[bookmark: _GoBack]How to format and create graphs of exported data in Microsoft Excel
These instructions are intended to illustrate how to work with exported FAA PAVEAIR M&R data in Microsoft Excel. They are specifically written for Microsoft Excel 2010, but should be applicable to earlier versions with a little tweaking of the instructions.
1. Start by executing an M&R Plan and then clicking the “Excel” icon to export the data to Microsoft Excel.
[image:]
2. The M&R data is now displayed in Microsoft Excel. First we will format the currency. Select the cells that have currency data in them and click the currency icon from the ribbon (“$”).
[image:]
3. We can graph any data points that we want. For example, to graph Total Unfunded and Total Funded by year, select these columns, click “Insert” on the ribbon, and then select a chart type. For this chart, select 3D Column.
[image:]
4. Notice that the selected chart does not look correct yet. To fix this, click “Select Data” on the ribbon.
[image:]
5. Click on “Year” from the list and click “Remove”; then click the “Edit” button.
[image:]
6. Now select the years from the spreadsheet, which will add them to the Horizontal Axis; and press “OK”.
[image:]
7. Our chart is almost complete; let’s add a chart title and fix the names in the legend.
[image:]
8. Click “Layout” on the ribbon; then click “Chart Title”. Put the chart title on the top and label it “Total Funded vs. Total Unfunded”.
[image:]
9. Last, edit the column names on the spreadsheet to correct the legend. Our chart is now complete.
[image:]
image5.png
[Select Data Source /i U e (o
sect o s S L «-

Chertdotarange: | -MRISASI:$AS6, URISIS: €55 =2
— =3
Enties (eries) Horizontal (Category) Axis Labels

Sae | e [Xawe] (o] | e

image6.png
Chart datarange: | =MRISAS1:$AS5 MRISIS1: K36 [E3
— =
| Legend Entries (series) Horzontal (Category) Axis Labels
[e | et J[Xeemove |« [v] [[peat
Totalfunded 2011
Totaunfunded 212
213

2014

2015

image7.png
$9,000,000.00
$8,000,000.00
$7.000,00000
$6,000,000.00
$5,000,00000
$4,000,00000
$3,000,00000
$2,000,00000
$1,000,00000

2011 202 2013 2014

2015

= Totaffunded
= Totalunfunded

image8.png
MR [Read-Only] - Microsoft Excel

EId 9~ o -

Ganres E = =
@ &) (o]]] @] i @) 4 (i)
@ Format elecion . Chart3
s o tegme oun | res Goames| vt oan Gan 32| mndine tnes Uppoun eror
Srcettovaen s A S o e e

image9.png
Total Funded vs. Total Unfunded

W Total Funded
m Total Unfunded

image1.png
[Scope | Timing | Plan Mode | Policies and Costs || M&R data

=

Summary [+
[vear|StopGapFunded|StopGapUnfunded|Preventivefunded|PreventiveUnfunded|Globalfunded|GlobalUnfundedMajorfund
[2011]50029.13 1104343 3071.01 la144.27 o o 2574718
l012[33821.34 118908.6 5239.85 loss.8 o o 2589658
[2013[a6893.27 100186 [2004.57 3505.57 o o 2579731
l2014[z2567.61 [17959.12 4844.87 1479.96 o o 2591306
[015[0 o 380338 o o o 2263840

image2.png
Home | Insert

Pagelayout Formulas Data Review View Team

A om w s : v = &
Bt am 4 ks ==y G o £ s kL
Paste ru-im- A- Smerseacenter~ | § - % + | % £ Condtionsl Fomat Good Newtial | et Delee Fomat
7 Fomat paiter LRI A Euers Sk o axTabte SRSl
Cipbora___ s Font - Aignment i wembe w styes cens
B2 - fe | 50929.13
a L
1 Year|StopGapFunded | StopGapUnfunded | Preventivefunded | PreventiveUnfunded | Globalfunded | GlobalUnfunded | Majorfunded | MajorUnfunded | Totalfunded | TotalUnfunded | PClAverage |
2011 5092913 1104343 30701 10427 0 o osmans Seas0ns| aoze7is| sooa00d] =
201 s 115908, 23985, s55.5 o o 2se9ns8 oasa7s| 2628719 6809773 as
013 aessnai] 100156 2094.57] 3505.57] o o[_zsmma ason720] _aezsmis| asosar] 55
201 256761 7555.12) a5 147995 o o 2so06 2165668 2628718 21s5107] 5
2019 o o 3853.38 o o o a6 o e o

image3.png
Insert | Pageloyout Fomulas Data Reiew View Team
= B dy [D = A4 (Fe
R EERED D e ol 3 D & = H 2 &€ T Q
PivofTable Table | Picture Clip Shapes Smartart Sareenshot line Pie Bar Awea Seatter Other | Line Column Winfloss Slicer Tedt Header WordAtt Signature Object | Equation Symbol
- At - S TR e Box+ &Footer v Line~ -
Tables Dustrations Charts 5 Sparklines Fiter | _tinks Text Symbols
1 - £ | Totalfunded
3 c) 3 F s H ! L
StopGapFunded | stopGapUnfunded | Preventivefunded | PreventiveUnfunded | Globalfunded | Globalunfunded | Majorfunded | Majorunfunded [Totalfunded | TotalUnfunded |pCiaverage
$ 50,929.13 | $ 11043430 | $ 3,071.01|$ 4,144.27 | - |s - |$2574,718.00|$ 8,849,025.00 | $2,628,719.00 | $ 8,963,604.00 43|
$ 33,821.34 | $ 118,908.60 | $ 5239.85 | $ 988.80 | - |s - |$25589,658.00|$ 6,689,875.00 | $2,628,719.00 | $ 6,809,773.00 46|
$ 46,893.27 | $ 100,186.00 | $ 2,094.57 | $ 3,505.57 | $ - |s - |$2579,731.00|$ 4,591,720.00 | $2,628,719.00 | $ 4,695,412.00 55|
$ 32,567.61 | $ 17,959.12 | $ 4,884.87 | $ 1,479.96 | $ - |s - |$25591,306.00 | $ 2,169,668.00 | $2,628,718.00 | $ 2,189,107.00 62|
$ - ls - s 3,893.38 [- s -8 - [$2,263,849.00 - [$2,267,743.00 |8 = 71

image4.png
[T

Change
Chart Type Template

Page Layout

Formulas

Data Review

Team

Save As

iE

(o [ma e

d

Toe | cran ot syes
Chart 3 £ v
A < B W ;) X =
1 Year| StopGapFunded | StopGapUnfunded | Preventivefunded | PreventiveUnfunded | Globalfunded | GlobalUnfunded | Majorfunded | MajorUnfunded | Totalfunded | TotalUnfunded]
2 2011|$ 110,434.30 [$ 3,071.01|$ 4,144.27 | $ S - |$2,574,718.00 [$ 8,849,025.00 | $2,628,719.00 | $ 8,963,604.00
3 2012|$ 118,908.60 | $ 5,239.85 [$ 988.80 | $ S - |$2,589,658.00 | $ 6,689,875.00 | $2,628,719.00 | $ 6,809,773.00
4 2013)$ 100,186.00 | $ 2,094.57 | $ 3,505.57 | $ S - |$2,579,731.00|$ 4,591,720.00 | $2,628,719.00 | $ 4,695,412.00
5 2014|$ 17,959.12 [$ 4,844.87 | $ 1,479.96 | $ S - 1$2,591,306.00 [$ 2,169,668.00 | $2,628,718.00 | $ 2,189,107.00
6 2015/ - s 3,893.38 | S - s S - 1$2,263,849.00 [$ - 1$2,267,743.00 [$ -
7
s
9 /9000000
10
2 a0o0000
» 7000000
13 6000000
u . avesr
o . -
aTotalunfunded
v 3000000
18 2000000
D 1000000
»
21 °
. s
2

5

