1a_MTP_master
SELECT dbo.dbo_RepairData.NIIN, dbo.dbo_RepairData.Repaired AS Prod, dbo.dbo_RepairData.Quarter
FROM dbo.dbo_RepairData INNER JOIN
 dbo.date ON dbo.dbo_RepairData.Quarter = dbo.date.[Current Qtr]

1b_MTP_Dueouts
SELECT SUBSTRING(dbo.dbo_nsn_niin_id_xref.nsn, 5, 9) AS niin, SUM(dbo.dbo_part_base.base_due_outs) AS SumOfbase_due_outs
FROM dbo.dbo_nsn_niin_id_xref INNER JOIN
 dbo.dbo_part_base ON SUBSTRING(dbo.dbo_nsn_niin_id_xref.nsn, 5, 9) = dbo.dbo_part_base.NIIN
GROUP BY SUBSTRING(dbo.dbo_nsn_niin_id_xref.nsn, 5, 9)

1c_Field Micaps
SELECT NIIN, SUM(quantity) AS [Field MICAP]
FROM dbo.dbo_requisition
WHERE (NOT (sran = 'FB2029' OR
 sran = 'fb2039' OR
 sran = 'fb2069' OR
 sran LIKE 'e%')) AND (Stack_Cat = 'MICAP')
GROUP BY NIIN

4_NRO
SELECT NIIN, COUNT(NIIN) AS CountOfNIIN
FROM dbo.dbo_spt_results
GROUP BY NIIN

4A_I&S
(replaced dbo.[I&S].OOU_Code from the dbo_Actl2MstrNIIN instead of what was present in the MAE Version. Replicated this by looking at the MAN Version. SQL Server gets results (626045 SQL Server displayed records) and Access does not-cannot compare output),

SELECT dbo.MTP_master.NIIN, dbo.[I&S].Mstr_NIIN, dbo.[I&S].Actl_NIIN, dbo.[I&S].OOU_Code
FROM dbo.MTP_master CROSS JOIN
 dbo.[I&S]

5_data
SELECT dbo.MTP_master.NIIN, dbo.MTP_master.FSC, dbo.MTP_master.Noun, dbo.MTP_master.MMAC, dbo.MTP_master.SOR, dbo.MTP_master.[CNTL-NR],
 dbo.MTP_master.Shop, dbo.MTP_master.QDR, dbo.MTP_master.Prod, dbo.MTP_master.MICAP, dbo.MTP_master.YBQ, dbo.MTP_master.BO_Tot,
 dbo.MTP_master.F_days, dbo.MTP_master.RSP_A, dbo.MTP_master.POS_A, dbo.MTP_master.CSI_OH, dbo.MTP_master.G019C,
 dbo.MTP_master.Master_NSN, dbo.MTP_master.CRI, dbo.MTP_master.OWO, dbo.MTP_master.AWP_G, dbo.[4_NRO].CountOfNIIN AS rqd,
 dbo.MTP_master.SOS, dbo.MTP_master.Item_Count, dbo.MTP_master.Carc_Avail, dbo.MTP_master.Parts_avail, dbo.MTP_master.Hours_Avail,
 dbo.MTP_master.Funds_Avail, dbo.MTP_master.Sort_Value, dbo.MTP_master.Pushed, dbo.working_level.w_level, dbo.MTP_master.AIS_WL,
 CASE WHEN working_level.w_level IS NULL THEN MTP_master.AIS_WL ELSE working_level.w_level END AS WL, dbo.MTP_master.HP_Total,
 dbo.MTP_master.[BACKORDERS-JCS], dbo.MTP_master.YBQ + dbo.MTP_master.[BACKORDERS-JCS] + dbo.MTP_master.HP_Total AS [BOA+YBQ],
 dbo.targets.Target, dbo.MTP_master.ORG, dbo.MTP_master.NAME, dbo.MTP_master.PHONE, dbo.past_repair.FirstQuarterPastRepair,
 dbo.past_repair.SecondQuarterPastRepair, dbo.past_repair.ThirdQuarterPastRepair, dbo.past_repair.FirstQuarterPastAddlRepair,
 dbo.past_repair.SecondQuarterPastAddlRepair, dbo.past_repair.ThirdQuarterPastAddlRepair, dbo.MTP_master.[Base Assets], dbo.MTP_master.RO,
 dbo.MTP_master.[Due Out], dbo.MTP_master.[Field MICAP], dbo.MTP_master.[Cond-Y], dbo.MTP_master.[Cond-Z]
FROM dbo.MTP_master INNER JOIN
 dbo.targets ON dbo.MTP_master.NIIN = dbo.targets.NIIN LEFT OUTER JOIN
 dbo.past_repair ON dbo.MTP_master.NIIN = dbo.past_repair.NIIN LEFT OUTER JOIN
 dbo.working_level ON dbo.MTP_master.NIIN = dbo.working_level.NIIN LEFT OUTER JOIN
 dbo.[4_NRO] ON dbo.MTP_master.NIIN = dbo.[4_NRO].NIIN

6_Goal1
SELECT Shop, NIIN, FSC, Noun, MMAC, BO_Tot, G019C, QDR, [CNTL-NR]
FROM dbo.MTP_master
Import excel file into MAE Version

6_Goal_new
SELECT dbo.MTP_master.Shop, dbo.MTP_master.NIIN, dbo.MTP_master.FSC, ISNULL(dbo.[Preferred Nouns].niin, dbo.MTP_master.Noun) AS NOUN,
 dbo.MTP_master.MMAC, dbo.MTP_master.BO_Tot, dbo.MTP_master.G019C, ROUND(dbo.MTP_master.QDR / 3, 2) AS MDR,
 CASE WHEN negotiated.niin IS NOT NULL THEN negotiated.goal WHEN [Micap] >= [Due Out] OR
 [due out] IS NULL THEN (dbo.MTP_master.QDR / 3) * 3 / 2 + [micap] ELSE (dbo.MTP_master.QDR / 3) * 3 / 2 + [due out] END AS Target,
 dbo.MTP_master.[CNTL-NR], dbo.MTP_master.[Due Out], dbo.MTP_master.MICAP, dbo.Negotiated.GOAL AS [Negotiated goal]
FROM dbo.MTP_master INNER JOIN
 dbo.Negotiated ON dbo.MTP_master.NIIN = dbo.Negotiated.Niin INNER JOIN
 dbo.[Preferred Nouns] ON dbo.Negotiated.Niin = dbo.[Preferred Nouns].niin

8_9GF_Qty
The having statement was removed (HAVING (((dbo_requisition.project_code) Like [Enter Project code] & "*") AND ((MTP_master.Shop) Like [forms]![switchboard]![shop select] & "*"))). Results in SQL Server and Access are the same.
SELECT TOP (100) PERCENT dbo.MTP_master.NIIN, SUM(dbo.dbo_requisition.quantity) AS SumOfquantity, dbo.dbo_requisition.project_code,
 dbo.MTP_master.Shop
FROM dbo.MTP_master CROSS JOIN
 dbo.dbo_requisition
GROUP BY dbo.MTP_master.NIIN, dbo.dbo_requisition.project_code, dbo.MTP_master.Shop
ORDER BY SumOfquantity DESC

chart
The where statement was excluded (WHERE ((([5_data].Shop) Like [forms]![switchboard]![shop select].[value] & "*"));) the results are consistant in SQL Server and Access
SELECT dbo.[5_data].Master_NSN AS nsn, dbo.[5_data].Shop AS PSSD, dbo.[Preferred Nouns].NOUN, dbo.[5_data].[CNTL-NR] AS PDN,
 dbo.[5_data].F_days AS [Flow Days], dbo.[5_data].WL, dbo.[5_data].CSI_OH AS [09 Assets], dbo.[5_data].CRI, dbo.[5_data].G019C,
 dbo.[5_data].rqd AS NRO, dbo.[5_data].BO_Tot AS [Total Backorders], dbo.[5_data].MICAP AS MICAPs, dbo.[5_data].OWO, dbo.[5_data].YBQ,
 dbo.[5_data].Prod, dbo.[5_data].QDR, dbo.[5_data].FSC, dbo.[5_data].MMAC, dbo.[5_data].NIIN, dbo.[Preferred Nouns].Engine AS TMS,
 dbo.problems_table.Forecast, dbo.problems_table.Act_FD, dbo.problems_table.AWP_F, dbo.problems_table.[Parts Problem],
 dbo.problems_table.Other, dbo.problems_table.Cont_Prod, dbo.problems_table.[Equip 1], dbo.problems_table.[Equip 2], dbo.problems_table.[Equip 3],
 dbo.problems_table.[Equip 4], dbo.problems_table.[Equip 5], dbo.problems_table.[Equip 6], dbo.problems_table.P_N,
 dbo.problems_table.Contract_OWO, dbo.[5_data].SOS, dbo.[5_data].ORG, dbo.problems_table.Personnel, dbo.[5_data].POS_A,
 dbo.[5_data].Item_Count, dbo.[5_data].Carc_Avail, dbo.[5_data].Parts_avail, dbo.[5_data].Hours_Avail, dbo.[5_data].Funds_Avail,
 dbo.[5_data].Sort_Value, dbo.[5_data].Pushed, dbo.[5_data].RSP_A, dbo.[5_data].CSI_OH, dbo.[5_data].[BOA+YBQ], dbo.problems_table.Cont_forecast,
 dbo.problems_table.contract_cri, dbo.problems_table.[I&S], dbo.[5_data].Target, dbo.[5_data].AWP_G, dbo.problems_table.[AWP Days],
 dbo.[5_data].NAME, dbo.[5_data].PHONE, dbo.[5_data].FirstQuarterPastRepair, dbo.[5_data].SecondQuarterPastRepair,
 dbo.[5_data].ThirdQuarterPastRepair, dbo.[5_data].FirstQuarterPastAddlRepair, dbo.[5_data].SecondQuarterPastAddlRepair,
 dbo.[5_data].ThirdQuarterPastAddlRepair, dbo.[5_data].RO, dbo.[5_data].[Base Assets], dbo.[5_data].[Due Out], dbo.[Preferred Nouns].FINAL,
 dbo.[5_data].[Field MICAP], dbo.[5_data].[Cond-Y], dbo.[5_data].[Cond-Z], dbo.[Monthly Production Archive].[end month1 prod],
 dbo.[Monthly Production Archive].[End month2 prod]
FROM dbo.[5_data] INNER JOIN
 dbo.problems_table ON dbo.[5_data].NIIN = dbo.problems_table.niin LEFT OUTER JOIN
 dbo.[Monthly Production Archive] ON dbo.[5_data].NIIN = dbo.[Monthly Production Archive].NIIN LEFT OUTER JOIN
 dbo.[Preferred Nouns] ON dbo.[5_data].NIIN = dbo.[Preferred Nouns].niin

count subs
SELECT dbo.[temp table subs in 2 column format].Mstr_NIIN, dbo.[temp table subs in 2 column format].Actl_NIIN,
 COUNT(dbo.[temp table subs in 2 column format].Mstr_NIIN) AS CountOfMstr_NIIN
FROM dbo.[temp table subs in 2 column format] INNER JOIN
 dbo.[temp table subs in 2 column format] AS [temp table subs in 2 column format_1] ON
 dbo.[temp table subs in 2 column format].Mstr_NIIN = [temp table subs in 2 column format_1].Mstr_NIIN
GROUP BY dbo.[temp table subs in 2 column format].Mstr_NIIN, dbo.[temp table subs in 2 column format].Actl_NIIN

Daily MICAP and BO Report
The where statement was removed (WHERE (((MTP_master.Shop) Like forms!switchboard![shop select].value & "*"))) Access crashes on data retrieval and SQL Server takes a very long time.

SELECT TOP (100) PERCENT dbo.MTP_master.Shop, dbo.MTP_master.[CNTL-NR] AS Cntrl#, dbo.MTP_master.FSC, dbo.MTP_master.NIIN,
 dbo.MTP_master.MMAC AS MC, dbo.dbo_MasterQueryTable.Noun, dbo.MTP_master.ORG, dbo.MTP_master.MICAP,
 dbo.MTP_master.[BACKORDERS-JCS] AS JCS, dbo.MTP_master.YBQ, dbo.MTP_master.HP_Total AS [700s], dbo.MTP_master.BO_Tot AS [Total BOs],
 dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-A] AS [A Cond], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-Z] AS [Z Cond],
 dbo.MTP_master.OWO, dbo.MTP_master.Prod, dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-F] AS [F Cond],
 dbo.MTP_master.Carc_Avail AS Carc, dbo.MTP_master.Parts_avail AS Parts, dbo.MTP_master.Hours_Avail AS Hours,
 dbo.MTP_master.Funds_Avail AS Funds
FROM dbo.dbo_MasterQueryTable CROSS JOIN
 dbo.MTP_master
ORDER BY dbo.MTP_master.Shop, Cntrl#

I&S
Only works in SQL Server and Access after the where statement being removed, Results are the same
(WHERE (((dbo_Actl2MstrNIIN.Mstr_NIIN)=forms!problems_table.niin));). When removed results are the same
SELECT dbo.dbo_Actl2MstrNIIN.Actl_NIIN, dbo.dbo_Actl2MstrNIIN.Mstr_NIIN, dbo.dbo_Actl2MstrNIIN.OOU_Code
FROM dbo.MTP_master LEFT OUTER JOIN
 dbo.dbo_Actl2MstrNIIN ON dbo.MTP_master.NIIN = dbo.dbo_Actl2MstrNIIN.InS_NIIN

MTAA BO BURNDOWN DATA
(Access and SQL Server display no results, Queries have been successfully replicated.)

SELECT TOP (100) PERCENT dbo.MTP_master.Shop, dbo.MTP_master.[CNTL-NR] AS Cntrl#, dbo.MTP_master.FSC, dbo.MTP_master.NIIN,
 dbo.MTP_master.MMAC AS MC, dbo.MTP_master.Noun, dbo.MTP_master.MICAP, dbo.MTP_master.[BACKORDERS-JCS] AS JCS,
 dbo.MTP_master.BO_Tot AS [Total BO], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-A] AS [A Cond],
 dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-Z] AS [Z cond], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-F] AS [F Cond],
 dbo.MTP_master.OWO, dbo.MTP_master.Prod, dbo.MTP_master.Carc_Avail AS Carc, dbo.MTP_master.Parts_avail AS Parts,
 dbo.MTP_master.Hours_Avail AS Hours, dbo.MTP_master.Funds_Avail AS Funds, dbo.MTP_master.ORG, dbo.MTP_master.NAME,
 dbo.MTP_master.PHONE
FROM dbo.dbo_MasterQueryTable CROSS JOIN
 dbo.MTP_master
WHERE (dbo.MTP_master.Shop LIKE 'MTAA%%')
ORDER BY dbo.MTP_master.Shop, Cntrl#

MTAA DAILY MICAP AND BO REPORT
(Access and SQL Server display no results, Queries have been successfully replicated.)
SELECT TOP (100) PERCENT dbo.MTP_master.Shop, dbo.MTP_master.[CNTL-NR] AS Cntrl#, dbo.MTP_master.FSC, dbo.MTP_master.NIIN,
 dbo.MTP_master.MMAC AS MC, dbo.dbo_MasterQueryTable.Noun, dbo.MTP_master.ORG, dbo.MTP_master.MICAP,
 dbo.MTP_master.[BACKORDERS-JCS] AS JCS, dbo.MTP_master.YBQ, dbo.MTP_master.HP_Total AS [700s], dbo.MTP_master.BO_Tot AS [Total BOs],
 dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-A] AS [A Cond], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-Z] AS [Z Cond],
 dbo.MTP_master.OWO, dbo.MTP_master.Prod, dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-F] AS [F Cond],
 dbo.MTP_master.Carc_Avail AS Carc, dbo.MTP_master.Parts_avail AS Parts, dbo.MTP_master.Hours_Avail AS Hours,
 dbo.MTP_master.Funds_Avail AS Funds
FROM dbo.dbo_MasterQueryTable CROSS JOIN
 dbo.MTP_master
WHERE (dbo.MTP_master.Shop LIKE 'MTAA%%')
ORDER BY dbo.MTP_master.Shop, Cntrl#

MTCC-MTCF Daily MICAP and BO Report
SELECT TOP (100) PERCENT dbo.dbo_MasterQueryTable.Shop, dbo.MTP_master.[CNTL-NR] AS Cntrl#, dbo.MTP_master.FSC, dbo.MTP_master.NIIN,
 dbo.MTP_master.MMAC AS MC, dbo.MTP_master.Noun, dbo.MTP_master.MICAP, dbo.MTP_master.YBQ, dbo.MTP_master.[BACKORDERS-JCS] AS JCS,
 dbo.MTP_master.HP_Total AS [700s], dbo.MTP_master.BO_Tot AS [Total BOs], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-A] AS [A cond],
 dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-Z] AS [Z Cond], dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-F] AS [F Cond],
 dbo.dbo_MasterQueryTable.[DEPOT-ASSETS-COND-Y] AS [Y-Int], dbo.MTP_master.QDR, dbo.MTP_master.OWO, dbo.MTP_master.Prod,
 dbo.MTP_master.Carc_Avail AS Carc, dbo.MTP_master.Parts_avail AS Parts, dbo.MTP_master.Hours_Avail AS Hours,
 dbo.MTP_master.Funds_Avail AS Funds
FROM dbo.dbo_MasterQueryTable CROSS JOIN
 dbo.MTP_master
WHERE (dbo.dbo_MasterQueryTable.Shop LIKE 'MTCC%%') OR
 (dbo.dbo_MasterQueryTable.Shop LIKE 'MTCF%%')
ORDER BY dbo.dbo_MasterQueryTable.Shop, Cntrl#

One stop additional info
SELECT dbo.past_repair.FirstQuarterPastRepair, dbo.past_repair.SecondQuarterPastRepair, dbo.past_repair.ThirdQuarterPastRepair,
 dbo.past_repair.FirstQuarterPastAddlRepair, dbo.past_repair.SecondQuarterPastAddlRepair, dbo.past_repair.ThirdQuarterPastAddlRepair,
 dbo.[Monthly Production Archive].[end month1 prod], dbo.[Monthly Production Archive].[End month2 prod], dbo.targets.Target,
 dbo.[Preferred Nouns].NOUN, dbo.MTP_master.NIIN AS Expr1, dbo.MTP_master.Shop AS Expr2, dbo.[Preferred Nouns].Engine AS TMS
FROM dbo.MTP_master CROSS JOIN
 dbo.past_repair CROSS JOIN
 dbo.targets CROSS JOIN
 dbo.[Monthly Production Archive] CROSS JOIN
 dbo.[Preferred Nouns]

One stop problems table
No results in SQL Server or in ACCESS, Query is exactly the same
SELECT dbo.problems_table.niin, dbo.problems_table.P_N, dbo.problems_table.Forecast, dbo.problems_table.Cont_forecast,
 dbo.past_repair.FirstQuarterPastRepair, dbo.past_repair.SecondQuarterPastRepair, dbo.past_repair.ThirdQuarterPastRepair,
 dbo.past_repair.FirstQuarterPastAddlRepair, dbo.past_repair.SecondQuarterPastAddlRepair, dbo.past_repair.ThirdQuarterPastAddlRepair,
 dbo.[Monthly Production Archive].[end month1 prod], dbo.[Monthly Production Archive].[End month2 prod], dbo.targets.Target,
 dbo.[Preferred Nouns].NOUN, dbo.problems_table.Act_FD, dbo.problems_table.AWP_F, dbo.problems_table.Contract_OWO,
 dbo.problems_table.[Parts Problem], dbo.problems_table.Other, dbo.problems_table.Cont_Prod, dbo.problems_table.[Equip 1],
 dbo.problems_table.[Equip 2], dbo.problems_table.[Equip 3], dbo.problems_table.[Equip 4], dbo.problems_table.[Equip 5],
 dbo.problems_table.[Equip 6], dbo.problems_table.Personnel, dbo.problems_table.contract_cri, dbo.problems_table.[I&S], dbo.problems_table.Awp_G,
 dbo.problems_table.[AWP Days], dbo.[Preferred Nouns].Engine AS TMS
FROM dbo.problems_table INNER JOIN
 dbo.past_repair ON dbo.problems_table.niin = dbo.past_repair.NIIN INNER JOIN
 dbo.[Preferred Nouns] ON dbo.problems_table.niin = dbo.[Preferred Nouns].niin INNER JOIN
 dbo.[Monthly Production Archive] ON dbo.problems_table.niin = dbo.[Monthly Production Archive].NIIN INNER JOIN
 dbo.targets ON dbo.problems_table.niin = dbo.targets.NIIN

PastRepairQtrs
No results in SQL Server or in ACCESS, Query migrated from access successfully. No results because past repair table is empty
SELECT dbo.past_repair.NIIN, (CASE WHEN RIGHT([date].[current qtr], 1) = '1' THEN '0' + (CAST((CAST(ROUND(LEFT([date].[current qtr], 2), 0) AS smallint))
 - 1 AS varchar)) + '/4' ELSE LEFT([date].[current qtr], 3) + (CAST((CAST(ROUND(RIGHT([date].[current qtr], 1), 0) AS smallint)) - 1 AS varchar)) END)
 AS FirstQtrPast
FROM dbo.date CROSS JOIN
 dbo.past_repair

problems_table Without Matching MTP_master
SELECT dbo.problems_table.niin, dbo.problems_table.P_N, dbo.problems_table.TMS, dbo.problems_table.Forecast, dbo.problems_table.Cont_forecast,
 dbo.problems_table.Act_FD, dbo.problems_table.AWP_F, dbo.problems_table.Contract_OWO, dbo.problems_table.[Parts Problem],
 dbo.problems_table.Other, dbo.problems_table.Cont_Prod, dbo.problems_table.[Equip 1], dbo.problems_table.[Equip 2], dbo.problems_table.[Equip 3],
 dbo.problems_table.[Equip 4], dbo.problems_table.[Equip 5], dbo.problems_table.[Equip 6], dbo.problems_table.Personnel,
 dbo.problems_table.contract_cri, dbo.problems_table.[I&S], dbo.problems_table.Awp_G, dbo.problems_table.[AWP Days]
FROM dbo.problems_table LEFT OUTER JOIN
 dbo.MTP_master ON dbo.problems_table.niin = dbo.MTP_master.NIIN
WHERE (dbo.MTP_master.NIIN IS NULL)

Select Airframe by NIIN
Successful Migration from Access to SQL Server, Results are the same.
SELECT NIIN, MDS
FROM dbo.dbo_ApplicationData
WHERE (MDS LIKE '[A,B,C,F]%')

Select Problem_items by PSSD
The where statement was removed (WHERE (((MTP_master.Shop) Like forms!switchboard![shop select].value & "*"));), Results are the same, but had to rewrite/Change the Query to get matching results.

SELECT dbo.problems_table.niin, dbo.problems_table.P_N, dbo.problems_table.TMS, dbo.problems_table.Forecast, dbo.problems_table.Cont_forecast,
 dbo.problems_table.Act_FD, dbo.problems_table.AWP_F, dbo.problems_table.Contract_OWO, dbo.problems_table.[Parts Problem],
 dbo.problems_table.Other, dbo.problems_table.Cont_Prod, dbo.problems_table.[Equip 1], dbo.problems_table.[Equip 2], dbo.problems_table.[Equip 3],
 dbo.problems_table.[Equip 4], dbo.problems_table.[Equip 5], dbo.problems_table.[Equip 6], dbo.problems_table.Personnel,
 dbo.problems_table.contract_cri, dbo.problems_table.[I&S], dbo.problems_table.Awp_G, dbo.problems_table.[AWP Days],
 dbo.problems_table.SSMA_TimeStamp, dbo.MTP_master.Shop
FROM dbo.MTP_master INNER JOIN
 dbo.problems_table ON dbo.MTP_master.NIIN = dbo.problems_table.niin

Subs against actual data
The Query in SQL Server is exactly the same as Access, Access Crashes and SQL Server takes a very long time for data retrieval, cannot compare results
SELECT dbo.[5_data].NIIN AS Expr41, dbo.[count subs].Actl_NIIN, dbo.[count subs].CountOfMstr_NIIN
FROM dbo.[5_data] CROSS JOIN
 dbo.[count subs]
GROUP BY dbo.[5_data].NIIN, dbo.[count subs].Actl_NIIN, dbo.[count subs].CountOfMstr_NIIN
