Getting started with
Report Builder – Library Reports[image: image1.png]


Getting started for Report Builder – Library Reports
Getting started for Report Builder – Library Reports

Overview

Destiny’s Report Builder allows you to create a nearly endless variety of reports. You choose the information you want to include. You choose how to arrange the information. You build the report.
This document provides a brief overview of Report Builder’s Library Reports and guides you through the process of building a report. It includes the following sections:

Resources to help you
Building a report

Selecting the type of report

Step 1 – Choosing the information

Step 2 – Grouping the information

Step 3 – Arranging the columns

Step 4 – Sorting the information

Step 5 – Summarizing the information

Step 6 – Limiting the information

Step 7 – Saving the report

What’s included in the Library Reports?
Resources to help you

· Online Help — Destiny includes Help topics and definitions to guide and support you when setting up and maintaining Destiny. Click any help icon ([image: image24.png]Report Builder
Select the type of information on which you wish to report

=

Copies
Statistics
Reviews


) for assistance. For additional help, click Help next to [image: image2.png]


 in the upper right corner of any page.

· Follett Software’s Technical Support department via e-mail and telephone — If you have a question and cannot find a solution in the help system or Getting Started with Report Builder – Library Reports, you can contact Follett Software’s Technical Support team: e-mail at techsupport@fsc.follett.com; or call 800-722-7424.

Building a report

To access the Report Builder, from Back Office > Reports choose the Report Builder tab. 

[image: image12.jpg]DESTINY &


This tab provides you with a list of all the custom reports set up for your site, shows you when each was last run, and allows you to run it again.

From this page, you can also edit, duplicate, export, and delete a setup or create a new report or import a report setup.

Note: If you are a site user, you may see library reports with a [image: image3.png]


 in front of the name. This icon identifies a report that has been made available by a district library manager. You can run and duplicate these reports at the site level, but only a district user can edit or delete them. For more information about creating a shared district report, see Step 7. 

Selecting the type of report

When creating a new report, you must first choose the type of report you would like to build.

[image: image13.jpg]A

Follett
Sl

AFollett Corporation Company

www.follettsoftware.com


For more information about the fields available for each, see “What’s included in the Library Reports?”
Note: When editing or duplicating a report, you cannot change this selection.
Step 1 – Choosing the information

After you choose the report view, you can select the fields you want to include in the report. 

[image: image14.jpg]


You must select at least one field to proceed. 
If you want to select all the fields in a section at once, instead of clicking each one, click [image: image4.png]


.

To clear all the selections in a section, click [image: image5.png]


. 

Note: You only need to 
select the fields that contain information you want to see. Regardless of what you select in this step, in Step 6, you can limit the report by any of the fields listed here.

Step 2 – Grouping the information
After selecting the information you want the report to include, you can choose to arrange the information into groups. Grouping can help to make your report more efficient and understandable. 

[image: image15.jpg]


For example, say you want to generate a report to show all your lost copies, so that you can look for them on the library shelves. You intend to distribute the list to your assistants based on the call numbers of the lost copies.

In this case, you would likely want to group the report by Call Number (for ease of distribution) and then by Author, and finally by Title/Subtitle (to make it easier to scan the shelves for the copies).

To group your report's information, select your primary grouping option from the Group by list and indicate whether you want the information in that field to be in Ascending or Descending order. 

If you selected more than one field in Step 1, you can select a second field from the ...then by list. Repeat the process in the ...and finally by list if you selected more than two fields in Step 1.

Step 3 – Arranging the columns

After defining the groupings for your report, you can determine the order of your remaining fields. By default, the remaining fields are arranged alphabetically in columns. However, you might prefer, for example, that the Title column to be to the left of the Author column. This step allows you to arrange the columns in any order you want.

[image: image16.emf]

To change the order of the columns in your report, click the field name you want to move. If you want to move more than one field, you can hold down the Shift key to select successive fields or the Ctrl key to select non-consecutive fields.

To move your selections to the top of the list, click [image: image6.png]


. 

To move your selections up one spot at a time, click [image: image7.png]


. 

To move your selections down one spot at a time, click [image: image8.png]


. 

To move your selections to the bottom of the list, click [image: image9.png]


. 

Step 4 – Sorting the information

Once you have arranged the columns in the order you want from left to right, you can specify the sort order for the information in the columns. By default, the data is sorted in ascending order.

For example, say this report included a variety of material types. 

[image: image17.emf]

To ensure that all materials of a particular type appear together, you could sort the report by Material Type.

To sort your report's information, select your primary sorting option from the Sort by list and indicate whether you want the information in that field to be in Ascending or Descending order. 

If you have more than one field remaining after setting your groupings in Step 2, you can select a second field from the ...then by list. Repeat the process in the ...and finally by list if you have more than two fields left after Step 2.

Step 5 – Summarizing the information
[image: image18.emf]

If you want Destiny to count the records in each group or perform calculations on the numeric fields in your report, you can set those options in this step. 

The options you select will appear at the end of the report and at the end of each primary group. The possible summary options include: 

· Count - Provides either an overall count of records included in your report or each group level you specified.

· Total - Provides the total sum of the records in the report.

· Average - This number is calculated based on the total value of the records, divided by the number of records in a group or report. Empty fields are excluded from the calculation.

· Smallest Value - This is the lowest number of all the records in a group or report.

· Largest Value - This is the largest number of all the records in a group or report.

Step 6 – Limiting the information

Limiters provide you with a way to give your report a little more focus. You can set up to 10 limiters for your report. All of the fields that were options in Step 1 are available limiters.

When you choose a field from the primary list, an operator list and a value option appropriate for the selected field appears. In other words, if you chose Date Last Accounted For, the operators would be appropriate for limiting dates and the value field would allow you to choose a date. 

[image: image19.emf]

For example, if you want to generate a report to show all of your lost copies, you could limit the report by Status. If you only wanted to see things that have been lost for at least a year, you could further limit the report by Date Last Accounted For.

Note: The Boolean AND connects each limiter option. This means that if you specify more than one limiter, every record in the report must match every limiter you set.
Step 7 – Saving the report

After setting up the options for your report, the final step is to name and provide a description for your report. 

Note: District users can make reports available across the district. To do so, in Step 7, select the site type or individual site name that can use the report from the Available For list (not shown). If a district user modifies the setup for a shared report, all changes are reflected at the site level.

[image: image20.emf]

After you enter your information, you can save your information and run the report at the same time by clicking [image: image10.png]%Save &Run


. 

If you do not want to generate a report at this time, you can just click [image: image11.png]


 to save your setup.

What’s included in the Library Reports?

Each of the Report Builder options provides you with a different set of fields. All of the fields that are available for the various Library Reports are listed below.
Library – Titles 

	Title Information – Taken from tags in the MARC record

	Author
	100_a, or 110_a, or 111_a, or 245_c

	Edition
	250_a

	Extent
	300_a

	ISBN
	020_a

	ISSN
	022_a

	LCCN
	010_a

	Lexile
	521_a

	Material Type
	Maps to Material Type drop-down

	Publication Year
	260_c or 008 position 7

	Publisher
	260_b

	Quiz Interest Level*
	* Added through Edit Quiz Info

	Quiz Number*
	

	Quiz Points*
	

	Quiz Reading Level*
	

	Quiz Type*
	

	Series Title
	4xx tags

	Subject
	6xx tags

	Title/Subtitle
	245_a, 245_b, or 240, or 130, or 246, or 247 


Library – Copies 

	Copy Information – Taken from fields in the copy record

	Barcode
	

	Call Number
	

	Category
	

	Circ Type
	

	Date Acquired
	

	Date Last Accounted For
	

	Description 1
	Maps to Volume, Issue, etc.

	Description 2
	Maps to Volume, Issue, etc.

	Description 3
	Maps to Volume, Issue, etc.

	Funding Source
	

	Purchase Price
	

	Status
	

	Sublocation
	

	Vendor
	

	Title Information – Taken from tags in the MARC record

	Author
	100_a, or 110_a, or 111_a, or 245_c

	Material Type
	Maps to Material Type drop-down

	Publication Year
	260_c or 008 position 7

	Title/Subtitle
	245_a, 245_b, or 240, or 130, or 246, or 247


Library – Statistics 

	Title Information – Taken from tags in the MARC record

	Author 
	100_a, or 110_a, or 111_a, or 245_c

	Edition
	250_a

	Material Type
	Maps to Material Type

	Title/Subtitle
	245_a, 245_b, or 240, or 130, or 246, or 247

	Circ Statistics

	Checkouts – Local Patrons
	

	Checkouts – Visiting Patrons
	

	Renewals
	

	Holds Statistics

	Holds
	

	ILL Holds
	

	ILL Reserves
	

	Reserves
	

	Copy Information

	Current Available
	

	Current Checked Out
	

	Current Loaned Out
	

	Current Lost
	

	Current On Order
	

	Current Out for Repairs
	


Library -- Reviews
	Review Details – Taken from Reviews 

	Approved
	

	Date Added
	

	Digital Content – Display Name
	

	Digital Content – File Name
	

	Edited By
	

	Review Comments
	

	Review Rating
	

	Title Information -- Taken from tags in the MARC record

	Author
	100_a, or 110_a, or 111_a, or 245_c

	Digital Content Expiration
	

	Edition
	250_a

	Extent
	

	ISBN
	020_a

	ISSN
	022_a

	LCCN
	010_a

	Lexile
	521_a

	Material Type
	Maps to Material Type drop-down

	Publication Year
	260_c or 008 position 7

	Publisher
	260_b

	Quiz Interest Level
	* Added through Edit Quiz Info

	Quiz Number
	

	Quiz Points
	

	Quiz Reading Level
	

	Quiz Type
	

	Series Title
	4xx tags

	Subject
	6xx tags

	Title/Subtitle
	245_a, 245_b, or 240, or 130, or 246, or 247

	Patron Information -- Taken from fields in the patron record

	Barcode -- Patron
	

	Birth Date
	

	Date Added/Updated
	

	District ID
	

	Gender
	

	Grade Level
	

	Graduation Year
	

	Homeroom
	

	Name – First
	

	Name – Last
	

	Name – Middle
	

	Nickname
	

	Patron Type
	

	Status
	

	User Defined 1
	* Maps to User Defined 1-5, may have been renamed in Back Office > Site Configuration

	User Defined 2
	

	User Defined 3
	

	User Defined 4
	

	User Defined 5
	


[image: image21.emf]

[image: image22.emf]


[image: image23.emf]

Page 2 of 8
Copyright 2008 Follett Software Company
10903A Rev. 09 06-08-A

10903A Rev. 09 06-08-A
Copyright 2008 Follett Software Company
Page 7 of 8

