

Wolfram E. Mewes

Excel für Controller

*Effektiv und pragmatisch
Excel nutzen*

*2., aktualisierte Auflage
zu Excel 97 und Excel 2000*

•ADDISON-WESLEY

An imprint of Pearson Education

München • Boston • San Francisco • Harlow, England
Don Mills, Ontario • Sydney • Mexico City
Madrid • Amsterdam

Inhaltsverzeichnis

Vorwort	15
Teil M	
Tipps und Kniffe 17	
Kapitel 1	
Kleine Einstiegshilfen	19
1.1 Voreinstellungen	19
1.1.1 Direkte Zellbearbeitung deaktivieren	20
1.1.2 Markierung nach dem Drücken der Eingabetaste verschieben	20
1.1.3 Rechnen mit negativen Zeiten	21
1.1.4 Gefährliche Einstellungen	22
1.2 Tastenkombinationen	23
1.2.1 Eingabe des aktuellen Datums	23
1.2.2 Eingabe der aktuellen Uhrzeit	23
1.2.3 Mehrere Zellen mit dem gleichen Inhalt füllen	24
1.2.4 AutoAusfüllen	24
1.2.5 Schnelles Markieren	26
1.2.6 Navigieren durch Klick auf den Zellenrand	27
1.2.7 Die schnelle Namensvergabe	27
1.3 Formatierung	28
1.3.1 Zellen als Datum formatieren	28
1.3.2 Als DM formatieren	29
1.4 Interessante Formate	30
1.4.1 Stunden addieren	30
1.4.2 Werte verstecken	31
1.4.3 Werte in Abhängigkeit ihres Inhalts farbig darstellen	32
Kapitel 2	
Was sonst noch wichtig ist	33
2.1 Die Matrix-Operation	33
2.2 Mittelwert ohne Berücksichtigung von Nullwerten	34
2.3 Interessante Funktionen	35
2.3.1 Die Funktion SummeWenn	35
2.3.2 Die Funktion VRUNDEN	37

Inhaltsverzeichnis

2.3.3	Runden nach Art des Hauses	38
2.3.4	Arbeiten mit Zufallszahlen	39
2.4	Dynamische Bereiche anlegen	39
2.5	Arbeiten mit Bereichsoperatoren	41
Teil 2		
Controlling mit Excel		45
Kapitel 3		
Funktionen		47
3.1	Annuitätsfunktionen (Rentenfunktionen)	47
3.2	Weitere finanzmathematische Funktionen	50
3.2.1	Kumulation von Zins und Tilgung	50
3.2.2	Abschreibung	50
3.2.3	Effektive und nominale Verzinsung	53
3.2.4	Der interne Zinsfuß	53
3.2.5	Die Funktion NBW()	55
3.3	Analyse-Funktionen	56
3.3.1	Auswertung univariater numerischer Daten	57
Kapitel 4		
Verwendung vorhandener Daten		65
4.1	Datenübernahme mit MS-Query	65
4.2	ODBC-Open Database Connectivity	66
4.2.1	Verbindung zur ODBC-Datenbank herstellen	66
4.3	Daten in der Abfrage sortieren und filtern	75
4.4	SQL-Abfrage	76
4.5	Datenbankabfrage ausführen	78
4.5.1	Die Vorgehensweise bei geöffneter Tabelle	78
4.5.2	Die Vorgehensweise bei neuer Tabelle	79
Kapitel 5		
Datenanalyse		81
5.1	Sortieren	81
5.1.1	Worauf Sie beim Sortieren achten sollten	81
5.1.2	Sortieren über die Menüleiste	83
5.1.3	Willkürliche Sortierung	84
5.2	Datenselektion durch Filter	86
5.2.1	Autofilter	86
5.2.2	Die Funktion Teilergebnisse	87
5.2.3	Mit Spezialfilter an gleicher Stelle filtern	88
5.2.4	Mit Spezialfilter an anderer Stelle filtern	90
5.3	Der Menübefehl Teilergebnisse	92
5.3.1	Teilergebnisse ermitteln	92
5.3.2	Kopieren der sichtbaren Zellen	94
Kapitel 6		
Vergabe von Namen in Excel		97
6.1	Namensvergabe ohne Verwendung von Zellen	101
6.2	Auflistung vergebener Namen	102

Kapitel 7

Die Pivot-Tabelle (Excel 97)	105
7.1 Manuelles Erstellen einer Pivot-Tabelle mit Excel 97	107
7.2 Nachbearbeitung einer Pivot-Tabelle	112
7.3 Der aktuelle Stand	115
7.4 Markieren in einer Pivot-Tabelle	116
7.5 Formatieren der Pivot-Tabelle	117
7.6 Zusammenfassen und Berechnen	119
7.7 Arbeiten mit berechneten Feldern und Elementen	121
7.7.1 Berechnete Felder	121
7.7.2 Formeln auflisten	122
7.7.3 Berechnete Elemente	123
7.8 Erstellen einer weiteren Pivot-Tabelle, basierend auf einer vorhandenen	127
7.9 Teilergebnisse anders zusammenfassen	131
7.10 Kopieren von Ergebnissen	132
7.10.1 Kopieren von Elementen	132
7.10.2 Kopieren von Seitenfeldern	133
7.10.3 Kopieren der gesamten Pivot-Tabelle	134
7.11 Gruppieren	134
7.11.1 Gruppierung numerischer Zeilenfeldelemente	134
7.12 Pivot-Daten zuordnen	135
7.13 Mit der Pivot-Tabelle konsolidieren	136
7.14 Erstellen von benutzerdefinierten Seitenfeldern	140

Kapitel 8

Manuelles Erstellen einer Pivot-Tabelle mit Excel 2000	145
8.1 Neuerungen in Excel 2000	145
8.2 Kleines Glossar	146
8.3 Erstellen der PivotTable	147
8.4 Der PivotTable-Assistent	153
8.5 Der aktuelle Stand	155
8.6 Markieren in einer PivotTable	156
8.7 Formatieren der PivotTable	158
8.8 Autoformat	160
8.9 Zusammenfassen und Berechnen	161
8.10 Arbeiten mit berechneten Feldern und Elementen	165
8.10.1 Berechnete Felder	165
8.10.2 Berechnete Elemente	166
8.10.3 Formeln auflisten	168
8.11 Erstellen einer weiteren PivotTable, basierend auf einer vorhandenen	168
8.12 Teilergebnisse anders zusammenfassen	172
8.13 Kopieren von Ergebnissen	174
8.13.1 Kopieren von Elementen	174
8.13.2 Kopieren von Seitenfeldern	175
8.13.3 Kopieren der gesamten PivotTable	176
8.14 Gruppieren	176
8.14.1 Gruppieren ausgewählter Zeilenfeldelemente	176
8.14.2 Gruppierung numerischer Zeilenfeldelemente	178
8.15 Pivot-Daten zuordnen	179

Inhaltsverzeichnis

8.16	Mit der Pivot-Tabelle konsolidieren	180
8.17	Erstellen von benutzerdefinierten Seitenfeldern	184
8.18	Erstellen eines PivotChart-Berichts	186
8.18.1	Erstellung mithilfe des PivotTable- und PivotChart-Assistenten	187
8.18.2	Erstellung eines PivotChart mithilfe des Diagramm-Assistenten	189
8.18.3	Umwandlung des PivotChart in ein normales Diagramm	191
Kapitel 9		
OLAP-Cubes und -Services		193
9.1	Begriffsdefinitionen	193
9.2	Das multidimensionale Konzept	193
9.2.1	Dimensionen	193
9.2.2	Measures	194
9.2.3	Hierarchien	194
9.2.4	Cubes	194
9.2.5	Dimensions- und Faktentabellen	195
9.3	Speicheroptionen (Auszug aus der Hilfe)	195
9.4	Erstellen eines OLAP-Cubes	196
9.5	Ausführen einer gespeicherten Abfrage	203
9.6	Erstellung eines OLAP-Cubes in Datenquellen	204
9.7	Auswahl eines OLAP-Cubes aus Datenquellen	205
9.8	Der OLAP-Manager des SQL-Servers	206
9.8.1	Einrichten der Datenquellenverbindung des Systems	206
9.8.2	Starten des OLAP-Managers	207
9.8.3	Einrichten der Datenbank und der Datenquelle	207
9.8.4	Erstellen des Cubes	208
9.8.5	Hinzufügen von Rollen zum Cube	218
9.8.6	Entwerfen des Speichers und Aufbereiten des Cubes	219
9.8.7	Anzeigen der Metadaten für den Cube	222
9.9	Verwendung des mit dem OLAP-Assistenten erstellten Cubes	223
Kapitel 10		
Datenanalyse		227
10.1	Sensibilitäts-Analyse und Deckungsbeitrag	227
10.2	Markieren bestimmter Daten	231
10.2.1	Gültigkeit von Daten und die Detektivleiste	232
10.2.2	Arbeiten mit Listen	235
10.2.3	Die Registerkarte Eingabemeldung	237
10.2.4	Die Registerkarte Fehlermeldung	238
10.3	Bedingte Formatierung	240
Kapitel 11		
Kostenrechnung mit Excel		245
11.1	Begriffe	
11.1.1	Kosten, Kostenarten, Kostenstellen, Kostenträger	
11.1.2	Aufgaben der Kostenrechnung	
11.1.3	Vorgehensweise bei der Kostenrechnung	
11.2	Zuschlagskalkulation (Vollkostenrechnung)	

11.3	Deckungsbeitragsrechnung	250
11.3.1	Einstufige Deckungsbeitragsrechnung	251
11.3.2	Mehrstufige Deckungsbeitragsrechnung	252
11.4	Kalkulation mit Fixkostenschichten	253
11.5	Prozesskostenrechnung	254
11.6	Berechnung von Maschinenstundensätzen	255
Kapitel 12		
Planung		261
12.1	Regression und Trend	261
12.1.1	Die Funktion RGP()	262
12.1.2	Die Funktion TREND()	264
12.1.3	Trendlinie in das Diagramm einfügen	265
12.1.4	Die Funktion MTRANS()	267
12.2	Datenverdichtung durch Konsolidierung	268
12.3	Gliederung und Tabellenüberblick	272
12.3.1	Automatische Gliederung	272
12.3.2	Manuelle Gliederung	273
12.4	Planen mit rollierenden Diagrammen	275
12.5	Rollierende Berichte	284
12.6	Dynamische Definition von Datenreihen	290
Kapitel 13		
Verbindung mit anderen Anwendungen		295
13.1	Einfügen	295
13.2	Verknüpfen	296
13.2.1	Dynamic Data Exchange (DDE)	296
13.2.2	Object Linking (Verknüpfen)	296
13.3	Object Embedding (Einbetten)	297
13.3.1	Kopieren und Einbetten	298
13.3.2	Objekte aus der Zielanwendung einbetten	299
Kapitel 14		
Simulation von Ereignissen		301
14.1	Mehrfachoperationen	301
14.1.1	Eindimensionale Mehrfachoperation	302
14.1.2	Zweidimensionale Mehrfachoperation	304
14.2	Zielwertsuche	306
Kapitel 15		
Arbeiten mit Grafiken		309
15.1	Erstellen eines Abweichungsdiagramms	309
15.2	Grafikvorlagen erstellen und verwenden	316
15.2.1	Die Erstellung	316
15.2.2	Verwendung der Diagramm-Vorlage	317
15.3	Die Vorlagen-Dateien	318
15.4	Hintergrund-Formatierung	318
15.5	Produktdarstellung in Blasen-Diagrammen	323


Kapitel 16		
Erstatten von Mustarvorlagen		333
16.1 Die Voriage MAPPE.XLT und andere		333
16.1.1 Vergabe von Zellformat-Namen		333
16.1.2 Vergabe von Namen		336
16.1.3 Speichern der Mappe als Vorlage MAPPE.XLT		336
Kapitel 17		
Betrachtung des Ist-Zustandes		339
17.1 ABC-Analyse		339
17.2 Errechnen von Häufigkeiten		342
17.2.1 Normierung der Daten		343
17.3 Lebenszyklen		345
Kapitel 18		
Der Szenario-Manager		347
Kapitel 19		
Der Solver		355
19.1 Ausnutzen der Produktionskapazität		355
19.2 Ermittlung der optimalen Bestellmenge		361
Kapitel 20		
Bilanz		363
20.1 Aufbau einer Bilanz		363
20.2 Die Bilanzanalyse		365
20.2.1 Vermögens- und Kapitalstruktur		366
20.2.2 Finanz- und Liquiditätsstruktur		366
20.2.3 Liquiditätsanalyse		367
20.2.4 Rentabilität		368
20.2.5 Cash Flow		369
Kapitel 21		
Bewegungsrechnung		371
21.1 Liquiditätsplanung		371
21.1.1 Liquiditätsgrade		371
21.1.2 Liquiditätskennzahlen		372
21.1.3 Kennzahlen der Kapitalbindung		373
Kapitel 22		
Verfahren der Investitionsrechnung		375
22.1 Statische Verfahren		376
22.1.1 Kostenvergleichsrechnung		376
22.1.2 Gewinnvergleichsrechnung		377
22.1.3 Amortisationsrechnung		377
22.1.4 Rentabilitätsrechnung		378
22.2 Dynamische Verfahren		379
22.2.1 Kapitalwertmethode		379
22.2.2 Interne Zinsfußmethode		381
22.2.3 Annuitätenmethode		383
22.3 Investitionssicherung durch vorausschauende Planung		384

Kapitel 23	
Kapitalflussanalyse	387
23.1 Kapitalflussrechnung	387
23.2 Die Brutto-Kapitalflussrechnung	389
Kapitel 24	
Gewinnschwellenanalyse einmal anders	391
Teil 3	
Automatisierung von Excel Arbeiten mit VBA-Makros	401
Kapitel 25	
Die Programmiersprache VBA	403
25.1 Was sind Makros	403
25.2 Was ist VBA?	403
25.3 Welche Makros gibt es?	404
25.4 VBA-Makros aufzeichnen	405
25.5 Aufgezeichnete Makros bearbeiten	407
25.5.1 Warum eine Nachbearbeitung?	408
Kapitel 26	
Objekte, Methoden, Eigenschaften und Ereignisse	411
26.1 Eigenschaften	412
26.2 Methoden	413
26.3 Ereignisse	414
26.4 Die Umsetzung	414
26.5 Schreiben von Befehlsmakros	415
26.5.1 Variable, ihre Deklaration und ihre Bedeutung	415
26.5.2 Schreiben eines Befehlsmakros	420
26.5.3 Eingabe des Befehlscodes	421
26.6 Schreiben von Funktionsmakros	423
Kapitel 27	
Steuerelemente auf Tabellenblättern	427
Kapitel 28	
Erstellen eigener Funktionen	435
28.1 Dezimalzeit	435
28.1.1 Umrechnung von Normalzeit in Dezimalzeit	435
28.1.2 Umrechnung von Dezimalzeit in Normalzeit	436
28.2 Berechnen der Feiertage	436
Kapitel 29	
Erstellen eigener Programme	443
29.1 Mit Makros konsolidieren	443
29.2 Datenimport aus einer Textdatei	448
29.2.1 Öffnen der Textdatei	448
29.2.2 Ergänzung fehlender Daten per Makro	452
29.3 Datenanalyse mit der PivotTable	454
29.3.1 Darstellung in einer zweidimensionalen Tabelle	454
29.3.2 Weitere Möglichkeiten der Gruppierung	464
29.3.3 Arbeiten mit anderen Funktionen	466
29.4 Beschriften eines XY-Diagramms	471

Inhaltsverzeichnis

29.5	Kleine Helfer	476
29.5.1	Zahlen in Zellen addieren	476
29.5.2	Text in Datum umwandeln	477
Kapitel 30		
Automatische Ausführung von Makros		479
30.1	Funktionsweise und Einsatz von Auto-Makros	479
30.1.1	Automatische Prozeduren auf Mappen-Ebene	479
30.1.2	Automatische Prozeduren auf Tabellen-Ebene	480
30.1.3	Erzeugen von Ereignis-Prozeduren (Excel 5.0 / 95)	482
30.2	Ereignisse von Workbook und Worksheet	483
Kapitel 31		
Arbeiten mit Dialog- und Listenfeldern		487
31.1	Die Dialogfelder MsgBox und InputBox	487
31.1.1	Die MessageBox	487
31.1.2	Die InputBox	489
31.2	Eingebaute Dialogfelder	494
31.3	Arbeiten mit Steuerelementen	495
31.3.1	Arbeiten mit dem Dreh-Feld (Symbolleiste Formular)	496
31.3.2	Arbeiten mit dem Dreh-Feld (Symbolleiste Steuerelement- Toolbox)	497
Kapitel 32		
Programmgesteuertes Erstellen von eigenen Symbolleisten		499
32.1	Die eigene Symbolleiste	499
32.2	Hilfe durch den eigenen Assistenten	501
32.3	Symbolleisten auflisten	504
32.4	Auflisten der vorhandenen Symbole	505
Kapitel 33		
Merkwürdigkeiten		509
33.1	Wie genau rechnet Excel?	509
Anhang A		
Integrierte Dialogfeld-Argumentlisten		511
Stichwortverzeichnis		523