

ExportOptions Object

The **ExportOptions** object provides properties and methods for retrieving information and setting options for exporting your report (i.e., export format, destination, etc.). An ExportOptions Object is obtained from the ExportOptions property of the **Report** Object.

Properties

Application - Returns a reference to the **Application** Object this object is associated with. Read only.

CharFieldDelimiter - Returns/Sets the character used to separate fields in character separated text formats. This character delimits every field in the file. Read/Write.

CharStringDelimiter - Returns/Sets the character used to separate strings in character separated text formats. This character delimits only string fields (numeric, date fields, etc., have no delimiter). Read/Write.

DestinationDLLName - Returns the name of the DLL used to export the report to a specific destination. Read only.

DestinationType - Returns/Sets CRExportDestinationType (see table below) indicating the destination type for the exported report (i.e., disk, mail, etc.). Read/Write.

crEDTDiskFile	1
crEDTMailMAPI	2
crEDTMailVIM	3
crEDTMicrosoftExchange	4
crEDTNoDestination	0

DiskFileName - Returns/Sets the file name if the report is exported to a disk. Read/Write.

ExcelTabHasColumnHeadings - Returns/Sets Boolean value indicating whether when exporting to Excel format, the spreadsheet will be displayed including column headings. By default this property is set to FALSE. Read/Write.

ExchangeDestinationType - Returns/Sets CRExchangeDestinationType (see table below) indicating the Exchange destination type for reports exported to Exchange folders. Read/Write.

crExchangePostDocMessage	1011
crExchangeFolderType	0

ExchangeFolderPath - Returns/Sets the path of the Exchange folder for reports exported to Exchange (i.e., "PersonalFolders@Inbox"). Read/Write.

ExchangePassword - Returns/Sets the password used to access the Exchange folder for reports exported to the 16-bit version of Exchange. Read/Write.

ExchangeProfile - Returns/Sets a user profile for accessing an Exchange folder for reports exported to Exchange. Read/Write.

FormatDLLName - Returns the file name of the DLL corresponding to the export format. Read only.

FormatType - Returns/Sets CRExportFormatType (see table below) indicating the format type for the exported report (i.e., text, Excel, etc.) Read/Write.

crEFTCharSeparatedValues	7
crEFTCommaSeparatedValues	5
crEFTCrystalReport	1
crEFTDataInterchange	2
crEFTExcel21	18
crEFTExcel30	19
crEFTExcel40	20
crEFTExcel50	21
crEFTExcel50Tabular	22
crEFTExplorer32Extend	25
crEFTHTML32Standard	24
crEFTLotus123WK3	13
crEFTLotus123WK1	12
crEFTLotus123WKS	11
crEFTNetScape20	26

crEFTNoFormat	0
crEFTODBC	23
crEFTPaginatedText	10
crEFTQuattroPro50	17
crEFTRecordStyle	3
crEFTRichText	4
crEFTTabSeparatedText	9
crEFTTabSeparatedValues	6
crEFTText	8
crEFTWordForDOS 1	5
crEFTWordForWindows	14
crEFTWordPerfect	16

HTMLFileName - Returns/set the HTML file name for reports exported to HTML format. Read/Write.

MailBccList - Returns/Sets a Blind Carbon Copy (BCC) list for reports e-mailed to a VIM e-mail account. Read/Write.

MailCcList - Returns/Sets a Carbon Copy (CC) list for reports e-mailed. Read/Write.

MailMessage - Returns/Sets the e-mail message included with e-mailed reports. Read/Write.

MailSubject - Returns/Sets the e-mail subject heading for reports being e-mailed. Read/Write.

MailToList - Returns/Sets the To list for reports being e-mailed. Read/Write.

NumberOfLinesPerPage - Returns/Sets the number of lines to appear per page of the report for report formats that are paginated. For example, HTML. Read/Write.

ODBCDataSourceName - Returns/Sets the ODBC data source for reports exported to ODBC. Read/Write.

ODBCDataSourcePassword - Returns/Sets the password used to access an ODBC data source for reports exported to ODBC. Read/Write.

ODBCDataSourceUserID - Returns/Sets the user name used to access an ODBC data source for reports exported to ODBC. Read/Write.

ODBCExportTableName - Returns/Sets the database table in the ODBC data source that the report file exported to ODBC will be appended to. You can also create a new table using this property. Read/Write.

Parent - Reference to the Parent object (**Report** Object). Read only.

Report - Reference to **Report** Object. Read only.

UseReportDateFormat - Returns/Sets whether the date format used in the report should also be used in the exported report. Can be used for Data Interchange Format (DIF), Record Style Format, and comma, tab, or character separated format. Read/Write.

UseReportNumberFormat - Returns/Sets whether the number format used in the report should also be used in the exported report. Can be used for Data Interchange Format (DIF), Record Style Format, and comma, tab, or character separated format. Read/Write.