

Contents

Preface	xiii
Acknowledgments	xv
Introduction	1
Chapter 1. Management Accounting and Excel	3
Assumptions	3
The Goal of Reporting	5
Why Use Excel?	5
The Goal of This Book	6
Monthly Management Reports	7
Macro Policy	7
Chapter 2. Building Reporting Models	9
Needs Analysis	10
Scope Definition	10
Design	11
Construction	11
Testing	12
Operation	12
Maintenance	12
Time, Effort, and Cost	12
Practical Considerations	13
Chapter 3. Building Tips	15
Display Tips	16
Keyboard Shortcuts	26
Mouse Shortcuts	33
Keyboard and Mouse Shortcuts	42
General Tips	48
Chapter 4. Design and Structure	57
Structure = Flexibility	57
Modular Sheet Design	58
Standardised Report Layout	60

Table-Based Systems	62
Spreadsheet Best Practices	63
Chapter 5. Setting the Foundation	67
Terminology	68
Data Rules	68
Data Structures	69
Format as Table	70
Data Cleansing Techniques	74
External Data	80
Chapter 6. Pivot Tables (Do-It-Yourself Reporting)	85
The Pros and Cons of a Pivot Table	85
Creating a Pivot Table	88
PowerPivot	108
Chapter 7. Tools of the Trade: Summing Functions	111
Range Names	112
Using Cells and Ranges in Formulas	112
The Humble SUM Function	116
Advanced SUM and 3D Formulas	117
Subtotaling	120
The SUBTOTAL Function	121
The AGGREGATE Function	125
Function Wizard	127
Conditional Summing	127
The SUMIF Function	131
SUMIF Uses	135
Helper Cells	135
The SUMIFS Function	136
The SUMPRODUCT Function	138
Chapter 8. Accessories: Other Reporting Functions and Features	153
Helper Cells	153
Logic Functions	155
The IF Function	157
The AND and OR Functions	161
Lookup Functions	164
The VLOOKUP Function	164
The HLOOKUP Function	168
An Alternative to VLOOKUP	170
The INDEX and MATCH Functions	170
The MATCH Function	170
The INDEX Function	172

The INDEX-MATCH Combination	174
Error Handling Functions	175
The IFERROR Function	175
Handling Specific Errors	177
Text-Based Functions	180
The TEXT Function	181
LEFT and RIGHT Functions	183
The MID Function	184
Flexible Text Manipulations	185
The SEARCH Function	185
The LEN Function	187
Flexible Splitting	187
The SUBSTITUTE Function	188
Converting Text to Numbers	190
Date Functions	190
The DATE Function	191
Other Useful Functions	192
Array Formulas	201
Chapter 9. Range Names	209
Advantages	210
Disadvantages	210
Creating a Range Name	211
Using Range Names	213
Name Manager	216
Naming a Range	218
Creating Names Automatically	222
Name Intersections	227
Dynamic Range Names	228
Using Structure in Range Names	233
INDIRECT and Range Names	236
Listing Range Names	237
Chapter 10. Maintenance Issues	239
Maintenance Instructions	239
The Advantages of Using Tables	240
Common Issues	241
Rolling the Year	241
Working with Days	242
Simplifying the Interface by Using Controls	244
Chapter 11. Choosing the Right Format	255
Colour Blindness	255
Format Painter	256
Less Is More	256
Fonts	257

Clear and Start Again	257
The Format Cells Dialog Box	257
Styles	270
Conditional Formatting	272
Printing Issues	293
Chapter 12. Picture Perfect: Charting Techniques	299
Chart versus Graph	300
Chart Basics	300
Charts for Reports	302
Automating Charts	302
Mixing Chart Types	307
Dual-Axis Charts	308
Handling Missing Data	311
Labeling Highs and Lows	313
Trendlines and Moving Averages	315
Plotting the Variance	316
Dashboard Techniques	317
Text in a Chart	331
The Data Series Formula	332
Before and After Charts	333
Chapter 13. Quality Control: Report Validation	337
Identifying Errors	337
Validations	338
Error Tracking	340
Identifying New Codes	346
Conditional Formatting	347
Suggested Validation Structure	347
Reasonableness Checks	349
Chapter 14. Case Study One: Month and Year-to-Date Reporting	351
Scenario	351
Data Requirements	352
Processes	352
Structure	354
Design	354
Report Layout	355
The Creation Process	355
The Reports	363
Chapter 15. Case Study Two: 12-Month Reporting	379
Scenario	379
Data Requirements	380
Processes	381
Structure	381

Design	382
The Creation Process	382
The Reports	387
Chapter 16. Final Thoughts	407
Feedback	408
Last Words	408
About the Author	409
About the Companion Website	411
Index	413

<http://www.pbookshop.com>

<http://www.pbookshop.com>