

Sunflower Data Warehouse

User Guide

Revised 8/30/2011

TABLE OF CONTENTS

Table of Contents	2
Launching Sunflower Data Warehouse	8
Changing Data Warehouse Password	10
Standard Reports	12
Running Reports	18
Running Reports	19
Report Results	23
Customizing the Report Output	24
Table Tools	24
Graph Tools	27
Page Items	28
Drill Down	30
Exporting, Saving and Printing Reports	31
Save As	32
Printable Page	33
Export	35
Creating New Reports	36
Preferences	37
Appendix I: 10 Critical Reports	39
Assets Exceeded from Bureau	40
Assets Retired - Inventory Assets	41
Assets transferred for Period - By Custodial Area	42
Assigned to Inactive Contacts - Assets Assigned to Inactive Contacts and Users	43
NOAA Open Requests	44
Null Serial Number	45
Property Accountability Officers	46
Resolutions Created by Person Outside of Assets Custodial Area	47
Scanned or Keyed Assets Not Found in Sunflower	48
Zero Dollar Items	49
Appendix II: Report Parameter Matrix	50
Management Reports	51
Change Reports	53
Reference Data Reports	54
Excess Reports	55
Finance Reports	56
Inventory Reports	57

OVERVIEW

The Overview section of the Sunflower Data Warehouse user guide addresses the following questions:

- What is Sunflower Data Warehouse?
- Who is the Intended Audience?

WHAT IS SUNFLOWER DATA WAREHOUSE

Sunflower Data Warehouse is an ad-hoc reporting tool that works together with Sunflower Assets® to provide users with standard and custom report options for Sunflower data. Sunflower Data Warehouse uses Oracle Discoverer as a platform, but contains a set of reports and material views that can be used to create additional reports based upon your users' needs.

INTENDED AUDIENCE

This guide is designed for functional users who want to learn how to run standard Sunflower Data Warehouse Reports and custom reports created specifically for the Department of Commerce.

RUNNING REPORTS

Sunflower Data Warehouse within Sunflower Enterprise enables users to generate reports that provide strategic, managerial and operational insight into their property management functions.

The Running Reports section of this guide addresses the following topics:

- Launching Sunflower Data Warehouse
- Standard Reports
- Running Reports
 - *Running Reports*
 - *Report Results*
 - *Customizing Report Results*
- Exporting, Saving, and Printing Report Data
- Preferences

LAUNCHING SUNFLOWER DATA WAREHOUSE

Sunflower Data Warehouse is accessed using a browser and navigating to a specific URL provided by the Sunflower Management Center (SMC), (202) 482-4110 or the Personal Property & Transportation Management Division, (202) 482-5054.

Step 1. Log in to Oracle Discoverer Viewer using your **User Name** and **Password**.
User Name will be the same as accessing Sunflower PPMS application.
Password will be provided in a separate communication.

Step 2. Enter the name of your database in the **Database** field.
Database will be provided in a separate communication.

Step 3. Click on **Go** button.

Result: The Choose End User Layer window is displayed.

Step 4. Use the arrow to select the appropriate End User Layer and click the **Continue** button.

Result: The list of standard reports is displayed. Note that this list includes standard reports developed by Sunflower as well as saved user reports. Saved reports can be identified by the Owner column, which will display the login ID of the user that saved the report.

CHANGING DATA WAREHOUSE PASSWORD

Data Warehouse users are given the default password of Welcome123. In order to change their password users will have to create a new connection in Discoverer and change their password within this new connection.

Step 1. Open web browser to Discoverer Viewer and click on the Create Connection button.

ORACLE Discoverer Viewer
Business Intelligence

Connect Directly

Connect to OracleBI Discoverer

To connect to OracleBI Discoverer, click on a connection name or enter your connection details directly.

Choose Connection

Details Connection	Description	Update	Delete

Connect Directly [Return to Top](#)

Enter your connection details below to connect directly to OracleBI Discoverer.

* Indicates required field.

Connect To: OracleBI Discoverer

* User Name:

* Password:

* Database:

End User Layer:

Locale: Locale retrieved from browser

[Go](#)

Copyright (c)2000, 2005 Oracle Corporation. All rights reserved.
About OracleBI Discoverer: Version 10.1.2.4.55.20
[Oracle Technology Network](#)

Help

Step 2. Fields with an asterisk (*) are required. Enter the following parameters:

Name: Data Warehouse

User Name: [Your User Name]

Password: [Current Password]

Database: ppmsdwprd

Hit Apply.

ORACLE Discoverer Viewer
Business Intelligence

Create Connection

Use this page to enter the details of the connection that you wish to create. Choose a name that is easy to remember, followed by an optional description and locale. Enter the account details for this connection before proceeding. [Cancel](#) [Apply](#) [Apply and Connect](#)

Connection Details

* Indicates required field

Connect To: OracleBI Discoverer

* Name: Data Warehouse

Description:

Locale: Locale retrieved from browser

Account Details

* User Name: alissak

* Password:

* Database: ppmsdwprd

[TIP](#) You will be prompted to select an End User Layer and/or an Applications Responsibility if more than one exists.

[Cancel](#) [Apply](#) [Apply and Connect](#)

Copyright (c)2000, 2005 Oracle Corporation. All rights reserved.
About OracleBI Discoverer: Version 10.1.2.4.55.20
[Oracle Technology Network](#)

Help

Step 3. Users should now see the Connection they just created. Click the pencil under Update to access the Connection.

Step 4. The Update Connection screen should appear. Click the Change Password button.

Step 5. Enter your old password and new password (twice) and hit Apply. Your password is now changed.

STANDARD REPORTS

This section will explain the reports that are included with Sunflower Data Warehouse and describe the main purpose of each report.

Sunflower Data Warehouse provides organizations with different functional views into their data: Management, Change, Reference Data, Finance, Excess, Inventory, plus NOAA specific reports. Sunflower Data Warehouse contains 47 Workbooks, often with individual Worksheets within a Workbook. The table below provides the title of each report and a short description.

Management Reports		
Asset Count and Value	Count Summary	Provides a count and value for each Bureau and Custodial Area.
	Asset Detail	Provides a count and value for each Bureau and Custodial Area by Asset.
Assets Retired	Inventory Assets	Provides a list of retired assets from the Inventory Module.
	Financial Assets	Provides a list of retired assets from the Finance Module.
	Agreement Assets	Provides a list of retired assets from the Agreement Module.
Assigned to Inactive Contacts	Assets Assigned to Inactive Contacts and Users	Provides a list of assets that have current users or property contacts assigned to them that are no longer active in Sunflower.
	Assets Assigned to Inactive People that are Active Prop. Custodians	Provides a list of assets that have property custodians assigned to them that are no longer active in Sunflower.
Assigned to Inactive Organizations	-	Provides a list of assets that have either Bureau/Region, PAO, or Custodial Area assigned to them that are no longer active in Sunflower.
Average Cost by Manufacturer and Model	-	Provides a list of catalog entries (Manufacturer/Model Number) and how many assets are associated with them along with the total value and average cost of each Manufacturer/Model Number combination.
Creation Lag Report	by Bureau or Region	Provides the count and average creation lag time in days between the Asset Acquisition Date and the Asset Creation Date in Sunflower by Bureau or Region. Assets created within one day are not included.
	by PAO	Provides the count and average creation lag time in days between the Asset Acquisition Date and the Asset Creation Date in Sunflower by PAO. Assets created within one day are not included.

	by PAO across Months	Provides the count and average creation lag time in days between the Asset Acquisition Date and the Asset Creation Date in Sunflower by PAO across months. Assets created within one day are not included.
Days Since Login	-	Shows the number of days since the last time a user logged in.
Invalid Catalog Entries	-	Provides a list of assets that have a catalog entry is that is no longer valid in Sunflower.
Life Weighted Average By Asset Type	-	Calculates the Life Weighted Average in years, the Average Life in Years and the Average Item Cost.
Modifier Report	-	Provides a count by User, Fiscal Year, and Fiscal Month of the number of modifications made and the number of assets modified.
Null Serial Numbers	-	Provides a list of all assets, excluding Commodity and Material assets, that have a null Serial Number.
User(s) Currently Assigned to Assets	-	Displays a list of all assets assigned to a specified user.
Zero Dollar Items	-	Displays a list of assets that have a Zero Dollar Asset Value.
Change Reports		
Assets Transferred for Period	by Bureau or Region	Provides a list of assets transferred from one Bureau/Region to another for a given time period.
	by PAO	Provides a list of assets transferred from one Property Accountability Office to another for a given time period.
	by Custodial Area	Provides a list of assets transferred from one Custodial Area to another for a given time period.
Bureau or Region Change Report	New Value	Shows the number of assets that have moved into a new Bureau or Region in a given time period.
	New and Old Value	Shows the number of assets that have moved into or out of a Bureau or Region in a given time period.
Changed Asset Detail		Shows a list of all assets that have been modified, along with their new and old values.
History of User(s) Assigned To Assets	Inventory Asset User Changes For User(s)	Shows a list of all Inventory Assets that were in the past or are currently assigned to a specified user.
	User(s) Formerly Assigned To Inventory Assets	Shows the history of Inventory Assets a user had previously been assigned to.
	Excess Asset User Changes For User(s)	Shows a list of all Excess Assets that were in the past or are currently assigned to a specified user.
	User(s) Formerly Assigned To Excess Assets	Shows the history of Excess Assets a user had previously been assigned to.
PAO Change Report	New Values	Provides a count by date of changes to the Property Accountability Office, showing the new value.
	New and Old Values	Provides a count by date of changes to the Property Accountability Office, showing old and new values.

Retagged Assets	Inventory Assets	Provides a count by year and month of Inventory Assets whose Barcode Number has been changed.
	Financial Assets	Provides a count by year and month of Financial Assets whose Barcode Number has been changed.
Reference Data Reports		
Asset Center Representatives	-	Provides a list of Asset Center Representatives (Primary Contacts) for each Custodial Area.
Catalog Entries	-	Provides a list of the Catalog items in Sunflower.
Discoverer Users	-	Provides a list of Discoverer (Data Warehouse) Users.
Employee List	-	Provide a list of employees with People records in Sunflower, by Organization.
FSC Codes	-	Provides a list of valid FSC Codes in Sunflower.
Property Accountability Officers	-	Provides a list of Property Accountable Officers (Primary Contacts) for each Property Accountability Office.
Finance Reports		
Additions and Adjustments	All Asset Additions and Adjustments	Displays adjustments to assets, such as asset value component changes.
	Capital Asset Additions and Adjustments	Displays adjustments to capital assets, such as asset value component changes.
Adjustments to Fully Depreciated Assets	-	Displays a list of assets where a cost adjustment was made to an asset that is fully depreciated.
Assets with Multiple Projects	-	Show a list of assets with multiple Projects listed on the Asset Value Components.
Historical Executive Summary	by Asset Type (no Graph)	Provides a summary of the financial activity by Asset Type and Asset Status. For each combination the count, Change in Capitalized Value, Change in Total Depreciation, and Net Book Value are displayed.
	by Month by Asset Type (no Graph)	Provides a summary of the financial activity by Year, Month, Asset Type, and Asset Status. For each combination the Count, Capitalized Value, Total Depreciation, and Net Book Value are displayed.
	Per Asset Type with Graph	Provides a grid and a graph of the current financial status by Asset Type and Asset Status. A bar graph shows the count, total capitalized value, and total depreciation of the assets pagged by Asset Type.
Excess Reports		
Assets Excessed from Bureau	-	Shows a list of assets excessed from selected Bureau/Region during given time frame.
Inventory Reports		
Campaign Completion Projection	Actual	Provides an estimated number of days to complete the selected Review Campaign(s) based on the average completion rate of all selected Review Campaigns to date and the number of open items.
	Hypothetical Days Required	Provides an estimated number of days, based on the parameters entered, to complete a hypothetical review campaign.

	Hypothetical Find Rate Required	Provides the estimated number of assets needing to be found each day in order to complete a review campaign in a given time frame.
Completion Projection from Historic Campaigns	-	Provides an estimated number of days, based on the parameters entered and as compared to previous review campaigns, to complete a hypothetical review campaign.
Daily Resolution Rate Per Operator	by Campaign	Shows the average of assets found per day by each operator within selected campaigns.
	by Campaign and Date	Shows the number of assets found by each operator every day for selected campaigns.
	by Campaign and Month	Shows the average of assets found per day by each operator within selected campaigns for each month.
Failed Resolutions	-	Provides a list of resolutions that failed for a specified Source Load Group or Device Identifier.
Historical Executive Summary by Asset Category	Executive Summary Percentages by Asset Category	Provides an historical summary of the status of the selected review campaign(s). Value, count, book value, and percentage of the whole are displayed for each Asset Category within each selected Review Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.
	Graphical Summary by Asset Category	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and %Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign and Asset Category so individual values can be explored and the information can be rolled up to show all Asset Categories for all selected Review Campaigns.
	Executive Summary Found vs. Open by Asset Category	Provides a summary similar to Executive Summary Percentages by Asset Category. However, the data is only broken into two statuses: Found or Unlocated/Open.
Historical Executive Summary by Site and Location	Executive Summary Percentages by Site	Provides an historical summary of the status of the selected Review Campaign(s). Value, count, book value, and percentage of the whole are displayed for each Site within each selected Review Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.
	Graphical Summary by Site	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and %Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign and Site so individual values can be explored and the information can be rolled up to show all Asset Sites and Locations for all selected Review Campaigns.
	Executive Summary Found vs. Open by Site	Provides a summary similar to Executive Summary Percentages by Site. However, the data is only broken into two statuses: Found or Unlocated/Open.
	Executive Summary percentages by Site & Location	Provides an historical summary of the status of the selected Review Campaign(s). Value, count, book value, and percentage of the whole are displayed for each Site and Location within each selected Review

		Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.
	Graphical Summary by Site & Location	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and %Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign, Site, and Location so individual values can be explored and the information can be rolled up to show all Asset Sites and Locations for all selected Review Campaigns.
	Executive Summary Found vs. Open by Site & Location	Provides a summary similar to Executive Summary Percentages by Site and Location. However, the data is only broken into two statuses: Found or Unlocated/Open.
Historical Executive Summary by PAO	Executive Summary Percentages by PAO	Provides an historical summary of the status of the selected Review Campaign(s). Value, count, book value, and percentage of the whole are displayed for each PAO within each selected Review Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.
	Graphical Summary by PAO	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and %Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign and PAO so individual values can be explored and the information can be rolled up to show all PAO for all selected Review Campaigns.
	Executive Summary Found vs. Open by PAO	Provides a summary similar to Executive Summary Percentages by PAO. However, the data is only broken into two statuses: Found or Unlocated/Open.
Historical Executive Summary by Custodial Area	Executive Summary Percentages by Custodial Area	Provides an historical summary of the status of the selected Review Campaign(s). Value, count, book value, and percentage of the whole are displayed for each Custodial Area within each selected Review Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.
	Graphical Summary by Custodial Area	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and % Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign and Custodial Area so individual values can be explored and the information can be rolled up to show all Custodial Areas for all selected Review Campaigns.
	Executive Summary Found vs. Open Custodial Area	Provides a summary similar to Executive Summary Percentages by Custodial Area However, the data is only broken into two statuses: Found or Unlocated/Open.
Historical Executive Summary Percentages by Contact	Executive Summary Percentages by Contact	Provides an historical summary of the status of the selected Review Campaign(s). Value, count, book value, and percentage of the whole are displayed for each Contact within each selected Review Campaign. The data is broken down by status: Found, Confirmed Unlocated, and Open.

	Graphical Summary by Contact	Provides a table and a bar graph showing the % Found, % Confirmed Unlocated, and %Open Counts for the selected Review Campaign(s). The information is grouped by Review Campaign and Contact so individual values can be explored and the information can be rolled up to show all Contacts for all selected Review Campaigns.
	Executive Summary Found vs. Open by Contact	Provides a summary similar to Executive Summary Percentages by Contact. However, the data is only broken into two statuses: Found or Unlocated/Open.
Open Items	Open Items Only	Provides a detailed listing of the open items in the selected Review Campaign(s), and with the selected Official Name(s) if selected. The report is grouped by Site and Building (Structure Level 1), or can be rolled up to review all open items
	Open or Unfound Items	Provides a detailed listing of the open items in the selected Review Campaign(s), and with the selected Official Name(s) if selected. The report is grouped by Site and Building (Structure Level 1), or can be rolled up to review all open items
Performance to Goal	-	Provides a bar graph of the Total % Found Count for the selected Review Campaign(s) against a line showing the entered goal percentage. This report is most informative when comparing multiple Review Campaigns.
Resolutions Created By Person Outside of Asset Custodial Area	-	Shows assets belonging to one Property Custodian that were scanned by a Property Custodian of another Custodial Area.
Scanned Or Keyed Assets Not Found in Sunflower	-	Displays a list of assets found during inventory (scanned or keyed in through MobileTrak only) that are not in Sunflower.
Sensitive Item Campaign Comparison	Found Count	Provides a comparison between two or more Review Campaigns of the found count of the selected Official Name(s).
	Percent Found Comparison	Provides a comparison between two or more Review Campaigns of the % found of the selected Official Name(s).
NOAA Reports		
NOAA IT Components	-	Provides a list of assets with IT Components.
NOAA Open Requests	-	Shows all Open NOAA Requests.
NOAA Transaction Count	-	Shows transactions and counts for each Custodial Area.

RUNNING REPORTS

The Worksheet List is the screen within Sunflower Data Warehouse where you select the report that you would like to run. It is the page that is displayed upon logging in to Sunflower Data Warehouse. The following table describes the main components of the Worksheet List:

PAGE ELEMENT	DESCRIPTION
1. Search Area	Allows you to search for a specific report or data set.
2. Results List	Displays the results of your search. By default this area lists all workbooks and worksheets.
3. Preferences Link	Allows you to set personal preferences related to xxxxx.
4. Exit Link	Logs you out of Sunflower Data Warehouse.
5. Help Link	Connects you to Oracle Discoverer Help.
6. Group Icon	Click this icon to expand the section below. This function is used throughout the following pages.

RUNNING REPORTS

To navigate to a specific report or worksheet follow the steps below:

Step 1. Enter search criteria in the search form and press **Go** (optional).

Step 2. Expand the workbooks by clicking on the Arrow icon.

Step 3. Click on the worksheet name.

Result: The report will execute or will display the parameter entry page.

Example: Below is a sample report parameter page.

Step 4. Click on the flashlight to the right of the parameter field.

Example: Below is a sample of a parameter list of values.

Step 5. Click on the desired parameters and click the **Move** button to include them in the report. Hold the **Ctrl** button down on your keyboard to select multiple parameters; or click on the **Move All** button to include all of the parameters in the report. (Use the **Remove** buttons to not include any parameters added). As needed, use the **Search for** feature to search for a specific value.

Step 6. Click the **Select** button to finish selecting parameters.

Step 7. Enter other parameters as needed.

Step 8. Click the **Go** button to submit the report.

Notes:

- Report parameters may not be required for every report - parameters with an asterisk are required.
- Exact report parameters will differ for each worksheet or report.
- Use the flashlight icon to select from a list of values.

Result: The report execution page is displayed.

Step 9. Monitor the report execution.

Notes:

- The page automatically refreshes as the report is generated.
- You may receive a note if the estimated time to execute the report is considered long.
- The estimated time of completion may not always be accurate.

- Press **Cancel** to stop the report execution.

Result: The report results are displayed.

Actual - Microsoft Internet Explorer

Address [http://aficonado.annams.com/discoverer/app/grid?event=displayData&stateStr=met&ttu4JAUJ%KQ7coC2LkSCEPEWwrmhBNUj\\$sc25ahqz2IAl9FO1C16p2B1ZkPEFk/Fkjj3zogwRkHEuz3zPHfB9FC1wwuflw288xfjwJCLLM](http://aficonado.annams.com/discoverer/app/grid?event=displayData&stateStr=met&ttu4JAUJ%KQ7coC2LkSCEPEWwrmhBNUj$sc25ahqz2IAl9FO1C16p2B1ZkPEFk/Fkjj3zogwRkHEuz3zPHfB9FC1wwuflw288xfjwJCLLM)

ORACLE Discoverer Viewer
Business Intelligence

Connect > Workbooks >

Campaign Completion Projection - Actual

Last run November 2, 2010 12:59:49 PM PST

Actions

- [Rerun query](#)
- [Save as](#)
- [Revert to saved](#)
- [Printable page](#)
- [Export](#)
- [Send as email](#)
- [Worksheet options](#)

Worksheets

- Actual
- Hypothetical Days Require...
- Hypothetical Find Rate Re...

Campaign Completion Projection

Parameters

Select values for the following parameters.

- ◆ Indicates required field
- ◆ Select one or more values for Review Campaign:

Table

Tools: [Layout](#) [Format](#) [Stoplight](#) [Sort](#) [Rows and Columns](#)

	Review Campaign	Total Open Count	Days to complete campaign
1	2007 WALL-TO-WALL	149	0.70

[Preferences](#) | [Exit](#) | [Help](#)

Copyright (c)2000, 2005 Oracle Corporation. All rights reserved.
About Oracle® Discoverer Viewer Version 10.1.2.46.18
Oracle Technology Network

Done

Start | My... | Su... | Su... | C... | LO... | Ru... | C... | 10... | M... | Pe... | Ac... | St... | Bo... | Internet | 5:00 PM

REPORT RESULTS

Historical Executive Summary by Custodial Area - Graphical Summary by Custodial Area
Last run Thursday, August 25, 2011 12:52:17 PM CDT

Historical Physical Inventory Executive Summary by Custodial Area

Parameters
Select values for the following parameters.
 • Indicates required field
 • Select one or more values for Review Campaign: 2009 OS ANNUAL INVENTORY
 • Include ONLY Capital Assets? Y or N

Table
 Page Items: Custodial Area <All> | Review Campaign <All>
 ▶ Total % Found Count | Total % Confirmed Unlocated | Total % Open Count
 84.39 % | 0.15 % | 15.46 %

Graph
 Page Items: Custodial Area <All> | Review Campaign <All>
 Legend: Total % Found Count (blue bar), Total % Confirmed Unlocated (light blue bar)

Once the report results are displayed, users have the option to view current result set, alter the display, print or export the results. The following table describes the main components of the report results page:

PAGE ELEMENT	DESCRIPTION
1. Report Name	Displays the name of the report that you are submitting.
2. Parameters	The parameters used to generate the report.
3. Table	Tabular results of the report query.
4. Tools	Allows users to alter the display of the table results.
5. Graph	Displays the graphical output of the report. This may not be available for all reports.
6. Actions Block	Displays links to actions such as re-running the report, saving, exporting, or printing the report.
7. Worksheets block	Displays other worksheets within the same workbook.

CUSTOMIZING THE REPORT OUTPUT

Once a standard report has been generated, users can update the display or output of the report. Users may change the sort order, column layouts, and the general formatting of the text in the tables. With graphical outputs, users may change the style of the graphs and what data is included in the graph itself. The pages below describe the main ways to customize your reports using Table Tools, Graph Tools, and Page Items.

Table Tools

Use the tool option to rearrange the columns of the results table, update the sorting, or highlight results by color.

LAYOUT

Step 1. Click the [Layout](#) link.

Step 2. In the second field, select the column name you want to move.

Step 3. In the third field, select the location where you want the column to display.

Step 4. Press the [Go](#) button.

Result: The table of results will display based upon the data entered.

FORMAT

Use the format function to alter font styles, background colors, or apply conditional formatting to your results set.

Step 1. Click the [Format](#) link

Step 2. Highlight the cells that you want to format.

Step 3. Apply format to by using the following:

- **B:** Bold
- *I:* Italics
- U: Underline
- Background: Click the paint palate to select a color
- Font: Click the paint palate to select a color

- **Conditional Formatting:** Click on this link to create conditional formats based upon certain data values and Press Apply

Step 3. Press the **Go** button.

Result: The table of results will display based upon the data entered.

STOPLIGHT

Use the stoplight feature to highlight results by color (red, green, yellow) based upon specific data ranges. For example, in the Physical Inventory Executive Summary by PAO report, you may want to highlight in red the Organizations' **% Positive Resolution Assets** if they are between 0 and 95%; meaning that you find it Unacceptable that you have found fewer than 95% of an Organization's assets. Any values above 95% will show up in green as Desirable, and anything in between would show as Acceptable.

Step 1. Click the **Stoptlight** link.

Step 2. Enter the appropriate values in the **Unacceptable** and **Desirable** fields:

Note that the acceptable values fall between the values entered in Unacceptable and Desirable fields.

Step 3. Press the **Go** button.

Result: The table of results will display based upon the data entered.

SORT

Use the sort option to order your search results. If sorting is required on a single column, use the sort and order fields on the main page to update your results set. If a more complex sort is required or you would like

to hide a field, click the [More...](#) link for further options. These instructions will describe how to complete a more complex sort.

Step 1. Click the [Sort](#) link.

Step 2. Click the [More...](#) link.

Step 3. Starting with the first sort, complete the following fields:

- Column Header: select the column name you want to sort
- Sort Order: select the sort order for the column you selected
- Sort Type: select either sort or group. Group will allow you to group the results by the values in this column
- Hide Colum: Enable this checkbox if you do not want this column to display in your results set.

Step 4. Press the [Go](#) button.

Result: The table of results will display based upon the data entered.

ROWS AND COLUMNS

Use this option to update the number of rows and columns that are displayed in your result set.

Step 1. Click the [Rows and Columns](#) link.

Step 2. In the [Rows](#) field, select the maximum number of rows you want displayed.

Step 3. In the [Columns](#) field, select the maximum number of Columns you want displayed.

Step 4. Press the [Go](#) button.

Result: The table of results will display based upon the data entered.

Graph Tools

Use the tool option under graphs to update the style of the graph and the update the data that is displayed.

GRAPH

Step 1. Click the [Graph](#) link.

The screenshot shows a web interface for graph tools. At the top, there is a 'Graph' link. Below it, there is a 'Tools' section with three tabs: 'Tools', 'Graph', and 'Data'. The 'Graph' tab is selected. Under the 'Graph' tab, there is a 'Type' dropdown menu set to 'Bar', a 'Go' button, a 'Width' input field set to 400, a 'Height' input field set to 400, another 'Go' button, a '3D Effect' checkbox (unchecked), and a 'Gradient' checkbox (checked).

Step 2. Update the graph style and press [Go](#) button.

Step 3. In the [Type](#) field, select the general type of graph from the drop down.

Step 4. In the [Next](#) field, select the specific type within the general type.

Step 5. Enter the [Width](#) and [Height](#) dimensions of the graph and press [Go](#).

Step 6. Enable the [3D Effect](#) and [Gradient](#) checkboxes if desired.

Result: The graph will display based upon your selections.

DATA

Use the data option to determine which data to display in the graph.

Step 1. Click the [Data](#) link.

The screenshot shows the 'Data' section of the graph tools interface. It has three radio buttons: 'Graph data' (selected), 'All data', and 'Displayed data'. There is a 'Go' button to the right of the radio buttons.

Step 2. Select either [All Data](#) or [Displayed Data](#) radio button.

Step 3. Press the [Go](#) button.

Result: The graph will display based upon your selection.

Page Items

Some reports and graphs give you further options to display results, either in the table or the graph, for a specific data value. These reports will have a Page Item drop down list that defaults to all values. To choose a specific value, use the drop down list to select a valid value. The results will automatically update.

Executive Summary - Per Asset Type with Graph
Last run November 2, 2010 1:10:13 PM PST

Financial Summary by Asset Type and Activity Status

Parameters
Select values for the following parameters.
* Indicates required field

- * Select starting date to include in report: (Example: 11/02/2010)
- * Select ending date to include in report: (Example: 11/02/2010)

Table
Tools: Layout, Format, Spotlight, Sort, Rows and Columns

Page Items: Asset Type <All>

	Activity Status	Asset Count	Capitalized Value Change	Depreciation Change
1	EXCESS	18	\$1,406,935.20	\$437,597.08
2	HELD FOR FUTURE PROJECT	23	\$19,338.03	\$629,299.56
3	IN SERVICE	5,094	\$873,392,343.54	\$402,894,214.53

Graph
Tools: Graph, Data

Drill Down

With some reports, you will have the option of drilling down to a further level of detail for some fields. To access that level of detail, follow the steps below:

ORACLE Discoverer Viewer
Business Intelligence

Executive Summary - Current Capital Asset Summary
Last run November 5, 2010 1:09:41 PM PST

Current Capital Asset Summary by Asset Type

Table

* Rows: 25 (1 - 999) * Columns: 6 (1 - 999) Go

Asset Type	Activity Status	Asset Count	Total Cap Value	Total Depreciation
6 COMMUNICATIONS SYSTEMS (610)	IN SERVICE	3	\$1,108,445.72	\$735,150.74
7 ELECT. GENERATORS, TRANSMISSION AND DIST. SYSTEMS (615)	IN SERVICE	14	\$31,783,603.30	\$10,122,434.94
8 FENCES AND GUARD TOWERS (480)	IN SERVICE	3	\$660,148.17	\$441,640.26
9 FIRE ALARM SYSTEMS (620)	IN SERVICE	2	\$1,800,356.97	\$1,091,950.60
10 GAS GENERATION, TRANSMISSION AND DIST. SYSTEMS (625)	IN SERVICE	5	\$4,238,693.17	\$3,134,879.36
11 HOSPITAL AND MEDICAL EQUIPMENT (715)	IN SERVICE	5	\$259,996.68	\$249,276.16
12 IMPROVEMENTS TO PROPERTY OF OTHERS (800)	IN SERVICE	10	\$25,254,809.32	\$17,398,346.79
13 LABORATORY EQUIPMENT (720)	EXCESS	5	\$287,676.31	\$204,746.81

Step 1. Click on the blue arrow next to the Column Headers.

Asset Type Activity Status

Drill to Related
Drill Expand

Step 2. Click **Drill to Related**.

Result: The list of fields available to drill down to is displayed.

Step 3. Click on the field that you want to drill down to.

Result: The table will display the further detail based upon the field that you selected.

Current Capital Asset Summary by Asset Type

Table

* Rows: 25 (1 - 999) * Columns: 6 (1 - 999) Go

Rows 11-35 of 58, Columns 1-6 of 7

Asset Type	Activity Status	Flags	Asset Count	Total Cap Value	Total Depreci:
11	IN SERVICE	NULL	80	\$29,362,672.17	\$4,90
12 BUILDINGS (501)	IN SERVICE	NULL	220	\$317,623,280.06	\$146,67
13 CAPITALIZED INTERNAL USE SOFTWARE (776)	IN SERVICE	C	1	\$955,650.96	\$63
14	IN SERVICE	S	1	\$978,120.27	\$79
15	IN SERVICE	NULL	2	\$2,086,574.10	\$1,60
16 COMMUNICATIONS SYSTEMS (610)	IN SERVICE	NULL	3	\$1,108,445.72	\$73

EXPORTING, SAVING AND PRINTING REPORTS

Once users have their desired report results, they have many options for future use. The actions section contains links to these options. The table below describes each value in the action block. Detailed steps are provided for the most common actions:

ACTION	DESCRIPTION
Re-run query	Executes the query again and refreshes the results.
Save	Saves changes to a previously saved worksheet. Note that this option does not display if working with a standard report.
Save As	Allows users to save the updated report results in their worksheet list for future access. Other users will <u>not</u> see worksheets you save.
Revert to Saved	Reverts the display results to the last saved version. All changes to formatting since the last save will be lost.
Printable Page	Allows users to format the results for easy printing, including PDF versions.
Export	Allows users to export table results to csv file, Excel file or other formats.
Send as email	Allows users to send completed worksheet results via email. This requires additional setup for email support. Note: Department of Commerce has not set up this feature.
Worksheet options	Allows you to specify if you want to display the table, the graph, or both. Also allows you to specify a character to use for null values.

SAVE AS

This option allows you to save your specific report results as a workbook for easy access in the future. Once saved, any entered parameters and additional formatting will be retained. Saved reports are accessible to only the creator or owner via the worksheet list, so other users will not see another user's saved reports.

Step 1. Click the [Save As](#) link.

Step 2. Enter a value in the [Workbook Name](#) field and press [Apply](#).

Result: A confirmation message will appear indicating that the report has been saved and the name of the workbook will be updated.

Note: The workbook will now appear in your workbook list.

PRINTABLE PAGE

Printable Page allows you to set header and footer options, display options and basic page setup parameters.

Step 1. Click the [Printable Page](#) link.

Step 2: In the Content Tab, select the options that impact the content that is printed, including whether to print the table and/or graph as well as header/footer information.

Step 3: In the Page Setup tab, enter the layout criteria, such as paper size, orientation, and margins.

Step 4: Click the [Preview Sample](#) button to view a sample report

Step 5: Click the [Printable PDF](#) button to generate a PDF based upon the parameters set.

EXPORT

Export allows users to export data tables and graphs in specific file formats.

Step 1: Click the [Export](#) link.

Step 2: Use the drop down list to select the export file format.

Step 3: Press the [Export](#) button.

Result: A window will display when your export is ready.

Step 4: Click the button to view or save the export. Based upon your export type, additional windows will display.

CREATING NEW REPORTS

Reports can be created from scratch or modified using Discoverer Plus, which is currently not available for the general user public. The creation of new or modification of existing reports will be handled by the Sunflower Management Center. Any requests for new or modified reports should be brought to the Property Management Officer, and the standard Change Request procedure will be followed from there.

Any requests for new or modified reports should contain the following information:

- Name of report
- Purpose of report
- Parameters needed to run report
- Data expected on report output, (e.g., Barcode Number, Custodial Area, etc.)
- Calculations (e.g., average dollar value of assets queried)

PREFERENCES

Use the Preferences form to personalize your Data Warehouse session. Query Governor will allow you to limit the length of time queries run or alert you at specific times. You can also control the display of the axis labels and summary data options. Once you update a value, press the apply button to save your changes.

The screenshot shows the Oracle Discoverer Viewer Preferences form in a Microsoft Internet Explorer browser window. The browser's address bar shows the URL: `http://sficionado.annams.com/discoverer/app/options?event=displayOptions&destination=worksheet`. The page title is "ORACLE Discoverer Viewer Business Intelligence".

The form is titled "Preferences" and includes a "Cancel" button and an "Apply" button. It is divided into several sections:

- Query Governor:** Contains five settings, all with checkboxes checked:
 - Warn me if predicted time exceeds: 60 (Enter a value between 1 and 99999 in seconds)
 - Prevent queries from running longer than: 1800 (Enter a value between 1 and 99999 in seconds)
 - Limit retrieved query data to: 10000 (Enter a row limit value between 1 and 99999)
 - Retrieve data incrementally in groups of: 250 (Enter a row limit value between 1 and 10000)
 - Cancel list-of-values retrieval after: 75 (Enter a value between 1 and 99999 in seconds)
- Measure Unit:** PDF measure unit is set to "Inches".
- Axis Label:** Show Axis Label is set to "Always".
- Summary Data:** Select when to use summary data. The "Always, when available" radio button is selected. Other options are "Only when summary data is not out of date (stale)" and "Never".

At the bottom of the form, there is a note: "TIP Summary data can be set up by your Oracle BI Discoverer administrator to improve performance."

The browser's taskbar at the bottom shows the Start button and several open applications, including "Sunflower Ente...", "Running Repor...", "C:\Documents...", "Microsoft Outb...", "Per Asset Type...", and "Preferences ...". The system tray shows the time as 5:13 PM.

APPENDIX I: 10 CRITICAL REPORTS

This section contains descriptions and screen shots of 10 critical reports for the Department of Commerce.

1. Assets Excessed from Bureau
2. Assets Retired - Inventory
3. Assets Transferred for Period - By Custodial Area
4. Assigned to Inactive Contacts - Assets Assigned to Inactive Contacts and Users
5. NOAA Open Requests
6. Null Serial Number
7. Property Accountability Officers
8. Resolutions Created by Person Outside of Asset Custodial Area
9. Scanned or Keyed Assets Not Found in Sunflower
10. Zero Dollar Items

ASSETS EXCESSED FROM BUREAU

Report Description: Shows a list of assets exceeded from selected Bureau/Region during given time frame

Required Parameters: Start Date, End Date

Optional Parameters: Bureau/Region, PAO, Custodial Area

Assets Exceeded from Bureau/Region

Parameters

Select values for the following parameters.
* Indicates required field

* Starting Date to include in report
(Example: 24-AUG-2011)

* End Date to include in the Report
(Example: 24-AUG-2011)

Select Bureau(s) or Region (s) to Include

Select the Property Accountability Office to include on the report

Select the Custodial Area (s) to include on the report

Table

Tools [Layout](#) [Format](#) [Spotlight](#) [Sort](#) [Rows and Columns](#)

Excess Identifier	Old Bureau/Region (If Changed)	New Bureau/Region	Property Accountability Office	Custodial Area	Activity Status	Start Datetime
CD00000916144	-	OS	54001N	54001N371	EXCESS	08/11/2008 23:58:28
CD0000386939	-	OS	54001N	54001N371	EXCESS	08/18/2008 15:41:12
CD0000485694	-	OS	54001N	54001N371	EXCESS	08/26/2008 12:01:15
CD0000486023	-	OS	54001N	54001N371	EXCESS	08/26/2008 12:02:12
CD0000549372	-	OS	54001N	54001N371	EXCESS	08/26/2008 12:03:11
CD0000551562	-	OS	54001N	54001N371	EXCESS	08/26/2008 12:04:20
CD0000627583	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:05:34
CD0000637026	-	OS	54001N	54001N371	EXCESS	08/26/2008 12:16:27
CD0000638774	-	OS	54001N	54001N371	EXCESS	08/05/2008 21:12:43
CD0000761416	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:31:27
CD0000761418	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:33:02
CD0000761432	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:34:38
CD0000761598	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:09:43
CD0000762691	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:36:19
CD0000804774	-	OS	54001N	54001N371	EXCESS	08/05/2008 21:27:29
CD0000804775	-	OS	54001N	54001N371	EXCESS	08/05/2008 21:29:01
CD0000881295	-	OS	54001N	54001N371	EXCESS	08/26/2008 13:58:53
CD0000882889	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:45:41
CD0000882893	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:46:51
CD0000882894	-	OS	54001N	54001N371	EXCESS	08/11/2008 20:48:15

ASSETS RETIRED – INVENTORY ASSETS

Report Description: Provides a list of retired assets from the Management Module

Required Parameters: Start Date, End Date

Optional Parameters: Bureau/Region, PAO, Custodial Area

Inventory Assets Retired										
Begin Date : '01-JUN-2009' , End Date : '30-JUN-2009' , Bureau_Param : 'OS'										
Parameters										
Select values for the following parameters.										
* Indicates required field										
* Select the Start Date to include on the report										
01-JUN-2009										
(Example: 24-AUG-2011)										
* Select the End Date to include on the report										
30-JUN-2009										
(Example: 24-AUG-2011)										
Select the Bureau(s) or Region(s) to include on the report										
OS										
Select the Property Accountability Office to include on the report										
Select the Custodial Area (s) to include on the report										
Table										
Tools Layout Format Spotlight Sort Rows and Columns										
Barcode #	Final Event Date	Activity Status	Serial Number	Manufacturer	Model Number	Description	Asset Value	Bureau/Region	Property Accountability Office	Custodial Area
CD0001706830	01-Jun-2009	DROPPED	CN-0T6116-71618-586-BG41	DELL INC.	ULTRASHARP 1905FP	MONITOR	250.00 OS	54001N	54001N371	
CD00001750177	03-Jun-2009	SOLD	DKT5V71	DELL INC.	OPTIPLEX GX280	COMPUTER, DESKTOP	2237.00 OS	54001N	54001N371	
CD0000582183	03-Jun-2009	SOLD	50997	CANON U.S.A., INC.	LC7500	FACSIMILE	2491.00 OS	54001N	54001N371	
CD0000638882	03-Jun-2009	SOLD	323U0036	SPARC	411	DISK DRIVE	350.00 OS	54001N	54001N371	
CD0000638892	03-Jun-2009	SOLD	333MO088	SPARC	478	DISK DRIVE	350.00 OS	54001N	54001N371	
CD0000638893	03-Jun-2009	SOLD	333MO103	SPARC	478	DISK DRIVE	350.00 OS	54001N	54001N371	
CD0001346984	03-Jun-2009	SOLD	39N5P11	DELL INC.	PRECISION 340	COMPUTER, DESKTOP	2457.00 OS	54001N	54001N371	
CD0001350336	03-Jun-2009	SOLD	8TD9321	DELL INC.	OPTIPLEX GX280T	COMPUTER, DESKTOP	1552.00 OS	54001N	54001N371	
CD0001518245	03-Jun-2009	SOLD	MX-05C544-47801-186-G0FL	DELL INC.	1503FP	MONITOR	1.00 OS	54001N	54001N371	
CD0001743773	03-Jun-2009	SOLD	J1X7K51	DELL INC.	OPTIPLEX GX270	COMPUTER, DESKTOP	1150.00 OS	54001N	54001N371	
CD0001743778	03-Jun-2009	SOLD	42V7K51	DELL INC.	OPTIPLEX GX270	COMPUTER, DESKTOP	1150.00 OS	54001N	54001N371	
CD0001750177	03-Jun-2009	SOLD	DKT5V71	DELL INC.	OPTIPLEX GX280	COMPUTER, DESKTOP	2237.00 OS	54001N	54001N371	
CD0000582549	03-Jun-2009	SOLD	USGZ228226	HEWLETT-PACKARD DEVELOPMENT COMPANY, L.P.	2686A	PRINTER, LASER	630.00 OS	54001N	54001N371	
CD0000582560	03-Jun-2009	SOLD	Q5990A	HEWLETT-PACKARD DEVELOPMENT COMPANY, L.P.		PRINTER, INKJET	541.00 OS	54001N	54001N371	
CD0000582567	03-Jun-2009	SOLD	JPBG808028	HEWLETT-PACKARD DEVELOPMENT COMPANY, L.P.	C1676A	PRINTER, INKJET	1150.00 OS	54001N	54001N371	
CD0000761512	03-Jun-2009	SOLD	220148063	SEM	381C	MACHINE, SHREDDER	300.00 OS	54001N	54001N371	

ASSETS TRANSFERRED FOR PERIOD – BY CUSTODIAL AREA

Report Description: Provides a list of assets transferred from one Bureau/Region or Custodial Area to another for a given time period. Grouped by the destination Bureau or Custodial Area

Required Parameters: Start Date, End Date

Optional Parameters: Bureau/Region, PAO, Custodial Area

Assets Transferred for Period

Parameters

Select values for the following parameters.
* indicates required field

* Select the Starting Date to include in the report
(Example: 24-AUG-2011)

* Select the Ending Date to include in the report
(Example: 24-AUG-2011)

Select the Bureau(s) or Region(s) to include on the report

Select the PAO(s) to include on the report

Select the Custodial Area(s) to include in the report

Table

[Tools](#) [Layout](#) [Sort](#) [Rows and Columns](#)

Change Day	Barcode Number	Original Custodial Area	Final Custodial Area	Final Bureau/Region	Final Property Accountability Office
03-NOV-2009	INV / CD0001706663	51OASAIMD	51OASAPPMD	OS	51OASA
	EXC / CD0000884560	51OSYASCC	HCHB MOVING SERVICES	OS	51OSYA
	INV / CD0000881642	51OASAPPMD	51OASAMSS	OS	51OASA
	INV / CD0000885881	51OSYAAFM	HCHB MOVING SERVICES	OS	51OSYA
	INV / CD0001760793	51OASAPPMD	51OASAMSS	OS	51OASA
	EXC / CD0000883950	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000883901	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000881650	51OASAPPMD	51OASAMSS	OS	51OASA
	EXC / CD0000583928	51OSYAATD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000778774	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000778883	51OSYAATD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000778885	51OSYAAFM	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000778886	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000883147	51OSYASCC	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000835977	51OSYASCC	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000835992	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
	EXC / CD0000885931	51OSYACMD	HCHB MOVING SERVICES	OS	51OSYA
04-NOV-2009	EXC / 2689	51OASAPGB	HCHB MOVING SERVICES	OS	51OASA
	INV / CD0001761212	51OASAMSS	51OASAOAO	OS	51OASA
05-NOV-2009	INV / CD0000794789	HCHB MOVING SERVICES	51OASAPPMD	OS	51OASA
	INV / OSCD0001400686	HCHB MOVING SERVICES	51OASAPPMD	OS	OS
06-NOV-2009	EXC / CD0001342749	HCHB MOVING SERVICES	54001N371	OS	54001N
	EXC / CD0001750165	HCHB MOVING SERVICES	54001N371	OS	54001N
	EXC / CD0001348270	HCHB MOVING SERVICES	54001N371	OS	54001N
	EXC / CD0000583470	HCHB MOVING SERVICES	54001N371	OS	54001N
	EXC / CD0001744149	HCHB MOVING SERVICES	54001N371	OS	54001N

ASSIGNED TO INACTIVE CONTACTS – ASSETS ASSIGNED TO INACTIVE CONTACTS AND USERS

Report Description: Provides a list of assets that have current users or property contacts assigned to them that are no longer active in Sunflower

Required Parameters: None

Optional Parameters: Bureau/Region, Custodial Area, Location, People

Assets Assigned to Inactive Contacts/Users							
Parameters							
Select values for the following parameters.							
<input type="checkbox"/> Indicates required field							
Select Bureau(s) or Region(s) to include	<input type="text" value="OS"/>						
Select Custodial Area(s) to include	<input type="text"/>						
Select Location(s) to include	<input type="text"/>						
Select People to include	<input type="text"/>						
<input type="button" value="Go"/>							
Table							
<input type="button" value="Tools"/> <input type="button" value="Layout"/> <input type="button" value="Sort"/> <input type="button" value="Rows and Columns"/>							
Barcode Number	User Person Name	User End Date	Custodian Person Name	Custodian End Date	Current Location Name	Bureau or Region	Custodial Area
INV / CD0001751386	CROFT JENNIFER	05/18/2009	-	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6003	OS	51CIOA
INV / CD000095324	FANNING FRED CPPOAS1	11/09/2009	BYRD TERESA A CPPTAB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_5027	OS	51CIOADIR
INV / CD0001655212	ROBINSON CORDELL 526261	12/08/2009	WHITE-SELLERS WENDY CPPWWS	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_5827	OS	51CIOAITS
INV / CD0000885783	ROBINSON CORDELL 526261	12/08/2009	WHITE-SELLERS WENDY CPPWWS	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6895	OS	51CIOAITS
INV / CD0001448022	BELL MONIQUE CPPCIO15	07/01/2009	SMITH MEARITT CPPMS9	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / 2332	BELL MONIQUE CPPCIO15	07/01/2009	SMITH MEARITT CPPMS9	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / CD0001756881	DECKER FRED CPPCIO16	-	SMITH ADAM B 280336	09/22/2009	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / CD0001706722	SANDERS SHARON SSANDERS1	09/09/2009	SMITH MEARITT CPPMS9	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / CD0001706443	SANDERS SHARON SSANDERS1	09/09/2009	SMITH MEARITT CPPMS9	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / CD0001764167	SANDERS SHARON SSANDERS1	09/09/2009	SMITH MEARITT CPPMS9	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6071	OS	51CIOANTO
INV / CD0001751067	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_5517	OS	51CIOAOSDS
INV / CD0001751118	WILKINS JEFFERY A	05/21/2009	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6066	OS	51CIOAOSDS
INV / 551	WILKINS JEFFERY A	05/21/2009	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6066	OS	51CIOAOSDS
INV / CD0001653300	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001653299	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001653298	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001653297	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / 764	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001761406	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001750045	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0000885173	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086	OS	51CIOAOSDS
INV / CD0001760941	WOOD TIM CPPCIO114	11/17/2008	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6086_HOME	OS	51CIOAOSDS
INV / 2181	JONES BOBBY CPPCIO7	02/11/2010	BLUNT BILL CPPWIB	-	WASHINGTON, DC_BUILDING_HCHB_ROOM_6616	OS	51CIOAOSDS

NOAA OPEN REQUESTS

Report Description: Shows all open NOAA Requests

Required Parameters: None

Optional Parameters: None

NOAA Open Requests				
Table				
Tools Layout Format Stoplight Sort Rows and Columns				
Up <input type="text" value="999 Rows"/> Down		Rows 1-999		
Identifier	Asset Request Source ID	Description	Request Number	Create Datetime
CD0000503516	188646	EXCESS RECEIVAL	90547	03-JUN-2009
CD0000621130	188646	FINAL EVENT	112514	02-MAR-2010
CD0000630010	70607	CHANGE STEWARD	55462922639	26-FEB-2010
CD0000621888	188646	FINAL EVENT	42131	15-MAY-2007
CD0000621913	188646	FINAL EVENT	91257	09-JUN-2009
CD0000625164	188646	FINAL EVENT	104743	23-NOV-2009
CD0000625161	188646	FINAL EVENT	111034	17-FEB-2010
CD0000629869	70607	CHANGE STEWARD	55462922639	26-FEB-2010
CD0000652266	188646	FINAL EVENT	46239	10-JUL-2007
CD0000652382	188646	FINAL EVENT	56522	05-MAR-2008
CD0000651464	188646	FINAL EVENT	85045	30-MAR-2009
CD0000651472	188646	FINAL EVENT	84745	24-MAR-2009
CD0000635539	188646	FINAL EVENT	88979	19-MAY-2009
CD0000652211	188646	FINAL EVENT	32892	14-DEC-2006
CD0000651564	188646	FINAL EVENT	32830	14-DEC-2006
CD0000651883	188646	FINAL EVENT	104597	20-NOV-2009
CD0000651582	188646	FINAL EVENT	46122	10-JUL-2007
CD0000652290	188646	FINAL EVENT	32838	14-DEC-2006
CD0000652315	188646	FINAL EVENT	32947	14-DEC-2006
CD0000651364	188646	EXCESS RECEIVAL	94415	17-JUL-2009
CD0000635912	188646	FINAL EVENT	61564	14-MAY-2008
CD0000651687	188646	EXCESS RECEIVAL	68717	04-SEP-2008
CD0000630763	188646	FINAL EVENT	83212	02-MAR-2009
CD0000651425	188646	FINAL EVENT	47960	11-SEP-2007
CD0000652785	188646	FINAL EVENT	29569	14-NOV-2006
CD0000652802	188646	FINAL EVENT	29570	14-NOV-2006
CD0000831726	188646	FINAL EVENT	94554	21-JUL-2009

NULL SERIAL NUMBER

Report Description: Provides a list of all assets, excluding Commodity and Material asset, that have a Null value in Serial Number

Required Parameters: None

Optional Parameters: Bureau/Region, PAO, Custodial Area

Null Serial Numbers										
Parameters										
Select values for the following parameters.										
* Indicates required field										
Select the Bureau(s) or Region(s) to include in the report										
OS										
Select the Property Accountability Office(s) to include on the report										
Select the Custodial Area(s) to include on the report										
Go										
Table										
Tools Layout Format Styles Sort Rows and Columns										
Barcode	Serial Number	Manufacturer	Model Number	Official Name	Bureau/Region	PAO	Custodial Area	User	Location Name	Asset Value
INV / 102578	-	VISION TECH	GET CORRECT MODEL NAME (NUMBER)	CAMERA	OS	OS	HCHB MOVING SERVICES	MORRISON, DELMON	WASHINGTON, DC_	.00
INV / 102589	-	JVC AMERICA	TM-A13 UCV DUPLICATE-01	TELEVISION	OS	OS	HCHB MOVING SERVICES	MORRISON, DELMON	WASHINGTON, DC_	475.00
INV / 102590	-	JVC AMERICA	TM-A13 UCV	MONITOR, VIDEO	OS	OS	HCHB MOVING SERVICES	MORRISON, DELMON	WASHINGTON, DC_	245.00
INV / 1574	-	DELL INC.	ULTRASHARP 1908FPB	MONITOR	OS	OS	HCHB MOVING SERVICES	RUSSELL, DORRIE	WASHINGTON, DC_	200.00
INV / 1787	-	DELLTECH	PRA8001	POWER SUPPLY	OS	OS	HCHB MOVING SERVICES	RUSSELL, DORRIE	WASHINGTON, DC_	.00
INV / 2478	-	XEROX CORPORATION	480SDX	COPIER, OFFICE, ELECTROSTATIC PROC.	OS	OS	HCHB MOVING SERVICES	RUSSELL, DORRIE	WASHINGTON, DC_	.00
INV / 3310	-	LAKEWOOD	KOOL OPERATOR	FANS/AIR CIRCULATORS/BLOWERS	OS	OS	HCHB MOVING SERVICES	LEWIS, ESTON	WASHINGTON, DC_	50.00
INV / CD00001628908	-	HPM	HP	PRINTER, LASER	OS	51OSIOA	51OSIOAIO	PAIGE, WANDA	WASHINGTON, DC_	500.00
INV / CD00001653242	-	DELL INC.	ULTRASHARP 2208WFP	MONITOR	OS	51OFMIA	51OFMADIR	MARSTON, DIANA	WASHINGTON, DC_	200.00
INV / CD00001655421	-	DELL INC.	06R844	MONITOR	OS	51OSIOA	51OSIOAIO	PAIGE, WANDA	WASHINGTON, DC_	.00
INV / CD00001656113	-	DELL INC.	06R844	MONITOR	OS	OS	HCHB MOVING SERVICES	RUSSELL, DORRIE	WASHINGTON, DC_	300.00
INV / CD00001656133	-	HPM	HP	PRINTER, LASER	OS	51OSIOA	51OSIOAIO	PAIGE, WANDA	WASHINGTON, DC_	500.00
INV / CD0000552145	-	ORACLE CORPORATION	COLLABORATION SUITE	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	900000.00
INV / CD0000552146	-	ANDERSEN CONSULTING	DOC EXPRESS	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	253800.00
INV / CD0000552147	-	ORACLE CORPORATION	COLLABORATION SUITE	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	315464.00
INV / CD0000552151	-	ANDERSEN CONSULTING	DOC EXPRESS	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	225000.00
INV / CD0000581991	-	SONY ELECTRONICS INC.	KV-32FS100	TELEVISION	OS	51HRMIA	51HRMATKM	SNOW, LINDA	WASHINGTON, DC_	800.00
INV / CD0000582247	-	CRAIG ELECTRONICS	PC1342	TELEVISION	OS	51OSIOA	51OSIOAIO	PAIGE, WANDA	WASHINGTON, DC_	39.95
INV / CD0000583393	-	EIKI INTERNATIONAL, INC.	LC-SVGA860	PROJECTOR	OS	51CIOA	51CIOANTO	DECKER, FRED	WASHINGTON, DC_	1552.00
INV / CD0000584397	-	KUMARAN SYSTEMS	SOFTWARE	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	63825.00
INV / CD0000584420	-	COMPAR-KELLOGG	QA LOAD-B	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	61010.00
INV / CD0000584421	-	DLT SOLUTIONS	40SCAA8F1440	SOFTWARE	OS	51OFMIA	51OFMACSC	SHUTTA, PEGGY	GAITHERSBURG, MD_	195000.00

PROPERTY ACCOUNTABILITY OFFICERS

Report Description: Provides a list of Property Accountable Officers (Primary Contacts) for each Property Accountability Office.

Required Parameters: None

Optional Parameters: PAO, Max number of characters in PAO name

Property Accountability Officers								
Parameters								
Select values for the following parameters.								
* Indicates required field								
Select Property Accountability Office(s) to include	<input type="text" value="'51%'"/>							
(Use % as a wildcard.)								
Enter maximum number of characters in PAO Name	<input type="text"/>							
<input type="button" value="Go"/>								
Table								
Tools Layout Sort Rows and Columns								
* Rows	<input type="text" value="99"/>	* Columns	<input type="text" value="9"/>					<input type="button" value="Go"/>
(0 - 999)		(0 - 999)						
PAO	Last Name	First Name	Person Name	Identifier	Electronic Mail Address	Phone Number	Site	
51BUDA	SAVOY	STEVEN	SAVOY STEVEN CPPSXS	CPPSXS	ssavoy1@doc.gov	202-482-2135	WASHINGTON, DC	
51CFOADIR	RUSSELL	CHERIE	RUSSELL CHERIE R CPPCR2	CPPCR2	cRussell@doc.gov	202-482-1011	WASHINGTON, DC	
51CIOA	FITZGERALD	ERIN	FITZGERALD ERIN P CPPEPF	CPPEPF	eFitzgerald@doc.gov	202-482-9150	WASHINGTON, DC	
51CIOACSC	SMITH	MEARITT	SMITH MEARITT CPPMS9	CPPMS9	msmith3@doc.gov	202 482-1363	WASHINGTON, DC	
51CIOADIR	BYRD	TERESA	BYRD TERESA A CPPTAB	CPPTAB	tbyrd@doc.gov	202-482-4797	WASHINGTON, DC	
51CIOAEXE	MEDLEY	KENNETH	MEDLEY KENNETH CPPKWM	CPPKWM	kmedley@doc.gov	202 482-5290	WASHINGTON, DC	
51CIOAITS	WHITE-SELLERS	WENDY	WHITE-SELLERS WENDY CPPWWS	CPPWWS	wwhite-sellers@doc.gov	-	WASHINGTON, DC	
51CIOALNR	HILL	MIKE	HILL MIKE CPPMXH	CPPMXH	mhill@doc.gov	202-482-0582	WASHINGTON, DC	
51CIOANOC	KY	WES	KY WES CPPWKY	CPPWKY	wky@doc.gov	202 482-6038	WASHINGTON, DC	
51CIOANTO	FITZGERALD	ERIN	FITZGERALD ERIN P CPPEPF	CPPEPF	eFitzgerald@doc.gov	202-482-9150	WASHINGTON, DC	
51CIOAOCS	JOHNSON	LORI	JOHNSON LORI A CPPLAJ	CPPLAJ	lJohnson@doc.gov	703-487-4112	SPRINGFIELD, VA	
51CIOAOCS	JOHNSON	LORI	JOHNSON LORI A CPPLAJ	CPPLAJ	lJohnson@doc.gov	703-487-4112	SPRINGFIELD, VA	
51CIOAOSDS	GRANT	CHARLENE	GRANT CHARLENE CPPCXG	CPPCXG	cgrant@doc.gov	(202) 482-4258	WASHINGTON, DC	
51CIOASOC	SILLS	TAUNYA	SILLS TAUNYA TSILLS	TSILLS	tsills@doc.gov	202 482-8217	WASHINGTON, DC	
51CIOAWIPE	SMITH	MEARITT	SMITH MEARITT CPPMS9	CPPMS9	msmith3@doc.gov	202 482-1363	WASHINGTON, DC	
51HRMA	ANDREWS	JORDON	ANDREWS JORDON CPPJA1	CPPJA1	jandrews@doc.gov	202-482-5815	WASHINGTON, DC	
51HRMACB	DAVIS	STEPHANIE	DAVIS STEPHANIE CPPSXD	CPPSXD	sDavis1@doc.gov	202-482-3988	WASHINGTON, DC	
51HRMADIR	FOWLER	JOANNE	FOWLER JOANNE JFOWLER	JFOWLER	JFowler@doc.gov	(202) 482-4807	WASHINGTON, DC	
51HRMAERO	COVINGTON	CHRISTINE	COVINGTON CHRISTINE CPPCC5	CPPCC5	ccovington@doc.gov	-	WASHINGTON, DC	
51HRMAFEB	JENKINS	DOROTHY	JENKINS DOROTHY CPPDXJ	CPPDXJ	-	-	WASHINGTON, DC	
51HRMAHROC	JONES	STACI	JONES STACI CPPSJJ	CPPSJJ	SJones2@doc.gov	202-482-8219	WASHINGTON, DC	
51HRMAOASR	FOWLER	JOANNE	FOWLER JOANNE JFOWLER	JFOWLER	JFowler@doc.gov	(202) 482-4807	WASHINGTON, DC	

RESOLUTIONS CREATED BY PERSON OUTSIDE OF ASSETS CUSTODIAL AREA

Report Description: To see if an asset assigned to a Property Contact has a recorded resolution from a Property Contact of a different Custodial Area

Required Parameters: None

Optional Parameters: Bureau/Region, Review Campaign, Custodial Area, Location

Resolutions Created By Person Outside of Asset Custodial Area								
Parameters								
Select values for the following parameters.								
* Indicates required field								
Select the Bureau(s) or Region(s) to include in the report	<input type="text" value="OS"/>							
Select the Review Campaign(s) to include in the report	<input type="text"/>							
Select the Custodial Area(s) to include on the report	<input type="text"/>							
Select the Location(s) to include on the report	<input type="text"/>							
<input type="button" value="Go"/>								
Table								
Tools Layout Sort Rows and Columns								
* Rows	<input type="text" value="60"/>	* Columns	<input type="text" value="9"/>					<input type="button" value="Go"/>
		(0 - 999)				(0 - 999)		
Up <input type="button" value="60 Rows"/> Down								
Barcode Number	Resolution Recorder	Custodial Area	Resolution Recorded Datetime	Resolution Location Name	Resolution Type	Bureau or Region	Review Campaign	
INV / CD0000955233	SMITH MEARITT CPPMS9	51CIOAOSDS	07-01-2009	WASHINGTON, DC_BUILDING_HCHB_ROOM_6508	BARCODE SCAN	OS	2004 ESA YEAR END	
INV / CD0000886539	SERVANT GREGORY L CPPGLS	51OSYAATD	01-31-2008	WASHINGTON, DC_BUILDING_HCHB_ROOM_1516	BARCODE SCAN		2008 OAS END OF YEAR INVENTORY	
INV / CD0000887370	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE SCAN			
INV / CD0001407521	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE SCAN			
INV / CD0001407682	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE SCAN			
INV / CD0001705956	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE SCAN			
INV / CD0001705986	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE KEY			
INV / CD0001751428	SERVANT GREGORY L CPPGLS		01-31-2008		BARCODE KEY			
INV / CD0000836216	SERVANT GREGORY L CPPGLS	51OSYACBJ	02-08-2008	JEFFERSONVILLE, IN_BUILDING_66_ROOM_102	BARCODE KEY			
INV / CD0000988307	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE KEY			
INV / CD0001407512	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE SCAN			
INV / CD0001407513	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE SCAN			
INV / CD0000778831	SERVANT GREGORY L CPPGLS		02-08-2008	JEFFERSONVILLE, IN_BUILDING_66_ROOM_110	BARCODE SCAN			
INV / CD0000836206	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE SCAN			
INV / CD0000836208	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE KEY			
INV / CD0001407506	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE SCAN			
INV / CD0001407519	SERVANT GREGORY L CPPGLS		02-08-2008		BARCODE SCAN			

SCANNED OR KEYED ASSETS NOT FOUND IN SUNFLOWER

Report Description: Displays a list of assets found during inventory (scanned or keyed in through MobileTrak only) that are not in the database

Required Parameters: None

Optional Parameters: Source Load Group, Device Identifier

Scanned or Keyed Assets Not Found In Sunflower											
Parameters											
Select values for the following parameters.											
* Indicates required field											
Source Load Group <input type="text"/>											
Source Load Group											
Device Identifier <input type="text"/>											
Device Identifier											
Gg											
Table											
Tools Layout Sort Rows and Columns											
Barcode Number	Device Identifier	Source Load Group	Source Record Group	Site Code	Structure Level 1	Structure Level 2	Structure Level 3	Recorded Datetime	Timezone Code	Recorder First Name	Recorder Last Name
CD0001771765	0000915506	BCR-110322163109	915506-4	110010001	HCHB	2852		22-MAR-2011	GMT	ALAN	REZAEI
CD0004042872	0000915506	BCR-110322163109	915506-6	110010001	HCHB	2852		22-MAR-2011	GMT	ALAN	REZAEI
CD0001771780	0000915506	BCR-110322163109	915506-7	110010001	HCHB	2852		22-MAR-2011	GMT	ALAN	REZAEI
CD0001771857	0000000030	BCR-110303185632	30-12	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD0004042899	0000000030	BCR-110303185632	30-5	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
FV1KWN1	0000000030	BCR-110303185632	30-7	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD000639445	0000000176	BCR-101126090353	176-9	110010001	HCHB	3036		24-NOV-2010	GMT	REPOSITORY	OWNER
0072785018822	0000000176	BCR-101124124701	176-2	110010001	1120 20TH ST NW	123		24-NOV-2010	GMT	SCOTT	HOPKINS
0036000280753	0000000176	BCR-101124124701	176-3	110010001	1120 20TH ST NW	123		24-NOV-2010	GMT	SCOTT	HOPKINS
CD0001771767	0000000030	BCR-110303185632	30-1	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
0072785018822	0000000176	BCR-101124124701	176-4	110010001	1120 20TH ST NW	123		24-NOV-2010	GMT	SCOTT	HOPKINS
CD0001507465	0000000030	BCR-030321064601	30-2	110010001	HCHB	5610		21-MAR-2003	GMT	BETSY	TUCKER
CD0001771857	0000000030	BCR-110303185632	30-2	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD0001771780	0000000030	BCR-110304113653	30-3	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD0001771780	0000000030	BCR-110303185632	30-3	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
0072785018822	0000915509	BCR-110517105010	915509-14	110010001	HCHB			26-APR-2011	GMT	JEFFREY	SCHERR
04965802	0000915509	BCR-110517105010	915509-15	110010001	HCHB			26-APR-2011	GMT	JEFFREY	SCHERR
CD0001771767	0000000030	BCR-110304113653	30-1	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD0001771857	0000000030	BCR-110304113653	30-12	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
FV1KWN1	0000000030	BCR-110304113653	30-16	110010001	HCHB	2852		04-MAR-2011	GMT	ALAN	REZAEI
CD0001771857	0000000030	BCR-110304113653	30-2	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
CD0004042899	0000000030	BCR-110304113653	30-5	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI
FV1KWN1	0000000030	BCR-110304113653	30-7	110010001	HCHB	2852		03-MAR-2011	GMT	ALAN	REZAEI

ZERO DOLLAR ITEMS

Report Description: Displays a list of assets that have a Zero Dollar value

Required Parameters: Start Date, End Date

Optional Parameters: Bureau/Region, Custodial Area

Zero Dollar Items										
▼ Parameters										
Select values for the following parameters.										
* Indicates required field										
* Enter the Acquisition Date Start Date <input type="text" value="01-MAR-2009"/>										
(Example: 24-AUG-2011)										
* Select Ending Acquisition Date <input type="text" value="31-MAR-2009"/>										
(Example: 24-AUG-2011)										
Select Bureau(s) or Region(s) to Include <input type="text"/>										
Select Custodial Area(s) to Include <input type="text"/>										
Gg										
▼ Table										
► Tools Layout Format Spotlight Sort Rows and Columns										
Rows 1-25 of 99										
Bureau or Region	Custodial Area	Barcode	Serial Number	Total Value	Acquisition Date	Current Location Name	Official Name	Asset Type Category	Asset Type	
NOAA-BOULDER	54006M001	INV / CD0001676879	74262-93D-1Y5S	\$0.00	03/01/2009	NORMAN, OK_BUILDING_120 DAVID L BOREN BL	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001676995	74262-93K-215S	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001676877	74262-93D-1Y8S	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001676878	74262-93D-1YES	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001676994	74262-93K-25RS	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
	54015M078	INV / CD0001064134	MIXOC953646634661303L	\$0.00	03/25/2009	SALT LAKE CITY, UT	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001064137	CN-OCJ319-728726-BR-182L	\$0.00	03/19/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
NOAA-HQS	540JON110	INV / CD0001864228	CN-OJ6642-71618-54D-AF64	\$0.00	03/01/2009	SILVER SPRING, MD	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
NOAA-NORFOLK	54022E156	INV / CD0001544682	MX-0G321H-74262-89P-1R0L	\$0.00	03/01/2009	NEGAUNEE, MI	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001544677	MX-0D325J-74262-936-25AL	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001544657	MX-0G321H-74262-863-1ACL-A00	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001544654	MX-0G321H-74262-86J-199L-A00	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
		INV / CD0001544697	MX-0G321H-74262-8A2-20JL	\$0.00	03/01/2009		MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
	54022E176	INV / CD0001869548	ETLF80D0029130A6268501	\$0.00	03/01/2009	CHANHASSEN, MN	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	
	54107E500	INV / CD0001680120	CN0CC3887161884GAAR2A	\$0.00	03/02/2009	CHARLESTON, SC_BUILDING_331 FT. JOHNSON RD__ROOM_A121	MONITOR	PERSONAL PROPERTY	GENERAL PURPOSE ADPE INCL. SOFTWARE, SUPPLIES AND SUPPORT	

APPENDIX II: REPORT PARAMETER MATRIX

This section contains a matrix of each report and its required and optional parameter values. The matrix is broken out by the following functional areas:

1. Management
2. Change
3. Reference Data
4. Excess
5. Finance
6. Inventory
7. NOAA

MANAGEMENT REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Asset Count and Value	Asset Detail	Effective Date	Bureau/Region, PAO, Custodial Area
Asset Count and Value	Count Summary	Effective Date	Bureau/Region, PAO, Custodial Area
Assets Retired	Agreement Assets	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assets Retired	Financial Assets	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assets Retired	Inventory Assets	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assigned to Inactive Contacts	Assets Assigned to Inactive Contacts and Users	-	Bureau/Region, Custodial Area, Location, People
Assigned to Inactive Contacts	Assets Assigned to Inactive People that are Active Prop. Custodians	-	Bureau/Region, Custodial Area, Location, People
Assigned to Inactive Organizations	-	-	Bureau/Region, PAO, Custodial Area, Location, Asset Interest Type
Average Cost by Manufacturer and Model	-	-	Manufacturer, Model, Official Name, Asset Type, Bureau/Region
Creation Lag Report	by Bureau or Region	Start Date, End Date	-
Creation Lag Report	by PAO	Start Date, End Date	-
Creation Lag Report	by PAO across Months	Start Date, End Date	-
Days Since Login	-	User Organization, Person(s), Login Name	-
Invalid Catalog Entries	-	-	Bureau/Region, PAO, Custodial Area
Life Weighted Average	By Asset Type	Start Date, End Date	Bureau/Region, PAO, Custodial Area, Asset Type
Modifier Report	-	Start Date, End Date	-

Null Serial Numbers	-	-	Bureau/Region, PAO, Custodial Area
User(s) Currently Assigned to Assets	-	Current User Parameter	-
Zero Dollar Items	-	Acquisition Start Date, Acquisition End Date	Bureau/Region, Custodial Area

CHANGE REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Assets Transferred for Period	by Bureau or Region	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assets Transferred for Period	by Custodial Area	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assets Transferred for Period	by PAO	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Bureau or Region Change Report	New and Old Value	Start Date, End Date	"New" Bureau/Region, "Old" Bureau/Region
Bureau or Region Change Report	New Value	Start Date, End Date	"New" Bureau/Region
Changed Asset Detail	-	-	Date(s),, Changed Field, "New" Value, Bureau/Region(s), PAO, Custodial Area(s)
History of User(s) Assigned To Assets	Excess Asset User Changes For User(s)	User Parameter	-
History of User(s) Assigned To Assets	User(s) Formerly Assigned To Excess Assets	User Parameter	-
History of User(s) Assigned To Assets	User(s) Formerly Assigned To Inventory Assets	User Parameter	-
History of User(s) Assigned To Assets	Inventory Asset User Changes For User(s)	User Parameter	-
PAO Change Report	New and Old Values	Start Date, End Date	-
PAO Change Report	New Values	Start Date, End Date	-
Retagged Assets	Financial Assets	Start Date, End Date	-
Retagged Assets	Inventory Assets	Start Date, End Date	-

REFERENCE DATA REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Asset Center Representatives	-	-	Custodial Area to Include, Custodial Area to Exclude
Catalog Entries	-	-	Manufacturer
Discoverer Users	-	-	-
Employee List	-	-	Organization, Active
FSC Codes	-	-	-
Property Accountability Officers	-	-	PAO, PAO characters limit

EXCESS REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Assets Excessed from Bureau	-	Start Date, End Date	Bureau/Region, PAO, Custodial Area

FINANCE REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Additions and Adjustments	All Asset Additions and Adjustments	Start Date, End Date	Financial Type, Bureau/Region, PAO, Custodial Area
Additions and Adjustments	Capital Asset Additions and Adjustments	Start Date, End Date	Financial Type, Bureau/Region, PAO, Custodial Area
Adjustments to Fully Depreciated Assets	-	Start Date, End Date	Bureau/Region, PAO, Custodial Area
Assets with Multiple Projects	-	-	Bureau/Region, Custodial Area
Historical Executive Summary	by Asset Type (no Graph)	Start Date, End Date	-
Historical Executive Summary	by Month by Asset Type (no Graph)	Start Date, End Date	-
Historical Executive Summary	Per Asset Type with Graph	Start Date, End Date	-

INVENTORY REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
Campaign Completion Projection	Actual	Review Campaign	-
Campaign Completion Projection	Hypothetical Days Required	Campaign Name, Number of Assets, Operators, Assets/Tech/Day	-
Campaign Completion Projection	Hypothetical Find Rate Required	Campaign Name, Number of Assets, Operators, Calendar Days	-
Completion Projection from Historic Campaigns	-	Name of Campaign, Assets in Campaign, Operators Working, Base Campaign	-
Daily Resolution Rate Per Operator	by Campaign	Review Campaign	-
Daily Resolution Rate Per Operator	by Campaign and Date	Review Campaign	-
Daily Resolution Rate Per Operator	by Campaign and Month	Review Campaign	-
Failed Resolutions	-	-	Source Load Group, Device Identifier
Historical Executive Summary by Asset Category	Executive Summary Percentages by Asset Category	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Asset Category	Executive Summary Found vs. Open by Asset Category	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Asset Category	Graphical Summary by Asset Category	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Custodial Area	Executive Summary Found vs. Open Custodial Area	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Custodial Area	Executive Summary Percentages by Custodial Area	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Custodial Area	Graphical Summary by Custodial Area	Review Campaign, Capital Assets Only	-

Historical Executive Summary by PAO	Executive Summary Found vs. Open by PAO	Review Campaign, Capital Assets Only	-
Historical Executive Summary by PAO	Executive Summary Percentages by PAO	Review Campaign, Capital Assets Only	-
Historical Executive Summary by PAO	Graphical Summary by PAO	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Executive Summary Found vs. Open by Site	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Executive Summary Found vs. Open by Site & Location	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Executive Summary Percentages by Site	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Executive Summary percentages by Site & Location	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Graphical Summary by Site	Review Campaign, Capital Assets Only	-
Historical Executive Summary by Site and Location	Graphical Summary by Site & Location	Review Campaign, Capital Assets Only	-
Historical Executive Summary Percentages by Contact	Executive Summary Found vs. Open by Contact	Review Campaign, Capital Assets Only	-
Historical Executive Summary Percentages by Contact	Executive Summary Percentages by Contact	Review Campaign, Capital Assets Only	-
Historical Executive Summary Percentages by Contact	Graphical Summary by Contact	Review Campaign, Capital Assets Only	-
Open Items	Open Items Only	Review Campaign, Capital Assets Only	Asset Type Category, Site, Location, Bureau/Region, PAO, Custodial Area, Official Name

Open Items	Open or Unfound Items	Review Campaign, Capital Assets Only	Asset Type Category, Site, Location, Bureau/Region, PAO, Custodial Area, Official Name
Performance to Goal	-	Review Campaign, Performance Goal Percentage	-
Resolutions Created By Person Outside of Asset Custodial Area	-	-	Review Campaign, Bureau/Region, Custodial Area, Location
Scanned Or Keyed Assets Not Found in Sunflower	-	-	Source Load Group, Device Identifier
Sensitive Item Campaign Comparison	Found Count	Campaigns, Sensitive Items Official Names	-
Sensitive Item Campaign Comparison	Percent Found Comparison	Campaigns, Sensitive Items Official Names	-

NOAA REPORTS

Report Name	Report Detail	Required Parameters	Additional (Optional) Parameters
NOAA IT Components	-	-	-
NOAA Open Requests	-	-	-
NOAA Transaction Count	-	Start Date, End Date	Users, Line Office