STEPS FOR SETTING-UP AN EXCEL SPREADSHEET (E.G. 2-YEAR PROJECTION)

Design the sheets’ structure.

Typically, you will use two sheets:
· Year-1 projection (monthly).

· Year-2 projection (quarterly).

Assemble lists of revenues (receipts) and expenses (disbursements).
1. First column (A) is dedicated to section headings and lists of line items.

2. Next twelve columns (B-M) are dedicated to monthly figures for each line.

3. Final column (N) is dedicated to line item TOTALS.

Format line item cells.
1. drag and select all data cells.

2. select “Format” from the toolbar.

3. select “Accounting” from drop-down menu.

4. select “2” decimal places.
5. select “$” symbol.
6. note that “Accounting format aligns data according to the decimal.
7. note that the “Accounting” format requires negative data to be entered within (parentheses).

Format “Total” cells

1. select the first “Total” cell in Column B.

2. select “fx” from the formula toolbar.

3. select “SUM” from the drop-down menu.
4. select the “OK” button.

5. enter the column letter and row number of the first cell to be added.

6. enter the column letter and row number of the last cell to be added.

7. select “OK”.

8. select the formatted cell.

9. right-click to activate drop-down menu.

10. select “Copy” from the drop-down menu.

11. drag and select all “Total” cells along that row.

12. right click on that row to activate drop-down menu.

13. select “Paste”.
Format specialty cells.
