
Excel für Fortgeschrittene am Beispiel der Darlehenskalkulation und
Investitionsrechnung

Ein Lern- und Übungsbuch

Bearbeitet von
Eduard Depner

1. Auflage 2012. Taschenbuch. x, 197 S. Paperback
ISBN 978 3 8348 1977 2

Format (B x L): 16,8 x 24 cm
Gewicht: 357 g

Weitere Fachgebiete > Technik > Technik Allgemein > Betriebswirtschaft für
Ingenieure

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Depner-Excel-Fortgeschrittene-Beispiel-Darlehenskalkulation-Investitionsrechnung/productview.aspx?product=10014172&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10014172&campaign=pdf/10014172
http://www.beck-shop.de/Depner-Excel-Fortgeschrittene-Beispiel-Darlehenskalkulation-Investitionsrechnung/productview.aspx?product=10014172&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10014172&campaign=pdf/10014172
http://www.beck-shop.de/trefferliste.aspx?toc=9702
http://www.beck-shop.de/trefferliste.aspx?toc=9702

Inhalt

1 Einführung und Überblick ... 1

1.1 Abhängigkeit der Kapitel untereinander .. 2
1.2 Darstellung und Begleitmaterial .. 3
1.3 Sichten auf das Buch und Begleitmaterial .. 4

2 Excel: Fortgeschrittene Techniken ... 5

2.1 Datenbereiche: Effiziente Handhabung .. 5
2.1.1 Navigation in Datenbereichen, Fenster fixieren 6
2.1.2 Datenbereiche Markieren, Copy & Paste ... 10
2.1.3 Fortschreiben von Zellen: „Bobbele“-Doppelklick 12

2.2 Formeln .. 14
2.2.1 Formeln Stolpersteine ... 15
2.2.2 Graphisches Editieren von Formeln: F2-Taste 15
2.2.3 Formeln und Fortschreiben: F2-Enter-Technik, Festsetzen von

Zellen .. 17
2.3 Spezielle Techniken .. 21

2.3.1 Funktionsassistent aufrufen und verwenden 21
2.3.2 AutoSumme ... 24
2.3.3 Kumulierte/Aufgelaufene Summen ... 24
2.3.4 Daten Einfügen – Erweiterte Optionen .. 25

2.4 Datenmodellierung: Inhaltliche Strukturierung von Excel-Dateien 26
2.4.1 Datenmodellierung: Ein Excel-Blatt ... 26
2.4.2 Datenmodellierung: Mehrere Excel-Blätter 28

2.5 Tastenkürzel und Tastenkombinationen .. 34
2.6 Fehlerquellen und Hilfe im Fehlerfall ... 35

2.6.1 Das Fenster zeigt die oberen Zeilen nicht an 35
2.6.2 Zweifel an der korrekten Implementierung einer Formel:

Formel zerlegen ... 35
2.6.3 Überschreiben von Spalten via „Bobbele“-Ziehen-

Fortschreibung... 36
2.6.4 F2-Enter falls fortgeschriebene Zellen fehlerhaft 37

2.7 Übungsaufgaben .. 37

3 Investitionsrechnung – Grundlagen ... 39

3.1 Motivation ... 39
3.1.1 Eigen- oder Fremdkapital? Darlehen! .. 40

VI Inhalt

3.2 Darlehenskalkulation ... 41
3.2.1 Nominalbetrag des Darlehens, Darlehensbetrag 42
3.2.2 Nominalzinssatz, Zins .. 42
3.2.3 Anfänglicher Tilgungssatz, Rate und Tilgung, Restschuld 43
3.2.4 Laufzeit eines Darlehens – die Zinsbindung 44

3.3 Darlehenskalkulation in Excel – Das Darlehenskonto 44
3.3.1 Schritt 1: Kopfdaten .. 44
3.3.2 Schritt 2: Kopfdaten Berechnungen .. 44
3.3.3 Schritt 3: Berechnung: Spaltenüberschriften 45
3.3.4 Schritt 4: Überschriften fixieren ... 46
3.3.5 Schritt 5: Berechnung – Monate ... 47
3.3.6 Schritt 6: Berechnung Monate 0 und 1 (Initialisierung) 47
3.3.7 Schritt 7: Berechnung Monat 1 Fortschreiben.................................... 48
3.3.8 Schritt 8: Berechnung – Ende ... 49

3.4 Fehlerquellen und Hilfe im Fehlerfall ... 49
3.4.1 Das Darlehenskonto sieht offensichtlich fehlerhaft aus 49
3.4.2 Änderungen an den Eingabeparameter sind wirkungslos.............. 50

3.5 Weitere Betrachtungen zu den Darlehen .. 50
3.5.1 Disagio und Auszahlungsprozentsatz ... 50
3.5.2 Konsumentenkredite und unterjährige Zinssatz-Angaben 51
3.5.3 Zinssätze ... 51

3.6 Übungsaufgaben ... 52

4 Zielwertsuche ... 55

4.1 Einstieg ... 55
4.2 Aufruf Zielwertsuche: Parametrisierung .. 55
4.3 Zielwertsuche: Fortgeschrittene Techniken .. 57

4.3.1 Berechnungsgenauigkeit .. 57
4.3.2 Zellen gleichsetzen F(X) = G(X), Break-Even 59

4.4 Fehlerquellen und Hilfe im Fehlerfall ... 61
4.4.1 Fehlermeldung „Zelle muss einen Wert enthalten“ 61
4.4.2 Zielwertsuche findet keine Lösung .. 62
4.4.3 Zielwert nur Zahl, veränderbarer Zielwert (Formel) erforderlich . 63

4.5 Übungsaufgaben ... 63

5 Dynamische Investitionsrechnung .. 65

5.1 Cashflow eines Darlehens ... 66
5.2 Cashflow eines Darlehens in Excel .. 68

5.2.1 Darlehens-Cashflow in Excel: Neues Blatt (Datenmodellierung) .. 68
5.2.2 Darlehens-Cashflow in Excel: Monate mit Verknüpfung

kopieren .. 69
5.2.3 Darlehens-Cashflow in Excel: Auszahlungsbetrag 70

Inhalt VII

5.2.4 Darlehens-Cashflow in Excel: Die erste Rate 71
5.2.5 Darlehens-Cashflow in Excel: Raten Fortschreiben 71
5.2.6 Darlehens-Cashflow in Excel: Letzte Zahlung – die Restschuld 72

5.3 Dynamische Amortisation .. 72
5.3.1 Dynamische Amortisation mit Excel .. 73

5.4 Barwert PAngV, Barwert eines Cashflows ... 73
5.4.1 Barwert eines Cashflows mit Excel ... 75

5.5 Dynamische Amortisation mit Barwert .. 76
5.5.1 Effektivzins PAngV: Einzahlungen = Auszahlungen, faire

Amortisierung ... 76
5.5.2 Vergleich Effektiv-/Nominalzinssatz ... 77
5.5.3 Effektiv-Zinssatz als Messlatte eines Cashflows 78

5.6 Fehlerquellen und Hilfe im Fehlerfall ... 79
5.6.1 Barwert nicht plausibel .. 79

5.7 Übungsaufgaben .. 79

6 SVerweis: Verknüpfen von Daten ... 81

6.1 Motivation ... 81
6.2 Exakte Übereinstimmung ... 81

6.2.1 Algorithmus SVerweis exakte Übereinstimmung 82
6.3 SVerweis Aufruf in Excel .. 82
6.4 Beste Approximation ... 84

6.4.1 Algorithmus SVerweis beste Approximation 85
6.5 Die Parameter von SVerweis .. 85

6.5.1 Suchschlüssel (Suchkriterium) .. 85
6.5.2 Matrix ... 85
6.5.3 Spaltenindex .. 86
6.5.4 Bereich_Verweis: Genaue oder approximative Suche 86

6.6 Zusammenspiel der Parameter .. 86
6.6.1 Schlüssel und Matrix .. 86
6.6.2 Matrix und Spaltenindex ... 86

6.7 Fortgeschrittene Techniken SVerweis ... 87
6.7.1 Spaltenindex außerhalb der Matrix .. 87

6.8 Weitere Verweisfunktionen: WVerweis und Verweis 88
6.9 Fallbeispiel Soll/Ist Abgleich ... 89

6.9.1 Vorarbeiten: Suchkriterium für SVerweis erstellen 90
6.9.2 Abgleich SOLL gegen IST .. 91

6.10 Fehlerquellen und Hilfe im Fehlerfall ... 92
6.10.1 SVerweis liefert einen #-Fehler .. 93
6.10.2 SVerweis liefert falsches Ergebnis .. 94
6.10.3 Wenn alle Stricke reißen: SVerweis minimal 94
6.10.4 Pro-aktives Wappnen gegen Fehler .. 95

VIII Inhalt

6.11 Übungsaufgaben ... 95

7 Die Marktwertmethode und die Brutto-Marge der Bank 97

7.1 Motivation ... 97
7.2 Darlehenswert am Geld- und Kapitalmarkt(GKM) 98

7.2.1 Finanzierung: Bank oder GKM? .. 100
7.3 Darlehenswert (GKM) in Excel ... 100
7.4 Ausblick: Auswahl der Zinsstrukturkurve ... 103
7.5 Liste der getroffenen Vereinfachungen ... 104
7.6 Fehlerquellen und Hilfe im Fehlerfall ... 105
7.7 Übungsaufgaben ... 106

8 Konsolidierung von Daten ... 107

8.1 Motivation ... 107
8.2 Aufruf Konsolidierung .. 107
8.3 Die Parameter der Konsolidierung .. 110

8.3.1 Verknüpfung mit Quelldaten .. 110
8.3.2 Funktion (Konsolidierung) .. 111
8.3.3 „Verweis“ und „Vorhandene Verweise“ ... 111
8.3.4 Beschriftung aus oberster Zeile und/oder linker Spalte 112

8.4 Spezielle Techniken der Konsolidierung .. 112
8.4.1 Konsolidierung nach Position ... 112
8.4.2 Konsolidierung nach Kategorie ... 113
8.4.3 Zusammenfassung Konsolidierung Position/Kategorie 114
8.4.4 Konsolidierung nach Kategorie: Auswahl der Kategorien

(Spalten und/oder Zeilen) .. 115
8.4.5 Wegweiser: Wann Position/Kategorie? .. 117
8.4.6 Mehrfachnennungen zusammenführen ... 118

8.5 Weitere Betrachtungen zur Konsolidierung ... 119
8.5.1 Konsolidierung nach Formeln (Vermeiden!) 119

8.6 Fehlerquellen und Hilfe im Fehlerfall ... 120
8.6.1 Konsolidierung nach Kategorie schlägt fehl 120
8.6.2 Verschachtelte Gruppierung.. 120
8.6.3 Verschobene/Unvollständige Kategorien im Ergebnisbereich 121
8.6.4 Prüfen der Ergebnisse (Wenn alle Stricke reißen…) 121

8.7 Übungsaufgaben ... 121

9 Abschreibung für Abnutzung (AfA) im Cashflow ... 123

9.1 Cashflow mit AfA-Komponente .. 124
9.2 Effektivzinssatz nach AfA ... 126

9.2.1 Interpretation des Effektivzinssatzes PAngV nach AfA 128

Inhalt IX

9.3 Fehlerquellen und Hilfe im Fehlerfall ... 128
9.3.1 Effektivzinssatz PAngV bzw. Summe Barwerte nicht richtig 129

9.4 Übungsaufgaben .. 129

10 Szenario-Analyse: Der Szenario-Manager ... 131

10.1 Motivation Szenario-Analyse ... 131
10.2 Aufruf Szenario-Manager ... 132

10.2.1 Hinzufügen/Bearbeiten eines Szenarios .. 133
10.2.2 Szenariobericht erstellen .. 134

10.3 Fortgeschrittene Techniken Szenario-Analyse ... 137
10.3.1 Eigene Namen für die Szenario-Tabelle – Namensmanager 137
10.3.2 Szenario-Analyse über mehrere Excel-Blätter: Das Steuerpult-

Blatt ... 139
10.4 Weitere Anwendungen des Szenario-Managers 141

10.4.1 Funktions-Schaubilder on-top-of Szenarioberichte 141
10.4.2 Szenario-Manager als Datenspeicher ... 142

10.5 Fehlerquellen und Hilfe im Fehlerfall ... 142
10.5.1 Überschreiben aktueller Werte durch die Szenario-Werte............ 142
10.5.2 Aktualisierung des Szenarioberichts .. 143
10.5.3 Szenariopflege stockt .. 143
10.5.4 Probleme mit der Benennung von Zellen .. 143

10.6 Übungsaufgaben .. 144

11 Cashflow mit Umsatz-Prognosen ... 145

11.1 GKM-Barwert der Investition mit Umsatzprognose 148
11.1.1 Konsolidierung der Cashflows der Investitionsrechnung 149
11.1.2 Barwert GKM der Investition .. 150

11.2 Szenario-Analyse der Umsatzprognosen und Nominalzinssatz 153
11.3 Interpretation der Ergebnisse ... 156

11.3.1 Übersicht der getroffenen Vereinfachungen 157
11.4 Fehlerquellen und Hilfe im Fehlerfall ... 157
11.5 Übungsaufgaben .. 158

12 Teilergebnis .. 159

12.1 Motivation Teilergebnis .. 159
12.2 Aufruf von Teilergebnis .. 160

12.2.1 Sortieren nach Merkmal ... 160
12.2.2 Aufruf Teilergebnis: Parameter... 160
12.2.3 Interpretation des Ergebnisses .. 162
12.2.4 Funktionsweise (Algorithmus) Teilergebnis 163

X Inhalt

12.3 Fortgeschrittene Techniken Teilergebnis .. 164
12.3.1 Teilergebnisse entfernen ... 164
12.3.2 Teilergebnis nach mehreren Merkmalen bilden 164

12.4 Fehlerquellen und Hilfe im Fehlerfall ... 167
12.4.1 Teilergebnis liefert mehrere Summen für das gleiche Merkmal... 167
12.4.2 Fehlerbehebung Teilergebnis .. 167

12.5 Übungsaufgaben ... 168

13 Jährliche Zinslast aus dem Darlehen ... 169

13.1 Vorbereitungen Aufruf Teilergebnis ... 169
13.2 Vorbereitung: Spalte Jahre einfügen und erstes Jahr fortschreiben 170
13.3 Vorbereitung: Formel für Anfang des 2. Jahres .. 170
13.4 Aufruf Teilergebnis .. 171
13.5 Fehlerquellen und Hilfe im Fehlerfall ... 172

13.5.1 Zeitachse der Monate ist nicht richtig .. 172
13.5.2 Punkte zu beachten ... 172

13.6 Übungsaufgaben ... 173

14 Anhang I: Pivot-Tabellen .. 175

15 Anhang II: Tabellen in Excel (ehem. Listen) .. 185

16 Anhang III: Der Namensmanager - Namen für Zellen .. 187

17 Anhang IV: Weitere nützliche Tipps ... 189

18 Quellenverzeichnis .. 193

19 Sachwortverzeichnis .. 195

