

Version 6.0

Z Option

417 Oakbend

Suite 200

Lewisville, Texas 75067

www.zoption.com

(877) 653-7215

(972) 315-8800

fax: (972) 315 -8804

User Manual

http://www.zoption.com/

Page 2

- This page intentionally left blank -

Page 3

Table of Contents

Introduction ... 7
How Does GLSU Work? .. 10
GLSU Ribbon Menu Features .. 11
Customize Your Spreadsheets ... 13

Customize by Department ... 14
Validate Dat a before Posting .. 15
Definition of Users ... 16

Whatõs New in GLSU? .. 17
SOX Compliance .. 19

Getting Started .. 22
Getting Started for Premium Users .. 23

Step 1: Maintaining the GLSU License (Premium Only) .. 24
Step 2: Maintaining Premium Users (Premium Only) .. 25
Step 3: M aintaining Standard Users (Premium Only) ... 27

Step 4: Uploading new Add -ins (Premium Only) .. 29
Getting Started for Standard Users .. 30
Standard Users Step 1: Set your GLSU Validation Choices ... 30

Standard Users Step 2: Download / Install the GLSU add -in .. 31
Standard Users Step 3: Create your first GLSU spreadsheet .. 32

Other Spreadsheet Features ... 38

Initialize New Worksheets .. 38
Add/Delete Columns .. 40
Re-Order Columns .. 41

Post a Document ... 42
Logging on with SSO (Single Sign -On with SAP logon tickets) ... 43
Displaying Posted Document Numbers & Messages .. 43

Document Number Drill -Back .. 45
Posting or Parking Documents ... 45
Triggering SAP Workflow .. 47

Accrual/Deferral ð Booking Reversing Documents ... 48
Foreign Currency Adjus tments .. 49
Master Data Value Lookups ... 50

Pinning Frequently Used Values .. 52
Validate Before Post/Export Option ... 53
Check File Upload History ... 54

Auto -Resize Columns ... 54
Auto -Format Colors .. 55
Ignore Columns .. 55

Description Columns .. 57
Ignore Rows ... 60
Multiple Worksheets ... 61

The SKIPSHEET feature .. 62
Multiple Documents on a Single Worksheet ... 62
Multiple SAP Systems .. 64

Page 4

Pre-Validations .. 65
Validating the Spreadsheet ... 65
Show Validation Info .. 66

Correcting Errors in the Spreadsheet .. 68
Retrieve Validation Data .. 70
Adding Master Data Texts .. 71

Inter -Company Transactions .. 73
VAT Taxes ... 75
Document and Line Item Long Texts .. 76

Double -Byte (East Asian Languages) ... 78
Document Attachments (BDS) .. 80

GLSU SAP Features .. 85

Setting your GLSU Validation Options .. 86
Processing "Export" Files ... 88
Maxi mum # of Document Line Items ... 89

Upload File History .. 90
Spreadsheet Templates .. 92
Importing Data into a GLSU Template ... 98

Mapping the Data ... 100
Importing Data ... 101
Importing Data ð Advanced ... 102

Embedding Custom GLSU Buttons into a Template .. 105
GLSU SAP-Side Installation Check (Technical/Project Team Utility) 107
Premium Only ð Default and Hidden Field List ... 108

Premium Only ð Maintain Te chnical Options ... 109
Premium Only ð Create Off -Line Validation File ... 112
Premium Only ð Default User Settings .. 113

Troubleshooting ... 116
Getting Help from your Premium Users .. 116
Using the Z Option Ticket System ... 116
Export a Document (2 -Step Posting Process) ... 117

Custom Pick Lists ... 117
"Scripting Not Enabled" Error Message ... 118
Problems with the Toolbar? .. 119

Technical Installation .. 121

˂ ˂ ˂ ˂ ˂

 Trademarks
SAP is the registered trademark of SAP SE . Microsoft Excel is the registered

trademark of Microsoft Corporation . All other trademarks are the property

of their respective owners.

Copyright
1999-2018 Z Option Incorpor ated . No part of this User Guide may be

reproduced in any form or by any means without the prior written

permission of Z Option, Inc.

Page 5

Not ice
This User Guide, as well as the software described in it, is furnished under

license and may only be used or c opied in accordance with the terms of

such license . Before using this software or reading this user guide, make

sure you have read, understood, and agreed to the End User License

Agreement signed by your management.

SAP Requirements
¶ SAP System version 4.7 Enterprise or later.

¶ All GLSU installations are Unicode compliant.

¶ Transport install package from Z Option.

¶ User authorizations for transactions FB01, FBV1, FBS1, FBB1 (as

needed) and others as listed in Section 3 of the Technical

Installation (at end of this manual).

Minimum PC Requirements
¶ Windows Vista, 7, 8, 8.1 or 10 (32 or 64-bit) OS.

¶ Microsoft Excel 2007, 2010, 2013 , or 2016 (32 or 64-bit) [includes

Office 365 (desktop versions only)] .

¶ SAP GUI (Currently supported version from SAP) .

¶ Hardware as required by Windows OS version .

¶ GLSU supports double -byte character sets (East Asian

Languages).

¶ GLSU supports the use of SSO via SAP SNC (Secure Network

Communication) . If SNC is properly installed on the desktop, no

additional setup steps are required in GLSU.

¶ GLSU supports the use of portal and multi -portal login via a

custom Java servlet solution . For more information, please

contact Z Option Support.

¶ PC Application must be installed as an Administrator.

Manual Version
¶ This is GLSU Manual version 6.0m

Page 6

- This page intentionally left blank -

Page 7

Page 8

Introduction

Have you ever wished for an easier way to get financial data into your SAP system? Chances are,

your organization uses many homegrown applications and/or spreadsheets to pre -process your

data before entry into SAP. This may require many hours of unproductive data -entry time by your

processing departments or IT organization.

Maybe you are already using a simple batch input loader but wish you had the flexi bility to handle

numerous requirements from different departments in your organization. Maybe you wish that you

could do batch input with fewer errors in a more timely manner.

GLSU by Z Option allows an organization to streamline its f inancial data entry functions . GLSU

provides a flexible and intuitive spreadsheet interface for collecting and posting transactions to SAP.

From simple recurring general journal entries , to allocations thousands of lines long, GLSU solves

many common SAP data entry problems.

Post directly to SAP without leaving Excel!

Page 9

What is GLSU?

Far more than a simple batch load program, GLSU uses a combination of configurable spreadsheet

interface with a custom ABAP load program. These two items work together to deliver deep

function ality such as...

1. Configurable work space. Enter only relevant SAP data items for your specific application.

Customize the order of fields. All spreadsheet customization is done through dialog boxes

which let you choose and order fields from a pick list. Adding, changing , or deleting fields

takes seconds.

2. Build data -entry applications. Form input, monthly close packages, complex allocations,

rebates, accruals, etc. , can all be automated using GLSU. Different spreadsheet "templates"

can be created, stored on the SAP server, and distributed to your workforce quickly.

3. Pre-verification of data BEFORE posting . GLSU can check your input data against SAP master

data to warn of potential errors before posting occurs.

About your User Guide

This guide will hel p you learn how to use GLSU by Z Option . It will also serve as a reference as you

attempt more sophisticated techniques . The first chapter describes the high -level concepts about

how GLSU works. The second and third chapters explain the detailed functional ity of the GLSU

spreadsheet and the SAP portions of the product respectively.

This guide assumes you are already familiar with basic Windows, and Microsoft Excel concepts ð

menus, dialogs, mouse operations, such as clicking and dragging . This guide also a ssumes you are

familiar with basic SAP concepts ð posting, parking, batch sessions, etc . If you need more

information on these subjects, please refer to the appropriate Microsoft manuals or your SAP

documentation or administrator.

For more information abo ut Z Option and other Z Option products, see our Web site on the internet

at:

www.zoption.com

http://www.zoption.com/
http://www.zoption.com/

Page 10

How Does GLSU Work?

GLSU is a spreadsheet uploader tool that runs in a two or three -step process . It has both ABAP and a

Visual Basic Add -in which work together to provide a complete solution . GLSU can post data to your

SAP system in two ways :

1. Direct Posting

2. Batch

Direct Posting allows you to enter SAP data without ever leavi ng the spreadsheet . Excel dialog

boxes tell you if the posting was successful and return the SAP document number and other SAP

messages upon a successful post.

At the highest level, the GLSU batch posting functionality works in a two -step process...

1. User inputs data into the spreadsheet . This is the posting data which will then be posted to

SAP. These entries can be as long as you require . You are not limited by any SAP limitations

on document posting size and you can post multiple worksheets at a time.

2. Post the export file to SAP . Using the GLSU custom transaction "ZGLSU", the user will then post

the data to SAP using a simple procedure.

Installing GLSU the first time is a simple process and is explained in detail in the next chapter Getting

Started . Installing GLSU involves activating the GLSU add -in in Excel.

The GLSU spreadsheet functionality is provided by an Excel "Add -in". This add-in is written using

Microsoft Visual Basic for Applications.

Once activated, the Add -in will provide additional GLSU f unctionality . The functionality is accessed

by new items in the Excel Ribbon . These menu options are explained in detail later in the manual.

Page 11

GLSU Ribbon Menu Features

Once activated, GLSU has its own tab in Excel with specific features in a Ribbon menu format .

1. Processing

POST / PARK

This feature will first Validate the sheet(s) [depending on settings], and then Post

or Park the document(s) in SAP.

EXPORT

This feature w ill Validate the GLSU sheet(s) [depending on settings], and Export

the data to a single .ZGL file (for processing manually using SAP transaction

ZGLSU). Also see section Export a Document (2 -Step Posting Process) .

VALIDATE

Validates the GLSU sheet(s) and displ ays a list of errors that need to be repaired

before an Export or a Post/Park can be done. See more on Validati ng here.

REVIEW VALIDATION

This window brings back the list of validation errors showing the issues and the

location of each.

2. Tools

OPTIONS

Allows for SAP system connection setup, sheet selection for processing, and a list

of general options and settings .

CHOOSE FIELDS

Allows the user to select which SAP fields are on the current GLSU shee t. Used to

add/remove the fields from the sheet.

REFRESH DESCRIPTIONS

Refreshes descriptions by connecting to SAP and updat ing all cells that contain
the "=glsu_description (xx) " formula (where xx equals the cell where master

data element is entered).

IMPORT

Allows for importing of delimited data directly into a GLSU sheet. Mapping of

incoming file fields to GLSU fields is supported. Also see section Importing Data .

Page 12

3. Utilities

LOGOUT

Disconnects the GLSU connection to SAP.

INITIALIZE

Creates a new GLSU sheet. This will bring up the CHOOSE FIELDS dialog so that

the GLSU fields can be selected or the defaults taken.

RESET LINKS

Reads the GLSU sheet to find and fix any broken GLSU formula links such as
"=glsu_description() " and "=glsu_balance() ". If the location of the add -in

changes, Reset Links will point formulas to the correct location of the add -in.

SHOW MY CONTACTS

Displays the contact information all of you r GLSU Premium Users. Premium users

often can solve accounting questions, or contact Z Option Support.

RETRIEVE VALIDATION DATA

Connect s to SAP to update validation preferences, and if Validation Options are

set to .INI, will then retrieve the data to the .INI file.

SHOW VALIDATION INFO

Show a list of validation fields and whether the data set is LOCAL or LIVE.

EXPORT DEFAULT LANGUAGE

Exports the internal default English language strings to a file. A translator may

then edit this file to localize the language.

4. Help

GLSU VERSION INFO

This "About " dialog shows all of the component version information necessary for

GLSU support questions.

GLSU MANUAL

This feature will link you directly to the latest manual for the GLSU version that is

insta lled.

Page 13

Customize Your Spreadsheets

Each column in the GLSU spreadsheet represents a n SAP data element for posting. There are

columns for each header and detail field which could be populated. GLSU allows you to customize

which SAP data elements are avai lable on your spreadsheet. Each user or department can use

GLSU in a way that is intuitive for them.

Adding, changing, or deleting fields on the spreadsheet (even PA characteristics) is configurable

and does not require re -coding of the spreadsheet or the ABAP load program.

Example: Accountants may not care to validate against customers , and the Receivables

department may not care about Vendor master data.

Page 14

Customize by Department

Each of your departments may have a set of fields which are unique to t hem but are rarely used by

other groups (vendors for Payables, customers for Receivables, etc.). GLSU lets you tailor the

spreadsheet for the needs of these individual departments.

These customized spreadsheets can then be stored centrally on your SAP ser ver as Templates.

Central storage of these templates enables...

Consistency . By having your processing personnel download these centrally stored Templates,

you can ensure that your data is being entered in a consistent fashion.

Ease of distribution . Ce ntral storage of the templates also facilitates the enterprise -wide

distribution of these templates . Everyone that has access to SAP can download the templates .

(NOTE: GLSU Templates may also be distributed as Excel (. XLS) files via other methods such as

email, FTP, etc .).

Department 1 Department 2

Account, Customer, Terms, Amount Account, Vendor, Amount

3 Fields 4 Fields

Page 15

Validate Data before Posting

GLSU lets each user choose SAP master data fields to pre -validate before posting . Company Codes,

Posting Keys, Cost Centers, Profit Centers, Customers, Vendors, Field Status Group information , and

many others are all selectable.

This feature ensures that your userõs data-entry is correct before posting to SAP . This will reduce error -

correction time and increase productivity.

Page 16

Definition of Users

There are three types of GLSU users: Premium users, Standard users, and all other employees o r

business partners of the customer . These three types of users have different capabilities with GLSU.

 Licensed GLSU Users

Function Premium Standard
Everyone

Else

Posting Functionality

 Install GLSU Add -in V Yes V Yes V Yes

 Use the GLSU spreadsheet V Yes V Yes V Yes

 Perform Live Validations V Yes V Yes X No

 Post the spreadsheet to SAP (requires SAP authorization) V Yes V Yes X No

Template / Spreadsheet Control Functionality

 Customize GLSU spreadsheets V Yes V Yes V Yes

 Download spr eadsheet templates from SAP to PC

(SAP access required)
V Yes V Yes V Yes

 Manage GLSU templates stored on SAP V Yes X No X No

Help / Support

 Z Option telephone / ticket system support V Yes X No X No

Page 17

Whatõs New in GLSU?

Z Option is committe d to aggressive ongoing development of GLSU and its other software

packages.

New features in GLSU version 6.0é

1. Park Documents to Non -Leading Ledgers .

2. Support for 64 -bit MS Office installations.

3. Download templates from GLSU directly as an initialization option.

4. Copy existing posted documents as an initialization option.

5. Select individual sheets for export, validation, an d post/park actions.

6. The Ribbon menu will now read "Post" or "Park", depending which transaction is selected.

7. The local validation data is automatically updated on the first login.

8. Import data from delimited files directly into a GLSU template . This includes the ability to

create offsetting entries automatically if the data is available on the incoming record s.

9. Custom pick list support is a vailable for custom fields. ABAP function module coding is

required . Working e xamples are provided.

10. Automatically add a description field to a template for an existing field.

11. Document attachment size can now be controlled by a Premium user . The worksheet size is

viewable in GLSU along with a breakdown of individual sheet sizes.

12. Allow Premium user to globally control access to tran sactions and the "Choose Fields " menu

option for all users.

13. Pick lists now support "pinning " favorite values so that they stay on top for ease of access.

14. Cross-company document numbers are now returne d in the BVORG field (Cross -CC N o.)

and are linked to the cross -company document.

New features in GLSU version 5.0é

1. Load Document enhancement ð Facilitates quick creation of a GLSU template with data

from existing SAP financial documents .

2. Show blocking indicators in pick lists for Cost center, Profit center, and Internal orders .

3. Add pick values for Reversal reason, fields with fixed values, and select fields with SAP check

tables .

4. Pre-validation of accounts which a re "Post automatically only " and "Reconciliation accounts "

and exclude from pick lists.

5. Option to view SAP Message Long Text information in pre -validation .

6. GLSU functions available in an Excel Ribbon menu .

7. Premium -user controlled Default User Settings .

Page 18

New features in GLSU version 4.2é

1. Support for Windows 8 , Excel 2013.

2. Support for Multi -Portal SSO (Single Sign-On) .

New features in GLSU version 4.1é

1. Pre-validation enhancement for Cost Accounting and Financial Account line items within

GGB0 (sister configuration transactions ð OKC7 and OB28 , respectively), configured coding

block checks usually includi ng PAI exit for customer fields in coding block, asset checks, SD

order checks, funds management checks, CO relevant fields, FI relevant fields, MM relevant

fields, and joint venture checks .

2. Document number d rill-back (from Excel to interactive SAP screen) .

New features in GLSU version 4.0é

1. Attach source spreadsheet documents to the BDS (Business Document Service) in SAP .

2. Show cross-company (intercompany) and split document numbers .

3. Double -byte (East Asian Language) Unicode support .

4. Windows installer (mainly to aid in Citrix and other non -end -user involved deploymen ts)

5. GLSU SAP side installation check function .

New features in GLSU version 3.1é

1. Custom Validations (w ith Excel drill -back) .

2. Dropped -Header (Multiple Documents on a single sheet) .

3. SSO Support (Single Sign-On with SAP Logon Tickets) .

4. Configurable Default and Hidden Field List .

5. Payment Terms Pre -Validation/Description/Pic k Values (Live and Off -line) .

6. Personnel Number Pre -Validation/Description/Pick Values (Live and Off -line) .

7. Assets Pre-Validation/Description/Pick Values (Live and Off -line) .

8. Displays SAP SID/Client on worksheet .

9. CO -PA Pick Values (SAP 4.7 and later with a live connection) .

10. Search on Choose Fields .

11. Pick Date Values .

12. Enhanced Pre -Validation Error List Handling.

Page 19

SOX Compliance

GLSU meets basic data access requirements for SOX (Sarbanes -Oxley Act) standards .

GLSU has always restricted access for posting documents by leveraging standard SAP authority

objects . The additional checks which are now in place ensure that data, at a company code level,

cannot be viewed in the off -line validation file, off -line and live pick list, or off -line and live

description functionality unless the user has specific authority to view the data.

For specific details on what authority objects are checked, please see Section 3 of the "Technical

Installation " section.

Page 20

- This page intentionally left blank -

Page 21

Page 22

Getting Started

GLSU co nsists of SAP and PC components;

both parts have to be installed for the GLSU add -in to work. : &

V PC files

A complete GLSU installation on a PC has

two (2) Excel Add -In files for GLSU 'Active '

(within Excel) :

1. "Z Option GLSU.xla"

2. "Z Option GLSU Ribbon.xlam"

You should be able to see both parts in
Excel when you go to Excel Ą File Ą

Options Ą Add -Ins.

V SAP transport

Your company's SAP BASIS team will install

this component into your SAP system (s).

The transport only needs to be done once

per SAP system, but

Diagnostic steps for GLSU within SAP are

explained in steps in the section GLSU SAP-

Side Installation Check (Technical/Project

Team Utility) .

Please NOTE that GLSU must be installed and the li cense unlocked on each SAP system to be

used with GLSU [i.e. DEV, TST, PRD, etc.].

The license must be unlocked in SAP on each client in each system.

This getting started section is broken into three sectionsé.

1. Technical Installation: This is done by your companyõs BASIS team, and is the first step in the

process . Technical installation instructions are detailed in the last section of this manual.

2. Unlock the GLSU Licenses: This step is the second in the installation process . It takes place

after GLSU has been installed on your development platform . License Unlock procedures are

done by your companyõs Premium User(s). This is the point where you will configure GLSU with
the Premium and Standard Users. This must be done for each SAP client in which you want to

use GLSU.

3. Posting y our first spreadsheet : After GLSU has been technically installed and unlocked, you

will want to post your first simple spreadsheet . This section will explain the steps required to do

this by introducing you to the basics of GLSU õs functionality. The following section will explain

GLSUõs capabilities in much greater detail.

Step 1: Technical Installation

Proceed to the last section of this manual . This section contains the sequential steps necessary to

install the GLSU transport onto your development system.

Instructions for using the GLSU Ticket System are also explained in the Technical Installation section at

the end of the manual.

Once the GLSU transport has been installed, the logical file path has been configured, and

nec essary authorization profiles have been edited, then it is time to move to the next section:

Getting Started for Premium Usersé

Page 23

Getting Started for Premium Users

Premium users at your site will be responsible for maintaining the specific users who will be using

GLSU.

After the GLSU software has been properly installed on your SAP system, use transaction ZGLSU to

start the GLSU program . Premium user functions are accessed by clicking on the "Premium User

Functions " button.

To get started, the Premium User(s) need to do the following tasks in order presented . These steps

are explained in detail on the next few pagesé

1. Maintain the GLSU license . This step tells your copy of GLSU how many seats have been
purchased by your company. This must be done for e ach client in which you want to use

GLSU.

2. Maintain the Premium Users . You will need to name at least one Premium user before
anyone can post using GLSU. This must be done for each client in which you want to use

GLSU.

3. Maintain the Standard Users . You can e ither have GLSU auto -register the standard users or
you can name them manually . This must be done for each client in which you want to use

GLSU.

Page 24

Step 1: Maintaining the GLSU License (Premium Only)

The first step in getting GLSU running is to setup/mainta in the GLSU license. Execute transaction

ZGLSU in SAP. Once in the GLSU transaction, type "PREM" in the SAP command box and press Enter .

Clicking on the "Maintain License " button from the Premium User Function screen displays the dialog

box shown in the im age below . (NOTE: Depending on if any license data already exists [i.e. system

copies], you may not need to enter the "PREM" function, the license dialog may display

automatically .)

The "Maintain License " screen shows the number of Premium and Standard u sers which have been

licensed and how many have been used at your company . To change these numbers of licensed

users (either the first time you use GLSU , or if you add seats later) you will need a "License Unlock

Code ". The "License Unlock Code " is supplied by Z Option.

1. Open an Internet Web Browser and go to the Z Option website at http://www.zoption.com .

Click the link for Support & Licensing .

2. If you have not already done so, each Premium user should request a ticket system login ID
by navigating the web page menu to Support Ą Support & Licensing Ą " Don't have an ID

yet? Request a Ticket System ID ". Click the link to the form. Fill out all of the information.

3. Once your ticket system ID has been confirmed (you will re ceive an email) you may log in to

the ticket system on the same support page by clicking "Log onto Ticket System ". Select

your company from the drop -down list and enter your user ID and password you created in

step 2 (NOTE: User IDs and passwords ARE case sensitive) .

4. After you are logged in, select "Generate License Unlock Codes " Ą "Generate GLSU unlock

codes " Ą "Get GLSU License unlock codes ".

5. Enter the Registration Code from the SAP Maintain License screen and press "Generate GLSU

License. "

http://www.zoption.com/

Page 25

6. Paste the Lic ense Unlock Code from the website into the License Unlock Code Field in SAP

and press enter . Your user count is updated and the license is unlocked.

Step 2: Maintaining Premium Users (Premium Only)

Premium users must be individually named on your system . To set up the Premium users for your site:
Restart the ZGLSU transaction (/ nZGLSU in the SAP command box) . Once in the ZGLSU transaction,

type "PREM" in the SAP command box and press Enter. From the Premium User Function screen click

on the "Maintain Pr emium Users" button . The following dialog box will display:

1. Click the "New " icon at the bottom of the "Main page.

Ą

Page 26

2. To add a Premium User, you will need a Premium User Unlock Code. You will need to type in

the new Premium Userõs SAP user ID into the Username field .

3. Login to the Z Option Ticket System at www.zoption.com (see previous section)

4. After you are logged in, select "Generate License Unlock Codes " Ą "Generate GLSU unlock

codes " Ą "Generate GLSU Premiu m User Unlock Codes "

5. Enter the SAP User ID of the new Premium user you are registering into the website and click

"Generate GLSU Premium ".

6. In SAP, paste the Premium user unlock code into the field for the unlock code and enter the

SAP user ID you are unloc king . Click the "Check " icon . The user is added as a GLSU Premium

user.

7. Repeat steps 4 ð 6 as necessary for all Premium Users.

http://www.zoption.com/

Page 27

Step 3: Maintaining Standard Users (Premium Only)

You can register your Standard users in GLSU in 2 different ways.

1. Automat ic registration . GLSU will know how many licensed users are available at your site . It

will keep track of the different users who have LIVE VALIDATED or UPLOADED entries using

GLSU. When the license limit is reached, no new user names will be allowed to up load entries

until one of the two procedures below is performed to free up more seats.

2. Manual registration . If you want specific people to upload entries using GLSU, you should

manually add their login names to the GLSU registered user s list.

There are tw o ways to get more Standard Users access to upload GLSU entries.

1. Purchase more Standard seats from Z Option . A new "unlock code " will be issued which will

allow more unique users to upload entries.

2. Remove existing Users internally registered as Standard us ers so that new users can be

registered automatically by GLSU , or registered manually by a Premium User.

Remember that there is a difference between Standard Users and Un -Registered Users. Standard

Users are allowed by GLSU to upload entries . Un-Registered Users can use all the GLSU functionality

EXCEPT posting. This will allow employees at your company to download the GLSU add -in and

download the master data.

To maintain the Standard Users in SAPé

1. Click the "Premium User Functions " button in the GLSU "ZGLSU" transaction.

2. Click the "Maintain Standard Users " button . The following screen will displayé

Page 28

3. To have GLSU automatically register users, enable the "Auto -register users" checkbox.

4. To manually add new users, click the "New " icon at the bottom of the scre en.

5. Enter the user name and click the "Check " icon.

6. To manually delete users, click the "Delete " icon.

7. Once your changes are complete, click the "Check " icon to save your changes.

Page 29

Step 4: Uploading new Add - ins (Premium Only)

GLSU works with two sets of programming code . The ABAP code (transaction ZGLSU on SAP) controls

the functionality of posting and user maintenance . The Visual Basic for Applications code controls

the functionality of the spreadsheet . This Visual Basic code is stored in an Exc el add -in. Typically, the

ABAP and the Visual Basic Add -in are upgraded together . However, there may be times when Z

Option releases a new Visual Basic Add -in separately from the ABAP . New spreadsheet functionality

could then be acquired without re -transpo rting a new version of the GLSU ABAP code .

Z Option will provide the application (in the form of a SetupGLSU.exe file) to your Premium User(s) .
Once the VB code has been received, it will need to be uploaded to your SAP server . NOTE: You

MUST perform this upload step for each SAP system/client combination if you wish to deploy the PC

components from SAP . The functionality to upload a new VB Add -in is under the "Premium User

Functions " screen . Click the "Upload Add -in" button then browse to the location o f the

"SetupGLSU.exe" file on your computer . Select "Open " and then confirm the upload.

Your Premium User(s) should then test the new VB code . Once satisfied, they should notify the GLSU

users to download the new Add -in.

You are now finished with all of the Premium -User-only steps. Please proceed to the next section,

"Getting Started for Standard Users ", to continue the setup process.

Page 30

Getting Started for Standard Users

The first step to get GLSU on your PC is to download the GLSU Add -in from the GLSU A BAP program .

GLSU spreadsheet functionality is provided by an Excel add -in. This add -in contains the

programming which makes GLSU work on your PC.

To get started, you will need toé

1. Set your GLSU validation choices

2. Download/install the GLSU add -in

3. Create y our first spreadsheets

This section will walk you through the initial steps to post your first GLSU spreadsheets . The following

section "Other Spreadsheet Features " will detail the remaining GLSU functionality.

Standard Users Step 1: Set your GLSU Valida tion Choices

The GLSU ABAP program will allow you to configure the GLSU validations to your requirements.

For most installations, the "LIVE" validation settings will make the most sense . This setting causes GLSU

to use live data to validate your workbook . GLSU comes pre -configured with this setting . However,

should you wish to view or change these settings please see section "Setting Your GLSU Validations

Options ".

For those items that are not marked as "LIVE" and are pulled to the front -end for validations, there is

a choice that can be made between manually updating this file (using the "Retrieve Validation

Data " menu item and automatic. The Automatic setting is ON by default. This feature will refresh

the valid ation data automatically on the first login. This is controlled by a setting on the "General "

tab of the "Options " dialog.

Page 31

Standard Users Step 2: Download / Install the GLSU add - in

If your desktop admin group has already installed the GLSU add -in, or if you are installing from a

network location you can ignore this page of instructions and simply run the SetupGLSU.exe installer.

To download and install the GLSU add -in on each PCé.

1. Ensure that the GLSU ABAP program has been transported and properly in stalled on your SAP

system.

2. Start SAP. You must have an SAP logon to download the GLSU Add -in.

3. Execute the GLSU transaction ZGLSU.

4. Make sure you have set your validation options as described in the previous chapter.

5. From the GLSU transaction, choose the "Download Add -in" button.

6. A standard Windows dialog box will appear and ask where the installer should be

downloaded . You can change this if desired but Z Option recommends that you do not .

Click "Save".

7. Click "Yes" to confirm the download of the installer.

8. Click "Next ".

9. On the destination folder install step, Z Option highly recommends installing to the default

installation path . Click "Next " and then "Finish".

10. Click "ok" through the add -in installer steps until the installation is complete.

Start Microsoft Excel and note the new "GLSU" menu in the ribbon.

Page 32

Standard Users Step 3: Create your first GLSU spreadsheet

Once the GLSU Add -in has been downloaded to your PC and activated, you may now begin using

GLSU. To proceed, you may either Initialize a new sp readsheet or download an existing template

from the SAP server . This section explains how to set up a spreadsheet from scratch . The next section

explains how to download a template which has been created and customized by your companyõs

Premium users.

To Initialize a new spreadsheet, perform the following stepsé

1. Download and activate the GLSU Add -in. See the previous section for detailed instructions.

2. Choose "GLSU" from the Excel Ribbon (if not already selected) .

3. Choose "Initialize ".

4. In the Initialize Worksheet dialog box, choose "OK".

5. On the next dialog box, select "Initialize". NOTE: There are instructions for the "Initialize from a

SAP Document " option late r in this manual.

