

Co nowego w Invest for Excel 3.4

Wersja Excel 2007	1
Menu i pasek narzędzi w Excel 2007	1
Wstaw/ Usuń wiersze ze specyfikacją.....	2
Kontynuuj stary plan amortyzacji / wartość księgową z przeniesienia.....	3
Konwersja walutowa.....	3
Test na trwałą utratę wartości – opcje.....	6
Specyfikacja oprocentowanego długu netto.....	6
Eksploracja folderu aktywnego pliku	7
Zmiany w tabeli przepływów pieniężnych.....	7
Inne zmiany.....	7

Wersja Excel 2007

Dostępna jest odrębna wersja Invest for Excel 3.4 dla programu Excel 2007.

Plik startowy nosi nazwę INVEST.XLSM dla wersji Excel 2007 (INVEST.XLS dla wersji Excel 2000-2003). W Excel 2007 domyślnym formatem pliku jest format XLSM (skoroszyt programu z makrami).

Menu i pasek narzędzi w Excel 2007

W programie Excel 2007, menu i pasek narzędzi znajdują się na Wstążce dodatków. Pełne menu Invest for Excel:

Skrócone menu Invest for Excel:

Pasek narzędzi:

Wstaw/ Usuń wiersze ze specyfikacją

Modyfikacja wierszy ze specyfikacją staje się bardziej elastyczna poprzez dostępne funkcje typu wstaw/usuń. Przyciski pozwalające na specyfikację wierszy zostały również dodane do kilku innych wierszy.

Wstaw dodatkowe wiersze przed zaznaczonym wierszem

Aby wstawić dodatkowe wiersze przed zaznaczonym wierszem (w przeciwieństwie do dodawania wierszy na koniec specyfikacji poprzez użycie opcji Modyfikuj), należy postępować zgodnie z instrukcją:

Kliknij przycisk , by otworzyć okno dialogowe:

- 1 Aktywuj stronę **Wstaw/Usuń**
- 2 Wybierz opcję 'Wstaw wiersze przed wierszem' (ta opcja jest ustawieniem domyślnym)
- 3 Wybierz wiersz, przed którym chcesz dodać wiersze
- 4 Określ liczbę wierszy do dodania (domyślnie to jeden wiersz)

Kliknij OK.

Usuń zaznaczone wiersze

Aby usunąć zaznaczone wiersze (w przeciwieństwie do usuwania wierszy od końca specyfikacji za pomocą funkcji Modyfikuj), należy postępować zgodnie z instrukcją:

Kliknij przycisk , by otworzyć okno dialogowe:

- 1 Aktywuj stronę **Wstaw/Usuń**
- 2 Wybierz opcję **Usuń zaznaczone wiersze**
- 3 Zaznacz wiersze, które chcesz usunąć

Kliknij OK.

Kontynuuj stary plan amortyzacji / wartość księgowa z przeniesienia

Moment zakupu Starej inwestycji może być uwzględniony w tabeli inwestycyjnej na początku lub na końcu miesiąca.

Stare inwestycje		Nowe inwestycje	
<input type="radio"/>	Wartość księgowa nie istnieje	<input type="radio"/>	Wartość księgowa nie istnieje
<input checked="" type="radio"/>	Kontynuuj stary plan amortyzacji	<input type="radio"/>	Kontynuuj stary plan amortyzacji
Cena zakupu (PLN)	100 000	Cena zakupu	
Zakupiono (MM/RRRR) *	04/2005	Zakupiono (MM/RRRR) *	
Saldo otwarcia 01/2007	56 250	Saldo otwarcia 01/2007	
Do amortyzacji zostało (w latach)	2,25	Do amortyzacji zostało (w latach)	
<input type="radio"/>	Wartość księgowa z przeniesienia	<input checked="" type="radio"/>	Wartość księgowa z przeniesienia
Bilans otwarcia (MM/RRRR) *		Bilans otwarcia (MM/RRRR) *	100 000
* Początek/koniec miesiąca	Początek	* Początek/koniec miesiąca	Początek

Konwersja walutowa

Okno dialogowe konwersji walutowej zostało uproszczone i zostały dodane dodatkowe opcje. Na pierwszej stronie okna dialogowego można wybrać wiersze niemonetarne (które nie powinny być uwzględnione podczas konwersji):

Konwersja waluty

1. Określ wiersze nie-monetarne | **2. Kursy wymiany i opcje**

Wiersze, które mogą zawierać dane niemonetarne

445: * Cena za tonę w EUR	
446: Produkcja w tonach	
456: + Koszt materiałów	
457: Koszt materiałów na tonę	
459: + Koszt transportu	
460: Koszt transportu na tonę	
462: + Koszt energii	
463: Koszt energii na tonę	
750: Marża na sprzedaży	
751:	(Kluczowe wskaźniki)
752:	(Kluczowe wskaźniki)
753:	(Kluczowe wskaźniki)
754:	(Kluczowe wskaźniki)
755:	(Kluczowe wskaźniki)
756:	(Kluczowe wskaźniki)
757:	(Kluczowe wskaźniki)
758:	(Kluczowe wskaźniki)
759:	(Kluczowe wskaźniki)
760:	(Kluczowe wskaźniki)
761:	(Kluczowe wskaźniki)
762:	(Kluczowe wskaźniki)

Wiersze niemonetarne

443: + Max. wydajność w tonach/ okres
444: * Poziom wykorzystania

Wiersze nie-monetarne nie podlegają zmianie podczas konwersji

< Poprzedni Następnym > Anuluj

Na drugiej stronie w oknie dialogowym można określić kursy wymiany oraz opcje: zmiany formuł na wartości i blokowania pliku.

Uwaga! W konwersji walutowej, tylko wartości podlegają konwersji natomiast formuły pozostają niezmienione. Na przykład, taka formuła jak: "=13000+5500+27000" pozostanie niezmieniona. To może prowadzić do błędnych wyników, o ile opcja 'Zmiana formuł na wartości' nie zostanie zaznaczona.

Mogą być określone różne kursy wymiany wg okresów, jeśli zachodzi taka potrzeba:

Okres	Kurs	Ustal kurs
01/2007	4,12345	4,54321
12/2007	4,12345	< Ustal
12/2008	4,12345	
12/2009	4,12345	
12/2010	4,54321	
12/2011	4,54321	
12/2012	4,54321	
06/2013	4,54321	

Uwaga! Jeśli zostaje użyta opcja Różne kursy wymiany, formuły są zawsze zmienione na wartości.

Test na trwałą utratę wartości – opcje

Opcje umożliwiające włączenie kapitału obrotowego i aktywów finansowych w testowanej wartości księgowej aktywów zostały dodane do wersji 3.4 pliku inwestycyjnego z testem na trwałą utratę wartości.

Okno dialogowe z opcjami dot. testu na trwałą utratę wartości można otworzyć poprzez naciśnięcie przycisku znajdującego się w wierszu Wartość księgowa składnika aktywów poniżej Bilansu i również w arkuszu Wynik:

Test na trwałą utratę wartości aktywów:	Test na trwałą utratę wartości aktywów:
Wartość księgowa składnika aktywów	Wartość księgowa składnika aktywów (A)
Wartość użytkowa	Wartość użytkowa (B)
Wartość kontrolna (+przyrost kapitału / -utrata wart. aktywów)	Wartość kontrolna (B - A)

Specyfikacja oprocentowanego długu netto

Specyfikacja oprocentowanego długu netto została dodana do analizy rentowności w pliku typu przejęcia/wyceny. Dostępne tylko w wersji Enterprise.

E	Oprocentowany dług netto przejmowanej firmy	-184 500
-	Oprocentowane zobowiązania długoterminowe	-160 000
-	Oprocentowane zobowiązania krótkoterminowe	-42 000
+	Środki pieniężne w kasie i na rachunkach	29 500
±	Inne nieoprocentowane zobowiązania krótkoterminowe	-12 000
±		
±		

Można wybrać czy będą to automatyczne obliczenia czy dane zostaną wprowadzone ręcznie.

Eksploracja folderu aktywnego pliku

Nowa pozycja Eksploruj folder aktywnego pliku została dodana do menu głównego Plik. Za pomocą tej funkcji można otworzyć nowe okno Exploratora pokazujące folder aktywnego pliku.

Zmiany w tabeli przepływów pieniężnych

Wiersze dot. kapitału własnego w sprawozdaniu przepływów pieniężnych zostały przeniesione przed wiersze z zobowiązaniem długoterminowym by ujednolicić sposób prezentacji z Bilansem.

Przepływy pieniężne finansowania
Przychody i koszty finansowe
Korekta podatku dochod. dot. przychodów i kosztów finans.
<input type="checkbox"/> Kapitał własny, wzrost (+) / spadek (-)
<input type="checkbox"/> Zobowiązania długoterminowe, wzrost (+) / spadek (-)
<input type="checkbox"/> Zmiana stanu pożyczek krótkoterminowych

Inne zmiany

Nazwa funkcji 'Obliczenie różnicy' została zmieniona na 'Efekt krańcowy'. 'Obliczenie zysku' zostało zmienione na 'Rachunek wyników'.

Przyciski umożliwiające specyfikację wierszy zostały dodane do niektórych pozycji.

Pozycje menu dot. tabel z arkusza Obliczenia, Formatowania oraz 'O programie....' zostały dodane do skróconego menu 'Invest'.

Pasek postępu został dodany do najbardziej czasochłonnych funkcji.

Blokowanie częściowe zostało rozszerzone o tabele z Kluczowymi wskaźnikami i Oprocentowanym długiem netto.

Jednostki i informacje o walucie są dodane do wykresów.