

How To Use the BPC Mass User Management Tool in BPC 10.0 NW

Applies to:

SAP BusinessObjects Planning & Consolidation 10.0, version for SAP NetWeaver. For more information, visit the [Enterprise Performance Management homepage](#).

Summary

This guide will introduce the BPC User Management Tool for version 10.0, and all of its associated functions and features.

Author: Rich Heilman
Company: SAP Labs, LLC
Created on: 24 October 2011

Author Bio

Rich Heilman is a Senior Technical Specialist with the Customer Solution Adoption (CSA) group, at SAP Labs LLC. He is currently focused on the SAP BusinessObjects Planning and Consolidation, version for NetWeaver product. Previously, Rich was a member of the EPM Solution Management team at SAP where he worked on a wide range of topics related to the SAP BusinessObjects Planning and Consolidation product. Before joining SAP in 2007, he worked for an SAP customer as an ABAP Developer for 6 years. Rich is also the co-author of the SAP Press book, Next Generation ABAP Development. He is also a regular contributor to the SAP Community Network.

Table of Contents

Business Scenario	3
Background Information.....	3
Prerequisites	3
Step-by-Step Procedure	4
Exporting Users.....	4
Importing Users	5
Exporting Teams	7
Importing Teams	9
Exporting Team Assignments	11
Importing Team Assignments	12
Exporting Task Profiles	14
Importing Task Profiles	16
Exporting Data Access Profiles.....	19
Importing Data Access Profiles	21
Exporting Task Profile Assignments	24
Importing Task Profile Assignments	25
Exporting Data Access Profile Assignments.....	29
Importing Data Access Profile Assignments	30
Transport Files	33
Related Content	34
Copyright.....	35

Business Scenario

In this guide, we will demonstrate how to use a custom program (delivered within this How To Guide) which will allow you to do mass maintenance of BPC 10 security objects. These objects include users, teams, team assignments, task profiles, task profile assignments, data access profiles (formerly known as Member Access Profiles), and finally, data access profile assignments. This custom program calls the BPC user management APIs, (the same APIs used by the BPC Admin Console), to correctly create or update the associated security objects. The program described in this guide simply provides a friendly, easy to use interface which allows the user to export and import 'csv' files containing all of the relevant data in which the security objects can be created from.

Background Information

Most BPC security objects are not transportable using the BPC Transport Framework. In some cases, it can be really cumbersome to re-create these objects throughout the landscape. This custom program allows the user to export as well as import all BPC security objects. The export/import functions use comma, tab, or pipe delimited text files as the data transfer medium. Example files have been supplied with this guide. While the user can simply create files from scratch and upload them into the system, the real power of this program is that it allows the user to export these security objects from an Environment, and then import them into another Environment in the same system, or in a remote system, essentially moving these objects across the landscape without using the BPC transports framework.

Prerequisites

Required/recommended expertise or prior knowledge

- SAP BusinessObjects Planning and Consolidation 10.0, version for SAP NetWeaver.

Access to SAP NetWeaver transaction codes: SE38

Additional Documentation

- Other EPM How-To Guides
 - <http://wiki.sdn.sap.com/wiki/display/BPX/Enterprise+Performance+Management+%28EPM%29+How-to+Guides>

Step-by-Step Procedure

This How-To guide contains transport request files, K900024.RBP and R900024.RBP (see section “Transport Files”). This transport request contains all the NetWeaver objects that are required to complete this How-To Guide:

Programs

- ZUJE_MASS_USER_MGMT BPC Mass User Management Tool v10.0

As the process of importing a transport request is not covered here, it is suggested that you seek assistance from your basis administrator in order to have this transport request imported into your system.

Note: These objects must be imported into your system before continuing any further.

To begin using the tool, log on to the backend NetWeaver system via SAPgui, and run the ZUJE_MASS_USER_MGMT program from transaction code SE38, by entering the program name and clicking the “Execute” button.

Exporting Users

1. From the initial screen, select the appropriate radio button for “Export Data”.

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. (Note: This file path must exist on your end user machine where you are running

SAPgui from.) Finally, select the delimiter value for the file. Comma, pipe, and tab delimiters are supported.

The Parameters dialog box contains three fields: Environment with the value 'ENV_TEST', Upload/Download File Path with the value 'C:\Users\I9999999\Desktop\users.csv', and Delimiter with a dropdown menu set to 'Comma'.

- Next, select the appropriate radio button for “Export Users”.

The Export Operations dialog box shows a list of radio buttons. The 'Export Users' option is selected and highlighted with a red arrow. Other options include Export Teams, Export Team Assignments, Export Task Profiles, Export Data Access Profiles, Export TaskProf Assignments, and Export DataAccProf Assignments.

- Finally, click the “Execute” button to start the export process.

- The output file is then generated.

Importing Users

- From the initial screen, select the appropriate radio button for “Import Data”.

The BPC Mass User Management Tool interface shows the 'Import Data' radio button selected and highlighted with a red arrow. The 'Export Data' radio button is also visible.

- Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, select the delimiter value for the file.

Parameters	
Environment	ENV_TEST
Upload/Download File Path	C:\Users\1999999\ Desktop\users.csv
Delimiter	Comma

Note: The file must contain the following structure in a comma delimited format:

USER_ID	User ID
---------	---------

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

BROWNJ
SMITHJ

Note: These users must already exist in the NetWeaver system. The action of importing users only supports adding existing users to a BPC environment. It does not support the actual creation of the users in the NetWeaver system.

- Select the appropriate radio button for "Import Users".

Import Operations
<input checked="" type="radio"/> Import Users
<input type="radio"/> Import Teams
<input type="radio"/> Import Team Assignments
<input type="radio"/> Import Task Profiles
<input type="radio"/> Import Data Access Profiles
<input type="radio"/> Import TaskProfAssignments
<input type="radio"/> Import DataAccProfAssignments

- To start the process, click the "Execute" button from the application toolbar.

- The new users are then created for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

BPC Mass User Management Tool			
	Message Class	M M...	Message text
<input checked="" type="checkbox"/>	00	S 0...	User ID BROWNJ has been added successfully
<input checked="" type="checkbox"/>	00	S 0...	User ID SMITHJ has been added successfully

- The new users can now be seen from the BPC Administration tab.

Home

Administration

Administration of ENV_TEST

▼ Dimensions and Models

Dimensions

Models

▼ Security

Users

Teams

Task Profiles

Data Access Profiles

Users

+ Add Edit Delete | Select All

ID	Last Name	First Name
BROWNJ	Brown	Jane
SMITHJ	Smith	Joe

Exporting Teams

- From the initial screen, select the appropriate radio button for "Export Data".

BPC Mass User Management Tool	
Operation	
<input checked="" type="radio"/> Export Data	
<input type="radio"/> Import Data	

- Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

Parameters	
Environment	ENV_TEST
Upload/Download File Path	C:\Users\I999999\Desktopteams.csv
Delimiter	Comma

- Next, select the appropriate radio button for "Export Teams".

Export Operations
<input type="radio"/> Export Users
<input checked="" type="radio"/> Export Teams
<input type="radio"/> Export Team Assignments
<input type="radio"/> Export Task Profiles
<input type="radio"/> Export Data Access Profiles
<input type="radio"/> Export TaskProfAssignments
<input type="radio"/> Export DataAccProfAssignments

- Finally, click the "Execute" button to start the export process.

- The output file is then generated.

Importing Teams

1. From the initial screen, select the appropriate radio button for "Import Data".

BPC Mass User Management Tool

Operation

☐ Export Data

☒ Import Data

2. Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the file delimiter.

Parameters

Environment: ENV_TEST

Upload/Download File Path: C:\Users\l999999\Desktop\teams.csv

Delimiter: Comma

Note: The file must contain the following structure in a comma delimited format:

TEAM_ID	Team ID
DESCRIPTION	Description of the Team

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
ADMINTEAM,Administration Team
ACCTEAM,Accounting Team
```

3. Select the appropriate radio button for "Import Teams".

Import Operations

☐ Import Users

☒ Import Teams

☐ Import Team Assignments

☐ Import Task Profiles

☐ Import Data Access Profiles

☐ Import TaskProf Assignments

☐ Import DataAccProf Assignments

- To start the process, click the “Execute” button from the application toolbar.

- The new users are then created for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

BPC Mass User Management Tool

	Message Class	M	M...	Message text
	00	S	0...	Team ADMINTEAM has been created/updated successfully
	00	S	0...	Team ACCTEAM has been created/updated successfully

- The new teams can now be seen from the BPC Administration tab.

Exporting Team Assignments

1. From the initial screen, select the appropriate radio button for “Export Data”.

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

3. Next, select the appropriate radio button for “Export Team Assignments”.

4. Finally, click the “Execute” button to start the export process.

5. The output file is then generated.

Importing Team Assignments

1. From the initial screen, select the appropriate radio button for “Import Data”.

2. Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the delimiter.

Parameters	
Environment	ENV_TEST
Upload/Download File Path	C:\Users\I9999999\Desktop\teamassignments.csv
Delimiter	Comma

Note: The file must contain the following structure in a comma delimited format:

USER_ID	User ID
TEAM_ID	Team ID
TEAM_LEADER	Flag User ID as Team Leader(Optional)

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
SMITHJ, ADMINTEAM, X
BROWNJ, ACCTEAM,
```

3. Select the appropriate radio button for "Import Team Assignments".

Import Operations

- ☐ Import Users
- ☐ Import Teams
- ☒ Import Team Assignments
- ☐ Import Task Profiles
- ☐ Import Data Access Profiles
- ☐ Import TaskProf Assignments
- ☐ Import DataAccProf Assignments

4. To start the process, click the "Execute" button from the application toolbar.

5. The new team user assignments are then updated for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

BPC Mass User Management Tool

	Message Class	M	M...	Message text
✓	00	S	0...	Team ACCTEAM user assignments have been updated successfully
✓	00	S	0...	Team ADMINTEAM user assignments have been updated successfully

6. The new team assignments can now be seen from the BPC Administration tab. Notice the number of users assigned for each team is now 1.

Administration of ENV_TEST

Teams

ID	Description	Users	Task Profiles	Data Access Profiles
ACCTEAM	Accounting Team	1	0	0
ADMINTEAM	Administration Team	1	0	0

7. You may further investigate the assigned users by selecting the team and clicking “Edit”. The following screen shows the assigned user. Notice that the team leader flag is also checked.

Home Administration x

Administration of ENV_TEST

Save Close

Team: ADMINTEAM

Description: Administration Team

Users Task Profiles Data Access Profiles

Add / Remove

Name	Full Name	Team Lead
SMITHJ	Smith Joe	<input checked="" type="checkbox"/>

Exporting Task Profiles

1. From the initial screen, select the appropriate radio button for “Export Data”.

BPC Mass User Management Tool

Operation

☒ Export Data ☐ Import Data

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

Parameters

Environment ENV_TEST

Upload/Download File Path C:\Users\I9999999\Desktop\taskprofiles.csv

Delimiter Comma

- Next, select the appropriate radio button for "Export Task Profiles".

- Finally, click the "Execute" button to start the export process.

- The output file is then generated.

Importing Task Profiles

1. From the initial screen, select the appropriate radio button for "Import Data".

2. Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the delimiter.

Note: The file must contain the following structure in a comma delimited format. Since there are multiple sets of data associated with task profiles, the use of record level identifiers is leveraged here. Below are the record identifiers and their descriptions.

Record Identifiers

H	Defines the header level data record
K	Defines the Tasks assigned to the Task Profile
T	Defines the Teams assigned to the Task Profile(Optional)
U	Defines the Users assigned to the Task Profile(Optional)

"H" Record Structure

PROFILE_ID	Task Profile ID
DESCRIPTION	Task Profile Description

"K" Record Structure

PROFILE_ID	Task Profile ID
TASK_ID	Task ID (TASK_IDs found in tables UJE_TASK and UJE_TASKT)

“T” Record Structure

PROFILE_ID	Task Profile ID
TEAM_ID	Team ID

“U” Record Structure

PROFILE_ID	Task Profile ID
USER_ID	User ID

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
H,COMX_ADMIN,CompanyX Administrator Task
K,COMX_ADMIN,P0006
K,COMX_ADMIN,P0008
K,COMX_ADMIN,P0011
K,COMX_ADMIN,P0012
K,COMX_ADMIN,P0021
K,COMX_ADMIN,P0022
K,COMX_ADMIN,P0024
K,COMX_ADMIN,P0025
K,COMX_ADMIN,P0027
K,COMX_ADMIN,P0028
K,COMX_ADMIN,P0043
K,COMX_ADMIN,P0055
K,COMX_ADMIN,P0057
T,COMX_ADMIN,ADMINTEAM
U,COMX_ADMIN,SMITHJ
H,NA_MGR,CompanyX North America Manager Task
K,NA_MGR,P0006
K,NA_MGR,P0008
K,NA_MGR,P0057
T,NA_MGR,ACCTEAM
U,NA_MGR,BROWNJ
```

3. Select the appropriate radio button for "Import Task Profiles".

4. To start the process, click the "Execute" button from the application toolbar.

5. The new task profiles are then created for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

Message Class	M	M	Message text
00	S	0...	Task Profile COMX_ADMIN has been created/updated successfully
00	S	0...	Task Profile NA_MGR has been created/updated successfully

6. The new task profiles can now be seen from the BPC Administration tab. Notice that there are teams and users assigned to the task profiles.

ID	Description	Teams	Users
COMX_ADMIN	CompanyX Administrator Task	1	1
NA_MGR	CompanyX North America Manager Task	1	1

7. Select one of the task profiles and click the “Edit” button. Notice the tasks which are assigned to the profile.

Exporting Data Access Profiles

1. From the initial screen, select the appropriate radio button for “Export Data”.

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

- Next, select the appropriate radio button for “Export Data Access Profiles”.

- Finally, click the “Execute” button to start the export process.

- The output file is then generated.

Importing Data Access Profiles

1. From the initial screen, select the appropriate radio button for "Import Data".

2. Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the delimiter.

Note: The file must contain the following structure in a comma delimited format. Since there are multiple sets of data associated with data access profiles, the use of record level identifiers is leveraged here. Below are the record identifiers and their descriptions.

Record Identifiers

H	Defines the header level data record
M	Defines the Members assigned to the Data Access Profile
T	Defines the Teams assigned to the Data Access (Optional)
U	Defines the Users assigned to the Data Access (Optional)

"H" Record Structure

PROFILE_ID	Data Access Profile ID
DESCRIPTION	Data Access Profile Description

"M" Record Structure

PROFILE_ID	Data Access Profile ID
DIMENSION	Dimension
APPLICATION_ID	Application ID

MEMBER	Assigned Member(Can contain [ALL])
READ/WRITE	Read and/or Write Access(R=Read, W=Write, D=Deny)

“T” Record Structure

PROFILE_ID	Data Access Profile ID
TEAM_ID	Team ID

“U” Record Structure

PROFILE_ID	Data Access Profile ID
USER_ID	User ID

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
H,COMX_ADMIN_MAP,CompanyX Administrator MAP
M,COMX_ADMIN_MAP,CATEGORY,Planning,[ALL],R
M,COMX_ADMIN_MAP,ENTITY,Planning,[ALL],R
M,COMX_ADMIN_MAP,CATEGORY,Rates,[ALL],D
M,COMX_ADMIN_MAP,R_ENTITY,Rates,[ALL],D
T,COMX_ADMIN_MAP,ADMINTEAM
U,COMX_ADMIN_MAP,SMITHJ
H,NA_MGR_MAP,North America Manager MAP
M,NA_MGR_MAP,CATEGORY,Planning,Actual,W
M,NA_MGR_MAP,ENTITY,Planning,CA,W
M,NA_MGR_MAP,ENTITY,Planning,US,W
M,NA_MGR_MAP,CATEGORY,Rates,[ALL],D
M,NA_MGR_MAP,R_ENTITY,Rates,[ALL],D
T,NA_MGR_MAP,ACCTEAM
U,NA_MGR_MAP,BROWNJ
```

3. Select the appropriate radio button for "Import Data Access Profiles".

4. To start the process, click the "Execute" button from the application toolbar.

5. The new data access profiles are then created for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

BPC Mass User Management Tool			
	Message Class	M M...	Message text
	00	S 0...	Data Access Profile COMX_ADMIN_MAP has been created/updated successfully
	00	S 0...	Data Access Profile NA_MGR_MAP has been created/updated successfully

6. The new data access profiles can now be seen from the BPC Admin Client. Also notice that teams and users have been assigned to these new profiles.

Home

Administration

Administration of ENV_TEST

Dimensions and Models

Dimensions

Models

Security

Users

Teams

Task Profiles

Data Access Profiles

Data Access Profiles

+ New

Edit

Delete

Copy

ID	Description	Teams	Users
COMX_ADMIN_MAP	CompanyX Administrator MAP	1	1
NA_MGR_MAP	North America Manager MAP	1	1

7. Select one of the new data access profiles and click the “Edit” button. Then click on “Planning”. Notice the rights have been assigned accordingly.

Administration of ENV_TEST

Save Close

Data Access Profile: NA_MGR_MAP

ID: NA_MGR_MAP
Description: North America Manager MAP

Model	Access
Consolidation	None
Ownership	None
Planning	Restricted Access
Rates	Restricted Access

Access to Model: Planning

Select members for each dimension and set the access rights. Unspecified members are denied access to

CATEGORY

Members	Access Right
Actual	Write

ENTITY

Members	Access Right
CA	Write
US	Write

Exporting Task Profile Assignments

1. From the initial screen, select the appropriate radio button for “Export Data”.

BPC Mass User Management Tool

Operation

☒ Export Data
☐ Import Data

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

Parameters

Environment: ENV_TEST

Upload/Download File Path: C:\Users\I9999999\Desktop\taskprofileassignments.csv

Delimiter: Comma

- Next, select the appropriate radio button for “Export Task Profile Assignments”.

- Finally, click the “Execute” button to start the export process.

- The output file is then generated.

Importing Task Profile Assignments

- From the initial screen, select the appropriate radio button for “Import Data”.

- Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the delimiter.

Parameters	
Environment	ENV_TEST
Upload/Download File Path	C:\Users\I9999999\Desktop\taskprofileassignments.csv
Delimiter	Comma

Note: The file must contain the following structure in a comma delimited format. Since there are multiple sets of data associated with task profile assignments, the use of record level identifiers is leveraged here. You can assign both a user and a team to task profiles. Below are the record identifiers and their descriptions.

Record Identifiers

T	Defines the Teams assigned to the Task Profile(Optional)
U	Defines the Users assigned to the Task Profile(Optional)

“T” Record Structure

PROFILE_ID	Task Profile ID
TEAM_ID	Team ID

“U” Record Structure

PROFILE_ID	Task Profile ID
USER_ID	User ID

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
U, COMX_ADMIN, SMITHJ
T, COMX_ADMIN, ADMINTEAM
U, NA_MGR, BROWNJ
T, NA_MGR, ACCTEAM
```

3. Select the appropriate radio button for "Import Task Profile Assignments".

4. To start the process, click the "Execute" button from the application toolbar.

5. The new task profile assignments are then updated for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

Message Class	M M	Message text
00	S 0...	User SMITHJ task profile assignments have been updated successfully
00	S 0...	Team ADMINTEAM task profile assignments have been updated successfully
00	S 0...	Task Profile COMX_ADMIN assignments have been updated successfully
00	S 0...	User BROWNJ task profile assignments have been updated successfully
00	S 0...	Team ACCTEAM task profile assignments have been updated successfully
00	S 0...	Task Profile NA_MGR assignments have been updated successfully

6. The new task profile assignments can now be seen from the BPC Administration tab.

ID	Description	Teams	Users
COMX_ADMIN	CompanyX Administrator Task	1	1
NA_MGR	CompanyX North America Manager Task	1	1

7. Click the “User” link from the left side, then select one of the users and click “Edit”.

8. Click the “Task Profiles” tab. Notice the task profile has been assigned to the user.

Exporting Data Access Profile Assignments

1. From the initial screen, select the appropriate radio button for “Export Data”.

BPC Mass User Management Tool

Operation

☒ Export Data

☐ Import Data

2. Next, enter the name of the Environment which contains the data which is to be exported. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the export file. Finally, specify the delimiter.

Parameters

Environment: ENV_TEST

Upload/Download File Path: ers\I999999\Deskto\dataaccessprofileassignments.csv

Delimiter: Comma

3. Next, select the appropriate radio button for “Export Data Access Profile Assignments”.

Export Operations

☐ Export Users

☐ Export Teams

☐ Export Team Assignments

☐ Export Task Profiles

☐ Export Data Access Profiles

☐ Export TaskProf Assignments

☒ Export DataAccProf Assignments

4. Finally, click the “Execute” button to start the export process.

BPC Mass User Management Tool

☒ Execute

5. The output file is then generated.

Importing Data Access Profile Assignments

1. From the initial screen, select the appropriate radio button for “Import Data”.

2. Next, enter the name of the Environment where you want to create the users. In this guide, the ENV_TEST Environment will be used for all examples. Also, enter the file path and file name for the import file. Finally, specify the delimiter.

Parameters	
Environment	ENV_TEST
Upload/Download File Path	ers\9999999\Desktop\dataaccessprofileassignments.csv
Delimiter	Comma

Note: The file must contain the following structure in a comma delimited format. Since there are multiple sets of data associated with data access profile assignments, the use of record level identifiers is leveraged here. You can assign both a user and a team to data access profiles. Below are the record identifiers and their descriptions.

Record Identifiers

T	Defines the Teams assigned to the Data Access Profile(Optional)
U	Defines the Users assigned to the Data Access Profile(Optional)

“T” Record Structure

PROFILE_ID	Data Access Profile ID
TEAM_ID	Team ID

“U” Record Structure

PROFILE_ID	Data Access Profile ID
USER_ID	User ID

The file structure is exactly the same as what is generated by the export function. An example file might look like the following:

```
U,NA_MGR_MAP,BROWNJ
T,NA_MGR_MAP,ACCTEAM
U,COMX_ADMIN_MAP,SMITHJ
T,COMX_ADMIN_MAP,ADMINTEAM
```

3. Select the appropriate radio button for “Import Data Access Profile Assignments”.

4. To start the process, click the “Execute” button from the application toolbar.

5. The new member access profile assignments are then updated for the Environment and a message screen is displayed. This screen will show all associated success and failure messages.

BPC Mass User Management Tool			
Message Class			
	M	M	Message text
✓	00	S 0	User SMITHJ data access profile assignments have been updated successfully
✓	00	S 0	Team ADMINTEAM data access profile assignments have been updated successfully
✓	00	S 0	Data Access Profile COMX_ADMIN_MAP has been updated successfully
✓	00	S 0	User BROWNJ data access profile assignments have been updated successfully
✓	00	S 0	Team ACCTEAM data access profile assignments have been updated successfully
✓	00	S 0	Data Access Profile NA_MGR_MAP has been updated successfully

6. The new data access profile assignments can now be seen from the BPC Administration tab.

7. Click the "User" link from the left side, then select one of the users and click "Edit".

8. Click the "Data Access Profiles" tab. Notice the task profile has been assigned to the user.

Transport Files

Transport files can be downloaded from the following link:

[Transport Files](#)

Related Content

[How to Use the BPC Mass User Management Tool, for BPC 7.x NW](#)

[BPC Blogs](#)

[BPC NW SCN Forum](#)

For more information, visit the [Enterprise Performance Management homepage](#).

Copyright

© Copyright 2011 SAP AG. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle is a registered trademark of Oracle Corporation.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

Java is a registered trademark of Oracle Corporation.

JavaScript is a registered trademark of Oracle Corporation, used under license for technology invented and implemented by Netscape.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP Business ByDesign, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG 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 Business Objects S.A. in the United States and in other countries. Business Objects is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and 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.