

Enabling MACRO in Excel 2010

1. Launch Excel and start on a new worksheet.
2. Click **File** on the menu bar in the upper left hand corner.

3. Select **Options** from the left hand menu.

4. Select **Trust Center** from the left hand menu.

5. Click on the **Trust Center Settings** button located on the middle right side of the page.

6. Select **Macro Settings** on the left hand navigation menu.
7. Select **Disable all macros with notification** from the Macro Settings list.
8. Click the **OK** button to apply the change and exit the menu.
9. Exit the menu and get back to the blank worksheet.

10. Open the Fleet Calculator.

11. In the Security Warning bar, click the **Enable Content** button.

12. In the Security Options dialog box, click the **Yes** button.

Enabling MACRO in Excel 2007

1. Launch Excel and start on a new worksheet.
2. Click the **Microsoft Logo** on the upper left hand corner.
3. Click the **Excel Options** button at the bottom of the drop down menu.

4. Select the **Trust Center** on the left hand navigation menu.
5. Click on the **Trust Center Settings** button located on the middle right side of the page.

6. Select **Macro Settings** on the left hand navigation menu.
7. Select **Disable all macros with notification** from the Macro Settings list.
8. Click the **OK** button to apply the change and exit the menu.
9. Exit the menu and get back to the blank worksheet.

10. Open the Fleet Calculator.
11. In the Security Warning bar, click the **Options** button.

The screenshot shows the Microsoft Excel interface with the following elements:

- File Name:** Fleet_Calculator_10-0112.xls [Compatibility Mode]
- Home Tab:** Clipboard (Cut, Copy, Paste, Format Painter), Font (Arial, 16, Bold, Italic, Underline, Text Color, Background Color), Paragraph (Bulleted List, Numbered List, Decrease Indent, Increase Indent, Wrap Text), Styles (Merge & Center), and Number (General, Currency, Percentage).
- Security Warning Bar:** A yellow bar with a shield icon stating "Some active content has been disabled." and an "Options..." button.
- Spreadsheet Content:**
 - Row 1:** Title "Statewide Heavy Duty Truck and Bus Fleet Calculator V.100112" centered across columns A to N.
 - Row 2:** Subtitle "Corresponds to December 2008 Approved Regulation" centered across columns A to N.
 - Row 3:** Text "Check www.arb.ca.gov/dieseltruck for updates and proposed regulation revisions" centered across columns A to N.
 - Row 4:** Text "If you have any questions, please call toll free (866) 6-DIESEL or (866) 634-3735" centered across columns A to N.
 - Row 5:** Blank row.
 - Row 6:** Instruction "To begin using the calculator, please click: [HERE](#) (ENABLING OF MACROS IS RECOMMENDED)" centered across columns A to N.
 - Row 7:** Text "This calculator allows the user to input the engine model year, and any emissions control technology assumptions to determine compliance. The calculator will determine if the fleet is in compliance with the approved regulation for each calendar year." centered across columns A to N.
 - Row 8:** Blank row.
 - Row 9:** Blank row.
 - Row 10:** Text "The calculator determines compliance for the fleet entered and shows the fleet compliance requirements for each calendar year in compliance with the requirements by shading the cells green and with text. The calendar year bar for which the fleet is in compliance is shaded green when the requirements are met. The requirements can be met by any combination of compliance options for PM and NOx." centered across columns A to N.
 - Row 11:** Blank row.
 - Row 12:** Blank row.
 - Row 13:** Blank row.
 - Row 14:** Text "*** Provision for two engine sweeper is not included in this version and should be calculated separately." centered across columns A to N.
 - Row 15:** Blank row.
 - Row 16:** Blank row.
 - Row 17:** Blank row.
 - Row 18:** Text "The Board has identified some modifications that are not reflected in this version. These future changes may be incorporated in a future version." centered across columns A to N.
 - Row 19:** Blank row.
 - Row 20:** Blank row.
 - Row 21:** Text "Heavy-Duty or Tractor" centered across columns A to N.
 - Row 22:** Text "Year" centered across columns A to N.

12. In the Security Options dialog box, select the **Enable this content**.
13. Click **OK** button to apply the change and close the dialog box.

Enabling MACRO in Excel 2003

1. Launch Excel and start on a new worksheet.
2. Select **Tools** on the menu bar.
3. Select **Macro** in the pull down menu.
4. Select **Security** in the sub menu.

5. Select **Security Level** tab and choose **Medium** as the security level.
6. Click the **OK** button to close the dialog box.

7. Open the Fleet Calculator.
8. Click the **Enable Macros** button in the Security Warning dialog box.

