
Практическое занятие 10. Экономические расчеты в MS Excel.

 Подбор параметра
Средство экономических расчетов MS Excel Подбор параметра позволяет определить значение одной входной ячейки, которое требуется для получе​ния желаемого результата в зависимой ячейке (ячейке резуль​тата).

Пример 1
--
Предполагается, что доходы по проекту в течение 5 лет составят: 120 000 000 руб., 200 000 000 руб., 300 000 000 руб., 250 000 000 руб. 320 000 000 руб. Определить первоначальные затраты на проект, чтобы обеспечить скорость оборота 12%.

Решение
Расчет внутренней скорости оборота инвестиций производится с помощью функции ВСД (в ранних версиях (вндох):

ВСД (Значения; Предположения)

[image: image1.png]3 Microsoft Excel - Mpymep_4 =
©ain Mpaska Bua Berasca Gopwar Cepenc damiee OkMo Crpaska
acobe POF RS
HAN=A" NESEE NN A RTINS TN L)
 Arial Cyr 210 - |pK]& u | ETE Y
B3 - A5

A 8T ¢
1 | Pacyem eHympeHHeti ckopocmu o6opoma uHeecmuyuii

2
|5 Ownnaeunic poxone: o resenme [Flner

4_|3avpatet no npoexry 700 000 000,00p.
5 |Mepaiii ron 120 000 000,00p.
6 |Bropoi ron 200000 000,00p.
7 |Tpetwi ron 300 000 000,00p.
8 |Uetnepruiii ron 250 000 000,00p.
9 |Maruiii ron 320 000 000,00p.
10
i1
BHyTpenns ckopocTs oGopota |
12 | whBecrinmit 18% 2
¢y NmerL (Tner2 {Tvera / < 3|

Fotoso

Рисунок 4.1 (Рабочий лист для определения первоначальных затрат по проекту
Ввод исходных данных производится в соответствии с рисунком 4.1.
Первоначально для расчета величина затрат на проект выбирает​ся произвольно (ячейку для этой суммы можно оставить даже пустой) и производятся вычисления.
В ячейку В12 вводится формула

=ВСД(B4:B9).
Далее, используя команду Сервис | Подбор параметра (рисунок 4.2), находим величину первоначальных затрат на проект, обеспечи​вающих скорость оборота инвестиций в 12%. В результате поиска искомого параметра на экране монитора будет отображено диалоговое окно, представленное на рисунке 4.3.
[image: image2.png]Mo

op nap

Tpa
Veranosuts s ueiice: [p1z
3 2%

Ve sHasere sueiicn: | gggq

T

Рисунок 4.2 (Окно Подбор параметра
[image: image3.png]Peaynw7ar, noabopa napawerpa

Toaop nspaneTps ana seficn B12.
Pewene Hafiaeno

Toaupsenos snaverwe: 0,12
Texyuee sravers; 1%

Рисунок 4.3 (Окно «Результаты подбора параметра»
Нажмите кнопку OK, результат для этого примера представлен на рисунке 4.4.
[image: image4.png]] gafin Mpaska Bra Berasca Gopwar Cepenc fawdbie Okeo Crpaska

‘adobe POF atl
HAN=A" NESEE NN A RTINS TN L)
5 avil Cyr -0 - |pK]& u | HlE -9 A

B4 - A 820389165 917611

A 8 T ¢ 1

1 | Pacyem eHympeHHeti ckopocmu o6opoma uHeecmuyuii

2

3 |Oxunacmbie noxoze & Tewenne 5 ner
|4 |3arparei no npoexry 520 369 165,92,

5 [Mepaiii ron 120 000 000,00p.

6 |Bropoi ron 200000 000,00p.

7 |Tpetwi ron 300 000 000,00p.

8 |Uetnepruiii ron 250 000 000,00p.

9 |Maruiii ron 320 000 000,00p.

10

i1

BHyTpenns ckopocTs oGopota |

12 | whBecrinmit 2% 2

¢y NmerL (Tner2 {Tvera / < 3|

Fotoso

Рисунок 4.4 (Рассчитанная величина первоначальных затрат по проекту

Пример 2. Расчет эффективности неравномерных капиталовложений
--

Вас просят дать в долг 15 000 рублей и обещают вернуть через год 3000 руб., через два (5000 руб., через три (9000 руб. При ка​кой процентной ставке эта сделка выгодна?

Решение
При решении этой задачи следует использовать функцию ЧПС и средство Подбор параметра.
ЧПС (Ставка; значение1; значение 2;...)
Ввод исходных данных производится в соответствии с рисунком 4.5.
Первоначально для расчета выбирается произвольный процент годовой учетной ставки (ячейку с этой величиной можно оста​вить даже пустой) и производятся вычисления. В ячейку В9 вво​дится формула

=ЧПС(B8;B4:B6).
[image: image5.png]Qain [paeca Baa Boraska Oopwar Cepenc fabe Okeo
Crpaska Adobe PDF -8 x

I T e R e N

Arial Cyr 210 - |pK]& u | 8- 5
B v & =HIC(58,54.86)

A I - B

1 | HepaeHomepribie KanumanoenoxeHus

2

3 |Pasmep coysr 15 000,00p]

4 |Mepeurit ron 3 000,00p

5 |Bropoit ron 5 000,00p

6 [Tpemwit ron 9 000,00p

7 [cpox 3 rona
6 |Fonoan ysernan craska

Fuumm Texywmit 06bem Binaga 14 208,96,
i

Wy W mer {Tner2 {nera /. l¢ >
ez

Рисунок 4.5 (Рабочий лист для решения задачи с неравномерными

 капиталовложениями
В ячейку C7 можно ввести следующую формулу:
=ЕСЛИ(B7=1;"год";ЕСЛИ(И(B7>=2;B7<=4);"года";"лет")).
Далее, выполнив команду Сервис | Подбор параметра, в от​крывшемся диалоговом окне Подбор параметра (рисунок 4.6) за​дайте исходные данные для нахождения оптимальной процент​ной ставки:
1) в поле Установить в ячейке введите B9, т. е. адрес ячейки, в которой необходимо получить искомое значение суммы сдел​ки (15000);
[image: image6.png]Mo

op nap

Tpa
Veranosums gueiice: (g
Sraerve 15000

Venisn snasierie sielicn: |50

T

Рисунок 4.6 (Окно Подбор параметра для задачи о неравномерных

 капиталовложениях
2) в поле Значение введите 15000, т. е само искомое значение суммы сделки;
3) в поле Изменяя значение ячейки введите адрес ячейки (B8, в которой с помощью средства Подбор параметра будет по​лучена необходимая процентная ставка для рассматриваемой задачи (в случае, если такая существует (рисунок 4.7).
[image: image7.png]Peaynw7ar, noabopa napawerpa

Toaiop nspaneTpa ana e BS.
Pewene Hafiaeno

Moatupsenoe suauerve; 15000
Texyuee svaverie: 15,000,000

Рисунок 4.7 (Окно Результаты подбора параметра
Окончательное решение задачи приведено на рисунке 4.8.
[image: image8.png]3] oain [pssca B Beraska GopuaT Cepedc Aadbie Oto

Crpesica Adobe POF -&x
DEE RS F D= i 20

aria Cyr - 10

B - A
A I - B

1 | HepaeHomepribie KanumanoenoxeHus

2

3 |Pasmep coysr 15 000,00p]

4 |Mepeurit ron 3 000,00p

5 |Bropoit ron 5 000,00p

6 [Tpemwit ron 9000,00p

7 [cpox 3 rona

6 |Fonoan ysernan craska 5,50%)

9_|Uncrerit Tekyumit oGbem sknana 15 000,00p | 3
WO vy (fuez fera /|« B

Fotoso

Рисунок 4.8 (Оптимальная процентная ставка

Перечень задач к практическому занятию
1. Вас просят дать в долг 250 000 руб. и обещают вернуть 80 000 руб. через год, 90 000 руб. через два года и 100 000 руб. через 3 года. При какой годовой процентной ставке эта сделка имеет смысл? Для решения задачи воспользоваться функцией ЧПС (либо НПЗ).
2. Вас просят дать в долг 320 000 руб. и обещают вернуть 80 000 руб. через год, 100 000 руб. следующие три года и 110 000 руб. через 5 лет. При какой годовой процентной став​ке эта сделка имеет смысл? Для решения задачи воспользо​ваться функцией ЧПС (либо НПЗ).
3. По облигации, выпущенной на 6 лет, предусмотрен следую​щий порядок начисления процентов: в первый год (10%, в два последующих (по 15%, в оставшиеся три года (по 17%. Рассчитать номинал облигации, если известно, что ее бу​дущая стоимость составила 1546,88 тыс. руб. Для решения за​дачи воспользоваться функцией бзраспис.

4. Ожидается, что будущая стоимость инвестиции размером 1500 тыс. руб. к концу 4 года составит 3000 тыс. руб. При этом за первый год доходность составит 15%, за второй (17%, за четвертый (23%. Рассчитать доходность инвестиций за тре​тий год. Для решения задачи воспользоваться функцией БЗРАСПИС.
5. Ожидается, что доходы по проекту в течение последую​щих 4 лет составят 50 000 руб., 100 000 руб., 300 000 руб., 200 000 руб. Определить, какие должны быть первоначальные затраты, чтобы обеспечить скорость оборота 10%. Для реше​ния задачи воспользоваться функцией ВСД (либо ВНДОХ).
6. Определить, какими должны быть первоначальные затраты по проекту, чтобы обеспечить следующие доходы: 2, 5, 6, 8 и 10 млн. руб. при норме дохода по проекту 9%. Для решения за​дачи воспользоваться функцией ВСД (либо ВНДОХ).
7. Определить размер купонной ставки, если годовая ставка по​мещения составляет 15%, облигации приобретены 10.09.2003 по курсу 90, купоны выплачиваются с периодичностью один раз в полугодие. Предполагаемая дата погашения облига​ции— 16.09.2008 по курсу (погашение) 100. Для решения за​дачи воспользоваться функцией доход.
8. Определить необходимый уровень ставки купонных выплат, производящихся один раз в полугодие, если курс покупки об​лигации (87,91, облигации приобретены 1.03.2004 и будут погашены 5.03.2007, ожидаемая годовая ставка помещения (доход) (14,45, номинал облигации (погашение) (100, ба​зис расчета (1. Для решения задачи воспользоваться функ​цией ЦЕНА.
9. Определить купонную ставку, выплачиваемую в конце срока действия облигации вместе с номиналом, если известно, что заданное значение курса покупки ценных бумаг составляет 95,5, годовая ставка помещения (доход) (15%, дата выпуска облигации (3.05.2003 с погашением (дата вступления в си​лу) (15.09.2006 по номиналу, облигации приобретены 12.06.2004 (дата соглашения). Временной базис расчета (1. Для решения задачи воспользоваться функцией ценапогаш.

10. Определить ставку купонных выплат по ценным бумагам, производимых в момент погашения, если известно, что нако​пленный доход по ценным бумагам в момент выкупа состав​ляет 27%, облигации номиналом 1000 руб. выпущены (дата выпуска) 1.08.2004 с погашением (дата вступления в силу) 5.12.2004. Временной базис расчета (1. Для решения задачи воспользоваться функцией накопдоходпогаш.
11. Определить сумму бескупонных облигаций (инвестиция), приобретенных (дата соглашения) 1.03.2004 с погашением (дата вступления в силу) 31.12.2004 по цене (погашение) 1 400 000. Годовая ставка дополнительного дохода равна 19,95%. Временной базис расчета (1. Для решения задачи воспользоваться функцией инорма.
12. Определить учетную ставку векселя (скидка), если известно, что вексель на сумму (инвестиция) 1 360 000 руб. выдан (дата соглашения) 1.03.2003, сумма по векселю (1 398 690,7 руб. оплачена (дата вступления в силу) 31.12.2003. Временной ба​зис расчета (1. Для решения задачи воспользоваться функ​цией ПОЛУЧЕНО.
13. Ставка годового дохода по ценным бумагам равняется 36,6%. Определить курс (погашение) облигации, если известно сле​дующее: цена облигации на дату приобретения (дата согла​шения) 01.08.2003 равна 64,456 руб., дата погашения 01.02.2004. Временной базис расчета (1. Для решения задачи воспользоваться функцией доходскидка.
14. Учетная ставка (норма скидки) для ценных бумаг, приобре​тенных 1.08.2003 (дата приобретения) с погашением (дата вступления в силу) 1.02.2004 по курсу (погашение) 100 руб., равна 23,63%. Определить курс приобретения (цену) этих ценных бумаг. Временной базис расчета (1. Для решения задачи воспользоваться функцией скидка.
Содержание отчета и его форма

Отчет по практическому занятию оформляется в виде рабочей книги MS Excel (по каждой задаче отдельная страница рабочей книги) и должен включать результаты выполнения индивидуальных заданий. Варианты индивидуальных заданий к практическому занятию представлены в таблице 4.1. Вариант совпадает с номером фамилии студента в списке учебной группы.

 Таблица 4.1 (Варианты индивидуальных заданий
	Вариант
	Номера задач, подлежащих решению

	1
	1
	7
	14

	2
	2
	8
	13

	3
	3
	9
	12

	4
	4
	10
	11

	5
	1
	6
	10

	6
	5
	9
	12

	7
	3
	8
	13

	8
	2
	9
	12

	9
	4
	11
	14

	10
	5
	10
	12

	11
	1
	6
	13

	12
	2
	8
	14

 Продолжение таблицы 4.1

	Вариант
	Номера задач, подлежащих решению

	13
	3
	4
	12

	14
	4
	10
	14

Условия получения зачета по практическому занятию № 4
Результаты выполнения индивидуального задания в виде рабочей книги MS Excel (по каждой задаче отдельная страница рабочей книги) сохраняются на дискете, и представляется студентом преподавателю для проверки и последующей защиты. Защита результатов практического занятия производится студентом только индивидуально.

В ходе защите лабораторной работы студент отвечает на вопросы преподавателя (поясняет методику выполнения заданий, отвечает на контрольные вопросы и т.д.).

Рабочие книги MS Excel, оформленные с отступлениями от требований настоящих указаний к защите не принимается.

Контрольные вопросы

1. Каковы возможности средства экономических расчетов MS Excel Подбор параметра?

2. Какова методика применения средства экономических расчетов MS Excel Подбор параметра? Приведите пример.
3. Какие финансовые функции были использованы при выполнении индивидуального задания? Какие аргументы у этих функции? Каково название этих функции в ранних версиях MS Excel?
4. Какова методика работы с финансовыми функциями MS Excel?

5. О чем следует помнить при задании аргументов финансовых функций MS Excel?

6. Как было выполнено индивидуальное задание?

7. Какие выводы можно сделать по результатам выполнения индивидуального задания?
