Evergreen 1.2
Basic Reporting Guide
PINES Edition

DRAFT
Tuesday, September 16, 2008
S.K. Murphy

K. Gregory

L. St. John

Table of Contents
3Introduction to Evergreen Reporting

4Permissions, Components, Organization, and Navigation

4Requisite Permissions

4Components of Reports

5Organization

7Navigating to the Reporting Interface

7Viewing/Managing Folders: Folder Navigation

7Viewing/Managing Folders: Folder Management

9Basic Reporting: Using Pre-Made Templates

9Report Creation Interface

9Sections of the Report Creation Interface

14How To Create a Report From a Template.

17Cloning: Viewing and Copying Existing Templates

18PINES Core Templates Listing

21Glossary

Introduction to Evergreen Reporting
With the exception of transit list and cash reporting, reporting within Evergreen is quite different from many reporting modules out there. It is designed to be as flexible as possible, to allow users to gather any type of data that is stored in the ILS database, and to design their own report queries.

The flip-side of this power and flexibility is that reporting in Evergreen is a somewhat complex operation. Out of the box, Evergreen does not have any specific types of reports set up; a user or administrator must create report templates from scratch. Also, reporting within Evergreen returns exactly the information that is requested, but does not turn it in a “pretty” form. Evergreen returns the data as an Excel spreadsheet, bar or line graphs, and/or comma-delimited files. It is up to the user to use this data to create documents as desired.
To streamline day-to-day reporting tasks, Evergreen allows sharing and reuse of user-created templates for reports. For PINES, many commonly used reports have been set up by Evergreen administrators and made available to all PINES libraries. These reports are listed in the PINES Core Templates section.

This guide contains instructions for creating and running reports based on shared templates; it assumes that your Evergreen instance already contains shared reports.

Basic Statistical Reporting:
Permissions, Components, Organization, and Navigation
Requisite Permissions

Under the PINES configuration, only LocalAdmin and GlobalAdmin users can run reports by default. An administrator can also grant other Evergreen users specific permission to run reports without changing their user type. The name of this permission is RUN_REPORTS, and it can be granted using the User Permissions Editor.
In order to share reports, you must have the SHARE_REPORT_FOLDER permission. For PINES users, LocalAdmin and GlobalAdmin logins automatically have this permission. Like the RUN_REPORTS permission, an administrator can grant this permission for other staff members in the User Permission Editor.

Depending on the permission depth for SHARE_REPORT_FOLDER, the user can share reports with other staff members at the local branch, the regional system, or with the entire consortium.
Any staff member can view report output via the web interface.
Components of Reports
Evergreen reports are divided into three components:
· Template
· Report
· Output

Templates generically define the type of report that will be generated and what sort of information will appear in it. In a template, the columns to be displayed in the report and types of filters are defined. In other words, a template defines the kind of question that is being asked.
For example, you may wish to retrieve a count of new items added to a certain library branch in a given time interval. The template would specify that the requested data pertains to ‘creation date of copies’ and the filters are ‘by organizational unit’ and ‘within time interval’. The template would most likely not contain the specific library(ies) and date interval to be searched; these parameters would, instead, be specified by a report. This allows the template to be resused at different times, by different libraries.
Reports are created from a template to define a specific query for information. Report creation is the step in which the user selects the options allowed by the template to gather a specific set of data. To continue the above example, one such option could be a list of libraries that could be chosen. Other options that might
 be defined here are the start and end date of the time interval.
Continuing with the example used above, if the same information is desired for a different library or date/relative date, a new report can be created from the template with the proper parameters. A report can be thought of as the specific question being asked; this question is derived from a template that defines the type of question being asked.

Output is the result of a report, containing the requested information – this is Evergreen’s answer to the question. The Output can be in the form of Excel spreadsheets, CSV (comma-delimited) files, or HTML. The Excel or CSV file formats allow the user to download the data and manipulate or format it with a spreadsheet program such as Microsoft Excel or Open Office. The HTML format presents the data visually as a bar graph, table, or line graph.
Organization

In the Evergreen Staff Client, the components are organized into a group of folders by type; these folders are named “Templates”, “Reports”, and “Output.” You can also create subfolders to further organize your reports.
[image: image27.emf]
Every user
 has a group of these folders called “My Folders”; this group of folders is under your control and is always accessible. These folders reside permanently on the Evergreen server, so you can access these folders from any workstation.

My Folders contain your folders and report components; Shared Folders contain folders and report components shared by other users.

Both employ the same general organization, and the three types of components stored in their respective folders.
[image: image28.emf]
We recommend you create organizational subfolders with parallel names so you can quickly identify the correct folders while you are building templates, designing reports, and viewing report output.
For example, if you create a group of templates to gather circulation statistics, we suggest creating a subfolder under “Templates” called “Circ Stats” and a “Circ Stats” folder under “Reports” and “Output”, then using these folders to store reports and outputs created from the Circ Stats templates.

In the reports creation process, your templates are always stored in a subfolder of your ‘Templates” folder. Similarly, reports are always stored in a subfolder of the user’s “Reports” folder and outputs are always stored in a subfolder of the user’s “Output” folder.
You can move folders around for better organization. We cover this in the Folder Management section of this document.
[image: image30.png]File Edit Search Circulation Cataloging

Admin (-) Help

1 Info Portal |

‘Print this page?

{
EVER%(\(((GREEN

[Eeedback] [Helpdesk] [Documentation] [GPLS] [OPEN-ILS-GENERAL] [OPEN-ILS-DEV] [PL}

[GALILEO] [GLASS]

[Google] [Yahoo!] [Wikipedia] [WorldCat] [ibiblio] [Project Gutenberg] [Internet Archive] [Creative

irculation

cire matrix

[Librivos] [The Library of Congress] [OCLC] [Yahoo! Library Directory]

Operator Change: New
Offline Transaction Management
Dovinload Offline Patron List

al System Administration
User Permission Editor
Receipt Template Editor
Survey Wizard

For developers (-)...

Recent Changes

* changed video (MARC type g) to 50 centfday rule in the

 better default for email hold notification checkbox

M

C

008 cdiing

 Added more fixed field prompts for easier indirect

+ Added K _audio and K _video templates for

Kl

Depending on your permissions, you may be able to share folders within various organization levels (local branch, local system, or consortium level). You can also see any folders that are shared with your organizational unit.
Shared folders can be used to disseminate useful templates so other organizations can benefit from your work. They can also be used to make specific reports and/or results available to other Staff Client users.
Templates developed for general use for PINES users are stored in the Shared Folders -> Templates -> Admin -> Core Shared Templates (PINES) (pictured to the left).
Navigating to the Reporting Interface
[image: image31.png]My Folders

¥ STemplates
O circ Stats
¥ SReports
O circ stats
¥ Soutput
O circ stats

Step by Step: Reaching the reporting interface.

1) Open a new tab or highlight a tab to use.

2) Select the “Admin(-)” menu from the right-hand side of the menu bar and click on the “Local Administration” option.
3) Follow the “Reports” link, which will bring up the reporting interface.

Viewing/Managing Folders: Folder Navigation

[image: image32.png]Shared Folders

¥ STemplates
¥ Sadmin
1Y Score PINES Templates
FIES:
O Circulation (PINES
O Patrons (PINES
O Items (PINES
O Holds (PINES;
O In House Use (PINES;
O Transits (PINES:
O Bils (PINES;
O Bibliographic Records (PINES:
O Fiscal Year End (PINES:
O ReportsFest (PINES
¥ O Audits (PINES
O Reports

O output

The reporting interface displays the user’s component folders and the shared component folder. The [image: image1.png]

 icon indicates that this folder has subfolders that can be accessed by the user; the [image: image2.png]

 icon indicates that this folder has no subfolders that are viewable by the current user. However, [image: image3.png]

folders may contain reporting components.
Click the [image: image4.png]

 or the [image: image5.png]

 icon to expand a folder so you can view all existing subfolders.
Click on the folder name for one of the three component subfolders under “My Folders” to bring up the interface for adding new subfolders.
Viewing/Managing Folders: Folder Management
If you click on the name of a folder, Evergreen will display the subfolder contents, as well as the “Mange Folder” option, at the top of the display.
The “Manage Folder” option allows for creation, deletion, sharing, hiding and changing the current subfolder while the “Manage Folder Contents” option gives you options for managing the templates, reports and output in contained in the subfolder.
You may also move components from one folder to another, as well. To do this, check the box next to the component to be moved. Then, select “Move selected template/report/output(s) to a different folder” from the dropdown menu.
[image: image6.png]Manage Folder

Manage Folder Contents

Patrons: created by skmurphy

[Move the selecied template(s) o a difierent folder =] | Submit
Limiouputo [T] Create anew Templte
Select&m‘ name description ‘ create_time ‘ owner ‘
o oo s WEED s
e G ey 20882 ynurp

2 Total Users by Library C“‘a‘;:;:ggssehfvj“nzegé‘E” AL skmurphy

Then, select the destination folder and click “Select Folder” to move the components.

[image: image7.png]Manage Folder Contents Manage Folder

Patrons: created by skmurphy

Selected Folder: Cire Stats

¥ S Change Folders
O Transits and Holds
O Patrons
¥ O Training and Fests
¥ O Fees and Fines
» O Shared Statellib L
O Circ Stats

SelectFolder||_ Cancel,

Basic Reporting: Using Pre-Made Templates
This section covers use of templates to create and run reports. This requires that the templates have already been created and made available – either in the shared folders or your local folder.
Report Creation Interface
[image: image33.png]

Through the Report Creation Interface, you can create a specific report from a chosen template. The left-hand side of the screen contains the navigation panel and the right-hand side of the screen contains a table of fields.
[image: image34.png]Selected Folder: Fees and Fines

Y SReport Folders
O Transits and Holds

> Ofees and Fines
0 Training and Fest.’
U Circ Stats

Some of the fields have required actions (such as selecting a report name and selecting the location where the report should be saved); others have optional user actions (such as creating a report description or designating a schedule for recurring reports), and others do not have any associated actions, but simply display data.
Sections of the Report Creation Interface

· Template Name (informational)
[image: image8.png]Template Name:

Circulation by Hour

This displays the name that was given to the template at the time it was created.

· Template Creator (informational)
[image: image9.png]Template Creator:

admin

This field contains the username of the template’s creator.
· Template Description (informational)
[image: image10.png]Template Description:

Circulation by hour with a filter of liarary and date range:

This field contains the description given to the template by the template’s creator.
· Report Name (action required)
[image: image11.png]Report Name:

This row has a text field for naming the report . This name will be visible to both you and anyone with whom you have shared the report or it’s output – it should be short and concise, but give some information about the report.
You cannot save or run the report without a name in this field. The report must also have a unique name from any other report in your folders.
· Report Description (action optional)
[image: image12.png]Report Description:

This row contains a text box in which you can enter a more detailed description of this specific report. Once the report has been created and run, this field is visible to you and anyone with whom you’ve shared your report.
Once you save and run your report, you will not be able to re-open this interface to see which parameters you’ve chosen, nor will your choices be displayed in the output. For this reason, you should enter useful information about your report into the Report Description field.

For example, if you are running a report that requires you to enter a date for one of the parameters, you may want document which date you’ve selected for future reference.

· Report Columns (informational)
[image: image13.png]Report Columns:

Library Short (Policy) Name
Circulation - Check Out Date/Time
Count

This field contains a listing of the columns that will be output in the end results. Each column is listed as a path from the base database object that is queried, and separated from the next column by the ‘|’ (pipe) character.
For example, if a report contains a column showing the short name of the owning library of a circulating item, this column would be listed as:

“Circulation -> Circulating Item -> Call Number/Volume -> Owning Library -> Short (Policy) Name,” with a ‘|’ delineating the end of this path before the next column that will be included in the report.

· Choose a folder to store this report definition (action required)
[image: image14.png]Choose a folder to store this report definition:

Selected Folder:

Y SReport Folders
O Transits and Holds
» O Fees and Fines
O Training and Fests
O circ Stats

[image: image35.png]i

Use this section to specify the Report subfolder in which to store this report. This section displays your “Reports” folders and allows navigation to specific subfolders. Clicking on a specific subfolder will cause it to appear in bold at the top of the field as the chosen folder.

· Parameter Selection (action required)
[image: image15.png]Column Transform | Action User Params
FRRLS-PT
FRRLS-TY
STATELIB

STATELIB-B

Circulation -> Circulating Library -> Organizational Urit ID RawData [Inlist
T == | —

Circulation -> Check Out Date/Time Date Between -And -

Feabse I EI

This section is unlabeled, unlike the other fields in the Report Creation Interface.
Four columns are displayed in the Parameter Selection area of the table: Column, Transform, Action, and User Params. The first three are purely informational and cannot be altered in the Report Creation Interface; they were set up and specified at the time of the template’s creation:
1. Column displays the field name, such as Owning Lib, Circ Date, etc.
2. Transform describes how the data will be formatted in the report; for example, a date could appear as day + month, date, or time+date /date, etc.
3. Action describes the type of filter that will be applied, such as “In List”, “Equals”, “Does Not Equal”, etc…
4. User Params displays the filtering options that the user must choose and apply to this report. This is where you apply the filters defined in the template.

For example, if the template specifies that information is filtered by Circulating Library, then here is where you would chooses the specific Circulating lib(s) to include in this report. If the template was created with the “In List” action for this field, a list widget is displayed showing all organizational units; you should select which unit(s) that the report should cover.

· Output Options: (action optional)
[image: image16.png]Output Options

« ¥ Excel Output

« [C8V Output

o FTHTML Output
o ¥ Bar Charts
o [Line Charts

Use this section to specify the formats for the report. By default, Excel Output, HTML Output and bar graphs are chosen. However, you can also select CSV (comma delimited) and HTML line graphs. Specify output choices by checking the boxes beside the desired output formats.

HTML format will create an HTML page with a table containing the data. If bar and/or line graphs are chosen, those graphs will be included on the HTML page rather than the table.
[image: image36.png]My Folders

¥ STemplates
O circ stats

¥ SReports
O cire stats

¥ Soutput
O Cire stats

· Recurring Report: (action optional)
[image: image17.png]Recurring Report:

By default, reports are non-recurring (that is, will only be run once). However, you can set reports to run on a daily, weekly, or monthly basis by checking the “Recurring Report” box allows the user to specify a frequency for the report to run automatically.
For recurring reports, be sure to specify relative dates in the User Params section (not real dates).
 If the filter dates are real, then each time the report runs, the output will contain information based on the date(s) that you specified in the Parameter Section, instead of the information that is relevant to the date when the report runs.

· Recurrence Interval (action required for recurring reports)
[image: image18.png]Recurrence Interval:

[Month(s) =

Enter a check in the checkbox in the Recurring Report section to activate this field. Then use the dropdown lists to select the desired interval. Days, Weeks and Months from 1 to 24 are available choices. To run daily reports, select “1” and “Day(s)”; to run the report once every 3 months, select “3” and “Month(s)”
· Run ASAP or at: (action optional; autopopulate)
[image: image19.png]Run ASAP [or at:

20060826 at [Midnight _~]

By default this text box is automatically populated so that the report will run immediately; you can also set the report to run as soon as possible by selecting the “Run ASAP” checkbox.
You can also set up the report to run at a specific time in the future. Specifying an exact date and/or time would be useful when setting up recurring reports; i.e., a report is set up on Tuesday to reoccur once a week on Friday therefore it should then be set to run on Friday’s date to recur every 1 week.
To run the report at a future time, uncheck the “run ASAP” box, enter the date, and select an approximate time from the drop-down box.

Please note that the times are approximate The report will go into the queue at the hour specified (or immediately if “Run ASAP” is selected), but may not run immediately if there are other reports before it in the queue.

· Send completion notification to this Email Address: (action optional; autopopulate)
[image: image20.png]Send completion notification to this Email address:

user@domain org

By default this field is populated with the your email address. You can add or substitute other email addresses. Separate multiple addresses with commas.

Note: to view email reports results the recipient must be able to login in to Evergreen and have the appropriate permissions.
· Choose a folder to store this report’s output: (action required)
[image: image21.png]Choose afolder to store|this report's output:

Selected Folder:

¥ S 0utput Folders
» O Fees and Fines
O Transits and Holds
O Training and Fests
O Circ Stats

[image: image37.png]yrders |

»ﬁnmg\ates

hared Folders
» O3 Templates
O Reports

O output

Specify the output folder here. To specify a folder, click the folder’s name; it will show up in bold text to verify that you’ve chosen it:
· Save Report button: (action required, final step)
[image: image22.png]Save Report

This is the final step in creating a report. Clicking this button will save this report definition and cause the report to run at its scheduled time. The system will report “Action Succeeded” unless you’ve missed a step, in which case you’ll see error messages guiding you to enter information. For example if a folder for output was not chosen the error message will be “Choose a Folder”. Peform the requested action, then click Save Report again.
How To Create a Report From a Template.
This section explains the steps for creating a report from an existing template.
1) Navigate to template folder. Navigate to the folder containing the desired template within the Reporting Interface. (See "Navigating to the Reporting Interface" and "Folder Navigation"). If you’re using a template you’ve cloned or created, this will be under My Folders. If you are creating a report from a shared template, this will be located in the Shared Folders.

2) Select and open desired template.
a. Check the box next to the template you wish to use to create the report.
b. From the drop down box at the top of the display, choose “Create a new report from selected template.” Then, click “Submit.”
[image: image23.png]le Edit Search Ci

culation Cataloging

Admin (-) Help

1 Local Administration |

You are logged in as skmurphy.

My Folders Circulation: created by admin
> O Templates F
» O Reports Create a new report from selected template v | |_Subrmit
» 3 Qutput Limit output to [All_+

Shared Folders Select All None, name

description create_time | owner
Y STemplates [Selected Temj) ate} List of items filtered by a fines stopped reason and date.

¥ S admin List of tems by Fines NOTE: You must enter the fines stopped reason with all 2007-02-12 o
¥ S Core PINES Templates Stopped Reason caps and exactly ike this - CLAMSRETURNED, LOST, 0gio4 2SR
PINES and MAXFINES

) Circulation (PINES) o

Circulation by Hour Circulation by haur with a fiter of liarary and date range z”%ﬂakm admin
F« lder C «»nmumm Selected Template|

AT Oy Dy Tirculation by day with a filter of ibrary and date range. z”%”;z'm admin

) Patrons (PINES;
) tems (PINES;
) Holds (PINES:
e e Monthly Circ by e Caunt of circulations at selected libraries by month,

Kl

007010

c. At this point, the report creation interface should be displayed:
[image: image24.png]File Edit Search Circulation Cataloging

Admin (-) Help

1 Local Administration | 2 Patron Search| 3 Patron: Murphy, Sally Katherine |4 User Permission Editor | 5 Info Portal |

Go Back Go Forward

My Folders
> O Templates
» O Reports
> C Output

Shared Folders

¥ STemplates
¥ S admin
¥ S Core PINES Templates
PINES!
O Circulation (PINES:
O Patrons (PINES:
O ems (PINES:
O Holds (PINES
O In House Use (PINES
O Transits (PINES;
O ils (PINES
O Bibliographic Records (PINES;
O Fiscal Year End (PINES;
) ReportsFest (PINES:
¥ O Audits (PINES
> O csharp
O Reports

O output

Print Page

You are logged in as skmurphy A

[Template Name:

Template Creator:
Template Description:

Report Name:

Report Description:

Report Columns:

Choose a folder to store
fthis report definition:

List of tems by Fines Stopped Reason
admin

List of items fitered by a fines stopped reason and date. NOTE: You must enter the fines stopped reason
with all caps and exactly like this - CLAMSRETURNED, LOST, and MAXFINES

Circulation - Circulating Item > Call Number/Volume -> Owning Library > Short (Policy) Name
Circulation - Circulating Item > Call Number/Volume > Call Number Label

Circulation - Circulating Item > Call Number/Volume > Bib Record -> Simple Record Extracts >
Title Proper (normalized)

Circulation - Circulating Item > Barcode

Circulation - Patron - Current Library Card - barcode

Circulation - Patron > First Name

Circulation - Patron > Last Name

Circulation - Fine Stop Reason

Circulation - Fine Stop Date/Time

Selected Folder.

Y SReport Folders
O Transits and Holds
» O Fees and Fines
O Training and Fests
O circ stats

Column Transform| Action

User Params -

[image: image38.png]Selected Folder: Fees and Fines

¥ S 0utput Folders

> OFees and Fines
O Transits and Hniﬁ

1) Training and Fests

Do not navigate away from a report until it has been completed, or you will lose your work and have to start over!.
3) Create the report in the Report Creation Interface.
a. Name the report. Try to give the report a descriptive name; you may wish to include date or purpose for the report.
b. Provide your description of the report. This is optional, but it is strongly recommended that you add a description that includes selected parameters and other descriptive information.
c. Click on a Report subfolder where you will store your report; the folder will appear in bold at the top of the folder tree.
d. Choose your parameters.

i. For Date parameters, you can enter the date by the YYYY-MM-DD format or use the Calendar widget to enter a date.
ii. For “In List” parameters, you can select one or more choices from a list. This is generally used for Organizational Units, such as library branches or regional systems. Once the correct lines are highlighted, use the “Add” button to select them.

[image: image39.png][View report output

Delete selected outpu(s)
Move the selected output(s) to & different folder

 To choose more than one selection: if the choices are next to each other use Shift + Click to select all of them and then press“Add.” If the choices are not next to each, other use CTRL + Click to select each and then press “Add.” You can also select one individually, click “Add,” and then go back to the list and select another and click “Add,” and repeat until you’ve added each choice to the list.
iii. For “In List” parameters that do not offer a list of selections, enter each string that needs to be compared, using the “Add” button to add each to the parameter list. If the “Upper Case” or “Lower Case” transforms are not shown in the “Transform” column, then these fields are case-sensitive, so you may need to enter each string in both upper and lower case.
e. Select output format by checking the boxes for the desired formats.

f. If the report is to run on a recurring basis, then check the “Recurring Report” checkbox and select the recurrence interval.
g. If the report must be run immediately, check the “Run ASAP” box. Otherwise, enter a time and date for the report to run. By default, reports will run immediately.
h. Enter any additional email addresses that the completion notification should be sent to (usually the default is all that is necessary for this field).
i. Now choose an output folder for the report results which appears at the top of the folder tree in bold.
j. Finally, review all your choices. When satisfied, click on “Save”.
k. If you see the “Action Succeeded’ message is returned, then congratulations! The report has been created, and scheduled. If you see an error message, follow the instructions it includes to fill out all the nessesary fields, then save the report again.

4) View Output Via Email
a. Once the report has finished running and the output files are complete, an email will automatically be sent to every address specified in the Report Creation Interface. This email contains a hyperlink to the output, which is available from a web browser such as Firefox, Safari, or Internet Explorer.
b. Either click on the hyperlink or copy it and enter it into a web browser in order to bring up the webpage containing the output. The page will ask for a valid Evergreen login before allowing the report output to be viewed. [image: image25.png]File Edit View History Bookmarks Tools Help

(S ﬁ:‘ LI https://gapines.org/reporter/8004/26110/92192/report-data.html

& B G Google

£ Latest Headlines [T] Boing Boing < mozilla-devel:birds_eye... Li (Untitled)

a
Please log in to p
Username or barcode
-
Done

gapines.org &

c. Enter a valid staff login and password and press “Log in”; this will bring up the output page. If HTML outputs and/or bar or line graphs were selected, they will be visible here. If Excel and/or CSV formats were selected, the output page will include links to those files for download.

5) View Output Via Staff Client

a. Navigate to the Output folder that was specified during the report’s creation. This will display a listing of all outputs that have been stored in this folder.

b. Check the box next to the output you’d like to view.
c. Select “View Report Output” from the dropdown menu and click “Submit” to bring up the output page within the Staff Client. If you selected CSV or Excel formats, then the output page will also contain download links.
Cloning: Viewing and Copying Existing Templates

Most use of the Template Creation Interface will be covered by the Advanced Reporting Guide. However, this interface is also used to view existing template, so we briefly included in this guide.

To view a template, select the template as you would for report creation. Choose “Clone template” from the dropdown menu, and click “Submit.”
[image: image26.png]Limit output to [10 =]

Delete selecled templae(s
Select All None name [escHption

Clone seiected tempiate ~

Croate a new reportfom cslecied iemplaie

Submit

create_time ‘ owner‘

~

List of tems hy Fines
Stopped Reasan

List of items fiered by a fines stopped reason and date. NOTE: You
must enter the fines stapped reason with all caps and exactly like
this - CLAMSRETURNED, LOST,

and MAXFINES

2007-02-12
08:04

admin

Before displaying a copy of the template, the Staff Client will prompt you to select a folder. If you’re merely viewing the template, then select any folder; however, if you’re copying the template, select the folder that you wish to copy into.`

Once you’ve selected a folder, the Staff Client will display an exact copy of the template in the Template Creation Interface for viewing and editing.

To copy the template, edit the name as desired and select “Save”; to exit without copying, close the tab or select “Go Back”.
Sometimes, a pre-created template provides data that may lack certain display fields or may require further filtering. To make adjustments to a template, clone the template as described above; from this interface, the template may be adjusted and the modified template may be saved to local or shared folders. See the Advanced Reporting Guide for more information.
PINES Core Templates Listing
As of August 27, 2008, the following reports have been shared for the entire PINES consortium.
· Circulation

· List of Items by Fines Stopped Reason
· Circulation by Hour

· Circulation by Day

· Monthly Circ by Item Stat Cat and Circulation Modifier

· Items Currently Checked Out

· Monthly Circ by Shelving Location

· Monthly NonCat Circs by Type

· Monthly Circ by Language

· Monthly Circ by Profile Group

· Monthly Circ by Demographic
· Patrons

· Survey Responses Count by Month

· Current Total Count of Voter Reg Survey Responses

· Total Users by Library

· Count of Users On or Before Creation Date

· Total Users by Demographic

· Total Users by County

· Total Users by Profile Group

· Monthly New Users by County

· Monthly New Users by Demographic

· Monthly New Users by Profile Group

· Items

· List of Items with a Total Use Count by Item Creation Date Range

· List of Items by Creation Date Range

· List of Items by Status

· Items Count Created On or Before a Date

· Total Items Count by Circ Modifier, Stat Cat, and Shelving Location

· Total Items Count by Library

· List of Items Deleted

· Monthly Items Added by Stat Cat

· Items Received for hold by Date

· Items Sent for hold by Date
· Holds

· Items Sent for hold by Date

· Items Recieved for hold by Date

· Unfilled Holds

· Hold Based Purchase Alert

· IntraPINES Loans: To and From Count
· In House

· Monthly Non-Cataloged In House Use

· Monthly Cataloged In House Use by Circ Modifier
· Transits

· Items In Transit to Destination Library
· Items In Transit from Sending Library
· Bills

· Bills Currently Owed by Patrons

· Detailed Payments Received

· Detailed Forgive and Work Payments
· Bibliographic Records

· Total Title/Bib Count
· Fiscal Year End

· FY Intra-PINES Loans

· FY Childrens Circulation

· FY Circ no Computer and no Internet

· FY Large Print Circulation

· FY Bill Totals Currently Owed by Patrons

· FY Total Items by Language

· FY Count of Users by Library

· FY Items Count

· FY Count of Items Deleted

· FY NonCat Circs by Type

· FY Count of IntraPINES Loans: From

· FY IntraPINES Loans: To Count
· ReportsFest

· List of Items with a Total Use Count Less Than or Equal To

· List of Items with a Total Use Greater Than or Equal To

· Circulation by Dewey 100's

· Lost Items Paid For - Owned by Other Libraries, Filter by Date

· List of Items with Copy Notes

· Stale Holds Shelf List
Detailed Forgive,Work, and Goods Payments
· Current Negative Renewals
· Audits

· List of Items with Copy Notes (In Date Range)

· Audits - Balance Currently Owed By Patrons, Filtered By Home Lib, Transaction Start Time, and Max Balance

· Audits - Balance Currently Owed By Patrons, Filtered By Home Lib and Transaction Start Time

· Audits - New items with Legacy Stat Cat 1 = "GIFT", filtered by owning library and creation date range.

· Audits - List of deleted items with prices, filtered by owning library and deletion date range.

· Audits - List of new items with prices, filtered by owning library and creation date range.

· Amount Paid within Calendar Year to Library System

· Amount billed during Calendar Year on items owned by Library System
· Audits: Aged Debts

· Unrecovered Debt - By Patrons Home Lib (in list) and Transaction Start Date (On or Before)

· Unrecovered Debt - Open Grocery and Circulation Transactions Owed to Lib, Created Within a Date Range

· Unrecovered Debt - Open Circulation Transactions On Items OWNED BY Lib, By Transaction Start Date (On or Before), Balance Owed (Less than or equal to)

· Unrecovered Debt - Open Grocery and Circulation Transactions Owed to Lib, Created On Or Before A Date
Glossary

	Absolute (Real) Date/Time
	When there is a date-related template parameter, there are two options for Data/Time fields. The “absolute” or “real” date causes the report to pull data based on the date specified, even if the report is a recurring report; for recurring reports, using absolute dates for parameters will cause the report to generate the same data each time it is run.

	Action
	See “Operator.”

	Aggregate
	Data from multiple rows in a table can be aggregated in various ways, depending upon the type of the field and transform applied to it (see “Transform”).

For money fields of a table, the following types of aggregation are available: Sum, Average,

For ID fields of a table, Count and Count Distinct aggregation are available, providing a total count of rows that meet the filter criteria or a total count of unique identifiers of rows that meet the filter criteria.

	Clone
	A clone is an exact copy of an existing template; cloned templates may be modified before saving.

	Column
	In the context of report outputs, “column” refers to the database field that is displayed; rows are specific instances of that data.

For example, the output for a report of item counts by Circulation Modifier may have an “Owning Library” column, a “Circulation Modifier” column and a “Item Count” column; each row will display the count of items owned by a single library that share the displayed circ modifier

Columns are determined by the “Display Fields” specified when creating a report template.

	Comma Delimited File
	A comma delimited file is a simple ASCII or UTF-8 encoded text file that contains a table with rows and columns. The table columns are listed on the first line of the file, separated by commas; each row is listed on a single line, with columns separated by commas.

If a comma delimited file is opened with Microsoft Excel or Open Office Calc, it will appear as a normal spreadsheet; however, it must be saved in an Excel format in order to preserve any special formatting.

A comma delimited file can also be opened in a plain text editor such as Notepad to display the raw file.

	Component
	In the context of Evergreen Reporting, component refers to one of the three parts of a complete query.

The components of Evergreen Reporting are “Template”, “Report”, and “Output.”

A report that is based upon a template, and the output thereof is a completed query.

	Database Object
	In this document, ‘object’ and ‘table’ are used interchangeably. However, there is a distinction. A table is a specified section of the database that defines date related to a single concept such as “Item”, “Organizational Unit” or “Billable Transaction.” An object is a specific row of the table.

For example, the “Item” table has fields for Owning Library, Circulation Library, Call Number, Price, ect… A specific Item object contains the data for each field and describes a real item.

	Database Schema
	The database schema is a definition of all tables, fields, and views for a given database. The database schema is a valuable reference for discovering how descriptions of real-world concepts are stored and how these concepts are related to one another in the database.

The Evergreen database schema is published online at the following link: http://open-ils.org/documentation/evergreen_1.1.3_erd.html

This schema may be slightly out of date, as the production database’s schema is sometimes changed with Evergreen version changes. However, this can be a useful reference when creating or viewing templates, as report queries are based on the database schema.

	Field
	A field is a section of a table that has a field name and can contain a specific type of data.

For example, the “Item” table has a field named “Creation Date”. Each row in the table contains the date that the item was added to the database in that field and can only contain date/time data.

	Filter
	Filters define certain conditions that each row in the database table must meet in order for that table to be included in the report; filters are set up when the template is created. Filters also determine which parameters must be entered when a report is run off of a template.

For example, suppose one wishes to create a report that contains a count of items owned by a group of libraries. The report must include a filter on the “Owning Library” field of the “Item” table, with the “Action” set to ‘In List’. When the user runs the report, (s)he has the opportunity to specify which library(ies) should be included.

The only rows of the Item table that will be included in the output are rows in which the “Owning Library” field matches one of the specified libraries.

	Folder
	A folder is a structure that allows users to organize templates, reports, and outputs.

	Generic
	The term ‘generic’ is very important in the context of software and has a complex definition. However, for the purposes of this document, ‘generic’ is an adjective used to denote that something that can be used in any instance.

For example, a generic template can be used to run report on data for any library, date range, or other set of parameters.

The opposite of generic is ‘specific’; see the definition for “Specific.”

	Operator
	Operator is a term used in the Template Creation Interface to describe how filters are applied to fields. An operator may be something like “Between”, “Equals”, “Not Equal To”, “Less Than”, etc. “Operator” is called “Action” in the

When the parameter is specified in the Report Creation Interface, that parameter and the operator is used to evaluate database objects.

For example, say a Template for reports on Items includes a filter on “Creation Date” with the Operator “On or Before”. If the user selects 2006-06-30, then the output will include all items entered into the database on or before June 30, 2006.

“Operator” is called “Action” in the Report Creation Interface.

	Organizational Unit
	Organizational Unit is the generic term used by Evergreen to denote any entity that can have holdings.

In the PINES configuration of Evergreen, the PINES consortium, each regional system, each branch, and each bookmobile is an Organizational Unit.

	Output
	Output is the result of a report query; it is general presented in spreadsheet, table, or graph form, depending on the user’s specification.

	Recurring Report
	A recurring report is set up to run periodically without user intervention.

When creating recurring reports that include user parameters specifying dates, it is very important that these dates be relative rather than absolute so that the data gathered each time the report runs contains relevant data.

	Relative Date/Time
	When one specifies a date as relative when entering parameters for a report, then the date is calculated based on the date that the report is run. This is very important for recurring reports.

	Report
	In the context of Evergreen, the term is often used by library staff to denote output; however, the conceptual meaning of report is “a reporting component containing a database query based upon a generic template coupled with specific parameters set by the user.”

Reports are stored under “Reports” folders, and used to generate the output.

	Shared Folder
	Folders containing reporting components can be made public so that other staff members can view them.

Depending on permissions, a user may share folders locally, within his/her regional system, or with the entire consortium (or for other organizational depths for non-PINES systems). This visibility is based on workstation registration rather than working location or user home library.

A folder may be Shared under the “Folder Management” option.

Please note, though, that a shared folder may not show up for other staff members if that folder is a subfolder of a non-shared folder.

	Specific
	The term ‘specific is very important in the context of software and has a complex definition. However, for the purposes of this document, ‘specific’ is an adjective used to denote that something that is only applicable in a specific instance.

A report contains specific information that is useful for that particular query, but wouldn’t be useful for another query over a different set of data. So, while the template was generic enough to be used to gather different sets of data, the report requests a specific set of data.

For example, a template for reports of Item counts by owning library may be generic enough to be used for any organizational unit. When the report is created, as specific organizational unit is selected.

The opposite of specific is ‘generic’; see the definition for “Generic.”

	Template
	A template defines the type of data that will be displayed in the reports output. It also defines filters that determine which data will be displayed.

	Transform
	Transforms are ways you can manipulate the data for a given field – for example, if you wish to filter a timestamp field as a simple date, the “Date” transform should be applied to that field.

Figure � SEQ Figure * ARABIC �2�: Navigating Report Folders

Figure � SEQ Figure * ARABIC �1�: Navigating to the Reporting Interface

� Don’t navigate away from a report until you have successfully saved it, or you will lose your work!

� If you expect your results to exceed the Excel’s line limit of 167,000+ lines you should choose CSV format to obtain a complete set of results. A shelf-list of part of your collection could easily surpass 167,000 lines.

� Depending on the template’s particulars – there are many ways to skin a cat.

� As long as (s)he has appropriate permissions.

