More on Pivot Tables

Having trouble visualizing how to use a PivotTable© report to analyze your data? This article shows how to start with a basic data source and create PivotTable reports that answer common questions about your data. Use the SampleSalespersonReports.xls

To make the examples extra easy to follow, they're all formatted with the Report 5 format, which you can apply to your own PivotTable reports with the Format Report command.

Compare your salespeople

Start with source data that contains information about your salespeople. Here are some of the source data records used for the reports in this section.

To set up your PivotTable:

1. Click a cell in the source data.

2. On the Data menu, click PivotTable and PivotChart Report.

3. Follow the instructions in steps 1 through 3 of the wizard.

Note You can lay out the PivotTable report by clicking the Layout button in step 3 of the wizard, or you can lay out the report directly on the worksheet.

Now you are ready to try the following reports:

[image: image1.png]

What are the order amounts for each salesperson?
Drag the Salesperson field into the Row area, and then drag the Order Amount field into the Data area.

[image: image2.png]PAGE

COLUMN

[Batespers]

Row

[Gum of Ordr Amaun]

DATA

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010355851033" * MERGEFORMATINET [image: image3.png]e v S
il 5alesperson B Order Amount

2 [Buchenan 568,792
= [Calihan $123,053
i [Davolio $182,500
5 [Dodsworth 475,048
& [Fuller $162,504
7 Jking $116,963
& |Levering $201,196
5 [pescork. 225,764
SETE $72,528

BBl Grand Total $1,228,327

[image: image4.png]

What are the order amounts for salespeople in a specific country?
Drag the Country field into the Page area. You can then switch between "pages" to view the data for each country.

[image: image5.png]Country |

COLUMN

[Baespers]

Row

[Gum of Ordr Amaun]

DATA

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010356071033" * MERGEFORMATINET [image: image6.png]Country Juc

Salesperson [Order Amount

Buchanan 568,792
Dodsworth 475,048
King $116,963
Suyaia 472,528

Grand Total '$333,331

[image: image7.png]

How are salespeople ranked by order amounts?
To sort the salespeople, click the Salesperson field, click PivotTable on the PivotTable toolbar, and then click Sort and Top 10. Under AutoSort Options, click Descending, and then click Sum of Order Amount in the Using field box.

[image: image8.png]Autosort options
Manusl(you can drag tems to rearrange them)
ascending
Descending
Data spurce order

Using feld:
Sum of Order Amaunt

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010356121033" * MERGEFORMATINET [image: image9.png]A B
Tl 6 &
T

4 |Peacock $225,764
5 |Leverling $201,19
£ |Davolio $182,500
7 |Fuller $162,504
& |Callahan $123,033
5 [King $116,963
10| Dodsworth $75,048
1] Suyama $72,528
12 |Buchanan $68,792.

§ElGrand Total $1,228,327

[image: image10.png]

Who are the top five salespeople?
To view the top items in a field, click the Salesperson field, click PivotTable on the PivotTable toolbar, and then click Sort and Top 10. Under Top 10 AutoShow, click On, click Top in the Show box, and then enter 5.

[image: image11.png]Top 10 AutoShow.
Oorr
Gon

show: |Top [5]| [[£

g el
sumof oder et <]

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010356141033" * MERGEFORMATINET [image: image12.png]A B
Tl @) &
T

4 |Peacack $225,764
5 |Leverling $201,19%
£ |Davolio $182,500
7 |Fuller $162,504
& |Callahan $123,033

£ Grand Total '$894,996

[image: image13.png]

How did salespeople perform in a specific quarter?
Drag the Order Date field into the Row area. Note that the source data contains actual order dates, but it would be nice to group the dates by quarter. To do this, right-click the Order Date field, point to Group and Show Detail, and then click Group. In the By box , click Quarters. Note that in the example below, the Order Date field name has been changed to Quarters.

[image: image14.png]Country |

COLUMN

[order 0al

[atespers]

[Gum of Ordr Amaun]

Row

DATA

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010355641033" * MERGEFORMATINET [image: image15.png]5/2/2005

Number of days: |1

[image: image16.png]A B C :
Tt [g
T
Gt
5 Buchanan $22,719.
6 Dodsworth $32,480
7 King $34,866
El ‘Suyama $18,903
© Qtr1 Total $108,968
i
e
12] Buchanan $6,858
13] Dodsworth $14,920.
i oo fsoson
15] ‘Suyama $18,107
10 /Qtr2 Total $78,468
i

[image: image17.png]

How does each salesperson's performance vary by quarter?
Drag the Sales person field to the left of the Order Date field. Note that in the example below, the Order Date field name has been changed to Quarters.

[image: image18.png]Country |

COLUMN

[Baespers]

[order al

[Gum of Ordr Amaun]

Row

DATA

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010355671033" * MERGEFORMATINET [image: image19.png]Country Juc

Salesperson B Quarters B Order Amount

Buchanan

Qi $22,719.01

a2 $6,857.67

Qs $16,034.62

s 523,180.95

Buchanan Total $68,792.25
Dodsworth

Qi $32,480.01

a2 $14,919.71

Qs $9,649.35

s §17,995.97

Dodswarth Total $75,048.04

Grand Total '$143,84(

9

[image: image20.png]

What are the details for a specific order amount?
Double-click a cell in the PivotTable report to see the data "behind" it. Here are part of the details for cell C5, Buchanan's first-quarter sales:

[image: image21.png]A | B | C__| D | __E

Country Salesperson Order Date OrderID Order Amount

UCTuchanan 320/2005_ 10954 1660

UK Buchanan 35/2005 10922 743

UK Buchanan 226200510895 22

UK Buchanan 211200510874 310

UK Buchanan 25/2005 10872 2055

UK Buchanan 2113200510870 160

UK Buchanan 25/2005 10869 1630

UK Buchanan 21122005 10866 109%

oK

[image: image22.png]

What percent is a specific order of the total order amounts?
In this case, you'll create a new data field and use a custom calculation. That way, you can compare the original data field (Summary) and the new calculated data field (Percent of Total). First, drag the Order Amount field into the Data area. Double-click the new Order Amount field, click Options, and under Show data as, click % of total.

[image: image23.png]Country |

COLUMN

[Baespers]

[order al

[Gum of Ordr Amaur]

Row

[5um of Ordr Amaun]

DATA

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010355701033" * MERGEFORMATINET [image: image24.png]Country Juc

Order ~ Percent of
Salesperson B Quarters B Amount _Order Total
Buchanan

Qi 22,719 1%
a2 56,858 S
Qs $16,035 1%
s 423,161 16%
Buchanan Total 460,792 48%
Dodsworth
Qi $32,480 2%
a2 $14,920 10%
Qs 59,649 7%
s $17,595 13%
Dodswarth Total $75.048 52%

Grand Total $143,840 100%

[image: image25.png]

What bonus amount should each salesperson receive?
All salespeople receive a 10% bonus, but you'd like to award a 15% bonus if they exceed $20,000 in orders per quarter. To create a formula that uses PivotTable data, you can use a calculated field. Click the report, click PivotTable on the PivotTable toolbar, point to Formulas, and then click Calculated Field. In the Name box , type Bonus Amount. In the Formula box , enter the formula you want. If you want to use data from an existing field in your formula, click the field in the Fields box, and then click Insert Field.

[image: image26.png]Name; [orus Amount =

Formula:

F(Order Amount’ >20000, 5%, 10%)

Fields:
Country =
Salesperson

Frstiiame
Order Date.

Bonus Amaunt

Insert Figd

 INCLUDEPICTURE "http://office.microsoft.com/global/images/default.aspx?AssetID=ZA010355721033" * MERGEFORMATINET [image: image27.png]Country Juc

Order

Salesperson B Quarters B Amount _ Amount

Buchanan
Qi
a2
Qs
s

Buchanan Total

Dodsworth
Qi
a2
Qs
Qs

Dodswarth Total

Grand Total

22,719
56,858
$16,035
423,161
460,792

$32,480
$14,920
59,649
$17,595
$75.048

'$143,840

15%
10%
10%
15%
15%

15%
10%
10%
10%

15%

15%

PAGE
1

