[bookmark: _GoBack]HPOG RoundTable: Advanced Find Guidance Document
This instructional document shows how to prepare three reports for the HPOG RoundTable data sessions. Please contact PAGESSupport@urban.org if you have questions not answered in this document. The content includes:
· Accessing Advanced Find and finding the three reports needed for the roundtable
· Running each report
· Exporting each report to Excel
· Opening with Excel and “saving as”
Note: for additional information use the following resources:
· The PAGES User Manual. From the PAGES Welcome Page, find “Document Resources” and click on the entry titled “a PAGES User Guide.”
· The PAGES Reporting Webinars. Also in “Document Resources” on the Welcome Page, find “Reporting in PAGES Training Slides.” Or click here for a link to a recording of the webinar: https://attendee.gotowebinar.com/recording/2015708665061126918
Step 1. Log into PAGES and access advanced find.
If you have trouble accessing PAGES, please contact PAGESSupport@urban.org for assistance. Once in PAGES, access Advanced Find by clicking the following link (found at the top-right corner of any page):
[image:]
Step 2. Change “Look For” to the appropriate category.
A pop-up will appear with Advanced Find. To find each report, you will need to change the “Look For” field to the correct category. Change “Look For” by clicking the dropdown and selecting the appropriate category. The category for each report is listed below.
[image:]
Step 3. Click on “Use Saved View” and find the pre-shared report.
Click on the “Use Saved View” dropdown at top-right of Advanced Find and then scroll down to “My Views” where you will find the RoundTable view:
[image:]
Step 4. Run the report.
Once you have selected a report under “Use Saved View,” click on the “Results” icon to run the report:
[image:]
Step 5. Extract the report to Microsoft Excel.
When the results pop up, click on the “Export” tool at the top of the screen (with the Excel icon). It will have the “Look For” category listed (i.e. Export Cases, Export Employment History, Export Service Details, depending on the report you are running). Select “Static Worksheet”:
[image:]
Step 6. Open in Excel.
After clicking “Static Worksheet,” the system will generate an Excel file for download from your browser. This will take approx. 10-20 seconds. It will show up on your browser’s download menu (usually at the bottom or top of the screen). Click “Open.”
[image:]
Step 7. “Save As” the report.
An Excel file will open that looks exactly like the report you ran. Click on “Save As” and give the file a new name that you will recognize – for example, “HPOG RoundTable PAGES Report 1 – Cases.” Please ensure that you save these files on the laptop you will be brining or on a USB storage device that you will have access to during the session. You will be working with these files at the RoundTable.
[image:]

Step 8. Repeat steps 1-7 for all three reports, which can be found by setting “Look For” (Step 2) to the following and finding the reports titles under “My Views”:
	Report Number
	“Look For” Category
	Report Title under “Use Saved View”

	1
	Cases
	HPOG RoundTable – Unemployed at Intake, Later Employed in HC

	2
	Employment History
	HPOG RoundTable – Employments in Healthcare

	3
	Service Details
	HPOG RoundTable – Health Occupation Training Data

image1.png

image2.png
=E [Ing =

LSTTO0LS
SAVED VIEWS

Quey seied Rests New

Show

Hsoess
2 it Coumns
5} it Properes

View

Cear

(&= Group AND

(= Grouw R
aDetails
Quey

!

Dounloae Fetch
X

Debug

Look for:

Sel

Cases

Campaign Responses

¥ Campaigns

s

image3.png
Lok for: | Cases

Select
v staus uals active
v Employment in Hesltncare .. Equals Yes

Select

v Intake - Emploved Equals

Select

v ,m RoungTasle - Unemployea st Intke, Later Employed in A€

My Open Participant Cases - Management Stage.
My Participant Cases - Early Stages
My Participant Cases Nesding Contact

My Site's Particpant Cases:
My Views

ACF - Employed in Healthcare by Grartee
ACF - Training Completon, by Grantee:

ACF - Treatment Participant, by Grantee:

Cases “Not Subjectto RA” but “Random Assignment” = Yes
Currenty 'n Hea'th Occupation Training

Grantee View

NONH - A1

NONH - Cases Non Tribal

NONH - Troal Check

NDNH Extract

Number of Particpants with Healthcare Employments ter Intake Year 2

image4.png
= D =

Mg Microsoft Dynamics CRM

Ve 5 et properts
srow view
Lookfor: [senve Detals "] Use Savea Views | 470G RoundTav - et Oecupstion Traning Osts
v seus fauels scne
v catesory causs st Occupston Trning
v seanate onoraer sm0zms
v competion Contains Data

Select

image5.png
Mg Microsoft Dynamics CRM
SERVICE DETALS

vate Follow Snare. %
X
ctvate Unfollow " Copyaink 4 ! 5

Assign Senvice: Run St Run wors] sigort seniee
et Senvice Detai o Emaialink | Workfow Dsig Repart. Tempistes» Temp Betase
Colaborate Process Data. B, Static Worisheet

rantee Site (Ca.. Basic Skils Traini..Total Count of .. Occupational Co..| Vendor Static Worksheet

B Site o o 5 Expor the cata to static Bxcel
worksheet with records from il pages

fte Mountain L.. 1 1 2 115111 Medica.. Uniimited Leami i the cumrent view: You can use tis
worksheet to import the data back

niverity of Ro.. 1 1 3 115111 Medica.. Rochester nstt. o At e

jpstate 1 1 7 11511202 Heal. Piedmont Techn.\

image6.png
1-250 01 5000+ (0 selecteq)

8 Service Detail Adv...xisx

Open
Always open files of this type

Show in folder

Cancel

2 211011 Substa..

2 211011 Substa..

image7.png
Inset Draw Pagelayout Formulas

Data

Service Detail Advanced Find View (8) - Excel

Review View ACROBAT NewTab Q Te

B wrpTet Genral

ell me what you want

Y

% Cu
e s | =

B Copy -
e o ru- E- e = ot o | 9% Eli i &
" Format Painter & ElMerg $ Formatting~ Table~ Styles~
] - E

> : ; c ") « .
2 88367 ABC Site 0 0 5 5/4/2017 6/9/2017
1 1 2 11-9111 Medica Unlimited Learr 6/6/2017 7/28/2017

3 93312 Ute Mountain L.

