

Excel Training

Requisition Import May 16, 2016

Requisition Import

- Use the template for all imports
- Only 4 Columns of data are required
 - M/N; Description; Quantity; Unit Cost

COLUMN A

- M/N Stands for Merchandise or Narrative
 - (M) Merchandise used when entering items for purchase
 - (N) Narrative descriptive sentence(s) that should be included on the PO, but are not associated with a dollar amount.

COLUMN B

- Description of item, could be item numbers, ISBN, book titles or all of the above
- All descriptive information has to be included in this one column
- If needed, use concatenate to join text strings together

COLUMN C

 Enter the Quantity for this line item.


COLUMN D


Enter the cost per item


 The file CANNOT contain any commas, use the find/replace to remove commas and insert a space

Merchandise (M) or Narrative (N)	Description	Quantity	Unit Cost
M	978-1-4263-1872-6 300 Bite-Size Facts about Ir	1.00	16.90
M	978-0-553-49904-9 365 Days of Wonder: Mr. Br	1.00	14.99
M	978-1-4263-2452-9 5,000 Awesome Facts Abou	1.00	19.99
M	978-1-4263-1049-2 5,000 Awesomel Facts abou	1.00	19.95
M	978-1-4844-7443-3 Amelia Bedelia on the Job	1.00	13.95
M	978-1-4965-0220-9 Attack of the Mud Creature	1.00	19.49
M	978-1-59889-325-0 Attack of the paper bats	1.00	17.49
M	978-1-101-93485-2 Auggie & Me: Three Wonde	1.00	16.99
M	978-1-4342-3772-9 Avalanche Alert	1.00	18.49
M	978-1-4844-7213-2 Battle for the Nether	1.00	20.95
M	978-0-375-85860-4 Bear Ate Your Sandwich	1.00	16.99
M	978-1-59889-323-6 Beast Beneath the Stairs	1.00	17.49
M	978-1-4844-7726-7 Beneath	1.00	16.95
M	978-1-4494-2043-7 Big Nate and Friends	1.00	20.95
M	978-0-06-211111-1 Big Nate Blasts Off	1.00	13.99
M	978-0-06-199661-0 Big Nate Goes for Broke	1.00	12.99
M	978-0-06-199665-8 Big Nate in the Zone	1.00	13.99
M	978-0-06-211108-1 Big Nate Lives It Up	1.00	13.99
M	978-0-06-194438-3 Big Nate on a Roll	1.00	12.99
M	978-1-4494-0718-6 Big Nate Out Loud	1.00	20.95


- Click Find & Select, then click Replace.
- In "Find What" enter a comma (,)
- In "replace with", click in the white box and hit the space bar one time.
- Click replace all
- Excel will show how many commas were removed


- Once all items/columns are entered, click File, Save As
- Enter the File Name
- On the "Save as Type" click the drop down and select CSV (comma delimited) (*csv)


- Go into Skyward and click "add" in requisitions
- Select All info (as normal) on the first Requisition screen (requisition master information)
- Click Save and Import Detail Lines


The below screen will appear


 Browse to the file you saved (as a CSV) and select it, then click open

Click Run


 Allow the process to run, once it is done you should see this:


Request Complete

Requisition Detail Line Import for PO ID: 1088056 has finished processing.


View Report

Back

- Click View Report
- You need to view (and save this report if you see any error messages)


What your requisition should look like:


- Checks and Balances
 - Your requisition total MUST match the total on your quote.
 - If they don't match, something did not import
- Once your items are all entered, add requisition accounts and continue the requisition like normal.