

Chapter 12.

Analytics In Action:

Pivot Tables

Disclaimer:

- All images such as logos, photos, etc. used in this presentation are the property of their respective copyright owners and are used here for educational purposes only
- Some material adapted from: Sorger, Stephan. "Marketing Analytics: Strategic Models and Metrics. Admiral Press. 2013.

Pivot Tables

Name	Sales	Date of Sale	Product	Channel
Alex Alpha	\$1,100	January	Product A	Store
Betty Beta	\$100	February	Product B	Internet
Debbie Delta	\$300	February	Product B	Store
Edie Epsilon	\$200	January	Product B	Internet
Gary Gamma	\$1,300	January	Product A	Store

Original Data Set

Pivot Tables

Create Pivot Table

Choose the data set to analyze

☒ Select a table or range:

Table Range:

☐ Use an external data source

Choose where you want the Pivot Table report

☒ New Worksheet

☐ Existing Worksheet

Launching Pivot Table in Excel

Pivot Tables

Pivot Table Field List

Choose fields to add to report:

☐ Customer

☐ Sales

☐ Date

☐ Product

☐ Channel

Drag fields between areas below:

Report Filter

Row Labels

Column Labels

Values

Excel’s Pivot Table Field List, Based on Original Input Data Set;
Select “Sales” and “Product” to get basic table of sales by product

Pivot Tables

	A	B	C	D
1	Row Labels	▼ Sum of Sales		
2	Product A	2400		
3	Product B	600		
4	Grand Total	3000		
5				
6				
7				
8				
9				
10				
11				
12				

Pivot Table Field List

Choose fields to add to report:

☐ Customer

☒ Sales

☐ Date

☒ Product

☐ Channel

Drag fields between areas below:

Report Filter

Column Labels

Row Labels

Product

Values

Sum of Sales

Pivot Tables: Basic Report: Sales by Product; → Select “Date” to see how sales vary over time

Pivot Table

	A	B	C	D
1	Row Labels	▼ Sum of Sales		
2	Product A	2400		
3	January	2400		
4	Product B	600		
5	January	200		
6	February	400		
7	Grand Total	3000		
8				
9				
10				
11				
12				

Pivot Table Field List

Choose fields to add to report:

☐ Customer
☒ Sales
☒ Date
☒ Product
☐ Channel

Drag fields between areas below:

Report Filter

Row Labels

Product
Date

Column Labels

Values

Sum of Sales

Pivot Tables: Sales by Product and Date

Select “Channel” to see how sales vary with type of Distribution Channel (store)

Pivot Table

	A	B	C	D
1	Row Labels	▼ Sum of Sales		
2	Product A	2400		
3	January	2400		
4	Retail Store	2400		
5	Product B	600		
6	January	200		
7	Internet	200		
8	February	400		
9	Internet	100		
10	Retail Store	300		
11	Grand Total	3000		
12				

Pivot Table Field List

Choose fields to add to report:

☐ Customer
☒ Sales
☒ Date
☒ Product
☒ Channel

Drag fields between areas below:

Report Filter

Column Labels

Row Labels

Product
Date

Values

Sum of Sales

Pivot Tables: Sales by Product, Date, and Channel (Added Date, and then Channel)
What if we had added Channel, and then Date?

Pivot Table

	A	B	C	D
1	Row Labels ▼	Sum of Sales		
2	Product A	2400		
3	Retail Store	2400		
4	January	2400		
5	Product B	600		
6	Internet	300		
7	January	200		
8	February	100		
9	Retail Store	300		
10	February	300		
11	Grand Total	3000		
12				

Pivot Table Field List

Choose fields to add to report:

- ☐ Customer
- ☒ Sales
- ☒ Date
- ☒ Product
- ☒ Channel

Drag fields between areas below:

Report Filter

Column Labels

Row Labels

Product

Date

Values

Sum of Sales

Pivot Tables: Sales by Product, Date, and Channel (Added Channel, and then Date)

Pivot Table

	A	B	C	D
1	Row Labels	▼ Sum of Sales		
2	Product A	2400		
3	January	2400		
4	Product B	600		
5	January	200		
6	February	400		
7	Grand Total	3000		
8				
9				
10				
11				
12				

Pivot Table Field List

Choose fields to add to report:

☐ Customer

☒ Sales

☒ Date

☒ Product

☐ Channel

▼

Add to Report Filter

Drag fields between areas below:

Report Filter

Column Labels

Row Labels

Product
Date

Values

Sum of Sales

Adding Field to Report Filter

Pivot Table

	A	B	C	D
	Channel (All)			
	<div><div></div>(All)</div>			
	<div><div></div>Internet</div>			
	<div><div></div>Retail Store</div>			
	<div>OK</div>			

11

12

Pivot Table Field List

Choose fields to add to report:

☐

Customer

☒

Sales

☒

Date

☒

Product

☒

Channel

Drag fields between areas below:

Report Filter

Channel

Column Labels

Row Labels

Product
Date

Values

Sum of Sales

Selecting Reports using Report Filter

Pivot Table

	A	B	C	D
1	Sum of Sales	Column Labels ▼		
2	Row Labels ▼	Internet	Retail Store	Grand Total
3	Product A		2400	2400
4	January		2400	2400
5	Product B	300	300	600
6	January	200		200
7	February	100	300	400
8	Grand Total	300	2700	3000
9				
10				
11				
12				

Pivot Table Field List

Choose fields to add to report:

- ☐ Customer
- ☒ Sales
- ☒ Date
- ☒ Product
- ☒ Channel

Drag fields between areas below:

Report Filter

Column Labels

Channel

Row Labels

Product

Date

Values

Sum of Sales

Pivoting Pivot Tables: Transposing from Columns to Rows