	Peoplesoft Financials 8.4

Module: GL (AP (PO (AR (BI (AM (PC (INV (

	Training Guide
	GL235

	DESCRIPTION
	Run an Existing Query to Excel
Instructions for Internet Explorer

	PATH
	Reporting Tools, Query, Query Viewer

[image: image1.png]|7 Reporting Tools
< Query

Schedule Query
b Pamvision

Report Manager

	INSTRUCTIONS

STEP 1
	Navigate to the desired page (see above path) and select Query Viewer.

[image: image2.png]ifing

D Accounts Recefvable

D Accounts Payable

D esetliements

D AssetManagement

D Banking

D Cash Management

D Deal Management

D Risk Management

D VAT and Inrastat

D Commitment Cantral

D General Ledger

D Allocations

D Statutory Reports

D Data Bxchanges

D SetUp FinancialsfSupply
Chain

D Define Integration Rules
FOM

D Govenment Resource

Directory
D Background Processes
D workist
D Tree Manager
|~ Reporting Tools
< Query
Query Manager

Schedule Query
b Pamvision

Report Manager

Query Viewer

Find an Existing Query

Search by:

Search

[Narme

=] [oegnswin

=

	STEP 2

	Enter the query name UHS_BUD_INQ_ADJUSTMENT_PUB.

Click Search.

[image: image3.png]Query Viewer

Find an Existing Query

Searchby: [Name =] [beginswith =] [UHS_BUD_ING_ADJUSTMENT_FUB

Note: Use the drop-down boxes to search by Name or Description; begins with or contains.

	STEP 3

	The search results appear. Click on the Run link for the query.

[image: image4.png]Query Viewer

Find an Existing Query

Searchby: [Name =] [veginswith] [UHS_BUD_ING_ADJUSTMENT_FUB

Search Results

BudgetInguiry - Final Private
Budget Inguiry - Final Publi

Note: If Browse in the same window is deselected in your Excel settings (see separate instructions), you can click on either the query name hyperlink or the Run hyperlink.

	STEP 4
	The query prompt page appears. Enter your Business Unit, Ledger, Budget Reference, DeptID, Fund, Program and Project values. Click the View Results button.

[image: image5.png]UHS_BUD_INQ_ADJUSTMENT_PUB - Budget Inquiry - Final

we oo
Lodgor: [oRG 8D |
Budet: [5P2001
Dep: [Fiooes
s
Program: 55235
proct:
vewresuts|

Fund:

	STEP 5
	The query results display beneath the entered criteria. To send the query results to an Excel spreadsheet, click on the Excel SpreadSheet link located above the query results.

[image: image6.png]UHS_BUD_INQ_ADJUSTMENT_PUB - Budget Inquiry - Final

we oo @
Ledgor: [oR5BD @
Budrer; [5P2m0r A
Dep: [Fiooes

Rung: [m53 | Q
Program: [<5838 | @

Project: [

Download results in: <Eiel Spreagshes> Cov Tex i (1 kb)

e
O T T M T

	STEP 6
	The File Download window appears. Click on the Save button.
Choose the Open button to view results in Excel without saving the file.

[image: image7.png]UHS_BUD_INQ_ADJUSTMENT_PUB - Budget Inquiry - Final

e [

Leuger: [oRG D @

BudRet: 57007 | Q

Dep: [Fooss |

Funt: 3 @
Som flescan ham our oI th e ormaton below
Program: [<5838 | @ ks s oy e s, o
Project: fa @
File name:
VowRasuts N

File ype:

Flom muscafastuhedu

T G s
Download resus in Excel spreasheet o5y Ol e

Would you ke to open the i or save it o your computer?

|| | | oty
[T e | Lowgor | Accom | T T o——
[t Jo0730 |ORGBD [BS006 [HObwo——rrowe—r , : ot 000 |
[2 o730 loroep |esor |roose |2083 |aoess [sPons |na 2000 Joom0
[o070 loroep |psos oo [a063 |aoeas I [200¢ 00000

[s Joor30 oo D |msoos |rooss 2053 |aos3s o200 |na 2004 Joo0o

Note: The File Download window will not open if your Excel settings are not set to confirm opening after downloads. In this case, you would skip Step 6 and go straight to Step 7.

	STEP 7

	Select the save location (drive & folder), enter a File name and Save as type of Microsoft Excel Worksheet. Click Save.
[image: image8.png]UHS_BUD_INQ_ORIGINAL_PUE - Budget Inquiry - Original

we oo @
Ledgor: [oR5BD @
Budrer; [5P2m0r A
DeptiD: |HOOGBE

fan [o63 Q)
Program: [roE38 | @
Project: i

View Results

Download results in

Excel SpreadShest CSVT

R T AT

00730 |ORG_BD B5006 Hooge
2 (00730 |ORG_BD B5007 Hooee
3 [o0730 |oRG_BD B5009 Hooge

S|
CTEEEES—

[AMyDocumens Y @@

2%

151002705 randost

Sleocks

S 1eudset Load Carfimaton 72004
Sleupserscensaios
Slescior_samdEnry

15151074 oEPARTHENT VERIFICATION

Budget_0iginal

My Network P

Microsaft Excel Worksheet

HToctsi071 SepARTVENT VeRiF]

Save

Cancel

	STEP 8
	Once the Download is complete, click on the Open button.

[image: image9.png]UHS_BUD_INQ_ORIGINAL_PUB - Budget Inquiry - Original

it [oora0 @

Ledger: [oRG_BD | @

Budrer; [5P2m0r A
Dep: [Fiooes
fan [o63 Q)
Program: [roE38 | @
Project: i

View Results

Download results in

I T

[Download complete

Excel SpreadShest CSVT

Saved:

Dowrload Complete

qfiom muscafastuh edu

=lolx]

Dowrlaadec:
Dowrloadto:
Transfer ate:

™ Close this islog box when dowrioad completes

Com Do

965 bytesin 1 sec
CADocuments a. \Budget_Diiginal s

965 bytes/Sec

Close.

[@ 13013 5]
Sum Total Amt

00730 |ORG_BD B5006 HOoBe |2083 |a0s3s BP2004 NA 2004 |-28000.000
2 (00730 |ORG_BD B5007 Hooee |2083 |a0s3s BP2004 A 2004 |-3550000
3 [o0730 |oRG_BD B5009 HOOB6 |2083 |aos3s BP2004 NA 2004 |-23418.000

	STEP 9
	Excel is launched and the results have been saved to an Excel file.

[image: image10.png]=lox|

“Fle Edt Wew Imet Fomat Took Data Window Hep Type a questionfor help +

PEFTETETAE WY SN 1 jE-2-A- B
Al - £ Budget Inguiry - Original

[oD TET F [6 [H [1]
Budget Inquiry - Original

Ledger|Account| Deptid [Fund [Program|Bud Ref| Project Sum Total Amt
(ORG _BB5006 |HO066 [2063 |ANG36 [5P2004 [NA 26000
[ORG_B[B5007 |HO066 [2063 |ANGSS [5P2004 [NA 3550
[ORG_B[B5009 _|HO0G6 [2063 |ANGSS [5P2004 [NA 23415)

45 Wh\Budget_original

	EXPECTED RESULTS

(attach copies of supporting reports or panel shots, if desired)
	User can successfully run a public query and download the results to an Excel spreadsheet.

	
	

April 30, 2004
1 of 6
QUERY

