

Using the Reports Additional Data Source and the corresponding predefined Data Request templates

SmartExporter -Reports Additional Data Source

Extracting SAP® Reports

USER GUIDE

Copyright
Audicon GmbH
Documentation
Meitnerstraße 6
70563 Stuttgart
Germany

Audicon did its utmost to ensure the quality of the information supplied in this document. All information is supplied without warranty of any kind. Audicon GmbH hereby disclaims all warranties and conditions with regard to this information whether express, implied or statutory.

The document is protected by international copyright law. Translating, printing, copying images, tables or the publishing of the whole document or parts of it requires the written permission of Audicon GmbH.

SAP, SAP DART, R/3, ABAP/4 and the SAP logo are registered trademarks of SAP SE, Walldorf, Germany.

Microsoft Excel is a registered trademark of Microsoft Corporation.

Acrobat Reader is a registered trademark of Adobe Systems Inc.

This publication contains references to the products of SAP SE. SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, Clear Enterprise, SAP BusinessObjects Explorer, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP France in the United States and in other countries.

SAP SE is neither the author nor the publisher of this publication and is not responsible for its content. SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

Contents

Introduction	5
Requirements	5
Deployment	5
Usage	6
Additional Data Sources	7
Generic report call	8
Using the /AUDIC/SE_SA38 table	8
Compact Document Journal (RFBELJ00)	10
Using the /AUDIC/RFBELJ00_PRINT table	11
Using the /AUDIC/RFBELJ00_HEAD and /AUDIC/RFBELJ00_ITEM tables	14
Asset History Sheet (RAGITT_ALV01)	16
Using the /AUDIC/RAGITT_ALV01_PRINT table	17
Using the /AUDIC/RAGITT_ALV01_FIELDS table	19
Financial Statements (RFBILA00)	21
Using the /AUDIC/RFBILA_ALV_PRINT table	21
Using the /AUDIC/RFBILA_ALV table	22
Financial Statement Version (RFGSBSTR)	24
Using the /AUDIC/RFGSBSTR_PRINT table	24
Display Balance Sheet/Profit and Loss Structure (RFSBSA00)	26
Using the /AUDIC/RFSBSA00_PRINT table	26
List of Customer Line Items (RFDEPL00)	28
Using the /AUDIC/RFDEPL00_PRINT table	29
Using the /AUDIC/RFDEPL00_ALV table	30
Vendor Line Item Display (RFITEMAP)	31
Using the /AUDIC/RFITEMAP_PRINT table	32
Using the /AUDIC/RFITEMAP_ALV table	33
Customer Line Item Display (RFITEMAR)	34
Using the /AUDIC/RFITEMAR_PRINT table	34
Using the /AUDIC/RFITEMAR_ALV table	36
G/L Account Line Item Display (RFITEMGL)	37
Using the /AUDIC/RFITEMGL_PRINT table	38
Using the /AUDIC/RFITEMGL_ALV table	39
List of Vendor Line Items (RFKEPL00)	40
Using the /AUDIC/RFKEPL00_PRINT table	41
Using the /AUDIC/RFKEPL00_ALV table	42
Notes for the SAP® administrator	43
Authorizations and variants for the tables of the Reports Additional Data Source	43

Introduction

The SmartExporter Additional Data Sources enable you to extract SAP® data which cannot be read from the database directly via SQL access but are processed by programs or function modules with business logic.

This document outlines the use of the Reports Additional Data Source.

Requirements

To use the Additional Data Source for reports the following requirements have to be met:

- SAP ERP 6.0
- SmartExporter SAP® components version 6.0.0000 or higher
- SmartExporter Additional Data Sources Reports
- SmartExporter Data Dictionary including the installed Additional Data Sources of the connected SAP® system

Deployment

The software will be delivered on a data carrier and contains the following components in the SmartExporter SAP Components\DataSources folder. (If you have downloaded the SmartExporter version, you can find the files in the SAP Components\SmartExporter SAP Components\DataSources directory in the download package.)

- Installation manual in the Documentation folder
- Data Dictionary files for the SmartExporter Windows client (optional)
- Folders for the Additional Data Sources, e.g. Reports or HCM

The folder structure is shown in figure 1.

Figure 1

Usage

It is recommended to import the Data Requests which you can find in the 'SmartExporter SAP Components\DataSources\Report\DataRequest' folder and to use them as a template as they already contain the required pre-defined filter conditions.

Each template contains a description of the specific fields and filter values of the data source in question.

Additional Data Sources

For the Reports Additional Data Source the current deployment provides the following SAP® standard reports:

- Compact Document Journal (RFBELJ00)
- Asset History Sheet (RAGITT_ALV01)
- Financial Statements (RFBILA00)
- Financial Statement Version (RFGSBSTR)
- Display Balance Sheet/Profit and Loss Structure (RFSBSA00)
- List of Customer Line Items (RFDEPL00)
- Vendor Line Item Display (RFITEMAP)
- Customer Line Item Display (RFITEMAR)
- G/L Account Line Item Display (RFITEMGL)
- List of Vendor Line Items (RFKEPL00)

For the generic report call of SAP® standard reports you can use the /AUDIC/SE_SA38 table.

Generic report call

There is one output format available for the extraction of SAP® standard reports which is shown as table of type structure in the SmartExporter Data Dictionary.

Note:

If the table is not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/SE_SA38	Generic report call

The /AUDIC/SE_SA38 table returns an output of the report on a row-by-row basis.

A field list/AVL variant does not exist for this report.

The 'SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Request, which you can import in SmartExporter:

• SmartExporter - Reports - Generic report call for RAGITT ALV01 - Print list

Import the Data Request in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Note:

To help you fill out the filter fields, some filter values have already been populated by way of example for the RAGITT_ALV01 - Asset History Sheet - Print list report. Please replace these values corresponding to the SAP® standard report you want to generate.

Using the /AUDIC/SE SA38 table

Double-click the Data Request SmartExporter - Reports - Generic report call for RAGITT_ALV01 - Print list to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

Only the TEXTLINE field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

If you use these functions and the **List variants and fields** Quick-Filter (METADATA field) contains the value 'X', the report will be run completely but only the first 100 records will be returned to the SmartExporter Windows client. This might lead to a considerable load on the system. To test the functionality it is recommended that you reduce the data volume by specifying appropriate Quick-Filters.

Compact Document Journal (RFBELJ00)

There are three different output formats available for the extraction of the compact document journal report, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFBELJ00_PRINT	Compact Document Journal (RFBELJ00) - Printout
/AUDIC/RFBELJ00_HEAD	Compact Document Journal (RFBELJ00) - Head
/AUDIC/RFBELJ00_ITEM	Compact Document Journal (RFBELJ00) - Position

The /AUDIC/RFBELJ00_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFBELJ00_HEAD and /AUDIC/RFBELJ00_ITEM tables enable you to extract the data in a hierarchical format with separated header and position data. Both tables should always be used in a single Data Request with identical filter values; otherwise the SAP® report would have to be run twice to extract both tables.

While extracting the data the SAP® standard report RFBELJ00 is run using the SUBMIT command and either the print output or the ALV tables for header and position are returned as tables.

You can configure the output format using the variants for the RFBELJ00 report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports Compact Document Journal Print List
- SmartExporter Reports Compact Document Journal Field List

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFBELJ00_PRINT table

Double-click the Data Request SmartExporter - Reports - Compact Document Journal - Print List to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

The **Company Code**, **Fiscal Year** and **Report Variant** Quick-Filters are mandatory fields. If one of these fields is left empty, the Data Request cannot be run.

With the exception of the **List modification** and **Report variant** Quick-Filters, all filters correspond to the selection fields, which you get when calling the report in the SAP GUI.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFBELJ00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the ZASE_DEFAULT variant will be installed on the SAP® system.

Optionally, you can enter parameters for the formatting of the list in the Quick-Filter Output Formatting (SKIP_ROWS field) of the /AUDIC/RFBELJ00_PRINT table. You can specify the values in a comma separated list:

1. Value	Number of rows to be skipped at the beginning of the report
2. Value	Number of rows to be skipped at the end of the report
3. Value	All rows which contain only the specified character in the first 32 positions will be skipped (separator lines).
4. Value	Single character to be replaced.
	Special characters allowed: <,> and <tab>.</tab>
5. Value	Replacement character for the character which is specified as fourth value (e.g. replace the list delimiter with <tab>)</tab>
	Special characters allowed: <,> and <tab>.</tab>

If one of the values shall not be used, enter a comma as separator.

Examples:

,,-,,	Separator lines which only contain the '-' character are skipped.
4,,-, ,;	The first four lines are skipped.
	Separator lines which only contain the '-' character are skipped.
	The character will be replaced with the ; character.

Only the TEXTLINE field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon. If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Example for the **Preview** feature without output formatting:

Example for the **Preview** feature with output formatting "5,,-,|,<TAB>":

Using the /AUDIC/RFBELJ00_HEAD and /AUDIC/RFBELJ00_ITEM tables

Double-click the Data Request SmartExporter - Reports - Compact Document Journal - Field List to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

The /AUDIC/RFBELJ00_HEAD and /AUDIC/RFBELJ00_ITEM tables should always be combined in a single Data Request because the report is run only once within the SmartExporter SAP® features and data are stored as intermediate files.

The filters are used corresponding to the ones described for the /AUDIC/RFBELJ00_PRINT table.

You may not select the following fields in the **Fields and Filters** step: BR_BUKRS, BR_GJAHR, BR_BUDAT, BR_BELNR, BR_RLDNR, BR_XBLNR and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFBELJ00_PRINT table.

Using the "Check size" and "Preview" features

Example for the **Preview** feature for /AUDIC/RFBELJ00_HEAD:

Example for the **Preview** feature for /AUDIC/RFBELJ00_ITEM:

Asset History Sheet (RAGITT_ALV01)

For the extraction of the Asset History Sheet report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RAGITT_ALV01_PRINT	Asset History Sheet (RAGITT_ALV01) - Printout
/AUDIC/RAGITT_ALV01_FIELDS	Asset History Sheet (RAGITT_ALV01) - Field List

The /AUDIC/RAGITT_ALV01_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RAGITT_ALV01_FIELDS table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RAGITT_ALV01 report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports Asset History Sheet Print List
- SmartExporter Reports Asset History Sheet Field List

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RAGITT_ALV01_PRINT table

Double-click the Data Request **SmartExporter - Reports - Asset History Sheet - Print List** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **List modification** and **Report variant** Quick-Filters, all filters correspond to the selection fields, which you get when calling the report in the SAP GUI.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RAGITT_ALV01 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the ZASE_DEFAULT variant will be installed on the SAP® system.

Optionally, you can enter parameters for the formatting of the list in the Quick-Filter **Output Formatting** (SKIP_ROWS field) of the /AUDIC/RAGITT_ALV01_PRINT table. You can specify the values in a comma separated list:

1. Value	Number of rows to be skipped at the beginning of the report
2. Value	Number of rows to be skipped at the end of the report
3. Value	All rows which contain only the specified character in the first 32 positions will be skipped (separator lines).
4. Value	Single character to be replaced.
	Special characters allowed: <,> and <tab>.</tab>
5. Value	Replacement character for the character which is specified as fourth value (e.g. replace the list delimiter with <tab>).</tab>
	Special characters allowed: <,> and <tab>.</tab>

If one of the values shall not be used, enter a comma as separator.

Examples:

,,-,,	Separator lines which only contain the '-' character are skipped.	
4,,-, ,;	The first four lines are skipped.	
	Separator lines which only contain the '-' character are skipped.	
	The character will be replaced with the ; character.	

Only the TEXTLINE field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

When using these features you have to consider that the report has to be run completely in the SAP® system. This might lead to a considerable load on the system. To test the functionality it is recommended that you reduce the data volume by specifying appropriate Quick-Filters.

Example for the **Preview** feature without output formatting:

Example for the **Preview** feature with output formatting "11,,-,|,<TAB>":

Using the /AUDIC/RAGITT_ALV01_FIELDS table

Double-click the Data Request **SmartExporter - Reports - Asset History Sheet - Field List** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters correspond to the selection fields, which you get when calling the report in the SAP GUI.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RAGITT_ALV01 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the ZASE_DEFAULT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: SO_BUKRS, ANLAGE, UNTNR, SO_ANLKL, SO_GSBER, BERDATUM and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RAGITT_ALV01_PRINT table.

Using the "Check size" and "Preview" features

When using these features you have to consider that the report has to be run completely in the SAP® system. This might lead to a considerable load on the system. To test the functionality it is recommended that you reduce the data volume by specifying appropriate Quick-Filters.

Example for the **Preview** feature:

Financial Statements (RFBILA00)

For the extraction of the Financial Statements report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFBILA_ALV_PRINT	Financial Statements (RFBILA00) - Print list
/AUDIC/RFBILA_ALV	Financial Statements (RFBILA00) - Field list

The /AUDIC/RFBILA_ALV_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFBILA_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFBILA00 report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFBILA00 Financial Statements Print list
- SmartExporter Reports RFBILA00 Financial Statements Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFBILA_ALV_PRINT table

Double-click the Data Request **SmartExporter - Reports - RFBILA00 - Financial Statements - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

On the selection screen in SAP® you can enter a comparison year and comparison periods. In SmartExporter the year before the reporting year is used automatically as a comparison year. For the comparison periods the values you have entered for the reporting periods are used.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFBILA00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RFBILA_LIST variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the Verify feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

When using these features you have to consider that the report has to be run completely in the SAP® system. This might lead to a considerable load on the system. To test the functionality it is recommended that you reduce the data volume by specifying appropriate Quick-Filters.

Using the /AUDIC/RFBILA_ALV table

Double-click the Data Request **SmartExporter - Reports - RFBILA00 - Financial Statements - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

On the selection screen in SAP® you can enter a comparison year and comparison periods. In SmartExporter the year before the reporting year is used automatically as a comparison year. For the comparison periods the values you have entered for the reporting periods are used.

In the Quick-Filter Report Variant (VARIANTE field) you have to enter an existing variant for the RFBILA00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RFBILA_ALV variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_BUKRS, P_GJAHR, P_RLDNR, S_MONAT, S_KTOPL, P_STICHTAG, P_VERSN, P_LANG and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFBILA_ALV_PRINT table.

Using the "Check size" and "Preview" features

Financial Statement Version (RFGSBSTR)

For the extraction of the Financial Statement Version report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the table is not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFGSBSTR_PRINT	Financial Statement Version (RFGSBSTR) - Print list

The /AUDIC/RFGSBSTR_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

A field list/AVL variant does not exist for this report.

The 'SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Request, which you can import in SmartExporter:

• SmartExporter - Reports - RFGSBSTR - Financial Statement Version - Print list

Import the Data Request in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFGSBSTR_PRINT table

Double-click the Data Request **SmartExporter - Reports - RFGSBSTR - Financial Statement Version - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

The field of the **Quick-Filters** step corresponds to the selection field, which you get when calling the report in the SAP GUI.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the Verify feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Display Balance Sheet/Profit and Loss Structure (RFSBSA00)

For the extraction of the Display Balance Sheet/Profit and Loss Structure report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the table is not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFSBSA00_PRINT	Display Balance Sheet/Profit and Loss Structure (RFSBSA00) - Print list

The /AUDIC/RFSBSA00_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

A field list/AVL variant does not exist for this report.

The 'SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Request, which you can import in SmartExporter:

SmartExporter - Reports - RFSBSA00 - Financial Statements - Print list

Import the Data Request in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFSBSA00_PRINT table

Double-click the Data Request SmartExporter - Reports - RFSBSA00 - Display Balance Sheet/Profit and Loss Structure - Print list to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

The fields of the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the Verify feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

List of Customer Line Items (RFDEPL00)

For the extraction of the List of Customer Line Items report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFDEPL00_PRINT	List of Customer Line Items (RFDEPL00) - Printout
/AUDIC/RFDEPL00_ALV	List of Customer Line Items (RFDEPL00) - Field List

The /AUDIC/RFDEPL00_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFDEPL00_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFDEPL00 report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFDEPL00 List of Customer Line Items Print list
- SmartExporter Reports RFDEPL00 List of Customer Line Items Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFDEPL00_PRINT table

Double-click the Data Request **SmartExporter - Reports - RFDEPL00 - List of Customer Line Items - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFDEPL00 report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFDEPL00 report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFDEPL00 report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFDEPL00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RFDEPL_PRINT variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Using the /AUDIC/RFDEPL00_ALV table

Double-click the Data Request **SmartExporter - Reports - RFDEPL00 - List of Customer Line Items - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFDEPL00 report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFDEPL00 report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFDEPL00 report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFDEPL00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RFDEPL_PRINT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_KUNNR, S_BUKRS, STATUS_FLAG, S_DATE, P_ALLGSTID and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFDEPL00 PRINT table.

Using the "Check size" and "Preview" features

Vendor Line Item Display (RFITEMAP)

For the extraction of the Vendor Line Item Display report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFITEMAP_PRINT	Vendor Line Item Display (RFITEMAP) - Printout
/AUDIC/RFITEMAP_ALV	Vendor Line Item Display (RFITEMAP) - Field List

The /AUDIC/RFITEMAP_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFITEMAP_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFITEMAP report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFITEMAP Vendor Line Item Display Print list
- SmartExporter Reports RFITEMAP Vendor Line Item Display Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFITEMAP_PRINT table

Double-click the Data Request **SmartExporter - Reports - RFITEMAP - Vendor Line Item Display - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMAP report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMAP report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMAP report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFITEMAP report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMP_PRINT variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Using the /AUDIC/RFITEMAP_ALV table

Double-click the Data Request **SmartExporter - Reports - RFITEMAP - Vendor Line Item Display - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMAP report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMAP report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMAP report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFITEMAP report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMP_PRINT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_LIFNR, S_BUKRS, STATUS_FLAG, S_DATE, P_ALLGSTID and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFITEMAP_PRINT table.

Using the "Check size" and "Preview" features

Customer Line Item Display (RFITEMAR)

For the extraction of the Customer Line Item Display report there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFITEMAR_PRINT	Customer Line Item Display (RFITEMAR) - Printout
/AUDIC/RFITEMAR_ALV	Customer Line Item Display (RFITEMAR) - Field List

The /AUDIC/RFITEMAR_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFITEMAR_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFITEMAR report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFITEMAR Customer Line Item Display Print list
- SmartExporter Reports RFITEMAR Customer Line Item Display Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFITEMAR PRINT table

Double-click the Data Request **SmartExporter - Reports - RFITEMAR - Customer Line Item Display - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMAR report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMAR report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMAR report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFITEMAR report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMR_PRINT variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Using the /AUDIC/RFITEMAR_ALV table

Double-click the Data Request **SmartExporter - Reports - RFITEMAR - Customer Line Item Display - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMAP report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMAR report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMAR report for open items and cleared items in SAP®.

In the Quick-Filter Report Variant (VARIANTE field) you have to enter an existing variant for the RFITEMAR report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMR_PRINT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_KUNNR, S_BUKRS, STATUS_FLAG, S_DATE, P_ALLGSTID and VARIANTE. These fields are only valid as filters.

In the Filters tab the values defined in the Quick-Filters step are displayed. We recommend modifying the filter values only in the Quick-Filters step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFITEMAR_PRINT table.

Using the "Check size" and "Preview" features

G/L Account Line Item Display (RFITEMGL)

For the extraction of the G/L Account Line Item Display report, there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFITEMGL_PRINT	G/L Account Line Item Display (RFITEMGL) - Printout
/AUDIC/RFITEMGL_ALV	G/L Account Line Item Display (RFITEMGL) - Field List

The /AUDIC/RFITEMGL_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFITEMGL_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFITEMGL report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFITEMGL GL Account Line Item Display Print list
- SmartExporter Reports RFITEMGL GL Account Line Item Display Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFITEMGL_PRINT table

Double-click the Data Request SmartExporter - Reports - RFITEMGL - GL Account Line Item Display - Print list to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMGL report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMGL report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMGL report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFITEMGL report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMG_PRINT variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Using the /AUDIC/RFITEMGL_ALV table

Double-click the Data Request **SmartExporter - Reports - RFITEMGL - GL Account Line Item Display - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFITEMAP report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFITEMGL report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFITEMGL report for open items and cleared items in SAP®.

In the Quick-Filter Report Variant (VARIANTE field) you have to enter an existing variant for the RFITEMGL report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMG_PRINT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_SAKNR, S_BUKRS, STATUS_FLAG, S_DATE, P_ALLGSTID and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFITEMGL PRINT table.

Using the "Check size" and "Preview" features

List of Vendor Line Items (RFKEPL00)

For the extraction of the List of Vendor Line Items report, there are two different output formats available, which are shown as tables of the type structure in the SmartExporter Data Dictionary.

Note:

If the tables are not displayed, please check in the application options in SmartExporter whether the correct Data Dictionary has been selected.

Table	Description
/AUDIC/RFKEPL00_PRINT	List of Vendor Line Items (RFKEPL00) - Printout
/AUDIC/RFKEPL00_ALV	List of Vendor Line Items (RFKEPL00) - Field List

The /AUDIC/RFKEPL00_PRINT table returns an output of the report on a row-by-row basis. This output is comparable to the Spool output of the SAP® report.

The /AUDIC/RFKEPL00_ALV table enables you to extract data on a column-by-column basis. This makes the data compliant with other applications like IDEA.

You can configure the output format using the variants for the RFKEPL00 report. You can also use the variants to define limits for the individual selection fields, e.g. Company Code, to prevent unauthorized access.

The maintenance of the variants in the SAP® system in the SE38 transaction has to be done by a user with the required authorizations.

The ,SmartExporter SAP Components\DataSources\Report\DataRequest' folder contains the following Data Requests which you can import in SmartExporter:

- SmartExporter Reports RFKEPL00 List of Vendor Line Items Print list
- SmartExporter Reports RFKEPL00 List of Vendor Line Items Field list

Import the Data Requests in SmartExporter by clicking the **Import** button in the **Run or manage Favorites** task.

Please refer to the **Notes** area in the **Introduction** step of the Data Request wizard for information on how to use the Additional Data Source.

Using the /AUDIC/RFKEPL00_PRINT table

Double-click the Data Request **SmartExporter - Reports - RFKEPL00 - List of Vendor Line Items - Print list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open, 'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFKEPL00 report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFKEPL00 report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFKEPL00 report for open items and cleared items in SAP®.

In the Quick-Filter Report Variant (VARIANTE field) you have to enter an existing variant for the RFKEPL00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RFKEPL_PRINT variant will be installed on the SAP® system.

Only the TEXT field may be selected in the **Fields and Filters** step. All other fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

Use the **Verify** feature to check whether the Data Request can be run.

If the Data Request can be run, the table and the selected fields will be marked with a green icon.

If the Data Request cannot be run, the table or fields will be marked with a red icon.

If you place the cursor over one of the red icons, a tooltip will provide a brief description of the error.

Using the "Check size" and "Preview" features

Using the /AUDIC/RFKEPL00_ALV table

Double-click the Data Request **SmartExporter - Reports - RFKEPL00 - List of Vendor Line Items - Field list** to open it.

In the Quick-Filters step all fields which are allowed as filter values are listed.

With the exception of the **Report variant** Quick-Filter, all filters in the **Quick-Filters** step correspond to the selection fields, which you get when calling the report in the SAP GUI.

The **Flag for 'O'=open**, **'C'=clear or 'A'=all Items** Quick-Filter is equivalent to the options in the selection screen of the RFKEPL00 report in SAP® and has the following values:

- O Open Items
- C Cleared Items
- A All Items

The Clearing or Posting Date Quick-Filter is equivalent to the Clearing date or Posting date fields of the RFKEPL00 report for cleared items or all items in SAP®.

The **Open at Key Date** Quick-Filter is equivalent to the **Open at key date** field of the RFKEPL00 report for open items and cleared items in SAP®.

In the Quick-Filter **Report Variant** (VARIANTE field) you have to enter an existing variant for the RFKEPL00 report. Please contact your SAP® application consultant or SAP® administrator to get the corresponding values. By default the Z_RITEMG_PRINT variant will be installed on the SAP® system.

You may not select the following fields in the **Fields and Filters** step: S_LIFNR, S_BUKRS, STATUS_FLAG, S_DATE, P_ALLGSTID and VARIANTE. These fields are only valid as filters.

In the **Filters** tab the values defined in the **Quick-Filters** step are displayed. We recommend modifying the filter values only in the **Quick-Filters** step because this way they are automatically applied to all tables selected.

Using the "Verify" feature

This feature is used in the same way as described for the /AUDIC/RFKEPL00 PRINT table.

Using the "Check size" and "Preview" features

Notes for the SAP® administrator

Authorizations and variants for the tables of the Reports Additional Data Source

Table	Description
/AUDIC/RFBELJ00_PRINT	Compact Document Journal (RFBELJ00) - Printout
/AUDIC/RFBELJ00_HEAD	Compact Document Journal (RFBELJ00) - Head
/AUDIC/RFBELJ00_ITEM	Compact Document Journal (RFBELJ00) - Position

For these tables the authorization for the transaction codes S_ALR_87009827, SA38 and SE38 is checked. If the user does not have the authorization to run one of these transactions, a corresponding error message will be displayed.

RFBELJ00 is the SAP® report which is used.

While creating and maintaining variants which are used by SmartExporter you have to make sure that the **Classical list** option is not selected.

Table	Description
/AUDIC/RAGITT_ALV01_PRINT	Asset History Sheet (RAGITT_ALV01) - Printout
/AUDIC/RAGITT_ALV01_FIELDS	Asset History Sheet (RAGITT_ALV01) - Field List

For these tables the authorization for the transaction codes S_ALR_87011991, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RAGITT ALV01 is the SAP® report which is used.

While creating and maintaining variants which are used by SmartExporter you have to make sure that the **Use AVL Grid Control** option is selected.

Table	Description
/AUDIC/RFBILA_ALV_PRINT	Financial Statements (RFBILA00) - Print list
/AUDIC/RFBILA_ALV	Financial Statements (RFBILA00) - Field list

For these tables the authorization for the transaction codes S_ALR_87009821, S_ALR_87009822, S_ALR_87009836, S_ALR_87012284, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFBILA00 is the SAP® report which is used.

While creating and maintaining variants which are used by SmartExporter you have to make sure that for /AUDIC/RFBILA_ALV_PRINT the **Classical list** option and for /AUDIC/RFBILA ALV the **Use AVL Grid Control** option is selected.

Table	Description
/AUDIC/RFGSBSTR_PRINT	Financial Statement Version (RFGSBSTR) - Print list

For these tables the authorization for the transaction code FSE3 is checked. If the user does not have the authorization to run this transaction, a corresponding error message will be displayed.

For the F_T011 authorization object also the Activity 03 (Display) authorization for the VERSN (Financial Statement Version) field is required.

RFGSBSTR is the SAP® report which is used.

Table	Description
/AUDIC/RFSBSA00_PRINT	Display Balance Sheet/Profit and Loss Structure (RFSBSA00) - Print list

For this table the authorizations for the program RFSBSA00 and the transaction codes SA38 and SE38 are checked. If the user does not have the authorization to run the program RFSBSA00 and the transactions SA38 or SE38, a corresponding error message will be displayed.

For the F_T011 authorization object also the Activity 03 (Display) authorization for the VERSN (Financial Statement Version) field is required.

RFSBSA00 is the SAP® report which is used.

Table	Description
/AUDIC/RFDEPL00_PRINT	List of Customer Line Items (RFDEPL00) - Printout
/AUDIC/RFDEPL00_ALV	List of Customer Line Items (RFDEPL00) - Field List

For these tables the authorization for the transaction codes S_ALR_87009975, S_ALR_87012197, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFDEPL00 is the SAP® report which is used.

Table	Description
/AUDIC/RFITEMAP_PRINT	Vendor Line Item Display (RFITEMAP) - Printout
/AUDIC/RFITEMAP_ALV	Vendor Line Item Display (RFITEMAP) - Field List

For these tables the authorization for the transaction codes FBL1N, FBL2N, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFITEMAP is the SAP® report which is used.

Table	Description
/AUDIC/RFITEMAR_PRINT	Customer Line Item Display (RFITEMAR) - Printout
/AUDIC/RFITEMAR_ALV	Customer Line Item Display (RFITEMAR) - Field List

For these tables the authorization for the transaction codes FBL5N, FBL6N, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFITEMAR is the SAP® report which is used.

Table	Description
/AUDIC/RFITEMGL_PRINT	G/L Account Line Item Display (RFITEMGL) - Printout
/AUDIC/RFITEMGL_ALV	G/L Account Line Item Display (RFITEMGL) - Field List

For these tables the authorization for the transaction codes FBL3N, FBL4N, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFITEMGL is the SAP® report which is used.

Table	Description
/AUDIC/RFKEPL00_PRINT	List of Vendor Line Items (RFKEPL00) - Printout
/AUDIC/RFKEPL00_ALV	List of Vendor Line Items (RFKEPL00) - Field List

For these tables the authorization for the transaction codes FPIA_KEPL00, S_ALR_87010053, S_ALR_87012103, SA38 and SE38 is checked. If the user does not have the authorization to run at least one of these transactions, a corresponding error message will be displayed.

RFKEPL00 is the SAP® report which is used.