc153691297][bookmark: _Toc153691302][bookmark: _Toc153691303][bookmark: _Toc153691304][bookmark: _Toc153691309][bookmark: _Toc153691313][bookmark: _Toc153691317][bookmark: _Toc212436372][bookmark: _Toc212437468][bookmark: _Toc212436373][bookmark: _Toc212437469][bookmark: _Toc212436374][bookmark: _Toc212437470][bookmark: _Toc214779275][bookmark: _Toc144273095][bookmark: _Toc144274481][bookmark: _Toc516748244]Schema Structure
The first family of XML files that is processed for the ICIS Data Access data flow is the ICIS reference table data. Seven reference table XML files are available for download by users. These are: parameters, pollutants, units, unit conversions, unit groups, unit and group cross references, and affiliation module cross references. For each XML file type, a parent tag wraps one or more child tag(s) for the reference table that has been updated in ICIS during the queried date range. The XML format for the reference table files is based on the ICIS Data Access XML Schema. This XML schema specification contains information about the organization and restrictions of the various XML element tags in the result files. The production XML Schema is located at the following URL: http://www.exchangenetwork.net/schema/icisda/1.
For the remaining data families, the Schema referenced in the generated XML files is the latest ICIS XML Schema, and not the ICISDA Schema. This will ensure that the generated XML files validate against the current ICIS Schema specifications, if the user chooses to edit the XMLs in order to submit information back into the ICIS database using the ICIS-NPDES dataflow. However, there could possibly be data returned that do not validate against the ICIS Schema, and this is addressed in Section 3.3.
Because the results of a query are first generated in XML format, an application can be customized to convert this XML into a different format. For example, the Exchange Network Services Center website allows the user to view and save the results in HTML format.

[bookmark: _Toc516748245]Example result XMLs
[bookmark: _Toc212437473][bookmark: _Toc212437485][bookmark: _Toc212437488][bookmark: _Toc212437491][bookmark: _Toc212437494][bookmark: _Toc212437496][bookmark: _Toc212437497][bookmark: _Toc212437498][bookmark: _Toc212437499][bookmark: _Toc212437542][bookmark: _Toc212437543][bookmark: _Toc212437544][bookmark: _Toc212437545][bookmark: _Toc212437546][bookmark: _Toc212437547][bookmark: _Toc212437548][bookmark: _Toc212437549][bookmark: _Toc212437550][bookmark: _Toc212437551][bookmark: _Toc212437552][bookmark: _Toc212436382][bookmark: _Toc212437554][bookmark: _Toc212436383][bookmark: _Toc212437555][bookmark: _Toc212436384][bookmark: _Toc212437556][bookmark: _Toc212436385][bookmark: _Toc212437557][bookmark: _Toc212436434][bookmark: _Toc212437606][bookmark: _Toc212436435][bookmark: _Toc212437607][bookmark: _Toc212436436][bookmark: _Toc212437608][bookmark: _Toc212436437][bookmark: _Toc212437609][bookmark: _Toc212436438][bookmark: _Toc212437610][bookmark: _Toc212436439][bookmark: _Toc212437611][bookmark: _Toc212436440][bookmark: _Toc212437612][bookmark: _Toc212436441][bookmark: _Toc212437613][bookmark: _Toc212436442][bookmark: _Toc212437614][bookmark: _Toc212436443][bookmark: _Toc212437615][bookmark: _Toc212436445][bookmark: _Toc212437617]Examples of the seven ICISDA ICIS reference table XML result files are detailed below. For examples of the latest ICIS EDT (Electronic Data Transfer) submission XMLs, please visit http://www.exchangenetwork.net/data-exchange/icis-npdes/. Bold text represents a mandatory tag, green text represents a repeatable tag, blue text represents a mandatory child tag if the parent tag exists, and regular text represents an optional tag.

[bookmark: _Toc516748246]GetICISParameters

<ICISParameterCodeList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1" xmlns="http://www.exchangenetwork.net/schema/icisda/1"> 	<Parameter>
		<ParameterCode>22417</ParameterCode>
		<ParameterDescriptionText>Methyl tert-butyl ether [MTBE]</ParameterDescriptionText>
		<PollutantCode>10418</PollutantCode>
		<StatusFlag>A</StatusFlag>
		<UnitGroupCode>059</UnitGroupCode>
		<PercentRemovalIndicator>N</PercentRemovalIndicator>
		<PercentExceedenceIndicator>Y</PercentExceedenceIndicator>
		<SignificantNonComplianceIndicator>2</SignificantNonComplianceIndicator>
		<UpdatedDate>2013-09-18</UpdatedDate>
 	</Parameter>
</ICISParameterCodeList>

[bookmark: _Toc516748247]GetICISPollutants

<ICISPollutantCodeList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1" xmlns="http://www.exchangenetwork.net/schema/icisda/1">
 	<Pollutant>
		<PollutantCode>6400</PollutantCode>
		<PollutantDescription>Acrylamide</PollutantDescription>
		<PollutantSRSDescription>2-Propenamide</PollutantSRSDescription>
		<SRSIdentifier>7575</SRSIdentifier>
		<PollutantCategoryCode>WTR</PollutantCategoryCode>
		<ChemicalFormula>C3H5NO</ChemicalFormula>
		<ChemicalAbstractServiceNumber>79061</ChemicalAbstractServiceNumber>
		<StatusFlag>A</StatusFlag>
		<EPAIdentifier>E1234567</EPAIdentifier>
		<UpdatedDate>2011-06-09</UpdatedDate>
</Pollutant>
</ICISPollutantCodeList>

[bookmark: _Toc516748248]GetICISUnits

<ICISUnitCodeList xmlns="http://www.exchangenetwork.net/schema/icisda/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1">
 	<Unit>
	<UnitCode>1C</UnitCode>
	<UnitDescriptionText>Number per Milliliter</UnitDescriptionText>
	<UnitShortDescriptionText>#/mL</UnitShortDescriptionText>
	<NumerousToCountFlag>T</NumerousToCountFlag>
	<StatusFlag>A</StatusFlag>
	<UpdatedDate>2005-09-22</UpdatedDate>
</Unit>
</ICISUnitCodeList>

[bookmark: _Toc516748249]GetICISUnitConversions

<ICISUnitConversionList xmlns="http://www.exchangenetwork.net/schema/icisda/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1">
<UnitConversion>
	<SourceUnitCode>57</SourceUnitCode>
	<TargetUnitCode>60</TargetUnitCode>
	<ConversionFactor>3.79</ConversionFactor>
	<StatusFlag>A</StatusFlag>
	<UpdatedDate>2005-09-22</UpdatedDate>
</UnitConversion>
</ICISUnitConversionList>

[bookmark: _Toc516748250]GetICISUnitGroups

<ICISUnitGroupList xmlns="http://www.exchangenetwork.net/schema/icisda/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1">
<UnitGroup>
	<UnitGroupCode>019</UnitGroupCode>
	<UnitGroupDescriptionText>Q:Kilograms per Day;C:Days per Month</UnitGroupDescriptionText>
	<StatusFlag>A</StatusFlag>
	<UpdatedDate>2007-10-08</UpdatedDate>
</UnitGroup>
</ICISUnitGroupList>

[bookmark: _Toc516748251]GetICISUnitGroupCrossReferences

< ICISUnitGroupCrossReferenceList xmlns="http://www.exchangenetwork.net/schema/icisda/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1">
<UnitGroupCrossReference>
	<UnitGroupCode>115</UnitGroupCode>
	<UnitCode>23</UnitCode>
	<AcceptableStandardText>ACCEPT</AcceptableStandardText>
	<ConcentrationQuantityFlag>C</ConcentrationQuantityFlag>
	<UpdatedDate>2014-12-05</UpdatedDate>
</UnitGroupCrossReference>
</ ICISUnitGroupCrossReferenceList>

[bookmark: _Toc516748252]GetICISAffiliationModuleCrossReferences

<ICISAffiliationModuleCrossReferenceList xmlns="http://www.exchangenetwork.net/schema/icisda/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.exchangenetwork.net/schema/icisda/1">
<AffiliationModuleCrossReference>
	<AffiliationTypeCode>BIL</AffiliationTypeCode>
	<AffiliationTypeDescriptionText>Billing</AffiliationTypeDescriptionText>
	<AffiliationStatusFlag>A</AffiliationStatusFlag>
	<AffiliationCategory>Non-Government</AffiliationCategory>
	<ModuleCode>PMC</ModuleCode>
	<ModuleDescriptionText>Permits Core</ModuleDescriptionText>
	<ModuleStatusFlag>A</ModuleStatusFlag>
	<UpdatedDate>2008-12-12</UpdatedDate>
</AffiliationModuleCrossReference>

</ICISAffiliationModuleCrossReferenceList>

2
45

[bookmark: _Toc516748253]Appendix A: Acronyms and Definitions
	Acronym
	Definition

	CAFO
	Concentrated Animal Feeding Operation

	CDX
	Central Data Exchange

	CSO
	Combined Sewer Overflows

	EPA
	Environmental Protection Agency

	FCD
	Flow Configuration Document

	DMR
	Discharge Monitoring Report

	ENSC
	Exchange Network Services Center

	ICIS
	Integrated Compliance Information System

	ID
	Identification

	MS4
	Municipal Separate Storm Sewer System

	NAAS
	Network Authentication Authorization Service

	NPDES
	National Pollutant Discharge Elimination System

	NCC
	National Computer Center

	POTW
	Publicly Owned Treatment Works

	SSO
	Sanitary Sewer Overflows

	URL
	Uniform Resource Locator

	XML
	Extensible Markup Language

Exchange Network Header Information	Flow Configuration Document
2	December 21, 2009
46

image2.emf
EPA ICIS CDX State Agency/EPA Region

ICIS

Data Access

Flow

3. XML Generation

2. Query

ICISCOPY

Database

2. Query

4. Response

5. Load Data

NAAS

1. Authenticate

1. Authenticate

Validate

Participating

State Node

State database

Microsoft_Visio_2003-2010_Drawing.vsd
EPA ICIS

 CDX

State Agency/EPA Region

2. Query

NAAS

1. Authenticate

State database

1. Authenticate
Validate

4. Response

5. Load Data

2. Query

ICISCOPY
Database

ICIS
Data Access
Flow

3. XML Generation

Participating
State Node

image3.png
State Agency/EPA Region

. Authenticate———

Participating

State Node

6. GetStatus-
7. Downloac-

9. Load XML

Agency database

|
Response File——

3. Archive
Solicit
request

CDX

Authenticate
Validate

icis
Data Access.
Flow

Node database

4. Query
and generate_
XML

document

5. Archive
XML
document

icis

ICISCOPY
Database

image1.jpeg
Sead
- <xsd

|
angenelwor%_ e,

I XML 3.0 Point dataxsd:documer

Available:htt,
cumentation>

PR

espace="http:/
"httpi/ /www.)
="EN_NEI http: ffwww.

i Def

mat</xsd:documentation>
t 1>Application: Varies by
1entation
) steloped By:

“UTE-8" e
Wil x

/\A}wv»/.\,v3.org/20. /XMLSche I

epa.gov/ angenetwork"”
ied" attributeFormDefault

pa.gov/e ang

tation>
Current Ver:
! /www.ej ov/

>Description: The NEI
ol
l:documentat 4
Application: Varies by
 tation> -

Environmental Information

e)@nhange

etwork

