Работа №6.

Экономические расчеты в MS Excel. Финансовые функции MS Excel
Встроенные экономические функции MS Excel служат для проведения соответствующих расчетов (например, нахождение платы по процентам, расчет регулярных выплат по займу, оценка эффективности капиталовложений и т. д.).
Работа с финансовыми функциями MS Excel предполагает использование следующей методики:
1. Подготовить на рабочем листе значения основных аргументов функции.
2. Перейти к ячейке, в которую вводится формула, использующая встроенную финансовую функцию.
3. Вызвать мастер функций командой Вставка | Функция | категория Финансовые и в списке функций выбрать необходимую финансовую функцию.

ПРИМЕР 1
Определить величину основного платежа за четвертый год, если выдана ссуда размером 1 000 000 000 сроком на 5 лет под 12% годовых.

Решение
Для основных платежей по займу, который погашается равными платежами в конце или начале каждого расчетного периода, в MS Excel XP используется функция:

ОСПЛТ(Ставка, Период, Кпер, Пс, Бс)
В нашем случае функция ОСПЛТ имеет вид:

ОСПЛТ(12%, 4, 5,1000000000)

Ввод данных и расчеты производятся в соответствии с рисунком 7.1.

[image: image1.png]3] oain [psea B Brraska GopuaT Cepdc Aawbie Owwo Cnpaska Adobe POF
RS

DEERSRE BP9 08 = 4w - @
arial Cyr - 10 <K & 9| =)
B8 a A =OCTINT(B5;B6;4;B3)

A T8 07 ¢ T 0 [E 7

1 |Pac4em oCHO6HbIX nnamexxed 1o 3aimy
2
3_|Pa3mep ebidanHoii ccydsi 1000000000
4| Cpo ccydsi (cpox esinnam) 5
5 |[0doean npouenmuas cmaeka 12%)
6 |Iepuod esinnam 4
7
|Pasmep ewinnamsi no saiimy &
nepuod esinnamst 221149 339,85p §
Oy NIt (Tver2 { er / <« |

Fotoso

Рисунок 7.1 (Расчет основных платежей по займу
В ячейку В8 вводится формула:
=ОСПЛТ(В5;В6;В4;ВЗ)

ПРИМЕР 2

Рассчитать 20-летнюю ипотечную ссуду со ставкой 10% годовых при начальном взносе 25% и ежемесячной (ежегодной) выплате.

Решение
Для вычисления величины постоянной периодической выплаты ренты (например, регулярных платежей по займу) при постоянной процентной ставке используется функция ПЛТ:
ПЛТ (Ставка; Клер; Бс; Пс; Тип)

В нашем случае функция ПЛТ имеет вид:
1) ПЛТ(10%/12;20*12; -(350000*(1-25%))) (ежемесячные выплаты;
2) ПЛТ(10%;20,-(350000*(1-25%))) (ежегодные выплаты. Решение задачи приведено на рисунках 7.2 и 7.3.
[image: image2.png]] gafin Mpaska Bua Berasca Gopwar Cepenc [arbie Okro Crpaska AdobePDF - & X

DEERSRIFE SR S0 -8 =400 @

5 avil Cyr <10 - K & 4 9 % 0 5= O 5 A
07 v 2
A I] [T &)
1 | Pacyem unomeuHoii ccydsl
2
| 3 |McxodHsre dannsie
4 |tjewa 350 000 00p
5 |lepeii aamoc 25%)
6 |odosan npoussmyan crmaska 0%
7 |Pasmep coydr 25250000
8
9. |Gpox noeawaenun coydel [— L
10| Pacuemmie danHbie esinnarms & wecay seinams & 2ol
11| Mepuoduneckue asinnarml 2533,18p 30833, 15p
12 | OBugan cypma esimnarm 507 963 64p B15 663,03p
13 | OBiugan cypma KOMUCCUOHHHLIX 345 453 6dp 354 16303p 2
v NmerL (Tner2 {Tvera / < |

Fotoso

Рисунок 7.2 (Расчет ипотечной ссуды

[image: image3.png]] ooin Mpaeka Ba Berasca Goper Cepenc dawwe Qo Crpaska AdobePDF - 8 X
PNEH R SRITE SRR F9-C8 = A 2@
£ el Cyr <10 <K K 9 B9 % o0 b= E - - A

07 v 2
A I] [T &)
1 | Pacyem unomeuHoii ccydsl
2
3 |MexodHsie dannsie
4 |tjewa 350 000 00p
5 |lepeii aamoc 25%)
6 |odosan npoussmyan crmaska 0%
7 |Paswep coyder SEa(1-55)
8
9 | Cpox noeawaenun ccydel [Fo5 12 wec. [oilnem
10| Pacuemmie danHbie evinnarms & wecay esinnarms & 2od
11| Mepuoduneckue asinnarml ST (56/12:69.57) [SHTT(E6.09-67)
12 | OBugan cypma esimnarm EEEE] =051
13 | OBiugan cypma KOMUCCUOHHHLIX =612.67 [So267 2
v NmerL (Tner2 {Tvera / < |

rorosa

Рисунок 7.3 (Формулы для расчета ипотечной суды
ПРИМЕР 3

Определить, какая сумма окажется на банковском счете, если 52 000 рублей положены на 20 лет под 11% годовых. Проценты начисляются ежемесячно.

Решение
Для расчета будущей стоимости единой суммы вклада используются сложные проценты, а расчетная формула основана на функции БС:

БС(Ставка; Кпер; Плт; Пс; Тип)
Для нашей задачи функция БС примет вид:

БС{11%/12;20*12;;-52000)
Решение задачи приведено на рисунке 7.4, а формула для ячейки В8:

=БС(B4/B5;B6*B5;;-B3)

Аналогичным образом можно использовать встроенные функции MS Excel и для других финансовых расчетов. Приведем еще несколько примеров.

ПРИМЕР 4

Ожидается, что ежегодные доходы от реализации проекта составят 54 000 000 руб. Рассчитать срок окупаемости проекта, если инвестиции к началу поступления доходов составят 140 000 000 руб., а норма дисконтирования 7,67%.

Решение
Для определения срока платежа используется функция
КПЕР(Ставка; Плт; Пс; Бс; Тип),
которая в нашей задаче выглядит следующим образом:

КПЕР(7,67%; 54000000; -140000000) = 3
[image: image4.png]3] gain [pasra Baa Beraska GopuaT Cepsac Jadbe Otwo Cripaska
Adobe POF S x

DEEHRSR B B F9 8= alwr 1O

avel Cyr =10 oK & 4]

Bi1 - 2
A

1 | Pacyem 6ydywiei cmoumocmu exnada

2

3 |Benuunna naanenoro eknana 52000

4 |Fononan npouentHan craska 1%

5 |Konwsectao awinnar & roa (no npouentaw) 12

6 |Cpok sknana (ner) 2

7

6 |Benuuna Gyayueis croumoctn 464 620,80p.

9 v
v NerL ez e / < Bll|

Totoso

Рисунок 7.4 (Расчет будущей стоимости вклада

ПРИМЕР 5

Облигация номиналом 200 000 руб. выпущена на 7 лет. Предусматривается следующий порядок начисления процентов: в первый год - 11%, последующие три года (по 16%, в оставшиеся три года (по 20%. Рассчитать будущую (наращенную) стоимость облигации по сложной процентной ставке.

Решение
Для расчета наращенной стоимости облигации по сложной процентной ставке используется функция:

БЗРАСПИС(Первичное; План)
Для нашей задачи функция принимает вид:

ВЗРАСПИС(200000; {11%; 16%; 16%; 16%; 20%; 20%; 20%})

Решение приведено на рисунке 7.5, а формула для расчета в ячейке В67:

=БЗРАСПИС(B3;B7:B13)

[image: image5.png]] osin Mpaska Baa Berasca Gopwar Cepenc daneie

O Crpaska Adobe POF _&x
HAN=A" NESFE RIS AIG RARAR RS TN
; arel Cyr <10 K & 4| e

A7

1| Pacyem HapaujeHHoU cmoumocmu o6nuzayuu

2

3 | Hownwan obrmraumn 200 000,00p.

4 Cpox 7 ner

5

6 |Mlopanox wauncnenns npouenton

7 [Nepasiit ron 11%

8 |Bropoit ron 16%

9 [Tpetwii ron, 16%

10 Uernepruii ron 16%

11| Naveni roa, 20%

12 Wectoi roa, 20%

13| Cempmoi ron 20%
4]

15 | Hapawennas croumocts, 598 784,68p. e
WO e (Tve2 {vera /[Bl

Fotoso

Рисунок 7.5 (Расчет наращенной стоимости облигации по сложной процентной ставке

ПРИМЕР 6

Затраты по проекту составят 600 млн. руб. Ожидаемые доходы в течение последующих 5 лет составят, соответственно, 50, 100, 300, 200, 300 млн. руб. Оценить экономическую целесообразность проекта по скорости оборота инвестиции, если рыночная норма дохода 15%.

Решение
Для вычисления внутренней скорости оборота инвестиции (внутренней нормы доходности) используется функция ВСД:

ВСД (Значения; Предположения)
В нашем случае функция для решения задачи использует только аргумент Значения, один из которых обязательно отрицателен. Если внутренняя скорость оборота инвестиций будет больше ры​ночной нормы доходности, то проект считается экономически целесообразным. В противном случае проект должен быть отвергнут.

Решение приведено на рис. 7.6. Формулы для расчета:

1) в ячейке В84:

=ВСД(B3:B9)

2) в ячейке С84:

=ЕСЛИ(B12>B11;"Проект экономически целесообразен"; "Проект необходимо отвергнуть")

[image: image6.png]Dpars Baa Brraska OopusT Ceponc fowwe Oio Crpaska AdobsPOF -

NEEHRIRBTE SRS 0CB =AM - ©

 ariel Cyr <10 <K &£ 4|)88 v) E| B O A
EE A
A I B [C T b el
1 | Pacyem eHympeHHeti ckopocmu o6opoma uHeecmuyuii
2
3 |Oxunacmbie noxoze & Tewenme 5 ner
4_[3atparet no npoery 600 000 000,00p.
5 |Mepeurit ron 50 000 000,00p.
6 |Bropoit ron 100 000 000,00p.
7 [Tpemwit ron 300 000 000,00p.
6 |Uersepruiii ron 200 000 000,00p.
9 |Nsenit ron 300 000 000,00p.
10
11 |Prinounan nopmwa noxona 5%
BuyTpenns copocrs 06opoTa
12 |wBe crimmis 14% Mpoexr HeoBXoauMO oTBEprHYTS |,
¢y NmerL (Tner2 {Tvera / [« T

Fotoso 1S

Рисунок 7.6 (Расчет внутренней скорости оборота инвестиций

Индивидуальные задания

1. Вычислить 7-годичную ипотечную ссуду для покупки дома за 10 000 000 рублей с годовой ставкой 7% и начальным взносом 10%. Расчеты произвести для ежемесячных и ежегодных выплат. Воспользоваться функцией ПЛТ (либо ППЛАТ).
2. Вычислить 3-годичную ипотечную ссуду для покупки мебели за 700 000 рублей с годовой ставкой 6% и начальным взносом 14%. Расчеты произвести для ежемесячных и ежегодных выплат. Воспользоваться функцией ПЛТ (либо ПЛАТ).

3. Определить, какая сумма окажется на счете, если вклад размером 1 000 000 руб. положен под 8% годовых на 10 лет, а проценты начисляются ежеквартально. Воспользоваться функцией ВС (либо БЗ).
4. Какая сумма должна быть выплачена, если четыре года назад была выдана ссуда 200 000 руб. под 20% годовых с ежемесячным начислением процентов. Воспользоваться функцией ВС (либо БЗ).

5. Сколько лет потребуется, чтобы платежи размером 1 000 000 руб. в конце каждого года достигли значения 10,897 млн. руб., если ставка процента 14,5%? Воспользоваться функцией КПЕР.
6. Через сколько лет вклад размером 500 000 руб. достигнет 1 000 000 руб. при ежемесячном начислении процентов и ставке 35,18% годовых? Воспользоваться функцией КПЕР.
