

BW Report Scheduling Solutions for SAP Analysis for Office


Individual Scheduling High-Volume Scheduling on a Microsoft Excel Spreadsheet Interface:

- Flexible
- Scalable
- Reusable

Enterprise Scheduling Automated, Rules-Based Scheduling:

- Data-driven scheduling
- Document bursting
- Enhanced destinations and formats
- Consolidate documents
- Integrate with other BI content

Managing BW Analysis for Office Content

Streamline management and administration of your Analysis for Office environment:

- Automated failure recovery
- Bulk instance management
- Document archive, backup

APOS well managed BI solutions simplify, automate and extend Analysis for Office with high-volume individual and enterprise BW report scheduling and document management capabilities.

Scheduling BW reports in Analysis for Office can be time- and labor-intensive. With APOS solutions, you can very quickly create and save powerful schedules in a Microsoft Excel spreadsheet, using copy and paste to maintain and update prompts easily. You can monitor jobs for failed instances and quickly reschedule with or without changes in bulk.

Managing your Analysis for Office documents can be equally challenging. APOS solutions simplify Analysis for Office document management with comprehensive impact analysis, bulk instance management and failure recovery, and robust archive and backup.


Well Managed BI

Schedule and Manage SAP Analysis for Office Reports

APOS well managed BI solutions provide sophisticated but easy to use scheduling, publishing, storage, administration and analysis capabilities to simplify and enhance your Analysis for Office experience.

Schedule and manage Analysis for Office instances in bulk and across folders

- Use a list of schedules in Excel to schedule Analysis for Office documents in bulk
- Scan across folders for Analysis for Office instances and schedules so you can reschedule in bulk, with or without bulk changes

Execute tightly controlled Analysis for Office document production and distribution workflows

- Burst Analysis for Office documents to various users, either in native format or exporting to other formats
- Create built-in recurring schedules using a wide variety of formats, or directly to print:
 - PDF
 - XPS
 - CSV
 - XLSX
 - XLS
 - HTML
 - MHTML
 - XML
 - ODS (Open Doc Spreadsheet)
 - OXML (Open XML)
 - TXT (tab delimited)

Develop and implement a comprehensive Analysis for Office content storage strategy

- Back up Analysis for Office documents with versions
- Back up or archive Analysis for Office instances
- Purge unused Analysis for Office documents

Perform impact analysis on your Analysis for Office management activities

- Automatically inventory all of your Analysis for Office documents and instances
- Extract the structure of Analysis for Office documents into a database for impact analysis

Use Analysis for Office as a data source for other SAP applications

- Use Analysis for Office as a data source for Lumira and Design Studio
- Use Analysis for Office instances and have Lumira and Design Studio automatically pick up the latest instance and use it as a data source

Formed in 1992, APOS Systems is a global provider of solutions which enable well managed business intelligence.

APOS solutions improve the return on your BI investment through enhanced BI platform management, providing: automated and simplified administration; detailed platform auditing and monitoring; robust archive, backup and restore capabilities; enhanced content publishing and distribution; detailed BI query awareness and controls; and targeted solutions to speed and streamline your platform migrations.

APOS solutions simplify, automate, complement and extend your BI platform management practices.


1101-100 Conestoga College Blvd.,
Kitchener, ON, Canada N2P 2N6
Tel: 519.894.APOS (2767)
Email: info@apos.com
www.apos.com