SimplyReports Quickstart Guide

SimplyReports is a web-based application that extracts data from the Polaris database and allows you to create custom reports about patrons, patron accounts, holds, and items.

Using the interactive forms, over 150,000 different custom reports can be created in the Polaris ILS without knowledge of SQL or database structure. SimplyReports is a user-friendly complement to the reporting options and provides users of all skill levels the ability to access and analyze their Polaris data.

A user may select the specific data elements from drop-down menu combinations, including information about patrons, items, holds and bibliographic records. The user may also select from an extensive set of filters and reporting rules to further refine their report.

SimplyReports also includes the ability to execute or schedule saved reports individually and in groups.

Helpful tip:

There are two databases that are queried when you use SimplyReports. Statistical reports gather data from the **Transaction database** (historical data). List and Count reports gather data from the **Polaris database** (current data).

Download the complete <u>Guide to Simply Reports</u> which contains step by step instructions, explanation of filters and many sample report templates. If you do not have access to SimplyReports or require more information, please contact training@marigold.ab.ca.

Access Simply Reports @ https://catalogue.tracpac.ab.ca/simplyreports/logon.aspx?op=Default.aspx

Username: (your regular Polaris username—not case sensitive)

(eg. mAHMstaff)

Password: (your regular Polaris password—case sensitive)

Domain: mlscal OR trac

The following are examples of reports that can be run, including step-by-step procedures. Two are Item reports and one is a Patron report. There is also a section at the end entitled "Helpful tips for formatting your report".

Updated: January 2021 Page 1

Items with "On-Order" and "In-Processing" Status

- 1. Click on the "Items" tab.
- 2. Click on the "Items list reports" sub-tab.
- 3. Columns selected for output:

MARC author
MARC title
MARC ISBN
Item circ status description

- 4. Columns selected for sort: MARC author
- 5. Scroll down the page and click the plus sign beside "Item general filters" to expand the list of filters.
- 6. Click the "Library quick pick" checkbox, then click on "Marigold". This will allow you to select your library under "Branch".

- 7. Scroll down to the bottom and click the "Circ Status" checkbox.
- 8. Scroll down in the box to the right and, while holding down the CTRL key, click both "On Order" and "In Processing" to highlight them.
- 9. Click on the "Submit" button → Report will generate.

- 10. Click on "Download Report Output".
- 11. Click on the download icon \rightarrow This will export the report to Excel.
- 12. Open the file. (a box will come up saying you are trying to open..... click "yes")

13. Edit and format the Excel document as desired (See page 6 for helpful tips on formatting your report).

Item History (maximum 95 day window)

- 1. Click on the "Item" tab.
- 2. Click on the "Item History Reports" sub-tab.
- 3. Enter the item's barcode.
- 4. Enter the "Start date" and "End date".

- 5. Click on the "Show history" button to generate the report.
- 6. Click on "Download Report Output".
- 7. Click on the download icon to export the report to Excel.
- 8. Open the file. (a box will come up saying you are trying to open..... click "yes")
- 9. Edit and format the Excel document as desired (See page 6 for helpful tips on formatting your report).

Patron count with breakdown by Statistical Class

- 1. Click on the "Patrons" tab.
- 2. Click on the "Patron count reports" sub-tab.
- 3. Columns selected for output:

Patron statistical class description

- 4. Scroll down and click on the plus sign beside "Patron general filters" to expand the list filters.
- 5. Check the "Library quick pick" checkbox, then click on "Marigold. This will also automatically select "Branch" and highlight all available Marigold libraries just below → Click on the desired library.

- 6. Click "Submit" to generate the report.
- 7. Click "Download Report Output".
- Click on the download icon to export the report to Excel.
- 9. Open the file. (a box will come up saying you are trying to open..... click "yes")
- 10. Edit and format the Excel document as desired (See page 6 for helpful tips on formatting your report).

Helpful tips for formatting your report

When you export a report from SimplyReports into Excel, it will usually require some formatting so that all of the information displays properly and also to make the report easier to read. The following are the most common elements that you will likely want to format:

1) Adjust your columns to an appropriate width to fit the text.

Updated: January 2021

2) All barcodes will need to be properly formatted to display correctly.

Highlight the columns or cells desired, right-click, and select "Format Cells".

3) Format columns if desired:

- > You may want to format the text so that it "wraps" and displays the entire cell contents and allows for a narrower column width (for titles)
- You may also want to "justify" the text either right, left or center

4) Format column headings (row 1 usually)

5) Add borders (all borders)

Click to add header			
Author	Title	ISBN	Status
	Paper crafts (Magazine).		In Processing
	Christmas ideas (Magazine).		In Processing
	Taste of home holiday recipe card		
	collection.		In Processing
	Crafts 'n things (Magazine).		In Processing
	Canadian house and home		
	(Magazine).		In Processing
	Canadian almanac & directory =	9781592372201	
	repertoire et almanach canadien.	(hardcover, 2008)	In Processing
	Mayo clinic family health book	1603200770 (hc.)	In Processing
	The Apartment	9781844882861 :	In Processing
	Farewell, Grandpa Elephant : a	9781616086558	
Abedi, Isabel, 1967-	picture book story about death	(hardcover : alk. paper)	On-Order
	The hitch-hiker's guide to the		
Adams, Douglas, 1952-2001.	galaxy	0330491199 (pbk.)	In Processing
Andrews, Lori B., 1952-	Sequence	0312352700 (hc.)	In Processing
Andrews, V. C. (Virginia C.)	Eye of the storm	0671039822 (bound)	In Processing
Arntson, Steven, 1973-	The wrap-up list	9780547824109	On-Order
		9781451673258 (trade	
Atlee, Alison.	The typewriter girl.	paper):	On-Order
Averill, Esther Holden	The hotel cat	1590171594 (alk. paper)	On-Order
Baldacci, David.	The forgotten.	0446573051 : HRD	On-Order
		9780547681009	
Beck, W. H., 1970-	Malcolm at midnight	(hardback)	On-Order
Bergen, David.	The age of hope : a novel.	9781443411356 :	On-Order
Riaggio Maryka	Parlor games : a novel	9780385536226 ·	On-Order

You can access more help with using Excel in several ways. With the program open, do one of the following:

- Click on the icon in the top right corner or hit "F1" on your keyboard.
 OR
- ❖ Go to "File" → "Help" and either click on "Microsoft Office Help" or for more online help, click "Getting Started" then select "Excel".