SAP Tax Audit

Automatisierte Datenanalyse für Zwecke der Umsatzsteuer

Peter Schiwek Solution Management Financials, SAP AG


** A I S *** Analyse B		MSatro					
L 30.01.2008 09:17:37	Journal der steu Storn.mit Referer	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lie	Steuerbasis Be	etra
001 2007 VF 90001271 001 2007 -01 90001271 001 2007 VF01 90001271 001 200 VF01 90001271	0090001271 0090001271 0090001271 E i 0090001271	ne SAP Onlir	ne-Lösung		A1 DE A1 A1 A X MWS A1	200,00-	
001 007 VF11 90001274 001 007 VF11 90001274 001 2007 VF11 90001274 001 2007 VF11 90001274	0090001271 0090001271 0090001271 0090001271	Rv 29.06.2007 29.06.2 für Rv 29.06.2007 29.06.2007 Rv 29.06.2007 29.06.2007 Rv 29.06.2007 29.06.2007	VBRK SD00 06 001 11 VBRK SD00 06 002 40 VBRK SD00 06 003 40 VBRK SD00 06 004 40			200,00	
00 2007 VF01 90001276 001 2007 VF01 90001276 001 2007 VF01 90001276 001 207 VF01 90001276	0090001276 0090001276 0090001276 0090001276	Buchhalter, Ro	VDIAN 0000 00 001 01			200,00-	
001 207 VF01 90001277 001 200 VF01 90001277 001 2007 01 90001277 001 2007 1 90001277	0090001277 in 0090001277 in 0090001277	den Unternehme	n, sowie für de	ren setro2_61 s x 175990 s 800000	A1 DE A1 A1 A X MWS A1	200,00-	
001 2007 VF11 10001279	009000127 St 6	euerberater und	Wirtschaftspr	üfer=1R02_61	A1 _s		
001 2007 VF11 93 1279 001 2007 VF11 9000 9 001 2007 VF11 90001275	0090001276 0090001276 0090001276		VBRK SD00 06 002 40 VBRK SD00 06 003 40 VBRK SD00 06 004 40		A1 A1 A 1 11WS	200,00	
001 2007 VF01 90001281 001 2007 VF01 90001281 001 2007 VF01 90001281 001 2007 VF01 90001281	0090001281 0090001281 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 CV 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 25 204 50	0 X PETD _GT S J00000 S X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-	
001 2007 VF01 90001329 001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE		
001 2007 VF02 90001330 001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 880000	AN DE AN		- 10


	Statistik	ALV III C					
L 30.01.2008 uKr Jahr Tcod		Storm.mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lfe	Steuerbasis Betr
001 2007 VT 001 2007 001 2007 001 2001	90001271 90001271 90001271 90001271		Überbli	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-
001			euerrelevanten Da P System online				200,00
001 2007 VF01 001 2007 VF01 001 2007 VF01 001 007 VF01			iedene Sichten a ein großes Dater			A1 DE A1 A1 A X MWS	200,00-
001 20 7 7 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007			A1 DE A1 A1 A X MWS A1	200,00-
001 2007 VF11 001 2007 VF11 001 2007 VF11 001 2007 VF11	90001279 9000139 9000127s	0090001276 0090001276 0090001276 0090001276				A1 A1 A1 A 1 MWS	200,00
Of the section of the second section of	90001281 90001281 90001281 90001281	0090001281 009000 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 TV 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 35 50 50 50	0 X PETSGT 5 X 175000 5 X 00000	A1 DE A1 A1 A X MWS A1	200,00-
	90001329 90001329	0090001329 0090001329	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	
001 2007 VF02 001 2007 VF02		TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE	


*** A I S *** Analyse	Belegdatenbank (Jmsatzotader) ABC EIS Abgrenzungen					
GL 30.01.2008 09:17:37 BuKr Jahr Tood Be		AP Tax	Audit	V K B Konto- A nummer	St S A \r Lnd L1e Kz A Lnd	Steuerbasis	Betra
9001 2007 VF 90001271 9001 2007 9001271 9001 2001 F01 9001271 9001 20 VF01 9001271		Kontro	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-	
0001 2007 VF11 90001 a		uchhaltungssyster e umsatzsteuerlich				200,00	
00 2007 VF01 90001276 001 2007 VF01 90001276 001 2007 VF01 90001276 001 V007 VF01 90001276		erhalten Hinweis fälligkeiten (Frühv	10111 0000 0	D X PETRO2_GT S 800000 S X 175000 S 800000		200,00-	
001 207 VF01 90001277 001 200 VF01 90001277 001 2007 F01 90001277 001 2007 VV1 90001277	Über der	n steuerrelevanten	Buchhaltungsl	beleg	A1 DE A1 A1 A X MWS A1	200,00-	
001 2007 VF11 9.001 2007 VF11 9.001 2007 VF11 9.000 9.001 2007 VF11 90001275	009000127 h 2 0090001276 0090001276 0090001276	ben Sie Zugang z des Geschäftsp			At A nws	200,00	
001 2007 VF01 90001281 001 2007 VF01 90001281 001 2007 VF01 90001281 001 2007 VF01 90001281	0090901281 00901281 009000 0090901281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 TV 29.06.2007 29.06.2007	VBRK SD80 96 991 91 VBRK SD80 96 992 59 VBRK SD80 96 993 50 VBRK SD80 27 294 59	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-	
001 2007 VF01 90001329 001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE		
001 2007 VF02 90001330 001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE AN	22.22	


*** A I S *** Analyse Be		msatrotodor) ABC EIS Abgrenzungen				
GL 30.01.2008 09:17:37 BuKr Jahr Tcod Be	orn.mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Life kz A Lnd	Steuerbasis Betra
0001 2007 VT 90001271 0001 2007 01 90001271 0001 2007 VF01 90001271 0001 207 VF01 90001271	Intern	es Kontrollsy	/stem (I K	S) 500000	A1 DE A1 A1 A X MWS A1	200,00-
0001 007 VF11 90001274 0001 007 VF11 90001274 0001 2007 VF11 90001274 0001 2007 VF11 90001274		Die erzeugten Aus		D X PETRO2_GT S 800000 S X 175000 S 800000		200,00
000 2007 VF01 90001276 000 2007 VF01 90001276 0001 2007 VF01 90001276 0001 007 VF01 90001276		ich idealerweise z n Ihnen durchgefü				200,00-
0001 20 7 VF01 90001277 0001 200 VF01 90001277 0001 2007 F01 90001277 0001 2007 V 1 90001277		im Rahmen de	PS IKS. 0 06 001 01 VBRK SD00 06 003 50 VBRK SD00 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF11 9.001278 0001 2007 VF11 9.001278 0001 2007 VF11 9006 30 0001 2007 VF11 90001275					A1 A1 A1 A MWS	200,00
0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281	0090001281 009000 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 CV 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 05 004 50	0 X PETE _GT 5 J00000 5 X 175000 5 800000	A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF01 90001329 0001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	70
0001 2007 VF02 90001330 0001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE AN	


*** A I S *** Analyse		ABC EIS Abgrenzungen					
GL 30.01.2008 09:17:37 BuKr Jahr Tcod Be	Journal der steu Storn.mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lfe	Steuerbasis	Betra
9001 2007 VP 90001271 9001 2007 01 90001271 9001 2007 F01 90001271 9001 20 VF01 90001271		Benef	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-	
9001 007 VF11 90001274 9001 007 VF11 90001274 9001 2007 VF11 90001274 9000 2007 VF11 90001274	der Umsa	ler werden bereits tzsteuervoranmel nbar und können	dung bzwerk	klärung		200,00	
9901 2097 VF01 99001276 9901 2097 VF01 99001276 9901 2097 VF01 99001276 9001 2097 VF01 99001277	0090001276 0090001276 0090001276 0090001276	Sicherh	VBRK SD00 06 002 50 VBRK SD00 06 003 50	S 800000 S X 175000 S 800000		290,00-	
9001 200 VF01 90001277 9001 2007 F01 90001277 9001 2007 V 1 90001277		eser Analysesoftweld einer digitalen			A1 A1 A X MWS A1	200,00-	
9001 2007 VF11 90 9001 2007 VF11 90 9001 2007 VF11 9000 9001 2007 VF11 90001275		mass an Sicherhe	VERK SERR ED DEL T	H X 85 18112 (s)	A1 A1 A1 A 1 11WS	200,00	
9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281	0090001281 009000 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 CV 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 06 003 50	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	290,00-	
0001 2007 VF01 90001329 0001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE		
9001 2007 VF02 90001330 9001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE	111111111	


*** A I S *** Analyse Beleg		ABC EIS Abgrenzungen				
GL 30.01.2008 09:17:37 Jour BuKr Jahr Tcod Bel in Storm	mal der steu	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lie kz A Lnd	Steuerbasis Betra
0001 2007 VF 90001271 0001 2007 -01 90001271 0001 2007 VF01 90001271 0001 20 VF01 90001271		Flexibil	VBRX SD00 06 001 01 ITät SD00 06 003 50 VBRX SD00 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-
9991	könne	den standardisie en Sie firmenindi	viduelle Sichte	en ^{S × 175000}		200,00
000 2007 VF01 90001276 000 2007 VF01 90001276 0001 007 VF01 90001276 0001 007 VF01 90001276		en und kontinuie mit wird die Date		ern. _{x PETRO2_GT} s 800000 s x 175000 s 800000		200,00-
0001 20 7 VF01 90001277 0001 200 VF01 90001277 0001 2007 VF01 90001277 0001 2007 V 1 90001277		SAP Tax And Battern SAP Ta	Audit	D X PETRO2_GT S 899999 S X 175999 S 899999	A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF11 9001279 0001 2007 VF11 95 279 0001 2007 VF11 9000 9		Überwachungs	Sprozess. 001 11 VBRX 5000 06 003 40 VBRX 5000 06 004 40		A1 A1 A1 A 11WS	200,00
9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281	0090001281 009000 0090001281	Rv 29.06.2007 29.06.2007 Rv 29.06.2007 29.06.2007 Rv 29.06.2007 29.06.2007 Rv 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 51 VBRK SD00 06 003 51	D X PETR_GT \$ 300000 \$ X 175000 \$ 800000	A1 DE A1 A1 A X MWS A1	200,00-
9001 2007 VF01 90001329 9001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	
0001 2007 VF02 90001330 0001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE AN	


Statistik	_						
uKr Jahr Tcod Be ² nr Stor	n mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lfe	Steuerbasis	Betra
991 2997 VF 99991271 991 2997 91 99991271 991 2997 VF01 99991271 991 297 VF01 99991271		Kompatib	verk 5000 06 001 01 Dilität 0 06 002 50 Verk 5000 06 004 50		A1 DE A1 A1 A X MWS A1	200,00-	
901 007 VF11 90001274 901 007 VF11 90001274 901 2007 VF11 90001274 901 2007 VF11 90001274	009000 Übe 0090001271 0090001271 0090001271	er eine Exportfunkt die steuerrelevar auf Ihren PC üb	nten Daten	O X PETRO2_6T S 800000 S X 175000 S 800000		200,00	
90 2007 VF01 90001276 90 2007 VF01 90001276 901 2007 VF01 90001276 901 2007 VF01 90001276		AP AIS Datenfor	mat gewährle			200,00-	
991 207 VF91 99091277 991 200 VF91 99091277 991 2007 F91 99091277 991 2007 V31 99091277		e problemlose Wei den klassischen			A1 DE A1 A1 A X MWS A1	200,00-	
001 2007 VF11 001279 001 2007 VF11 90 279 001 2007 VF11 9000 0		ACL oder I	DEA.0 06 001 11 VBRK SU00 06 002 40 VBRK SU00 06 003 40 VBRK SU00 06 004 40		A1 A1 A1 A 1 mws	200,00	
901 2007 VF01 90001281 901 2007 VF01 90001281 901 2007 VF01 90001281 901 2007 VF01 90001281	0090001281 009000 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 06 003 50	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-	
991 2007 VF01 90001329 901 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE		
001 2007 VF02 90001330 001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE AN	100000	


*** A I S *** Analyse Bele	egdatenbank (U	msatzot Goot)				
Statistik 📶 🛗 🗓	ALV RALV					
GL 30.01.2008 09:17:37 BuKr Jahr Tcod Be ¹ no Stor	nunal der steu n.mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Life Kz A Lnd	Steuerbasis Betra
0001 2007 VF 90001271 0001 2007 -01 90001271 0001 2007 VF01 90001271 0001 207 VF01 90001271		Standardfu	nktion		A1 DE A1 A1 A X MWS A1	200,00-
9001 707 VF11 90001274 9001 2007 VF11 90001274 9001 2007 VF11 90001274 9001274		Audit ist eine Sta Audit Information				200,00
000 2007 VF01 90001276 000 2007 VF01 90001276 0001 007 VF01 90001276 0001 007 VF01 90001276		P <i>Tax Audit</i> wurd an alle Kunden a	10KK 000000 002 00			200,00-
0001 20 7 VF01 90001277 0001 200 VF01 90001277 0001 2007 VF01 90001277 0001 2007 VF1 90001277		entwickelte die (usammenarbeit n	VDDV CD00 00 000 50		A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF11 9.001279 0001 2007 VF11 9.001279 0001 2007 VF11 9000.30 0001 2007 VF11 90001275		aus der Steuera	abteilung. 681 11 VBRK SD00 66 682 46 VBRK SD00 66 683 46 VBRK SD00 66 684 46		A1 A1 A MWS	200,00
0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281	0090001281 009000 0090001281	RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RV 29.06.2007 29.06.2007 RL 29.06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 05 304 50	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF01 90001329 0001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	
0001 2007 VF02 90001330 0001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE	


*** A I S *** Analyse Bele		nsatzot				
Statistik	ALV TRIBLE					
GL 30.01.2008 09:17:37 Jou BuKr Jahr Tcod Be ²⁷ in Store	mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lfe	Steuerbasis Betra
8001 2007 VP 90001271 8001 2007 01 90001271 8001 200 VF01 90001271 8001 20 VF01 90001271		Basismer	kmal		A1 DE A1 A1 A X MWS A1	200,00-
0001 7507 VF11 90001274 0001 2007 VF11 90001274 0001 2007 VF11 90001274 0001 2007 VF11 90001274	0090001 SAP 0090001271 0090001271	Tax Audit ist eir	Analysetool	D X PETRO2_GT S 800000 S X 175000 S 800000		200,00
0001 2007 VF01 90001276 0001 2007 VF01 90001276 0001 2007 VF01 90001276 0001 2007 VF01 90001276	SAP, Tax 0090001276 0090001276	Audit ist kein Dinne der		stool		200,00-
0001 2.7 VF01 90001277 0001 200 VF01 90001277 0001 2007 F01 90001277 0001 2007 VV1 90001277	auf eine A	nso wird kein Ans Abstimmfähigkeit	zu Standardre		A1 DE A1 A X MWS A1	200,00-
0001 2007 VF11 9.001279 0001 2007 VF11 9.01279 0001 2007 VF11 90001279 0001 2007 VF11 90001275	0090001276 ZU 0090001276 0090001276 0090001276	r Umsatzsteuer (RFUMSV).	D X PETRO2_GT S 800000 S X 175000 S 800000	A1 A1 A MWS	200,00
0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281 0001 2007 VF01 90001281	0090001281 009005 0090001281	RV 29,06.2007 29.06.2007 RV 29,06.2007 29.06.2007 RV 29,06.2007 29.06.2007 20,06.2007 29.06.2007	VBRK SD00 06 001 01 VBRK SD00 06 002 50 VBRK SD00 06 003 50 VBRK SD00 05 004 50	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-
0001 2007 VF01 90001329 0001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	
0001 2007 VF02 90001330 0001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE AN	


*** A I S *** Analyse Be		MSarzon Gor) ABC EIS Abgrenzungen					
GL 30.01.2008 09:17:37 BuKr Jahr Tcod Be	Journal der steu orn.mit Referen	AP Tax	Audit	V K B Konto- A nummer	St S A or Lnd Lfe kz A Lnd	Steuerbasis	Betra
0001 2007 VF 90001271 0001 2007 01 90001271 0001 200 VF01 90001271 0001 20 VF01 90001271	5AP	Hinweis / Do	kumentati	D X PETRO2_GT	A1 DE A1 A1 A X MWS A1	200,00-	
0001 007 VF11 90001274 0001 007 VF11 90001274 0001 2007 VF11 90001274 0001 2007 VF11 90001274		Hinweis 1091606 llen Stand der We				200,00	
900 2007 VF01 90001276 900 2007 VF01 90001276 9001 0007 VF01 90001276 9001 007 VF01 90001276		ionsumfang von S ation (deutsch ur				200,00-	
9001 20 7 VF01 90001277 9001 200 VF01 90001277 9001 2007 F01 90001277 9001 2007 V 1 90001277		h (deutsch und er o://service.sap.co	VBRK SD00 06 002 50 VBRK SD00 06 003 50	rieben:2_67 \$ 800000 \$ x 175000 \$ 800000	A1 DE A1 A1 A X MWS A1	200,00-	
9001 2007 VF11 9.001279 9001 2007 VF11 9.001279 9001 2007 VF11 90001	009000127 <u>6</u> > 009000127 <u>6</u> > 009000127 <u>6</u> >	SAP ERP Finance SAP Corporate G	ials Sovernance		A1 A1 A1 A 1 MWS	200,00	
9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281 9001 2007 VF01 90001281	00900012 => 0090001281	Tax Audit => Med	dia Library 61 61 62 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 68 693 56 690 56 690 56 690 56 690 56 690 56 690 56 690 56	0 X PETE01 5 J00000 5 X 175000 5 800000	A1 DE A1 A1 A X MWS A1	200,00-	
0001 2007 VF01 90001329 0001 2007 VF01 90001329	0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE		
0001 2007 VF02 90001330 0001 2007 VF02 90001330	TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	AN DE		


datenbank (U	msatzot				
LV	ABC EIS Abgrenzungen				
al der steur	701 St	httv / S			
it Referen	AP Tax	Audit		St S A or Lnd Lie	Steuerbasis Betr
				A1 DE	
	Vorabinsta	llation		A1 A1 A X MWS A1	200,00-
0090001271 F (ür jedes SAP Rele	ease ab 4.6C			
	KV 29.00.2007 29.00.2007	VDKK 5000 00 004 40			200,00
die a	117 20.00.2001 20.00.2001	VUILL SOUD OF OUT OF	n _{D X PETRO2_GT}		
					200,00-
als	Vorabinstallation	n einzuspielen.			
				A1 DE A1	
Intere	essierte Kunden w	enden sich bit	te * 175000	A1 A X MWS A1	200,00-
oooper N	/lail an peter.schi	wek@sap.cor	n x petro2_gt	A1	
				A1 A 1 mws	200,00
0090001281			D X PETPO_GT	A1 DE	
009000		VBRK SD00 06 002 50 VBRK SD00 06 003 50	5 X 175000	A1 A1 A X MWS	200,00-
0090001281	29 06.2007 29.06.2007	VBRK SDAA 504 50	S 800000	A1	- 130 de 14 Resta 22 11
0090001329 0090001329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01 VBRK SD00 08 002 50	D X JB-K1 S 800000	A0 DE	
TA TA	RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK SD00 08 001 01	D X JB-K1 S 888888	AN DE	
	al der steu (1) Referen (2) 1t Referen (2) 0090001271 0090001271 0090001271 0090001271 0090001271 0090001271 0090001276 0090001276 0090001276 0090001281 0090001329 0090001329 0090001329	Vorabinsta Für jedes SAP Rele besteht die Mög die aktuelle deutschsp von SAP Tax als Vorabinstallation Interessierte Kunden w per Mail an peter.schi 0090001329 0090001329 RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007	SAP Tax Audit Vorabinstallation Für jedes SAP Release ab 4.6C besteht die Möglichkeit, die aktuelle deutschsprachige Versio von SAP Tax Audit als Vorabinstallation einzuspielen. Interessierte Kunden wenden sich bit per Mail an peter.schiwek@sap.com peter.schiwek@sap.com 0090001329 Rv 01.08.2007 01.08.2007 VBRK SD00 08 001 01 Rv 01.08.2007 01.08.2007 VBRK SD00 08 001 01	Vorabinstallation Für jedes SAP Release ab 4.6C besteht die Möglichkeit, die aktuelle deutschsprachige Version von SAP Tax Audit als Vorabinstallation einzuspielen. Interessierte Kunden wenden sich bitte per Mail an peter.schiwek@sap.com peter.schiwek@sap.com 0090001329 RV 01.08.2807 01.08.2007 RV 01.08.2007 01.08.2007 VBRK SD00 08 001 01 D X JB-K1	SAP Tax Audit Vorabinstallation Für jedes SAP Release ab 4.6C besteht die Möglichkeit, die aktuelle deutschsprachige Version von SAP Tax Audit als Vorabinstallation einzuspielen. Interessierte Kunden wenden sich bitte per Mail an peter.schiwek@sap.com Per Mail an peter.schiwek@sap.com Sapra Sapr


*** A I S *** An	alyse Belegdatenb	ank (Um	Satzet						
🙎 🚨 🔁 Stat	tistik ALV ALV								
GL 30.01.2008 09		\$/	AP Tax		udit	V V R Vonto	St S A or Lnd Lie	Steuerbasis	Betra
buki Jaili 1000 bi	giii Storii, iii t Kerei			nat Vorg			kz A Lnd		betra
0001 2007 VF 9 0001 2007 01 9 0001 2007 VF01 9 0001 207 VF01 9			Vorspru	ıng			A1 DE A1 A X MWS A1	200,00-	
9991 207 VF11 9 9991 207 VF11 9 9991 2097 VF11 9			en sich bereits e hematik angend	VDKK			TA1 DE A1	200,00	
0001 2007 VF01 9 0001 2007 VF01 9 0001 2007 VF01 9 0001 2007 VF01 9			npflichtige <u>Offlir</u> ax Audit sind Si	VBRK VBRK	SD00 06 002 50 SD00 06 003 50			200,00-	
0001 20 7 VF01 9 0001 20 7 VF01 9 0001 2007 VF01 9 0001 2007 VF01 9			Augenhöhe mit o				A1 DE A1 A1 A X MWS A1	200,00-	
	0001279 00900 001279 00900 0001279 00900 0001279 00900		AP Tax Audit s Prüfer einen S				A1 A1 A1 A TIWS	200,00	
0001 2007 VF01 9 0001 2007 VF01 9	0001281 0001281 00900	901281 991281 901281	RV 29.66.2007 29.66.1 RV 29.66.2007 29.66.2 RV 29.66.2007 29.66.2 19.66.2007 29.66.2007	VBRK VBRK VBRK VBRK	SD00 06 001 01 SD00 06 002 50 SD00 06 003 50 SD10 504 50	5 X 175000 S 800000	A1 DE A1 A1 A X MWS A1	200,00-	
		901329 901329	RV 01.08 2007 01.08.2007 RV 01.08.2007 01.08.2007	VBRK VBRK	SD00 08 001 01 SD00 08 002 50	D X JB-K1 S 800000	A0 DE A0		
0001 2007 VF02 90001 2007 VF02 9001	0001330 TA 0001330 TA		RV 01.08.2007 01.08.2007 RV 01.08.2007 01.08.2007		SD00 08 001 01 SD00 08 002 50	D X JB-K1 S 800000	AN DE AN		


SAP Tax Audit


1 Grundliste (Journal)
und
18 unterschiedliche Sichten


den Steuerkonten sowie außergewöhnliche Steuersätze.


Erkennbar sind u.a. Unstimmigkeiten bei der Belegerfassung.


5 Top Buchungsvolumen

Rang BuKr Jahr K Belegnr Storn.mit BA Buch.dat. Pe BS Steuerbasis gebuchte Steuer S EUR H 1. 0001 2007 S 1900000052 KR 29.10.2007 10 40 510.000,00 70.000,00 S 2. 0001 2007 S 5100000009 RE 15.10.2007 10 40 31.700,00 15.072,00 S 3. 0001 2007 S 5100000000 RE 15.10.2007 10 40 31.700,00 5.072,00 S 4. 000 4. 000 S 5. 000 S 5. 000000000 RE 15.10.2007 10 40 31.700,00 4. 000 5. 000 S 5. 000000000 RE 15.10.2007 10 40 31.700,00 4. 000 5. 000 S 5. 000000000 RE 15.10.2007 10 40 31.700,00 S 5. 000000000 S 5. 0000000000 RE 15.10.2007 10 40 31.700,00 S 5. 000000000 S 5. 000000000 S 5. 0000000000	R3 12.06	.2008	15:4	8:	56 top	Buchungsv	o1 ur	men (Vorste	uer)	Schiwek		Seite
2. 0901 2007 S 5100000089 RE 25.09.2007 09 40 100.000,00 16.000,00 S 3. 0001 2007 S 5100000091 RE 16.10.2007 10 40 31.700,00 5.072,00 S	Rang	BuKr	Jahr	K A	Belegnr	Storn.mit	ВА	Buch.dat.	Pe	BS		SH	
3. 0001 2007 S 5100000091 RE 16.10.2007 16 40 31.700,00 5.072,00 S	1.											S	
	2. 3.											S	

Selektion der Belege mit dem größten Steuervolumen.

Möglichkeit der Überprüfung auf die Einhaltung materiell-rechtlicher Voraussetzungen gemäß geltendem Steuerrecht.

6 Buchungsvolumen pro Kontoart / StKz

S3 12.	.06.2	200	8	15	:48	8:56 Buchungsvolumen pro K	ontoart / Steuerkz	Schiv	wek Seite	
BuKr .	Jahr		S S		Pe		Betrag in HW EUR	davon Anzahlungen EUR	verrechenb.Steuer EUR	ni
	2007 2007						100,00 333,66	0,00 0,00	0,00 0,00	
0001	2007	D	A	40	*		433,66	0,00	0,00	
0001	2007	D	A /	41	08		16.845,00	0,00	0,00	

An dieser Stelle sind außergewöhnliche Buchungen erkennbar.

7 Buchungsvolumen pro Belegart / StKz

S4 12	2.06.2	200	98	15	5:48	3:5	Buchungsvolumer	n pro Kontoart / Be	legart / Steuerkz	Schiwek	Seite
BuKr	Jahr	K A			St kz		Belegart	Betrag in HW EUR	davon Anzahlungen EUR	verrechenb.Steuer EUR	nicht ab
0001	2007	K	RE	٧	V1	01	Rechnung brutto	1.455,80-	0,00	0,00	
0001	2007	K	RE	٧	V1	04	Rechnung brutto	51.000,00-		0,00	
							Rechnung brutto	111,60-		0,00	
0001	2007	K	RE	V	V1	07	Rechnung brutto	12.500,00-	0,00	0,00	

An dieser Stelle sind außergewöhnliche Buchungen erkennbar.

8 Buchungsvolumen pro Ref.Vorg. / StKz

S8 1:	2.06.2	200	98 15	:48:5	6		В	uchungsvolumen pro Kor	ntoart / Ref.Vorg./	Steuerkz Schiwe	k Seite
BuKr	Jahr	K A	Ref.V	Vorg	S	St	Pe	Referenzvorgang	Betrag in HW EUR	davon Anzahlungen EUR	verrechenb.Steuer EUR
0001	2007 2007 2007	D	BKPF	RFBU	Α	A1	09	Buchhaltungsbeleg Buchhaltungsbeleg Buchhaltungsbeleg	16.845,00 8.388,11 580,00	0,00 0,00 0,00	0,00 0,00 0,00
0001	2007	D	BKPF	RFBU	Α	A1	*	*	25.813,11	0,00	0,00

An dieser Stelle sind außergewöhnliche Buchungen erkennbar.


9 Buchungsvolumen pro StKz / SachKto

S5 12	2.06.	20	08		15	48:5	56 E	Bucl	nungsvolumen pro SteuerKZ / Sachkonto	Schiv	wek	Seite
BuKr	Jahr		S				nto- mmer	Pe	Kontobezeichnung	Steuerbasis in	HW EUR	verrechenb.Steuer EUR
0001 0001									Umsatzerloese Inland Umsatzerloese Inland	7.231 500	,14- ,00-	0,00 0,00
0001	2007	S	Α	A	1	806	0000	-	•	20.528	,55-	0,00
0001	2007	S	Α	A	1	801	1000	08	Umsatzerloese Ausland	1.724	,14-	0,00
0001	2007	S	Α	A	1	801	1000	4	•	1.724	,14-	0,00

Aus der Aufbereitung der USt/VSt nach Konten ist z.B. ersichtlich, ob Aufwand mit Ausgangssteuer gebucht wurde.

Gleichermaßen ist ersichtlich, wenn Aufwand ohne Vorsteuer gebucht wurde.

10 Buchungsvolumen pro SachKto / StKz

S2 12	2.06.2	2008	15:48:56			Buc	hungsvolumen pro Sachkonto / SteuerKZ	Schiwek	Seite
BuKr		K B	Konto- nummer		St		Kontobezeichnung	Betrag in HW EUR	verrechenb.Steuer EUR
	2007 2007		800000 800000				Umsatzerloese Inland Umsatzerloese Inland	41,00- 333,66-	0,00 0,00
0001	2007	S	800000	Α	AG	-	•	474,66-	0,00
0001	2007 2007 2007	S	800000 800000 800000	Α	A1	08	Umsatzerloese Inland Umsatzerloese Inland Umsatzerloese Inland	0,00 12.797,41- 7.231,14-	0,00 0,00 0,00


Aus der Aufbereitung der USt/VSt nach Konten ist z.B. ersichtlich, ob Aufwand mit Ausgangssteuer gebucht wurde.

Gleichermaßen ist ersichtlich, wenn Aufwand ohne Vorsteuer gebucht wurde.

Es wird eine Standardüberprüfung der Kreditoren und Debitoren hinsichtlich der Anwendung der korrekten Steuer-KZ ermöglicht.

PHIL-K001 Eintracht Frankfurt Fanshop WEIGEL Idefix ASTRID Astrid Döppenschmidt

12 Buchungsvolumen pro Land / StKz


Die Untergliederung lässt erkennen, ob ggf. das Steuerkennzeichen für 'Inland steuerpflichtig' verwendet worden ist, obwohl die Ware ins Ausland gegangen ist.


13 Mehrfach gebuchte Rechnungen

R5 12.06	.2008	15:4	8:	56 Mei	hrfach gebuchte E	ing	angsrechungen (Ref.+ Bet	rag) Schiwek	Seite	
Rang	BuKr	Jahr		Konto nummer	Referenz	BS	Buchungsschlüssel	Umsatz in HW EUR	Zähler	
1.	0001 0001						Rechnung Rechnung	127,60 1,000,00	4	
3.	0001	2007	K		OPEN ITEM	31	Rechnung Rechnung	1.000,00	3	

Mehrfach erfasste Eingangs- bzw. Ausgangsrechnungen werden erkannt. Auf u.U. zuviel gezahlte USt oder zu Unrecht geltend gemachte VSt wird aufmerksam gemacht.

14 Abweichung Beleg- / Buchungsdatum

R1 12.06	3.2008	15:4	8:5	56 Abı	wei	chung zwisch	hen Belegda	tum und B	uch	ungsdatum	Schiwek Seite
Rang	BuKr	Jahr	K	Belegnr	ВА	Bel.Datum	Buch.dat.			Konto-	Kontobezeichnung
			Α					Monaten		nummer	
1.	0001	2007	K	5100000087	RE	20.04.2006	19.09.2007	17	09	JAI	jaikumar rajendran
2.	0001	2007	K	5100000101	RE	23.11.2006	24.10.2007	11	10	PHIL-K001	Eintracht Frankfurt Fanshop
3.	0001	2007		100000179	SA	01.01.2007	23.08.2007	7	08		
4.	0001	2007	D	1800000107	DR	01.05.2007	09.08.2007	3	08	597	Grünewald AG
	0001	2007		1800000109	DR	01.05.2007	22.08.2007	3	08		
6.	0001	2007	K	51000000095	RE	27.09.2007	17.10.2007	1	10	JAI	iaikumar raiendran


Zu früh oder zu spät geltend gemachte USt/VSt wird erkannt.

15		٩n	12	zah	I Tra	nsaktionen pr	o Kredito	r
R2 12.6	06.2008	15:4	8:	56	Anzahl Tra	nsaktionen pro Kreditor	Schiwek	Seite
Rang	BuKr	Jahr	K A	Anzahl Pos.	Konto- nummer	Kontobezeichnung	Umsatz in HW . EUR	
1.		2007			ASTRID	Astrid Döppenschmidt	174.755,90-	
2.		2007			JAI	jaikumar rajendran	478.500,58-	
3.		2007			1	gsdf1	6.311,60-	
4.		2007			PHIL-K001	Eintracht Frankfurt Fanshop	1.291,10-	
5.	0001	2007	K	7	JS_SUP	Dagobert Duck Corp.	431,00-	
	0001	2007	K	7	MIKE	Mike	7.480,00-	
	0001	2007	K	7	RUPP	rupp	6.716,00-	
	0001	2007	K	7	WEIGEL	Idefix	580.238.00-	
9.	0001	2007	K	5	JGK	Lieferant	4.123,00-	
	0001	2007	K	5	STANDARD	standard vendor	12.500.00-	
11	0001	2007	K	3	HWG001 001	John Performancetester	118 320 00-	

Ferengi Handelsgesellschaft Pty Ltd

Jeder Beleg verursacht Verwaltungskosten. Diese Aufstellung liefert einen Optimierungsansatz.

16 Grundliste


Die Grundliste beinhaltet alle durch die Selektion ermittelten Belegzeilen.

Die Listaufbereitung erfolgt journalähnlich.


Bearbeitungsfunktionen


Bearbeitungsfunktionen


Kriterien	SAP Tax Audit im Vergleich zu	anderen Lösungen
Datenbeschaffung	Selektion über Logische Datenbanken. Arbeitsgrundlage ist die aktuelle SAP Dateien- und Datenbeschreibung (DDIC).	Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.
Datenhaltung	Temporär zum Zeitpunkt der Auswertung.	Mehrfach duplikativer Datenbestand im Offlinebereich: - Exportdatei (+100 %), - Toolformat (+100 %)
Datensicherheit	Daten befinden sich im Originalsystem. Mit den bereits vorhandenen Berechtigungen kann ein User auch mit SAP Tax Audit arbeiten.	Daten verlassen das SAP System. Berechtigungsschutz auf der PC-Ebene ist nicht mehr kontrollierbar.
Abstimmbarkeit	Die auszuwertenden Daten sind Bestandteil der Buchhaltung. Damit unterliegen sie den Abstimm- und Kontrollfunktionen eines Abschlusses.	Eine Abstimmung ist nur innerhalb der selektierten Daten möglich (dadurch nicht mehr allumfassend, z.B. Hauptbuch zu Nebenbüchern).
Datenaufbereitung	Verarbeitungslogik liegt in SAP Standardwerkzeugen (Query). Teilweise sind SAP Funktionsbausteine genutzt worden. Funktionsumfang ist relativ leicht zu erweitern.	Durch ein umfangreiches Customizing wird versucht, die SAP Daten- und Verarbeitungslogik nachzubilden. Bei sich ändernden SAP Funktionen ist eine Nachpflege erforderlich.
Auswertung	Online-Verarbeitung. Nutzung vorhandener Standards wie z.B. ALV Technik. Absprungmöglichkeit aus komprimierten Daten in den Einzelbeleg mit Übergang zu korrespondierenden Daten des gesamten Geschäftsprozesses. Verknüpfung zu unstrukturierten Daten (Originalbelege).	Offline-Verarbeitung. Über die vorhandenen, selektierten Daten hinaus gibt es keine Möglichkeit der Verfeinerung.
Hardware- voraussetzungen	Vorhandenes, bekanntes ERP System. Zentrale Pflege, Verfügbarkeit im gesamten Netz.	Einplatzsystem. Installation und Pflege je Arbeitsplatz erforderlich. Einarbeitung in eine "fremde Umgebung" erforderlich.
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.	Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung
Preis	SAP Standardfunktion	Kostenpfllichtig


Kriterien	SAP Tax Audit	im Vergleich zu 🗦	anderen Lö	eren Lösungen			
Datenbeschaffung		Patenbanken. Arbeitsgrundlage en- und Datenbeschreibung	Datentransfer	ellung per Importdateien wird vorausgesetzt. , Datenumfang und –Qualität liegen in der g des Anwenders.			
Dater Kriterie	n	SAP Tax Audit im Vergleich zu	ı →	anderen Lösungen			
Datenbe Daten	schaffung	Selektion über Logische Datenba		Datenbereitstellung per Importdateien wird vorausgesetzt.			
Ausw		Arbeitsgrundlage i aktuelle SAP Date Datenbeschreibun (DDIC).	ien- und	Datentransfer, Daten- umfang und Datenqualität liegen in der Verantwortung des Anwenders.			
Hardy vorau			I Einarbeitung i	n eine "fremde Umgebung" erforderlich.			
Personelle Voraussetzungen	Keine EDV Kenntnisse erf	orderlich.	Permanente L	Jnterstützung durch IT notwendig wegen n der Anwendung, - Datenbeschaffung			
Preis	SAP Standardfunktion		Kostenpfllichti	tig			


Kriterien	SAP Tax Audit	im Vergleich zu 🗦	anderen Lö	anderen Lösungen				
Datenbeschaffung		Datenbanken. Arbeitsgrundlage en- und Datenbeschreibung	Datentransfer	ellung per Importdateien wird vorausgesetzt. , Datenumfang und –Qualität liegen in der g des Anwenders.				
Dater Kriterie	n	SAP Tax Audit im Vergleich zu	ı →	anderen Lösungen	er			
Datenha Dater Ausw	ltung	Temporär zum Ze der Auswertung.	itpunkt	Mehrfach duplikativer Datenbestand im Offlinebereich: - Exportdatei (+100 %), - Toolformat (+100 %)	en			
Hardv vorau			Einarbeitung i	n eine "fremde Umgebung" erforderlich.				
Personelle Voraussetzungen	Keine EDV Kenntnisse er	forderlich.		Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung				
Preis	SAP Standardfunktion		Kostenpfllichti	chtig				


Kriterien	SAP Tax Audit	im Vergleich zu 👈	anderen L	ösungen	
Datenbeschaffung	Selektion über Logische Datenbanken. Arbeitsgrundlage ist die aktuelle SAP Dateien- und Datenbeschreibung (DDIC).		Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.		
Dater Kriterie	n	SAP Tax Audit im Vergleich zu		anderen Lösungen	
Datensicherheit Dater		Daten befinden si Originalsystem.	ch im	Daten verlassen das SAP System.	
Ausw		Mit den bereits vorhandenen Berechtigungen k User auch mit SAP Tax Audit au		Berechtigungsschutz auf der PC-Ebene ist nicht mehr kontrollierbar.	
Hardy vorau			Einarbeitung i	in eine "fremde Umgebung" erforderlich.	
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.		Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung		
Preis	SAP Standardfunktion		Kostenpfllichtig		


Kriterien	SAP Tax Audit	im Vergleich zu →	anderen Lösungen		
Datenbeschaffung		Datenbanken. Arbeitsgrundlage en- und Datenbeschreibung	Datentransfer	stellung per Importdateien wird vorausgesetzt. er, Datenumfang und –Qualität liegen in der ing des Anwenders.	
Dater Kriterie	n	SAP Tax Audit im Vergleich zu	ı →	anderen Lösungen	∌r
Abstimmbarkeit Dater Ausw Hardy vorau		Die auszuwertend sind Bestandteil de Buchhaltung. Damit unterliegen Abstimm- und Korfunktionen eines Abschlusses.	er sie den	Eine Abstimmung ist nur innerhalb der selektierten Daten möglich (dadurch nicht mehr allumfassend, z.B. Hauptbuch zu Nebenbüchern).	
Personelle	Keine EDV Kenntnisse erforderlich.		Einarbeitung in eine "fremde Umgebung" erforderlich. Permanente Unterstützung durch IT notwendig wegen		
Voraussetzungen Preis	SAP Standardfunktion		- Konfiguration der Anwendung, - Datenbeschaffung Kostenpfllichtig		


Kriterien	SAP Tax Audit	im Vergleich zu 🗦	anderen Lösungen		
Datenbeschaffung	Selektion über Logische Datenbanken. Arbeitsgrundlage ist die aktuelle SAP Dateien- und Datenbeschreibung (DDIC).		Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.		
Dater Kriterie	n	SAP Tax Audit im Vergleich zu	→	anderen Lösungen	
Datenaufbereitung Daten Ausw Hardy vorau		Verarbeitungslogik liegt in SAP Standardwerkzeugen (Query). Teilweise sind SAP Funktionsbausteine genutzt worden. Funktionsumfang ist relativ leicht zu erweitern.		Durch ein umfangreiches n Customizing wird versucht, die SAP Daten- und Verarbeitungslogik tzt nachzubilden. Bei sich ändernden SAP	
-			Einarbeitung i	n eine "fremde Umgebung" erforderlich.	
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.		Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung		
Preis	SAP Standardfunktion		Kostenpfllichtig		


Kriterien	SAP Tax Audit	im Vergleich zu 👈	anderen Lö	ösungen	
Datenbeschaffung	Selektion über Logische Datenbanken. Arbeitsgrundlage ist die aktuelle SAP Dateien- und Datenbeschreibung (DDIC).		Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.		
Dater Kriterie	en	SAP Tax Audit im Vergleich zu		anderen Lösungen	er lich
Auswertung Dater Ausw Hardy vorau		Online-Verarbeitu Absprungmöglich Daten des gesam Geschäftsprozess Verknüpfung zu unstrukturierten D	keit in ten ses.	Öffline-Verarbeitung. Über die vorhandenen, selektierten Daten hinaus gibt es keine Möglichkeit der Verknüpfung.	
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.		Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung		
Preis	SAP Standardfunktion		Kostenpfllichti	Kostenpfllichtig	


Kriterien SAP Tax Audit Datenbeschaffung Selektion über Logische Date ist die aktuelle SAP Dateien- (DDIC).		im Vergleich zu →	anderen Lösungen		
		Patenbanken. Arbeitsgrundlage en- und Datenbeschreibung	Datentransfer	tellung per Importdateien wird vorausgesetzt. er, Datenumfang und –Qualität liegen in der ng des Anwenders.	
Daten Kriterie	n	SAP Tax Audit im Vergleich zu	→	anderen Lösungen	
Hardware- voraussetzungen Hardwyorau		Vorhandenes, bek ERP System. Zentrale Pflege, Verfügbarkeit im g Netz.		Einplatzsystem. Installation und Pflege je Arbeitsplatz erforderlich. Einarbeitung in eine "fremde Umgebung" erforderlich.	
Personelle	Keine EDV Kenntnisse erforderlich.			n eine "fremde Umgebung" erforderlich. Unterstützung durch IT notwendig wegen	
Voraussetzungen				ation der Anwendung, - Datenbeschaffung	
Preis	SAP Standardfunktion		Kostenpfllichti		


Kriterien	SAP Tax Audit	im Vergleich zu 🗦	anderen Lö	ösungen	
Datenbeschaffung	Selektion über Logische Datenbanken. Arbeitsgrundlage ist die aktuelle SAP Dateien- und Datenbeschreibung (DDIC).		Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.		
Dater Kriterie	en	SAP Tax Audit im Vergleich zu		anderen Lösungen	er
Personelle Voraussetzungen Ausw		Keine EDV Kennt erforderlich.	nisse	Permanente Unterstützung durch IT notwendig wegen	
Hardv				Konfiguration der Anwendung,Datenbeschaffung	
vorau			Einarbeitung i	n eine "fremde Umgebung" erforderlich.	
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.		Permanente Unterstützung durch IT notwendig wegen - Konfiguration der Anwendung, - Datenbeschaffung		
Preis	SAP Standardfunktion		Kostenpfllichtig		


Kriterien	SAP Tax Audit	im Vergleich zu 🗦	anderen Lösungen		
Datenbeschaffung Selektion über Logische Dateier ist die aktuelle SAP Dateier (DDIC).		tenbanken. Arbeitsgrundlage - und Datenbeschreibung	Datenbereitstellung per Importdateien wird vorausgesetzt. Datentransfer, Datenumfang und –Qualität liegen in der Verantwortung des Anwenders.		
Daten Kriterie Absti	n	SAP Tax Audit im Vergleich zu	· →	anderen Lösungen	er Lich
Preis		SAP Standardfun	ktion	Kostenpflichtig	en
Hardy vorau			Einarbeitung ii	n eine "fremde Umgebung" erforderlich.	
Personelle Voraussetzungen	Keine EDV Kenntnisse erforderlich.		Permanente L	Interstützung durch IT notwendig wegen der Anwendung, - Datenbeschaffung	
Preis	SAP Standardfunktion		Kostenpfllichtig		

Vielen Dank!

Mit SAP Tax Audit dem Prüfer einfach einen Schritt voraus !


Copyright 2008 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.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge 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 in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in diesem Dokument enthaltenen Informationen sind Eigentum von SAP. Dieses Dokument ist eine Vorabversion und unterliegt nicht Ihrer Lizenzvereinbarung oder einer anderen Vereinbarung mit SAP. Dieses Dokument enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts und ist für SAP nicht bindend, einen bestimmten Geschäftsweg, eine Produktstrategie bzw. -entwicklung einzuschlagen. SAP übernimmt keine Verantwortung für Fehler oder Auslassungen in diesen Materialien. SAP garantiert nicht die Richtigkeit oder Vollständigkeit der Informationen, Texte, Grafiken, Links oder anderer in diesen Materialien enthaltenen Elemente. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung geltenden Rechts.

SAP übernimmt keine Haftung für Schäden jeglicher Art, einschließlich und ohne Einschränkung für direkte, spezielle, indirekte oder Folgeschäden im Zusammenhang mit der Verwendung dieser Unterlagen. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder die Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.