

EXCEL

By Bill Jelen

Cash Flow Waterfall Chart

Microsoft Excel doesn't offer a built-in waterfall chart, but a few extra columns of formulas added to your data can easily produce a cash flow waterfall chart. In a waterfall chart, the column begins with the previous month's balance and travels up for positive amounts or down for negative amounts (see Figure 1).

To create the chart, you will add several quick columns to the original data set shown in Figure 1. First, add a balance column. Though this isn't absolutely necessary, it makes the remaining formulas much easier. For 10 years, I built waterfall charts without this extra column and would beat my head against my desk as I tried to decode the formulas needed for the additional columns. The first row in the balance column is simply =Amount. Then each new row adds that month's amount to the previous balance (=Previous Balance + Amount). Figure 2 shows the formula for the January cell.

Now copy the month names to the next column. Then add four new columns: Invisible, Down, Up, and Grey. The Grey column is for the values that need to touch the x-axis. In this example, the first and last rows (Start and End)

Figure 1. Cash Flow Waterfall Chart

touch the baseline. The formula for the Grey column is =Balance.

The Up column needs to pull all of the positive amounts over. While you could use =IF(Amount>0,Amount,0), it's quicker to use =MAX(0,Amount). This clever formula is handy for getting positive amounts. If the amount is greater than zero, then the amount "wins" in the MAX function. If the amount is negative, then the zero wins. It will hardly

matter in this example, but the calculation time for MAX is a tiny bit faster than IF.

The Down column needs the absolute value of all negative amounts. While you might use =IF(Amount<0,ABS(Amount),0), you can also use =MIN(Amount,0)*-1.

Formulating the Invisible Column

The Invisible column is the magic that

allows the whole chart to work. The floating bars in the waterfall chart are going to be sitting on top of invisible columns. Follow along with this logic: If a month had negative cash flow, then the red column that will represent it on the chart is going to be traveling from the previous balance down to the current balance. That means that the invisible column needs to be the current

month's balance. The red column will sit on top of that value. But if a month's cash flow is positive, then the top of the green column will have to reach up to the current balance, so the invisible column needs to be the previous month's balance. The conceptual formula is $=IF(Amount < 0, Current\ Balance, Previous\ Balance)$. In Figure 2, the formula in H7 is $=IF(E6 < 0, F6, F5)$.

Figure 2. New Columns

Figure 3. Initial Chart

Create and Tweak the Chart

To create the chart, select the cells in the five new columns you created. In Figure 2, the range to select is G5:K19. Go to Insert, Chart, and choose a Stacked Column chart. The initial chart is shown in Figure 3. It doesn't quite look like a waterfall chart yet.

If you're using the standard Office theme, the series based on the Invisible column will appear as solid blue at the bottom of the columns for each month. Click on any of these blue columns to select the Invisible series. Go to the Format tab in the Chart Tools ribbon, and choose the Shape Fill dropdown. Choose the No Fill option. Suddenly, the green and red columns will be magically floating. You can change Grey column purple to grey or whatever color you choose using the same process.

While you have a series selected, press Ctrl+1 to access the Format Series dialog. There is a Gap Width slider in the dialog. Making the Gap Width smaller is the way to make the columns wider. Use a setting of about 25%.

The final step is to delete the legend. While you could do this using the dropdown on the Layout tab of the ribbon, it's really easy and fast to simply click on the legend and press the Delete key.

When I originally learned about waterfall charts, the chart creator would take a pen and draw in horizontal lines between each column. While I used to do this using Insert, Shapes, I've since decided that the tiny lines are less important to the overall effect of the chart and generally skip this step. **SF**

Bill Jelen is the author of 33 books about Microsoft Excel and the host of MrExcel.com. Send questions for future columns to IMA@MrExcel.com