

Nyheter i Invest for Excel version 3.7

Innehållsförteckning

Utseende.....	3
Microsoft Excel programversioner som stöds	3
Digitalt signerad programkod	3
Eliminering av interna transaktioner	4
Rulla prognos	8
Valutafil	10
Konsolidering med valutabyte	11
Konsolidering av finansieringsfiler.....	12
Resultaträkning	14
Rörelsekapital.....	15
Övrigt	18
Rensa celler i dolda rader.....	18
Bildkopia.....	19
Lås upp/lås kolumnrubriker i 'Kalkyler' -arket	21
Analys av variabler	22
Förändringsindikatorer.....	23
Årlig förändring % i cell	24
Växlingsknapp för underrader	25
Formatera celler	25

Utseende

Invest for Excel 3.7 har nytt utseende med ljusare färger och modernare knappar.

Microsoft Excel programversioner som stöds

Invest for Excel 3.7 stöds av Microsoft Excel versioner 2007, 2010, 2013 och 2016 för Windows XP, Windows Vista, Windows 7, Windows 8 och Windows 10.

Digitalt signerad programkod

Invest for Excel's digitala programkod är giltig t.o.m. 9 augusti, 2016.

Eliminering av interna transaktioner

Eliminering vid konsolidering av investeringsfiler ingår i Enterpriseversionen. Funktionen eliminerar effekten interna transaktioner i en konsoliderad sammanställning.

När investeringsfiler ska konsolideras är det nu möjligt att eliminera interna transaktioner. Elimineringarna specificeras på ett separat blad. Gå in under fliken "Optioner" och välj därefter "Övriga optioner" och markera Ta med Elimineringar-blad.

Ett tomt kalkylblad för Eliminering läggs till i investeringsfilen.

Tryck på knappen för att välja rader från kalkylen som ska elimineras. En skärmbild för att välja rader från kalkylen visas:

Tryck på knappen för att välja en eller flera rader och tryck OK. De valda raderna läggs till bladet för elimineringar. Man kan välja samma rad så många gånger man vill.

ELIMINERING	9/2015	10/2015	11/2015	12/2015
Mån. per period	1	1	1	1
Försäljning	945 000,00	961 117,49	977 509,88	994 181,85
Eliminering				
Konsoliderat Försäljning	945 000,00	961 117,49	977 509,88	994 181,85

Man kan ändra benämningen på elimineringsraderna och därefter infoga dem.

ELIMINERING	9/2015	10/2015	11/2015	12/2015
Mån. per period	1	1	1	1
Försäljning	945 000,00	961 117,49	977 509,88	994 181,85
Koncernintern försäljning	-458 211,00	-287 541,00	-583 429,00	-385 764,00
Konsoliderat Försäljning	486 789,00	673 576,49	394 080,88	608 417,85

Genom att trycka på knappen kan man förflytta sig till aktuell rad i kalkylbladet.

RESULTATRÄKNING	9/2015	10/2015	11/2015	12/2015
Mån. per period	1	1	1	1
Försäljning	945 000	961 117	977 510	994 182

Man kan gruppera elimineringar som ett sätt att endast använda vissa elimineringar genom att markera rutan Gruppera.

ELIMINERING		9/2015	10/2015	11/2015
Grupp	Mån. per period	1	1	1
1	Försäljning	945 000,00	961 117,49	977 509,88
	Eliminering			
	Konsoliderat Försäljning	945 000,00	961 117,49	977 509,88

En gruppcolumn visas till vänster. Man kan välja upp till 25 grupper att eliminera.

ELIMINERING		9/2015	10/2015	11/2015
Grupp	Mån. per period	1	1	1
1	Försäljning	945 000,00	961 117,49	977 509,88
1	Eliminering			
2				
3	Konsoliderat Försäljning	945 000,00	961 117,49	977 509,88
4				
5				
6				
7				
8				

Gruppering är användbart när man konsoliderar olika delar eller nivåer i en organisation. Man kan exempelvis göra eliminering i grupp 1 när man konsoliderar från lägsta nivå till nästa nivå och alla grupper när man konsoliderar upp till högsta.

Notera att man kan använda samma rader flera gånger i olika elimineringsgrupper. Följaktligen kan elimineringen i en beräkning skilja sig åt mellan olika konsolideringar.

Val av Eliminering vid konsolidering finns under Optioner i dialogrutan Konsolidera. Eliminering av Alla är förvalt.

Konsolidering

Filer Optioner

Perioder i konsoliderad fil

Räkenskapsår Längsta gemensamma period

Elimineringar

Gör elimineringar:

Alla Välj grupper:

1
2
3
4
5
6
7
8
9

Man kan välja att endast använda vissa elimineringsgrupper när man skapar en partiell konsolidering.

I Invest for Excel menyn finns Elimineringar under Inmatning:

I den korta menyn:

Rulla prognos

Funktionen är tillgänglig i Pro- och Enterpriseversionen av Invest for Excel.

Med den här funktionen kan man skapa en rullande prognos, d.v.s. en tidsram som är konstant men som flyttas fram i tid när nya aktuella siffror är tillgängliga.

Innan rullning:

INCOME STATEMENT								
1000 EUR	3/2014	6/2014	9/2014	12/2014	3/2015	6/2015	9/2015	12/2015
Months per interval	3	3	3	3	3	3	3	3
Income specified:								
Sales forecast	23 345	24 120	22 970	23 988	24 127	24 127	24 127	24 127
Income	23 345	24 120	22 970	23 988	24 127	24 127	24 127	24 127
(cumulative financial year)	23 345	47 465	70 435	94 423	24 127	48 254	72 381	96 508
Other operating income	1 320	1 100	1 100	1 100	1 106	1 106	1 106	1 106
Variable costs	-2 801	-2 894	-2 756	-2 856	-2 895	-2 895	-2 895	-2 895
Variable costs, total	-2 801	-2 894	-2 756	-2 856	-2 895	-2 895	-2 895	-2 895
Gross margin	21 864	22 326	21 314	22 232	22 337	22 337	22 337	22 337
Fixed costs	-4 570	-4 610	-4 660	-4 680	-4 703	-4 703	-4 703	-4 703
Fixed costs, total	-4 570	-4 610	-4 660	-4 680	-4 703	-4 703	-4 703	-4 703
Provisions, increase (-) / decrease (+)								
EBITDA; Operating income before depreciation	17 294	17 716	16 654	17 552	17 634	17 634	17 634	17 634
Depreciation	-32	-35	-35		-44	-88	-247	-7 691
EBIT; Operating income	17 262	17 681	16 619	17 552	17 590	17 546	17 387	9 943
Financing income and expenses	-120	-122	-122	-124	-125	-125	-125	-125
Financing income and expenses	-120	-122	-122	-124	-125	-125	-125	-125
Financing income and expenses Financing file								
EBT; Income after financing items	17 142	17 559	16 497	17 428	17 465	17 421	17 262	9 818
Income tax				-15 940	0	0	0	-16 111
Net income for the period	17 142	17 559	16 497	1 488	17 465	17 421	17 262	-6 293
(cumulative financial year)	17 142	34 700	51 197	52 685	17 465	34 885	52 147	45 854
% (cumulative financial year)	73,4%	73,1%	72,7%	55,8%	72,4%	72,3%	72,0%	47,5%

I Invest for Excel meny finns Rulla prognos under Inmatning:

I den korta menyn:

Rulla prognos ✕

Rulla Kalkyler-bladet

Perioder och siffror i inmatningsceller flyttas en period till vänster. Sista historiekolumnen töms för inmatning av senaste utfall.

Rullningsoptioner

Rulla perioder och siffror Konvertera formler till värden vid behov för att bibehålla värden

Rulla endast perioder

Man kan välja om man vill rulla perioder och siffror eller endast perioder. När man rullar siffror konverteras formler till värden om den flyttade formeln skulle förändra värdet i cellen. Om man ändå skulle föredra att behålla alla formler, även om värdena skulle förändras, kan man avmarkera "Konvertera formler till värden vid behov för att bibehålla värden".

Efter rullning (perioder och siffror):

INCOME STATEMENT

1000 EUR	6/2014	9/2014	12/2014	3/2015	6/2015	9/2015	12/2015	3/2016
Months per interval	3	3	3	3	3	3	3	3
Income specified:								
Sales forecast	24 120	22 970	23 988		24 127	24 127	24 127	24 610
Income	24 120	22 970	23 988	0	24 127	24 127	24 127	24 610
(cumulative financial year)	24 120	47 090	71 078	0	24 127	48 254	72 381	24 610
Other operating income	1 100	1 100	1 100		1 106	1 106	1 106	1 111
Variable costs	-2 894	-2 756	-2 856	0	-2 895	-2 895	-2 895	-2 953
Variable costs, total	-2 894	-2 756	-2 856		-2 895	-2 895	-2 895	-2 953
Gross margin	22 326	21 314	22 232	0	22 337	22 337	22 337	22 767
Fixed costs	-4 610	-4 660	-4 680	0	-4 703	-4 703	-4 703	-4 727
Fixed costs, total	-4 610	-4 660	-4 680		-4 703	-4 703	-4 703	-4 727
Provisions, increase (-) / decrease (+)								
EBITDA; Operating income before depreciation	17 716	16 654	17 552	0	17 634	17 634	17 634	18 041
Depreciation	-35	-35			-88	-247	-291	-176
EBIT; Operating income	17 681	16 619	17 552	0	17 546	17 387	17 342	17 864
Financing income and expenses	-122	-122	-124	0	-125	-125	-125	-126
Financing income and expenses Financing file	-122	-122	-124		-125	-125	-125	-126
EBT; Income after financing items	17 559	16 497	17 428	0	17 421	17 262	17 217	17 738
Income tax			-15 940		0	0	-13 494	0
Net income for the period	17 559	16 497	1 488	0	17 421	17 262	3 723	17 738
(cumulative financial year)	17 559	34 055	35 543	0	17 421	34 682	38 406	17 738
% (cumulative financial year)	72,8%	72,3%	50,0%		72,2%	71,9%	53,1%	72,1%

Här ser man att aktuella värden (2014) har förflyttats till vänster och att kvartal 3/2015 är tom inför registrering av det verkliga utfallet.

När man endast rullar perioder stannar alla siffror i sina respektive celler, endast kolumner flyttas till vänster.

Valutafil

Valutakonvertering är tillgänglig i Enterpriseversionen vid konsolidering av investeringsfiler och finansieringsfiler. En valutafil kan skapas för att hantera omräkningskurser för valutor.

För att skapa en ny Valutafil, välj "Ny" i Invest for Excel-menyn, välj därefter "Ny valutafil" i den öppna dialogrutan:

En ny valutafil öppnas:

Valutaomvandlingskurs			
Referens	Valuta	Kurs	Datum
	EUR	1,000000 EUR/EUR	
	USD	1,313300 USD/EUR	2014-09-01
	JPY	136,970000 JPY/EUR	2014-09-01

Man kan antingen skriva in omräkningskursen för valutan manuellt eller uppdatera kurserna från Europeiska Centralbanken's webbtjänst genom att klicka på knappen. Observera att alla omräkningskurser som finns på Europeiska Centralbanken's webbtjänst uppdateras automatiskt. (För detta krävs internetanslutning samt att Microsoft Excel måste tillåtas få göra internetförfrågningar.)

En ny valutafil kan även skapas från dialogrutan för konsolidering.

Konsolidering med valutabyte

För att konsolidera med valutabyte, markera Valutabyte i fliken Optioner i dialogrutan för Konsolidering.

Ange vilken valutafil som ska användas vid valutabytet samt valutaslag och penningenheter för den konsoliderade filen.

Observera att varje konsoliderad fil måste innehålla valutaslag som valts i valutafilen.

Konsolidering av finansieringsfiler

För att konsolidera finansieringsfiler, tryck på "Finansieringsfiler" i dialogrutan för Konsolidering:

Tryck på "Lägg till" i dialogrutan för Konsolidering och lägg till filer som ska konsolideras:

På sidan Optioner kan man välja valutabyte. Ange "Valutabyte":

För valutakonvertering kan man använda omräkningskurser i:

- **Valutafil.** Om **ny Valutafil** har valts, skapas en ny valutafil och kurserna uppdateras automatiskt från Europeiska Centralbanken's webbtjänst. (För detta krävs internet-anslutning samt att Microsoft Excel måste tillåtas få göra internetförfrågningar.)
- **Finansieringsfil** (källfil): kurserna i den första finansieringsfilen används.
- **Konsolideringsfil** (målfil). Den här optionen kan användas när konsolideringsfilen är uppdaterad.

Valda valutakurser kopieras till konsolideringsfilen.

Konsolideringsfilen innehåller alla perioder som finns i källfilen. Exempel:

Källfil A:

Siffror:	USD	Investering	Belopp totalt:	300 000	TOTAL FINANSIERING							IRR:	2,01074 %
(Alla transaktioner vid slutet av månad)	Fritt kassaflöde	Lyft	Kapitaliserad ränta	Amortering	"Balloon"-betalning	Saldo vid slutet av period	Ränta	Kostnader	Finansieringskassaflöde				
Månad	Totalt:	Per period	USD	% av total	ränta	300 000,00	Kalkylerad	Upplupen	Betald	Totalt	Kassaflöde	Kumulativt	
0	12/2013	0,00	300 000,00	100,00	0,00	300 000,00	8 500,00	0,00	8 500,00	0,00	-8 500,00	-8 500,00	
1	1/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	0,00	0,00	0,00	100 000,00	100 000,00	
2	2/2014	-100 000,00	100 000,00	33,33	0,00	0,00	166,67	166,67	0,00	0,00	100 000,00	200 000,00	
3	3/2014	-100 000,00	100 000,00	33,33	0,00	0,00	333,33	500,00	0,00	0,00	100 000,00	300 000,00	
4	4/2014	0,00	0,00	0,00	0,00	0,00	500,00	1 000,00	1 000,00	0,00	-1 000,00	299 000,00	
...													
239	11/2033	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00	
240	12/2033	300 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00	
	Totalt:	0,00	300 000,00	100,00	0,00	300 000,00	8 500,00	0,00	8 500,00	0,00	-8 500,00	-8 500,00	

Källfil B:

Siffror:	EUR	Investering	Belopp totalt:	300 000	TOTAL FINANSIERING							IRR:	2,01074 %		
(Alla transaktioner vid slutet av månad)	Fritt kassaflöde	▼	Lyft	▼	Kapitaliserad ränta	Amortering	"Balloon"-betalning	Saldo vid slutet av period	Ränta	Kalkylerad	Upplupen	Betald	Kostnader	Finansieringskassaflöde	
Månad	Totalt:	Per period	EUR	% av total	ränta								Totalt	Kassaflöde	Kumulativt
0	12/2013	0,00	300 000,00	100,00	0,00	300 000,00	0,00	0,00	8 500,00	0,00	8 500,00	0,00	0,00	-8 500,00	-8 500,00
1	1/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	100 000,00	0,00	0,00	0,00	0,00	0,00	100 000,00	100 000,00
2	2/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	200 000,00	166,67	166,67	0,00	0,00	0,00	100 000,00	200 000,00
3	3/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	300 000,00	333,33	500,00	0,00	0,00	0,00	100 000,00	300 000,00
4	4/2014	0,00	0,00	0,00	0,00	0,00	0,00	300 000,00	500,00	1 000,00	1 000,00	0,00	0,00	-1 000,00	299 000,00
...															
239	11/2033	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00
240	12/2033	300 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00
	Totalt:	0,00	300 000,00	100,00	0,00	300 000,00	0,00	0,00	8 500,00	0,00	8 500,00	0,00	0,00	-8 500,00	-8 500,00

Källfil C:

Siffror:	SEK	Investering	Belopp totalt:	300 000	TOTAL FINANSIERING							IRR:	2,01074 %		
(Alla transaktioner vid slutet av månad)	Fritt kassaflöde	▼	Lyft	▼	Kapitaliserad ränta	Amortering	"Balloon"-betalning	Saldo vid slutet av period	Ränta	Kalkylerad	Upplupen	Betald	Kostnader	Finansieringskassaflöde	
Månad	Totalt:	Per period	SEK	% av total	ränta								Totalt	Kassaflöde	Kumulativt
0	12/2013	0,00	300 000,00	100,00	0,00	300 000,00	0,00	0,00	8 500,00	0,00	8 500,00	0,00	0,00	-8 500,00	-8 500,00
1	1/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	100 000,00	0,00	0,00	0,00	0,00	0,00	100 000,00	100 000,00
2	2/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	200 000,00	166,67	166,67	0,00	0,00	0,00	100 000,00	200 000,00
3	3/2014	-100 000,00	100 000,00	33,33	0,00	0,00	0,00	300 000,00	333,33	500,00	0,00	0,00	0,00	100 000,00	300 000,00
4	4/2014	0,00	0,00	0,00	0,00	0,00	0,00	300 000,00	500,00	1 000,00	1 000,00	0,00	0,00	-1 000,00	299 000,00
...															
239	11/2033	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00
240	12/2033	300 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-8 500,00
	Totalt:	0,00	300 000,00	100,00	0,00	300 000,00	0,00	0,00	8 500,00	0,00	8 500,00	0,00	0,00	-8 500,00	-8 500,00

Konsoliderad fil:

Siffror:	EUR	Investering	Belopp totalt:	561 069,91	TOTAL FINANSIERING							IRR:	2,01074 %		
(Alla transaktioner vid slutet av månad)	Fritt kassaflöde	▼	Lyft	▼	Kapitaliserad ränta	Amortering	"Balloon"-betalning	Saldo vid slutet av period	Ränta	Kalkylerad	Upplupen	Betald	Kostnader	Finansieringskassaflöde	
Månad	Totalt:	Per period	EUR	% av total	ränta								Totalt	Kassaflöde	Kumulativt
0	12/2013	0,00	561 068,91	100	0,00	561 068,91	0,00	0,00	15 896,95	0,00	15 896,95	0,00	0,00	-15 896,95	-15 896,95
1	1/2014	0,00	187 022,97	33,33	0,00	0,00	0,00	187 022,97	0,00	0,00	0,00	0,00	0,00	187 022,97	187 022,97
2	2/2014	0,00	187 022,97	33,33	0,00	0,00	0,00	374 045,94	311,70	311,70	0,00	0,00	0,00	187 022,97	374 045,94
3	3/2014	0,00	187 022,97	33,33	0,00	0,00	0,00	561 068,91	623,41	935,11	0,00	0,00	0,00	187 022,97	561 068,91
4	4/2014	0,00	0,00	0	0,00	0,00	0,00	561 068,91	935,11	1 870,23	1 870,23	0,00	0,00	-1 870,23	559 198,68
...															
239	11/2033	0,00	0,00	0	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-15 896,95
240	12/2033	0,00	0,00	0	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-15 896,95
	Totalt:	0,00	561 068,91	100	0,00	561 068,91	0,00	0,00	15 896,95	0,00	15 896,95	0,00	0,00	-15 896,95	-15 896,95

Konsolideringsfilen kan enkelt **uppdateras** från Projektbladet.

Projektinformation	
Beskrivning	Konsoliderat
Investering totalt	561 069 EUR
Finansiering totalt	561 069 EUR
Finansiering / investering	100 %
Använd finansiering	561 069 EUR
Använd / total	100 %

Update

Resultaträkning

Det finns 10 rader för intäkter, 10 rader för rörliga kostnader och 10 rader för fasta kostnader. Under alla rader finns möjlighet att lägga till underrader.

Intäkter specificerad:	Rörliga kostnader	Fasta kostnader
☰ Försäljning 1	☰ Material, förnödenheter och varor	☰ Personalkostnader
☰ Försäljning 2	☰ Tjänster av utomstående	☰ Hyror
☰ Försäljning 3	☰ Personalkostnader	☰ Övriga fasta kostnader
☰ Försäljning 4	☰ Övriga rörliga kostnader	☰
☰ Försäljning 5	☰	☰
☰ Försäljning 6	☰	☰
☰ Försäljning 7	☰	☰
☰ Försäljning 8	☰	☰
☰ Försäljning 9	☰	☰
☰ Försäljning 10	☰	☰

Eftersom man kan skapa två nivåer med upp till 99 undergrader, är det möjligt att skapa upp till 98 010 rader för intäkter respektive rörliga och fasta kostnader.

Rörelsekapital

Varje tillgångsslag (Kortfristiga fordringar, Lager och Kortfristiga skulder) kan specificeras i upp till 5 undergrupper.

RÖRELSEKAPITAL	
Mån. per period	
Kortfristiga fordringar	☰
Försäljningsfordringarnas omloppstid, dagar	
☰ Försäljningsfordringar	
Försäljningsfordringar, korrigerade	
Ökning (-) / minskning (+)	
Övriga fordringar	
Förändring i övriga fordringar	
Minimikassa	
Minimikassa, ökning (-)/minskning (+)	
Kortfristiga fordringar, ökning (-)/minskning (+)	
Lager	☰
Omsättningstid, dagar	
☰ Lager	
Lagrets omsättningstid, dagar	
Ökning (-) / minskning (+)	
Lager, ökning (-)/minskning (+)	
Kortfristiga skulder	☰
Betalningstid i genomsnitt, dagar	
☰ Leverantörsskulder	
Korrigerade leverantörsskulder	
Ökning (+)/minskning (-)	
Övriga kortfristiga skulder	
Förändring i övriga kortfr. skulder, ökning (+)/minskn. (-)	
Kortfristiga skulder, ökning (+)/minskn. (-)	
Förändring i rörelsekapital	
Nettorörelsekapital	

Klicka på den lilla ☰ knappen för specificera respektive tillgångsslag på detaljnivå. Dialogrutan för specificering visas för tillgångsslaget.

Välj Specificera för hur många undergrupper som ska specificeras (2-5).

Klicka OK och valt antal undergrupper visas i tabellen.

RÖRELSEKAPITAL	
Mån. per period	
Kortfristiga fordringar	
1 Försäljningsfordringarnas omloppstid, dagar	
... Försäljningsfordringar	
Försäljningsfordringar, korrigerade	
Ökning (-) / minskning (+)	
2 Försäljningsfordringarnas omloppstid, dagar	
... Försäljningsfordringar 2	
Försäljningsfordringar, korrigerade	
Ökning (-) / minskning (+)	
3 Försäljningsfordringarnas omloppstid, dagar	
... Försäljningsfordringar 3	
Försäljningsfordringar, korrigerade	
Ökning (-) / minskning (+)	
Övriga fordringar	
Förändring i övriga fordringar	
Minimikassa	
Minimikassa, ökning (-)/minskning (+)	
Kortfristiga fordringar, ökning (-)/minskning (+)	

För varje undergrupp definieras vilken/vilka rad(er) som beräkningen ska baseras på. Klicka på [...] knappen i respektive undergrupp.

Välj vilken/vilka rad(er) kalkylen ska baseras på. I tabellen anger man genomsnittligt antal dagar som ska användas som betalningsvillkor.

SEK	9/2015	10/2015	11/2015	12/2015	12/2016
Mån. per period	1	1	1	1	12
Finansieringstillgångar					
Försäljningsfordringarnas omloppstid, dagar	30	30	30	30	30
Försäljningsfordringar	1 890 000	1 922 235	1 955 020	1 988 364	2 435 746
Försäljningsfordringar, korregerade					
Ökning (-) / minskning (+)	-1 890 000	-32 235	-32 785	-33 344	-447 382

Övrigt

Rensa celler i dolda rader

När man döljer rader i investeringsfiler kan man även välja att rensa eventuellt innehåll i cellerna i raderna som ska döljas. På så sätt kan man försäkra sig om att inga siffror eller formler som skulle kunna påverka resultatet av misstag skulle kunna finnas kvar i de dolda raderna. Text i cellerna rensas inte bort.

Markera "Töm inmatningsceller för gömda rader" i dialogrutan för "Göm / Visa rader" för att använda funktionen när man gömmer rader.

Bildkopia

Invest for Excel-filer skapade i version 3.7 (eller senare) har en kameraknapp i varje tabell. När man trycker på kameraknappen skapas en kopia av bilden eller tabellen till klippbordet. Bilden eller tabellen kan sedan klistras in i ett annat blad, dokument eller program.

GRUNDDATA					
Projektbeskrivning	Alfa Maskin 3.7				
Kalkylfas	1	2	Totalt		
Kalkyltid, år	...	5 år	5 år +		
+ månader	4 månader		4 månader		
Periodlängd i månader	1	12			
Antal perioder	4	6	10		
	(MM/ÅÅÅÅ)				
Kalkyltiden börjar	08/2014	(i början av perioden)			
Kalkyltidpunkt	08/2014	(i början av perioden)			
Kalkyltiden slutar	08/2014	(i slutet av perioden)			
Penningenheter (1/1000/1000000)	1				
Valuta	SEK				
Kalkylränta (årlig)	2,75	% (= avkastningskrav på kapital)			
Per period	0,23%	2,75%	(= 0,23% per månad)		
	2014	2015	2016	2017	2018 ->
Inkomstskatte-%	22	22	22	22	22

1. Tryck på knappen för att ta en bildkopia av tabellen

2. Klistra in bilden på önskad plats

GRUNDDATA					
Projektbeskrivning	Alfa Maskin 3.7				
Kalkylfas	1	2	Totalt		
Kalkyltid, år		5 år	5 år +		
+ månader	4 månader		4 månader		
Periodlängd i månader	1	12			
Antal perioder	4	6	10		
	(MM/ÅÅÅÅ)				
Kalkyltiden börjar	08/2014	(i början av perioden)			
Kalkyltidpunkt	08/2014	(i början av perioden)			
Kalkyltiden slutar	08/2014	(i slutet av perioden)			
Penningenheter (1/1000/1000000)	1				
Valuta	SEK				
Kalkylränta (årlig)	2,75	% (= avkastningskrav på kapital)			
Per period	0,23%	2,75%	(= 0,23% per månad)		
	2014	2015	2016	2017	2018 ->
Inkomstskatte-%	22	22	22	22	22

Som standard visas en bild som säger att tabellen/grafen har kopierats till urklipp.

Genom att markera "Visa inte detta meddelande igen", visas inte meddelandet.

Om man vill att meddelandet ska visas igen går man till Invest for Excel's Optioner och markerar "Bildkopia: visa "En bild har kopierats till urklipp"-meddelande".

Den här funktionen kan också användas genom att trycka Shift samtidigt som man trycker på knappen. På det sättet kan funktionen användas för filer skapade före version 3.7, som inte har kameraknappar.

Lås upp/lås kolumnrubriker i 'Kalkyler' -arket

Man kan låsa upp och låsa kolumnrubriker genom att trycka på den här knappen i 'Kalkyler' -arket:

RESULTATRÄKNING	1/2014	12/2014	12/2015	12/2016	12/2017	12/2018	12/2019	Rest
Män. per period		12	12	12	12	12	12	(12/2019)
Intäkter specificerad:								

När man **låser upp** kolumnrubriker är det bara radtextkolumnerna till vänster som är låsta, när man skrollar till höger. Inga rader är låsta om man skrollar upp eller ned. Det här är användbart när man skapar former som refererar till rader ovanför den aktuella tabellen.

När man **låser** kolumnrubriker låses både radtextkolumner till vänster och rubriker när man skrollar.

RESULTATRÄKNING	1/2014	12/2014	12/2015	12/2016	12/2017	12/2018	12/2019	Rest
Män. per period		12	12	12	12	12	12	(12/2019)
Intäkter specificerad:								

Analys av variabler

Man kan skapa analyser på upp till 6 variabler. Variablerna kan väljas från Investeringsrader, Intäktsrader, rader för Rörliga och Fasta kostnader. Exempel:

Variabelns inverkan på lönsamheten

Variabel	< Ej i bruk >
Förändring i värde, %	< Ej i bruk >
Exempelvärde	6/2016
Nettonuvärde (NPV)	
Förändring, %	

- 1 Alfa Maskin 3.7
- 2 Produktionshall
- 3 Underhållsinvestering
- Försäljning
- + Kapacitet / månad
- * Utnyttjandegrad
- * Pris / meter
- Material, förnödenheter och varor
- + Övriga rörliga kostnader
- Rörliga kostnader-%
- Övriga fasta kostnader

Variabelns inverkan på lönsamheten

Variabel		Försäljning				
Förändring i värde, %		-20,0 %	-10,0 %	0,0 %	+10,0 %	+20,0 %
Exempelvärde	6/2016	782 007,9	879 758,9	977 509,9	1 075 260,9	1 173 011,9
Nettonuvärde (NPV)		123 501 389	172 722 452	221 926 436	271 126 042	320 325 649
Förändring, %		-44,4 %	-22,2 %	0,0 %	+22,2 %	+44,3 %

Nettonuvärde (NPV)

Nyckeltal	12/2016	-20,0 %	-10,0 %	0,0 %	+10,0 %	+20,0 %
EBITDA; Rörelseresultat före avskrivningar, SE		31 545 460	42 275 369	53 005 279	63 735 189	74 465 098

Man kan välja om man vill se radnumret i rullisten genom att markera knappen bredvid analysen:

Visa radnummer

Förändringsindikatorer

I dialogrutan för Kopiera / Distribuera kan man välja att inkludera Förändringsindikatorer under den valda raden.

RESULTATRÄKNING	8/2014	9/2014	10/2014	11/2014	12/2016	12/2017	12/2018	9/2019
SEK								
Mån. per period	1	1	1	1	3	12	12	12
Intäkter specificerad:								
Försäljning	977 510	994 182	14 614 473	15 375 073	75 337 858	92 288 876	113 053 873	138 490 994
+ Kapacitet / månad	9 000							
+ Utnyttjandegrad	31,1 %							
+ Pris / meter	348,82							
Intäkter	977 510							
- Material, förnödenheter och varor	-684 257							
+ Övriga rörliga kostnader	-684 257							
Rörliga kostnader-%	70,0 %							
Försäljningsbidrag	293 253							
- Övriga fasta kostnader	-200 000							
EBITDA: Rörelseresultat före avskrivningar	93 253							
- Avskrivningar	-15 444							
EBIT: Rörelseresultat	77 809							
Finansiella intäkter och kostnader	0							
- Finansiella intäkter och kostnader								
! Finansiella intäkter och kostnader, Finansieringsfil								
EBT: Resultat efter finansiella poster	77 809							
Extraordinära intäkter och kostnader	0							
- Försäljningsvinst (-förlust)	0							
+ Övriga extraordinära intäkter (-kostnader)								
Resultat före bokslutsdispositioner och skatter	77 809							
Bokslutsdispositioner, ökning (-) / minskning (+)								
- Avskrivningar utöver (-) / under (+) kalkylmässiga	0							
+ Bokslutsdispositioner, ökning (-) / minskning (+)								
Direkta skatter	-17 118							
Uppskjutna skatter								
Minoritetsandelar								
Periodens vinst (förlust)	60 691							
Avkastning på nettokapital (RONA), %	5,2%				185,4%	348,3%	861,8%	
Ekonomiskt mervärde (EVA)	19 591				39 936 073	49 167 894	62 330 649	
Diskonterat ekonomiskt mervärde (DCVA)	19 547				39 309 057	47 100 665	58 111 924	
Kumulativt diskonterat ekonomiskt mervärde	19 547	19 547	19 547	19 547	39 328 603	86 429 268	144 541 192	144 541 192

Valda Förändringsindikatorer visas i tabellen:

RESULTATRÄKNING	12/2014	12/2015	12/2016	12/2017	12/2018
SEK					
Mån. per period	12	12	12	12	12
Intäkter specificerad:					
Försäljning	977 510	1 282 982	16 468 986	18 284 524	95 993 749
+ Kapacitet / månad	9 000	9 000	108 000	108 000	432 000
+ Utnyttjandegrad	31,1 %	38,9 %	39,7 %	41,9 %	52,4 %
+ Pris / meter	348,82	366,26	384,58	403,81	424,00
Förändring, årlig %		5,0 %	5,0 %	5,0 %	5,0 %
Index (basår 100)	100,00	105	110	116	122

Förändring, årlig % visar förändringen per år för källraden. **Index (basår 100)** visar den kumulativa förändringen som ett index, där startåret är 100.

Årlig förändring % i cell

När man distribuerar ett värde från en cell kan man välja att placera den årliga förändringen i en cell i kolumn D.

The screenshot shows the 'Kopiera / Distribuera' dialog box in Excel. The dialog box is open over a financial statement. The 'Kopiera / Distribuera -optioner' section has the following options:

- Kopiera cellens formel
- Distribuera cellens värde
- Årlig förändring, %: 1,5
- Lägg årlig förändring-% i cell D463
- Värden
- Formler

The 'Lägg årlig förändring-% i cell D463' checkbox is circled in orange. An arrow points from this checkbox to the '1,50%' cell in the second screenshot.

SEK	12/2014	12/2015	12/2016	12/2017	12/2018	Rest
Mån. per period	12	12	12	12	12	(12/2018)
Intäkter specificerad:						
Försäljning	977 510					
+ Kapacitet / månad	9 000					
• Utnyttjandegrad	31,1 %					
• Pris / meter	348,82					
Intäkter	977 510					
Material, förnödenheter och varor	-684 257					
+ Övriga rörliga kostnader	-684 257					
Försäljningsbidrag	293 253					
Övriga fasta kostnader	-200 000					
EBITDA; Rörelseresultat före avskrivningar	93 253					
Avskrivningar	-15 444					
EBIT; Rörelseresultat	77 809					
Finansiella intäkter och kostnader	0					
Finansiella intäkter och kostnader						
Finansiella intäkter och kostnader, Finansieringsfil						
EBT; Resultat efter finansiella poster	77 809					
Extraordinära intäkter och kostnader	0					
Försäljningsvinst (-förlust)	0					
Övriga extraordinära intäkter (-kostnader)						
Resultat före bokslutsdispositioner och skatter	77 809					
Bokslutsdispositioner, ökning (-) / minskning (+)						
Avskrivningar utöver (-) / under (+) kalkylmässiga	0					
Bokslutsdispositioner, ökning (-) / minskning (+)						
Direkta skatter	-17 118					
Uppskjutna skatter						
Minoritetsandelar						
Periodens vinst (förlust)	60 691					
Avkastning på nettokapital (RONA), %	17,3%	59,0%	1013,1%	849,5%	1756,2%	67,8%
Ekonomiskt mervärde (EVA)	48 309	272 720	10 148 600	11 572 852	66 511 153	460 272
Diskonterat ekonomiskt mervärde (DCVA)	47 016	258 318	9 355 363	10 382 766	58 074 480	401 888
Kumulativt diskonterat ekonomiskt mervärde	47 016	305 334	9 660 697	20 043 463	78 117 942	78 519 830

SEK	12/2014	12/2015	12/2016	12/2017	12/2018	Rest
Mån. per period	12	12	12	12	12	(12/2018)
Intäkter specificerad:						
Försäljning	977 510	1 282 982	16 468 986	18 284 524	95 993 749	
+ Kapacitet / månad	9 000	9 000	108 000	108 000	432 000	
• Utnyttjandegrad	31,1 %	38,9 %	39,7 %	41,9 %	52,4 %	
• Pris / meter	348,82	366,26	384,58	403,81	424,00	
Intäkter	977 510	1 282 982	16 468 986	18 284 524	95 993 749	0
Material, förnödenheter och varor	-684 257	-694 521	-704 939	-715 513	-726 245	
+ Övriga rörliga kostnader	1,50%	-684 257	-694 521	-704 939	-715 513	-726 245

Den årliga förändringen kan enkelt ändras från den här cellen.

Den här funktionen är inte tillgänglig för alla rader.

