Analyzing Survey Results with Microsoft Excel

Connecting a Microsoft Form to a Microsoft Excel spreadsheet is a great way to store results. PivotTables and PivotCharts are great ways to analyze each question.
To begin, go to Insert -> PivotTable.
[image:]

A PivotTable report consists of four areas: the Filter area, the Row area, the Column area, and the Calculation area.
For most survey questions, you would require a count of surveys grouped by answer values in each row or column. For a simple text, number, multiple-choice, or ranking (permutation) question, you would add it (by clicking, holding, and dragging) to either the Row or Column areas. The other area would remain empty. (Ranking questions are single-answer questions because each permutation is a different answer, and the order is the most important measure.)
To get a count of surveys, drag any field to the Values area.
[image:]
Note that the field in my Values area is “Sum of ID.” However, I need a count, not a sum. To change the aggregation, I would click the arrow next to “Sum of ID” and click “Value Field Settings.”
Before changing the Custom Name of my value field, I change “Summarize Value Field By” to Count. It is crucial that I do it in this order, for changing the option in the select list overwrites any custom name I currently have.
[image:]
A simple PivotTable report might look like this. Note that “Completion Time” is in the Filter area, so it appears at the top, above the PivotTable itself.

[image:]
Most PivotTables will look like this. However, in my case, I have a correlated question, so I will add measures to both the Row and Column areas.

[image:]
At this point, I also might want to change the ‘Row Labels” and “Column Labels” to actually match the respective field names. This is done via editing the cells directly; they are not linked to the PivotTable settings.
[image:]
For more complex questions, please contact Stuart Simon at ssimo3@lsuhsc.edu for analysis. These types of questions include:
· Multiple-choice questions with multiple answers
· Matrix/Likert-type questions
Making a Pivot Chart

You can quickly create a chart from your PivotTable. There are lots of chart types available, and which type you will choose depends on your needs. To create a chart, select your PivotTable and click the “PivotChart” button in the Tools section of the Analyze tab of the PivotTable Tools group.
[image:]
From here, you can see all the available chart types, organized into families.
[image:]
Once you’ve selected your type, you can customize axes, labels, and legends by clicking the “plus” button. The “paintbrush” button will change the style of the chart. (These buttons will not show up in screenshots.)
Additionally, note that the information displayed in the axes and legends is dependent on what fields are in the Row and Column areas of the underlying PivotTable, so you may need to shuffle some fields between them to achieve the PivotChart that you want.
[bookmark: _GoBack]

image3.tmp
Value Field Settings

Source Name: 1D

Custom Name: Survey Count

Summarize Values By ~ Show Values As

Summarize value field by

Choose the type of calculation that you want to use to summarize
data from the selected field

Sum ~

Average
Max
Min
Product

Number Format

image4.tmp
Quick Guide - Excel

Insert Page Layout Formulas Data View Acrobat Power Pivot Q Tell me what you want to do... Simon, Stuart A. 9. Share

- 3{) General - Conditional Formatting ~ ‘E‘-?mlnsert - AY
y4

B Calibri o A A -
By - $ - % 9 £ ¥Format as Table - X Delete ~ .
Paste =] =1

<« B I U (- & A = 2 €0 .00 E@Cell Styles ~ [®] Format ~ Filter - Select ~

.00 2.0
Clipboard M Font M i Number Styles Cells Editing

A A

|
Completion time (All)

B C D Al . . -
d PivotTable Fields ™ *
> | Choose fields to add to

Less than 1 month 3 ‘Search ,O‘
Months 1

Years 1 D
Grand Total 5 [start time
Completion time
[T Email

[IName

Child's Age Unit

w N =

N

(€]

6
7
87
97
10

v

Drag fields between areas below:
T FILTERS Il COLUMNS

Completi.. ¥

= ROWS >0 VALUES

Child's Ag.. ¥ || Survey Co.. ¥

v

| Sheet1 | Sheet2 | Form1 | (&) i [Defer Layout Upda.. UPDATE
5 Ol -——+——+ 100%

image5.tmp
aln

B % Calibri
By -

Paste < -
- B I U-

Clipboard [

A \

Quick Guide - Excel

Data Review

P

Acrobat Power Pivot Analyze Design Q Tell me

General Conditional Formatting ~ ‘E‘-?EE' Insert -

$- %

X Delete ~

[®] Format ~

Styles Cells

%“ Format as Table ~

E@Cell Styles ~

| |Completion time (All)

Survey Count Column Labels |
Row Labels [§d Less than 1 mo!

3

9

(blank)

Grand Total

= =5

4
1
2
3
4
57
67
7
8
97
0
1|
12
13
4
15
16
17
18
19
20
21
22

v

| Sheet1 | Sheet2 | Form1 |

®

O

... Simon, Stuart A.

9. Share

Ay O

Sort & Find &
Filter - Select ~

Editing

PivotTable Fields ~ *

Choose fields to add to

report:
A
4]

‘Search

Child's Age Unit
Child's Age (Number)
OJ Multiple Choices

OJ Rating

[T Date

J Ranking Order -
Drag fields between areas below:

T FILTERS Il COLUMNS
Completi.. ¥ | Child's Ag... ¥

= ROWS >0 VALUES

Child's Ag.. ¥ || Survey Co.. ¥

[Defer Layout Upda.. UPDATE

Eee| Ol -——+——+ 100%

image6.tmp
Quick Guide - Excel P

Insert Page Layout Formulas Data Review View Acrobat Power Pivot Analyze Design Q Tell me... Simon, Stuart A. 9. Share

ln, gg Calibri T . P: Av General - Conditional Formatting ~ ‘E‘-?EE' Insert ~ éY p

B By - $ - % 9 £ ¥Format as Table - £XDelete -
Paste B I U _ — Sort & Find &
« L g & ” A ” s €0 .00 E@Cell Styles ~ [®] Format ~ Filter - Select ~

.00 2.0
Clipboard M Font i Number Styles Cells Editing

A ~ PivotTable Fields ~ *

| |Completion time
Choose fields to add to m
Survey Count child's Age Unit i report: -
A

Child's Age (Numb. Less than 1 mo Months Years G ‘Search

3
9 Child’s Age Unit

(blank) Child's Age (Number)

Grand Total [T Multiple Choices

OJ Rating

[T Date

J Ranking Order -

= =5

Drag fields between areas below:
T FILTERS Il COLUMNS
Completi.. ¥ | Child's Ag... ¥

= ROWS >0 VALUES
Child's Ag.. ¥ || Survey Co.. ¥

4
1
2
3
4
57
67
7
8
97
0
1|
12
13
4
15
16
17
18
19
20
21
22

v

m [Defer Layout Upda.. UPDATE

Eee| Ol -——+——+ 100%

| Sheet1 | Sheet2 | Form1 | (&)

image7.tmp
Quick Guide - Excel
Home Insert Page Layout Formulas Data Review View Acrobat Power Pivot Analyze Design Q Tell me... Simon, Stuart A. 9. Share

Active Field: Insert Slicer Efx Fields, Items, & Sets ~
= v A FEIE
s 0

59 Insert Timeli . OLAP Tools
. Survey Count . 5y Insert Timeline 2
PivotTable Bl Refresh Change Data =

< E&Field Settings Down <= Filter Connections . SenlEn

Actions PivotChart Recommended =~ Show

53 Relationships PivotTables -

Active Field Filter Data Calculations Tools

7c°mp|etio,,:\ime PivotTable Fields ~ * Format Shape

Choose fields to add to
Survey Count child's Age Unit [[eReit

Child's Age (Numb. Less than 1 mo Months Years G ‘Search

3
9 Child’s Age Unit

(blank) Child's Age (Number)

Grand Total [T Multiple Choices

OJ Rating

[Date

J Ranking Order -

1

2

3

4
57
67
7

8
97
10

Drag fields between areas below:
T FILTERS Il COLUMNS

Completi.. ¥ | Child's Ag... ¥

= ROWS >0 VALUES

Child's Ag.. ¥ || Survey Co.. ¥

‘ Sheet1 | Sheet2 | Form1 ‘ ® [] Defer Layout Upda... UPDATE

Eee| Ol -——+——+ 100%

image8.tmp
FEEFOBERBERESMeR

All Charts

)
o

Recent

Templates

Line

Area

XY (Scatter)
Stock

Surface

Radar
Treemap
Sunburst
Histogram

Box & Whisker
Waterfall

Combo

Eien 12 g 08 08

Clustered Column

image1.tmp
Page Layout Formulas Data Review

NG

15

PivotTable Recommended Table

o
o Store
lllustrations

PivotTables o ’MyAdd-ins ” n Charts

Tables Add-ins

Recommended

EHS Family Survey - Excel

Power Pivot

&

3D
Map ~

View Acrobat
(R Sy o' 0
0% il Tii-
i hart
L' %' Plvotfi

Charts]

E Line
1li. Column
EWin/Loss

Tours Sparklines

= =5

Row Labels - Beverage Preference Survey Count

Diet soda 2
Regular soda

Water

Unsweetened iced tea

Grand Total

Q Tell me what you want to do...

9. Share

Q

Text Symbols

Simon, Stuart A.

5§ Timeline
T Hyperlink

Filters Links

Workbook Queries

11 queries

Date

All Periods
2020
IN JuL SEP

e e ————

<

v

4
17
27
37
47
57
67
77
87
97

0

1|
12
13
4
15
16
17
18
19
20
21
2

4

Ready

» .| Food Frequency | Meat Preference | Milk Preference \E ®

O

Count: 6

Kl

L EXerclse Frequency

5 rows loaded.

= Exercise Duration

5 rows loaded.

£ Exercise with Family

5 rows loaded.

FH Second Statements

50 rows loaded.

£ Food Frequency

65 rows loaded.

= Meat Preference

5 rows loaded.

= Milk Preference

5 rows loaded.

F
v

T Beverage Preference

5 rows loaded.

Eee| Ol -——+——+ 100%

image2.tmp
Quick Guide - Excel

Home Insert Page Layout Formulas Data Review

A= Active Field: —~ Insert Slicer
= = =

PivotTable Completion time Drill

- [‘-0Field Settings Down

5y Insert Timeline
pill -= Gouw | .
Up = - ;= Filter Connections

E‘-fx Fields, Items, & Sets ~

Jx OLAP Tools

Change Data = . .
53 Relationships

ell me.. Simon, Stuart A. 9. Share

=

PivotChart Recommended =~ Show

PivotTables o

Active Field Filter Data Calculations Tools

A A B ~ PivotTable Fields ~ *

|
| Completion time (All) E
Choose fields to add to -
Row Labels | sum of ID [eReit

Less than 1 month 11 ‘Search ,O‘
Months 1
Years 3 ID

Grand Total 15 ["Istart time
Completion time

[Email
[Name
Child's Age Unit

w N =

N

(€]

Drag fields between areas below:

6

7

87
97
10
1
12
13
4

T FILTERS Il COLUMNS

Completi.. ¥

= ROWS >0 VALUES

Child's Ag..¥ | SumofID ¥

‘ m [Defer Layout Upda.. UPDATE

| Sheet1 | Sheet2 | Form1 | (&)

Eee| Ol -——+——+ 100%

