[image: image1.png]'Tbiﬁbc‘s

Web Report Library

Report Specification Form

Use this form to provided detailed specifications for the development of a report for the University Web Report Library. The report library is located at http:\\reports.utoledo.edu. Please work to complete as much of the information on the form as possible and complete the form electronically. It may be necessary to consult with an IT professional or an ERP team member for form information. If pertinent information is missing on the form, the form will be returned to the report requestor. Any report available in Banner will not be duplicated in the report library.
When complete, forward the form to the Enterprise Applications support area at:

ITEA-BusinessIntelligence@utnet.utoledo.edu.
	Report Requestor Information

	Report Requestor Name:
	     

	Requestor Department/Area:
	     

	Report Contact(s) for Specifications:

(may be different than the Requestor)
	     

	E-mail Address:
	     
	Phone:
	     

	Requested Due Date:
	     
	Form Date:
	     

1. Report Title: Provide a descriptive report title that will be used in the report heading and for selecting the report in the report environment.
2. Report Description: Provide a detailed report description.

3. Report Category: Provide a primary report category or the primary functional office that will use the report.
4.
Report Information: List the data required for the report including the source column name in

<table name>.<column name> format. For example, a report may need the following columns: PERSON_DETAIL.FULL_NAME_LFMI, EMPLOYEE_POSITION.EFFECTIVE_START_DATE,

For Banner ODS information see: http://reports01/metadata/metadata801/ODS_index.html
5.
Report Filters: List the filter logic to provide the data required for the report. For example: Job_Begin_Date <= current date AND Job_End_Date >= current date.
6.
Selection Parameters: List the prompts executed at run-time for column values or report information.

7.
Group Levels: List of the required group or aggregation levels required for the report.
8.
Sort Order: List all of the columns in the appropriate order and sort sequence for each column (ascending or descending) required for the report’s sort order. For example: Fiscal_Year – ascending, Job_Begin_Date – descending.

9.
Data Source: Select one.

Banner ODS

Other (please specify) _______________

10.
Derivation Logic: Provide any derivation logic for derived or calculated data on the report.
	For IT/Data Administration use only below:

	Signature:
	
	Date:
	

	Comments:
	

Report_Specs_Form (2).doc
 Last modified August 8, 2008
Page 1 of 2

