

IBM

COG-706

IBM Cognos Financial Statement Reporting Developer

- B. The report cannot be created.
- C. The report will be created properly.
- D. Users will not be able to log into the report.

Answer: A

QUESTION: 52

An administrator would like to configure the e-mail notification message in a workflow between two stages. How can the administrator navigate to the window where the message can be entered?

- A. In the workflow, highlight the arrow between the two stages and click the "Edit body of e-mail sent when workflow status changed" icon.
- B. In the FSR toolbar of the object, click on the "Send e-mail to assigned user" icon.
- C. Open Outlook outside of FSR, and compose a draft e-mail to the user.
- D. In the workflow, highlight the arrow between the two stages and click the "Apply condition when status changes" icon.

Answer: A

QUESTION: 53

When generating a table, a user notices that the Excel table is generated with extra padding in the line items. The default Excel padding is set at .8 inches. How can the default Excel padding be removed?

- A. by creating the table in MS Word
- B. by putting the ##RS and ##RE tags around the table
- C. by using the correct pixel count
- D. by placing a zero in the bottom left corner of the table where ##RS and ##RE intersect

Answer: D

QUESTION: 54

You want to define the table of contents heading and must create a TOC heading variable. In which two areas must you place the TOC heading variable? (Choose two.)

- A. the section properties
- B. the object properties
- C. the page setup Word object
- D. the table of contents of a Word or Excel object

Answer: A, D

QUESTION: 55

You want to start page numbers in a footer object after the front page and table of contents sections. How would you adjust the page number in the object to do this?

- A. Use the bookmarks feature to adjust the number of pages between the front page and TOC from the page number.
- B. In the TOC, change the footer page number to zero.
- C. Use the object feature to adjust the number of pages between the front page and TOC from the page number.
- D. Use the Word Options Advanced field codes feature to adjust the number of pages between the front page and TOC from the page number.

Answer: D

QUESTION: 56

When setting up a Word object, what are three document types? (Choose three.)

- A. Header
- B. Image
- C. Footer
- D. Table
- E. Normal

Answer: A, C, E

QUESTION: 57

FSR users at a company are using a 1 inch margin throughout their report. The users want to maintain a standard margin for all Excel tables. What will the FSR users at the company need to do?

- A. All the objects are created with a standard 625 pixel count.
- B. Page Setup margins in each Excel object will need to be manually set to 1 inch.
- C. Each Excel object has ##RS and ##RE tags around the print range.
- D. All the tables should be created in one Excel object.

Answer: A

QUESTION: 58

After generating the entire report, an FSR user realizes that a few of the tables are missing from the report. Which two statements are correct? (Choose two.)

- A. Print tags ##RS and ##RE are not placed around the printing range.
- B. The tables are missing a few line items.
- C. The print option for that object is set to not printable.
- D. The pixel count is incorrect.

Answer: A, C

QUESTION: 59

A client made a mistake when they shared an object and copied it into a different report. They would like to unshare it. What should they do?

- A. To unshare an object, a user must delete all the objects that are linked to it.
- B. Simply unshare the "Share this object" checkbox.
- C. Delete the original object since it cannot be unshared and re-create it.
- D. Delete the copy of the shared object before you can unshare it.

Answer: A

QUESTION: 60

A user sets up a section with two objects. The first Word object is a footnote and the second object is an Excel table. Upon generation of the report, the Excel table appears right after the footnote. What should the user do to move the Excel table to a new page?

- A. Change Break Type to New Page and set # Pages to 0.
- B. Change Break Type to New Page and set # Pages to 1.
- C. Insert a Page Break at the end of the footnote 1 Word object.
- D. Change Break Type to Blank Rows and set # Rows to 0.

Answer: B

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!