


Budgets and analysis


Miki Skorkovský


	B	0.4 +				G		В		
Posting Date	Document No.	G/L Account No.	Description			P			Bal. Account No.	Entry No.
01.07.07	2007-7	8320	Entries, July 2007		_	S	,			1242
01.07.07	2007-7	8320	Entries, July 2007	P	N	S	1 142,78	G		124
01.07.07	2007-7	8320	Entries, July 2007	P	N	S	1 904,64	G		1246
01.08.07	2007-8	8320	Entries, August 2007	P	N	S	929,09	G		1439
01.08.07	2007-8	7,3320	Entries, August 2007	P	N	S	1 393,64	G		144
01.08.07	2007-8	8320	Entries, August 2007	P	N	S	2 322,73	G		1440
01.09.07	2007-9	8320	Entries, September 2007	P	N	S	1 254,27	G		164:
01.09.07	2007-9	8320	Entries, September 2007	P	N	S	1 881,41	G		1640
01.09.07	2007-9	8320	Entries, September 2007	P	N	S	3 135,68	G		1649
01.10.07	2007-10	8320	Entries, October 2007	P	N	S	414,11	G		183:
01.10.07	2007-10	8320	Entries, October 2007	P	N	S	621,16	G		183
01.10.07	2007-10	8320	Entries, October 2007	P	N	S	1 035,27	G		1833
01.11.07	2007-11	8320	Entries, November 2007	P	N	S	272,10	G		2021
01.11.07	2007-11	8320	Entries, November 2007	P	N	S	408,15	G		202
01.11.07	2007-11	8320	Entries, November 2007	P	N	S	680,26	G		203
01.12.07	2007-12	8320	Entries, December 2007	P	N	S	403,49	G		223
01.12.07	2007-12	8320	Entries, December 2007	P	N	S	605,24	G		2230
01.12.07	2007-12	8320	Entries, December 2007	P	N	S	1 008,73	G		2238
24.01.08	2605	8320	Payment, Accounting Systems Hotline, 2008	P	N	S	110,52	В	WWB-OPE	2734


F6


Basic principles- G/L Budget Entries


Using key F6 you will get where 660+990+1600 = 3310 for three different dimension (Department codes ADM,PROD and SALES)


Basic principles- what was really posted on July 2007


▶ ANALYSIS Capital Structure				Default Column	Analysis
CAMPAIGN Campaign Analysis BUDGANALYS CAMP COSTS Cost analysis BUDGANALYS		Name	Description	Layout	View Name
COSTS Cost analysis BUDGANALYS	•	ANALYSIS	Capital Structure	1	
		CAMPAIGN	Campaign Analysis	BUDGANALYS	CAMPAIGN
DEFAULT Standard Schedule		COSTS	Cost analysis	BUDGANALYS	
		DEFAULT	Standard Schedule		
REVENUE Revenues BUDGANALYS REVEN		REVENUE	Revenues T	BUDGANALYS	REVENUE

You have to enter the data in red frame and thereafter enter by F6 and button Analysis a new Analysis view card


After starting accounting schedule you will get for applied (chosen) filters:


If you add to Analysis view card on the Tab dimension a dimension for Department I and you have to do again all the updates by using button Update you will get:

