
Exporting Blocks, Fines and Fees (New UI)

1. Exporting Blocks, Fines and Fees

1.1 이용자 관리
[image: image1.jpg]User Management
Exporting Blocks, Fines and Fees

Duration: 9 minutes

Notes:

Alma 기본 관리 훈련 세션에 오신 것을 환영합니다. 이 세션동안, 두 가지 통합 프로파일과 더불어 이용자 제재, 벌금 그리고 요금 반출에 사용되는 API의 환경설정에 대해 논의합니다.
1.2 어젠다
[image: image2.jpg]* Overview

* Bursar Integration

* User Integration

¢ API—Get User Fines and Fees
* Session Review

Notes:

이 세션은 Alma의 제재, 벌금 그리고 요금에 대한 간략한 복습으로 시작합니다. 이어서 이용자 제재, 벌금 그리고 요금을 외부 시스템으로 반출하는 세 가지 다양한 방법들에 대해 논의합니다: 회계 시스템 통합, 이용자 통합, 그리고 '이용자 벌금 및 요금 가져오기' API. 이러한 방법들은 상호 배타적이지 않습니다. 각 방법은 주어진 이용 케이스에 따라 장점과 단점이 있을 수 있습니다. 각 방법에 익숙해지면, 최고의 방법 혹은 기관을 위한 방법을 결정할 수 있습니다.
1.3 개요
[image: image3.jpg]Fines & Fees
* manual

* system-generated

Notes:

Alma는 예를 들면 연체 아이템 및 분실 아이템 요금과 같은 벌금 및 요금을 자동으로 이용자에게 부과하도록 설정될 수 있습니다. 또한 파손 아이템 벌금, 도서관 카드 재발급 및 등록 요금과 관련된 요금을 처리하기 위해 벌금 및 요금을 수동으로 산정할 수 있습니다. 이용자의 벌금 빛 요금에 대한 미납금이 이용자 그룹별로 정한 한계치에 도달하면, Alma는 이용자의대출, 요청 혹은 갱신을 자동으로 제재합니다. 이것이 시스템 생성 제재의 예시입니다.
1.4 개요
[image: image4.jpg]System-Generated Blocks

* Automatic

* Configuration-dependent

1

Notes:

시스템 생성 제재는 대출 제한, 이용자 제한, 이용약관에 대한 환경설정에 따라 발생합니다. 대출 제한은 이용자 그룹마다 동시 대출할 수 있는 최대 수를 지정할 수 있도록 해줍니다. 이용자 제한은 이용자 그룹마다 현재 최대 벌금/요금 잔고, 최대 동시 연체 대출 수, 최대 동시 요청 수 등을 지정할 수 있도록 해줍니다. 이용약관은, 예를 들어 특정 이용자 그룹에 대한 특정 아이템 대출을 제한합니다. Alma는 트랜잭션 시 시스템 생성 제재를 계산하고 적용합니다. 이용자가 물리적 아이템을 요청, 대출 혹은 갱신 시, Alma는 대출 제한, 이용자 제한 그리고 적용가능한 TOU를 확인 후 환경설정에 따라 트랜잭션을 허가 혹은 제재합니다. 시스템 생성 제재는 영구적인 것이 아닙니다. 시스템 생성 제재는 상황에 따라 변동됩니다. 이용자가 이미 노트북을 대여했더라도, 여전히 책을 대출할 수 있을 것입니다. 이러한 경우, 이용자는 대출을 제재받는 것이 아니라, 특정 트랜잭션에 대한 환경설정에 의해 해당 트랜잭션을 제재받을 수 있습니다. 또다른 예: 이용자의 허용가능한 현금 잔고가 한계치에 도달하게 되면, 대출을 제재 받습니다. 그러나 이러한 제재가 발생하더라도, 해당 이용자는 여전히 예약 요청을 제출할 수 있을 것입니다. 잔고가 지불되면, Alma는 이용자가 아이템을 대출할 때 더이상 제재를 생성하지 않습니다.
1.5 개요
[image: image5.jpg]Blocks

* Persistent

* Manual

Notes:

Alma는 또한 이용자에게 영구 제재 를 배정할 수 있습니다.영구 제재 는 Alma에 자동으로 생성되거나 특정 트랜잭션 상황이나 적용가능한 환경설정에 따르는 것이 아니라, 도서관 직원에 의해 수동적으로 적용됩니다. 도서관이 영구 제재를 배정한 이용자는 도서관이 수동으로 이용자 레코드로부터 제재를 삭제하기 전까지 요청, 대출 그리고 갱신이 제재될 것입니다.
1.6 어젠다
[image: image6.jpg]* Overview

* Bursar Integration

* User Integration

¢ API—Get User Fines and Fees
* Session Review

Notes:

Alma는 이용자 제재, 벌금 및 요금 정보를 반출하는 몇 가지 방법을 제공합니다: 두 가지 통합 프로파일과 API.
1.7 회계 통합
[image: image7.jpg]* Exports fines/fees

* Updates user balance in
Alma

D

Notes:

먼저, 회계 시스템 연동을 살펴보겠습니다. 회계 시스템 통합은 Alma로부터 이용자 벌금과 요금을 파일로 반출하여 FTP 로 업로드하면, 기관의 회계 시스템에서 해당 파일을 가져가도록 하는 것이 목적입니다. Alma가 반출한 XML 파일을 기관의 회계 시스템이 요구하는 형식으로 변환하는 스크립트를 작성해야 할 수도 있습니다. 이런 방법으로 반출된 벌금 및 요금은 Alma에서 종료되고, 벌금 금액은 0으로 설정되며, 고객의 현재 잔고가 그에 따라 업데이트됩니다. 이러한 이유로, 보통 기관 회계에 의해 처리되는 벌금 및 요금만 반출되도록 회계 통합이 설정됩니다. 따라서 잠재적으로, 회계 반출 작업은 특정 시스템 생성 제재를 피할 수 있습니다.이용자가 최대 현금 제한에 도달하여 그로 인해 대출이 제재되면, 일부 벌금 및 요금 반출이 이용자의 현재 잔고를 한계치 이하로 낮추게 되며, 그에 따라 제재를 방지할 수 있습니다.
1.8 회계 통합
[image: image8.jpg]Bursar Integratio

Alma Configuration > General > External Systems : Integration Profiles > Filter by Bursar

< BacktoAlma Lo JNNEYS

< Integration Profile = - |

Integration Type Bursar

Generalloformation. Actons | Contactnfo

exeoRT

Actwer O Actie @ Non Acte

= Time before
Plogin oponays) | 0

Minmum smount

foruser Userdenterype_| Barcode .

Use groups__Graduate Stdent, Undergraduate Student 3

[Frreremmes
port

Tt
fneee @ Yes Mo

Selectfom

Lbraryfnetfee | Seletfom st

Ouptfiepoth | /aimarbursar
Schedule | Notscheduied =

Run

Notes:

이용자의 벌금 및 요금이 반출되는 회계 반출 작업을 위한 출력 파일의 내용은, 다음에 따라 설정될 수 있습니다: 반출 전 시간 -은 벌금/요금 생성일 이후 며칠이 지난 벌금/요금을 보고서에 포함할 것인지에 대한 것입니다. 이용자 최소 금액은 벌금의 가장 낮은 한계치를 정합니다. 이용자의 전체 벌금/요금 잔고가 이 금액보다 높거나 같은 경우만 반출됩니다. 이용자 그룹벌금/요금 유형 - 어느 벌금 및 요금 유형이 반출될 것인지, 예를 들어 연체 벌금, 분실 아이템 요금, 서비스 혹은 등록 요금 등을 결정합니다. 다시 한 번, 회계 작업에 의해 반출된 벌금 및 요금은 Alma의 이용자 레코드에서 종료되며, 회계에 의해 처리되지 않은 벌금과 요금은 해당반출에 포함되서는 안됩니다. 그렇게 하면 해당 벌금 및 요금을 징수할 메카니즘이 없어지게 됩니다. 벌금과 요금 소유권- 기관에 의해 부과된, 즉 카드 갱신, 신규 이용자 요금 그리고 몇몇 마이그레이션 된 벌금/요금; 특정 도서관에 의해 발행된 혹은 벌금 및 요금
1.9 이용자 통합
[image: image9.jpg]User Integrati

Export User Blocks

« Report of persistent blocks, fines/fees

* Makes no change to user records in Alma

Notes:

이전 세션에서 논의한 이용자 통합은 '이용자 제재 반출' 모드이라고 부를 수 있는 영구 제재, 벌금 및 요금 -반출을 위한 모드를 포함하고 있습니다. '이용자 제재 반출' 모드는 영구 제재와 벌금 및 요금에 연관된 이용자를 보고서로 생성하고 반출합니다. 보고서에 포함된 이용자의 모든 영구 제재, 벌금 및 요금이 보고서에 포함됩니다. 반출로 인해 이용자 레코드에 대한 변경사항이 생기지 않습니다. 이러한 문제를 담당하는 기관 부서는 파일을 입수하고 기관 정책에 따라 이용자 레코드를 처리할 수 있습니다.
1.10 이용자 통합
[image: image10.jpg]‘Alma Configuration > General > External Systems : Integration Profiles > Filter by User

< BacktoAlma e SUALEYSH

< integration rofie o [0

Aetner O hctre @ Monctne
P | ExemsSyremisenmiTomlog

Uesr 0 Tipe_ prmary ontir

UserGrovps_selstvom e

o P
EERT—

Notes:

어떤 이용자가 보고서에 포함되는지 다음에 따라 결정할 수 있습니다: 이용자 그룹 제재 유형 - 대출, 현금, 벌점, 등. 벌금/요금 누적시기 - 이용자에게 벌금 혹은 요금이 부과된 지 얼마나 오래되었는지 한계치 금액 - 보고되는 최소 현금 잔고
1.11 이용자 vs. 회계 통합
[image: image11.jpg]User vs. Bursar Integration

Notes:

이러한 점에서, 이용자 통합 작업의 '제재 반출' 모드는 이용자의 잔고를 수정하는 회계 작업과 다릅니다. 또다른 차이점은 이용자 통합에 의해 생성되는 반출 파일은 벌금 및 요금에 더해 영구 제재에 대한 정보를 포함하는 반면, 회계 반출 파일은 오직 벌금 및 요금에 대한 정보만 포함하며, 제재와 연관되지 않습니다. 다시 말해, 이용자 통합 반출 제재 모드는 이용자의 벌금, 요금 그리고 영구 제재에 대한 보고서를 생성하지만, 해당 벌금, 요금 혹은 제재에 대한 기능적인 영향은 주지 않습니다. 회계 통합은 이용자 벌금 및 요금에 대한 보고서를 생성하고 이용자 레코드에서 해당 벌금 및 요금을 종료하기 때문에, 이러한 방법으로 특정 시스템 생성 제재
1.12 API - 이용자 벌금 및 요금 가져오기
[image: image12.jpg]API —Get User Fines and Fees

https://developers.exlibrisgroup.com/alma/apis/users

ExLibrs Developer Network | Ama / APl | Users

Users

‘The User API allows access to users related information, as described in the map below.

i (i (5] |
Requests Loans Sharing
requests

Alma provides a set of Web sevices for handiing user Information, enabling you to quickly and easily
manipulate user detals, These Web services can be used by external systems—such as student information
systems (SIS)—to retrieve or update user data.

Notes:

위에 설명한 통합에 더하여, '이용자 벌금 및 요금 가져오기' API를 사용하여 특정 이용자에 대한 모든 벌금과 요금 리스트를 검색할 수 있습니다. 회계 통합과 마찬가지로, API는 이용자 벌금과 요금 정보만이 검색되며, 영구 제재는 검색되지 않습니다. 이용자 통합과 마찬가지로, API는 검색된 벌금과 요금에 대해 기능적 영향을 미치지 않습니다.
1.13 어젠다
[image: image13.jpg]* Overview

* Bursar Integration

* User Integration

¢ API—Get User Fines and Fees
¢ Session Review

Notes:

이번 세션에서 Alma에서의 벌금, 요금 그리고 제재에 대한 개요를 살펴보았습니다. 우리는 시스템 생성 제재 - 대출 제한, 이용자 제한 그리고 이용약관 환경설정에 의한 - 그리고 도서관 직원에 의해 수동적으로 적용되는 영구 제재 사이의 차이점에 대해 알아보았습니다. 이용자 제재, 벌금 및 요금 반출에 대한 세 가지 방법에 대해 논의했습니다: 회계 통합 - 이용자 벌금 및 요금 보고서를 생성하고, 이용자 보고서에서 해당 벌금 및 요금을 종료하며, 그로 인해 특정 시스템 생성 제재를 중지. 이용자 통합 - 이용자 벌금, 요금 그리고 영구 제재에 대한 보고서를 생성하지만 해당 벌금, 요금 혹은 제재에 기능적 영향은 미치지 않음, 그리고 '이용자 벌금 및 요금 가져오기' API - 이용자 벌금 및 요금 정보만 검색되며 영구 제재는 검색되지 않고, 이용자 레코드에 영향을 미치지 않음.
1.14 감사합니다
[image: image14.jpg]Thank you!

Additional Resources

* Knowledge Center

* Developer Network - Users

Notes:

오늘 수강해주셔서 감사합니다. 이 세션에서 다룬 내용에 대해 질문이 있으시면 Ex Libris 프로젝트 팀으로 문의하세요. Alma 관리 기본 원칙 트레이닝에 대한 다음 세션에서 만나 뵙기를 기대합니다.
1.15 이 훈련에 대해
[image: image15.jpg]About this Training

Prerequisites

Lesson Objectives

Target Audience

Copyright

Notes:

1 (Slide Layer)

[image: image16.jpg]About this Training

This presentation assumes that you have viewed these
training sessions:

* Administration Fundamentals Training introductory session

Copyright

2 (Slide Layer)

[image: image17.jpg]About this Training

Copyright

By the end of this training session, you will be able to:

* Get acquainted with user fines, blocks, and fees in
Alma

* Describe how user blocks fines and fees are exported
in Alma

3 (Slide Layer)

[image: image18.jpg]About this Training

* General System Administrator
* User Administrator

* User Management workflow decision makers

Copyright

4 (Slide Layer)

[image: image19.jpg]About this Training

Al of the informstion snd materal inclusive of text, imagas, logos, product
names is sither the property of, or usd with permizsion by x Libriz Led. The
information may not be distributed, modifiec, displayed, reproducsd in whole
Grin part - vithout the priar written permission of £x Libris Ltz

TRADEMARKS
ExLibrs, the Ex Libris logo, Aleph, Alma, SFX, SFXIT, MetaLib, DigiTocl,
Verde, Primo, Voyager, MetsSasrch, MetsIndex and other £ Libis products
and servicas raferenced herein are trademarks of Ex Libri, and may be.
Fegistered in cereain jurizdictions, All other product names, company names,
marks and logos referenced may be trademarks of their respective owners

DISCLAIMER
The information contsined in this document iz compiled from various sources
and provided on an"AS 15" basis for general information purposes only without
Sy representations, conditions or warranties whether exprezs or mplisd,
including any implied warranties of sstisfactary uality, completanzes,
accuracy or fitness for 3 particular purpose.

ExLibrs,its subsidiaries and related corporations ("Ex Libris Graup") disclaim
any and =l ibility for sl ues of this information, including lozses, damages,
claims or expenses any person may incur as 3 resul of the use of this
information, even f advised of the possibility of such loss or damage.

© ExLibrs L., 2017

Published by Articulate® Storyline www.articulate.com

