

Producing Attendance Reports

Introduction

A wide variety of reports is available from the Attendance area of SIMS, including a registration certificate, the official register and a group summary report. All Attendance reports are accessed via **Reports | Attendance (or Lesson Monitor)** and are separated into the following groups: **Individual Pupil (or Student) Reports, Whole Group Pupil (or Student) Reports, Selected Pupil (or Student) Reports, Group Reports and Module Reports**. A report providing details about letters that have been created is also available via **Reports | Attendance (or Lesson Monitor) | Letters**.

The Report Process

1. Select **Reports | Attendance (or Lesson Monitor) | <report group> | <report name>**, e.g. **Reports | Attendance (or Lesson Monitor) | Selected Pupil (or Student) Reports | Missing Session Marks Report**, to display the associated browser.

Click the **Print** button to display the report in your web browser.

The date or date range is always in this area.

The **Group Type** is displayed in this field. Select as required from the drop-down list, then click the **Search** button to refresh the display.

If the **Group Type** is changed, click the **Search** button to ensure that the correct information is displayed in the browser.

The default **Title** can be edited, if required.

Items displayed here depend on which **Group Type** has been selected. These buttons enable you to select all or deselect all items in the list.

The report criteria varies depending on the report. Additional report options are available in many report browsers, e.g. In the **Missing Session Marks** report, the **Value Range** can be selected, which enables you to specify the number of missing marks pupil/students included in the report should have. Many of these additional settings are optional.

2. A default date or date range is displayed. This can be changed by entering the date(s) in the appropriate field(s) or by clicking the **Calendar** button(s) and selecting the required date(s).

Calendar Button

An option to specify **AM** or **PM** is available in some reports by selecting from the applicable drop-down lists.

3. A default **Group Type** is displayed, which can be changed by selecting from the drop-down list, if required.

If the **Group Type** is changed, you must click the **Search** button to refresh the display.

The group list, located in the bottom section of the browser, reflects the **Group Type** selected.

4. A default **Title** is displayed, which can be edited if required.
5. Select/deselect any additional options that are available for the report.
The next time the report browser is opened, the default settings are displayed again.
6. Double-click the required group name/description, e.g. **Whole School Selected**, or highlight the group name then click the **Print** button, to display the **Run a Screen Based Report** dialog. For more information, please see overleaf.

Removing Items from Headers and Footers

Applicable to Windows® Internet Explorer users only.

Removing Page Numbers from the Report Header

To remove the page numbers from a report header using Internet Explorer, e.g. for an individual pupil/student report that is being sent home:

1. Select the required report and report criteria.
2. Click the **Print** button to display the **Run a Screen Based Report** dialog.
3. Ensure that the **Output to a web browser** radio button is selected. Please see overleaf for details.
4. Click the **OK** button to display the generated report.
5. Select **File | Page Setup** to display the **Page Setup** dialog.
6. Delete **Page & p of & P** from the **Header** field then click **OK**.
7. Select **File | Print** to print the report.

Removing the File Name from the Report Footer

To remove the file name, e.g. file:///C:/Documents and Settings/ablacker/Local Settings/Temp/rpttmp.html, from a report footer using Internet Explorer:

1. Follow steps 1 to 4 in the above section.
2. From the **Page Setup** dialog, delete **&u** from the **Footer** field then click **OK**.
3. Select **File | Print** to print the report.

Term Dates and Closures Report

A predefined report detailing specific dates in the attendance year is available via the **Reports | Run Report** menu.

The report includes the start and end dates for each term and half-term, along with any planned occasional closure dates within the term dates.

1. Select **Reports | Run Report** to display the **Report** browser.
2. Select **Focus | Diary** from the navigation tree.
3. Double-click **SEF A29 – Term Dates and closures** from the right-hand list.

Where to Find More Information

The following handbooks can be accessed by clicking the **Documentation** button on the SIMS **Home Page**, clicking the **Handbooks** button, selecting the required category, then selecting the required handbook.

- *Producing Attendance Reports in SIMS*
- *Producing Lesson Monitor Reports in SIMS*

Additional supporting documentation can also be found on our SupportNet website (<http://support.capitaes.co.uk>) by clicking the **Documentation** button on the SupportNet home page.

- *Attendance Reports Specifications*
- *Lesson Monitor Reports Specifications*
- *Pre-Defined Reports Catalogue*

Producing Attendance Reports

Running a Screen Based Report

- Click the **Print** button on the report browser to display the **Run a Screen Based Report** dialog. By default, the **Use a predefined layout** and **Output to a web browser** options are selected.

- Specify the preferred layout option by selecting the appropriate radio button.

Use a predefined layout

By default, the name of the report is displayed in this field and cannot be edited. However, in other SIMS routines, e.g. the Display Marks routine, a drop-down list may be available from which your preferred layout can be selected.

Supply your own layout

This option is available for schools that prefer a report layout that is different to the default layout available in SIMS. Before selecting this option, an XSL (eXtensible Stylesheet Language) file, recommended for the production of a printed output from XML, must have been created. Enter the location of the XSL file in the associated field.

Alternatively, click the **Browser** button to display the **Select a layout file** dialog. Navigate to, then highlight the layout file and click the **Open** button to return to the **Run a Screen Based Report** dialog.

Output raw XML

This option outputs data that is stored in the SIMS database as raw XML data. This can then be imported into another application, e.g. Microsoft® Excel, and formatted to your individual school's requirements.

- Specify the preferred output option by selecting the appropriate radio button.

Output to a web browser

The default option produces a report in HTML format and displays it in your default web browser.

Output to a file

This option produces a report in XML format to the location specified. Enter the location where the .XML file should be saved.

Alternatively, click the **Browser** button to display the **Save As** dialog. Navigate to the required location and enter a **File name**. Click the **Save** button to return to the **Run a Screen Based Report** dialog.

- Click the **OK** button to display the report in your web browser.

Selecting a Group Type

Many Attendance/Lesson Monitor reports provide the option to specify the **Group Type**. A default group type, based on the most typically used group for that report, is always displayed. However, the option can be changed by selecting from the **Group Type** drop-down list.

For example, if **Reg Group** is selected, a list of registration groups is displayed in the browser, as shown in the following graphic.

Short Name	Description
EST1	EST1
EST2	EST2
EST3	EST3
EST4	EST4
EST5	EST5
EST6	EST6
EST7	EST7
EST8	EST8
EST9	EST9
EST10	EST10
EST11	EST11
EST12	EST12
EST13	EST13
EST14	EST14
EST15	EST15
EST16	EST16
EST17	EST17
EST18	EST18
EST19	EST19
EST20	EST20

IMPORTANT NOTE: If the **Group Type** is changed, you must click the **Search** button to refresh the display.

The following options are available:

Whole School

Whole School Selected is displayed in the **Description** column in the browser. When the routine is run, data is returned for the whole school.

Year Group

The **Short Name** and **Description** of each year group are displayed in the browser. When the routine is run, data is returned for the selected year group(s).

Reg Group

The **Short Name** and **Description** of each registration group are displayed in the browser. When the routine is run, data is returned for the selected registration group(s).

Academic Class

The national curriculum year, **Class Name**, **Class Description**, **Main Teacher**, **Subject** of each academic class, **Year Group** and **NC Year** are displayed in the browser. When the routine is run, data is returned for the selected academic class(es).

House

The **Short Name** and **Description** of each house are displayed in the browser. When the routine is run, data is returned for the selected House(s).

User-defined group

A **Short Name** and **Description** of groups created via **Focus | Groups | User Defined Groups** are displayed in the browser. When the routine is run, data is returned for the selected user-defined group(s).

Individual Students

The **Name**, **Year Group**, **Reg Group**, **House**, **Gender** and **Admission Number** of each on-roll pupil/student are displayed in the browser. When the routine is run, data is returned for the selected pupil/student(s).

My Groups

The **Short Name**, **Description** and **Group Type** of any registration group, year group or academic class to which the user has been assigned are displayed in the browser. Any user-defined groups for which the user is a Supervisor are also displayed. When the routine is run, data is returned for the selected group(s).

This guide is based on the version of the software (7.124) in use at the time of publication.

© Capita Business Services Ltd 2009. All rights reserved.

No part of this publication may be reproduced, photocopied, stored on a retrieval system, translated or transmitted without the express written consent of the publisher.

Capita Children's Services,
Franklin Court, Priory Business Park, Stannard Way,
Bedford, MK44 3JZ

SIMS