
[bookmark: _GoBack]Functional area standard reports to be delivered prior to demo day
[I would like to review these against RFP responses to see what will have already been supplied or answered. Md11/18]
Standard reports to be provided to all attendees on the day of demonstration.  Deliverable must include the following for each report:
· Search strategy and functional module(s) used to generate the report
· Screen capture or similar illustration of data or report as displayed in the system’s reporting interface
· Raw data as exported (e.g. plain text, CSV, or TSV file; XML)
· Example of final report (spreadsheet, document, or PDF; tables or charts derived from the data)
· It should be clear how the report can be run by service point, individual library or systemwide

Circulation/Resource Sharing Reports 
Checkouts and Renewals
· Patrons x Items
· Patrons x Call Number
· Patrons x Locations
· Trends by hours, locations, other
· In House Use Statistics
· Request Statistics  - number of requests
· Resource Sharing Statistics – Requests, Fulfillments, Cancellation, Fill rate
· Patron stats – number of patrons, number of items checked out, number of billed items
· Activity by patron type, major, year
· Item stats - snapshot of number of items checked out
· Filled Hold – number of filled holds
· Booking Statistics
· Fine reports separated by patron type
· Capabilities to track in-house use at the item level and what statistical reports can be generated from this data.
· What item information is retained at the item level such as total checkouts, total renewals, in house use, year-to-date checkouts and last-year-to-date checkouts. How are year-to-date and last year to date updated?
· Historical circulation statistics
· Infographic showing circulation counts by item type and location.  Interested in seeing circulation of materials on reserve as a percentage of overall circulation. 

Acquisitions 
· Vendor performance—time between order and receipt
· ERM problem tracking and resolution
· Create an annual collection development report that includes the number of items added and their formats (e.g., digital / print), number of orders received and paid, number of gifts added, number of titles/volumes withdrawn
· Annual and prior year budget reports
· multi-fund orders and payments made
· fund activity history report
· fiscal close (annual financial reporting)
· monthly payment reports to reconcile with campus accounting
· annual subscription price increases
· monthly summaries of activity (# items cataloged, processed, repaired, etc.;
· detailed spend for monographic firm orders over a 3 year period.  The report should be grouped by fund code and list individual titles purchased
· infographic demonstrating spend by monographic fund code as a percentage of overall spend for a one-year period
· infographic demonstrating circulation of monographs purchased by fund code

Cataloging 
· annual counts of gifts, purchases and govt docs added, 
· Headings and data duplication
· sample .mrc file of MARC21 bibliographic records including holdings data (either embedded in the bibliographic record or as separate MARC21 holdings)


ERM 
· Usage reports for all electronic resources, including digital objects.  Reports should cover use of content as well as searches of content
· SUSHI status reports for data collection – MIGHT BE COVERED BY RFP responses
· Missing COUNTER data - MIGHT BE COVERED BY RFP responses
· Link resolver activity, including failures
· Report of licensing terms for ILL/Resource Sharing
· Link resolver usage data is important to show us how patrons discover and access our full text resources.
· Demonstrate how to generate a report containing link resolver usage data, by title, for at least one full academic term.

Reserves
· E Reserves Usage statistics
· Print reserves usage
· Reserves pull reports

Collection Development 
· expenditures by fund, by call#/subject, 
· overlap analysis for packages, 
· overlap analysis of packages to current physical holdings, 
· usage comparison by subject area for ebooks vs print monographs, etc.; 


Collection Management 
· age of collection reports, 
· usage stats for all item types, 
· items withdrawn by format and call number/subject area
· Inventory reports (items with wrong locations, status)

Discovery
· search trends, 
· facet and tag trends, 
· unique visits, 
· referring pages, 

Other
· Accreditation reports, 
· Program Review Reports


