

I lærebogens kapitel 30 har vi gennemgået, hvordan man kan afgøre, om en investering er rentabel. Til dette formål har vi anvendt kapitalværdimetoden og den interne rentefods metode. Ved kapitalværdimetoden har vi vist, hvordan en investerings nutidsværdi kan beregnes ved hjælp af en tabelløsning, og tabelløsningens opbygning i regnearket Excel er vist i kapitlets afsnit 9.2 om investeringers kritiske værdier. Vi har endvidere i lærebogens afsnit 9.2 vist, hvordan investeringens kritiske værdier kan findes ved hjælp af Excel. Dette er vist for den interne rente, investeringssummen, scrapværdien, nettoindbetalingen i investeringens sidste leveår samt de årlige nettoindbetalinger.

Formålet med dette afsnit er at vise, hvordan de **finansielle funktioner i Excel** kan anvendes i forbindelse med beregninger, der vedrører investeringer. Det vil først blive vist, hvordan en investerings *kapitalværdi* og *den interne rentefod* kan beregnes. Herefter vises, hvordan *den kritiske værdi for en investerings levetid* kan findes ved hjælp af Excel.

Anvendelse af de finansielle funktioner

I det følgende er det **Microsoft Office Excel 2007**, der er anvendt.

Beregning af kapitalværdien, når nettoindbetalingerne er en annuitet

De finansielle funktioner i Excel aktiveres ved at trykke på formeleditoren **fx** (Indsæt funktion) på fanebladet **Formler**. Se næste side.

Under “Eller vælg en kategori:” vælges **Finansiell**

Under “Vælg funktion:” vælges **NV**

Klik på **OK**

Der fremkommer nu følgende skærbillede:

I skærbilledet skal der udfyldes 5 forskellige argumenter:

Rente: Rentesatsen (kalkulationsrenten) pr. termin (år).

Nper: Antallet af terminer (år).

Ydelse: De årlige nettoindbetalinger.

Fv: Investeringens forventede scrapværdi.

Type: Den tidsmæssige placering af nettoindbetalingerne. 0 betyder, at betalingerne placeres ved slutningen af hver termin (år).

I eksemplet med Funder-Rejser A/S, jf. lærebogen kapitel 30, skal skærbilledet udfyldes som vist nedenfor:

Rente: Kalkulationsrenten på 10 % p.a. er udtrykt som decimaltal.

Nper: Investeringens levetid er 6 år.

Ydelse: De årlige nettoindbetalinger forventes at blive kr. 720.000.

Fv: Investeringens forventede scrapværdi er kr. 500.000.

Type: 0 betyder, at investeringens nettobetalinger placeres ved slutningen af hvert år.

Når der klikkes på **OK** lukkes dialogboksen, og du vender tilbage til regnearket, der ser ud som vist nedenfor:

A1		fx =NV(0,1;6;720000;500000;0)			
	A	B	C	D	E
1	kr. -3.418.024,67				
2					
3					
4					

I regnearkets celle A1 kan du se, at Excel har beregnet værdien til kr. -3.418.024,67. Indtastningerne, der er foretaget i de tidligere viste dialogbokse, kan ses i Excel's formellinje.

Ved *opgaveløsning* skal du være opmærksom på, at din lærer normalt ikke kan se, hvilke indtastninger, der er foretaget. Det er derfor en god idé, at du altid gør rede for, hvordan du er nået frem til resultatet.

Bemærk at funktionen beregner nutidsværdien på en lidt speciel måde. Der tages ikke højde for investeringssummen, og resultatet beregnes ikke ud fra Funder-Rejser A/S' synspunkt, men ud fra en potentiel långivers synspunkt. Dette betyder, at man for at beregne investeringens kapitalværdi skal tage beregningens nominelle værdi (værdien uden fortegn) og fratrække investeringssummen. På denne måde når man frem til følgende kapitalværdi:

Nutidsværdien af indbetalingerne	kr. 3.418.025
– Investeringssummen	<u>kr. 3.000.000</u>
Kapitalværdi	<u>kr. 418.025</u>

Beregning af den interne rente, når nettoindbetalingerne er en annuitet

De finansielle funktioner i Excel aktiveres ved at trykke på formeledatoren **fx** (Indsæt funktion) på fanebladet Formler.

Under “Eller vælg en kategori:” vælges **Finansiell**

Under “Vælg funktion:” vælges **RENTE**

Klik på **OK**

Der fremkommer nu følgende skærbillede:

I skærbilledet skal der udfyldes 5 forskellige argumenter:

Nper: Antallet af terminer (år).

Ydelse De årlige nettoindbetalinger.

Nv: Investeringens anskaffelsværdi.

Fv: Investeringens forventede scrapværdi.

Type: Den tidsmæssige placering af nettoindbetalingerne. 0 betyder, at betalingerne placeres ved slutningen af hver termin (år).

I eksemplet med Funder-Rejser A/S skal skærbilledet udfyldes som vist nedenfor:

Funktionsargumenter

RENTE

Nper 6 = 6

Ydelse 720000 = 720000

Nv -3000000 = -3000000

Fv 500000 = 500000

Type 0 = 0

= 0,143139545

Returnerer renten i hver periode for et lån eller en investering. Brug for eksempel 6%/4 om kvartårige ydelser på 6% APR.

Type er en logisk værdi: ydelse i begyndelsen af perioden = 1, ydelse i slutningen af perioden = 0 eller udeladt.

Formelresultat = 14,313954490904%

[Hjælp til denne funktion](#)

Nper: Investeringens levetid er 6 år.

Ydelse: De årlige nettoindbetalinger forventes at blive kr. 720.000.

Nv: Investeringssummen er kr. 3.000.000.

Fv: Investeringens forventede scrapværdi er kr. 500.000.

Type: 0 betyder, at investeringens nettobetalinger placeres ved slutningen af hvert år.

Når der klikkes på **OK** lukkes dialogboksen, og du vender tilbage til regnearket, som ser ud som vist nedenfor:

	A1	fx =RENTE(6;720000;-3000000;500000;0)						
	A	B	C	D	E	F	G	H
1	14%							
2								
3								
4								

I regnearkets celle A1 kan du se, at Excel har beregnet den interne rentefod til 14 %, og indtastningerne, der er foretaget i de tidligere viste dialogbokse, kan ses i Excel's formellinje.

Hvis du vil kende den interne rentefod mere præcist, kan du klikke på ikonet Forøg decimal på fanebladet Startside. På denne måde er det muligt at få vist investeringens interne rentefod med helt op til 13 decimaler.

Ved *opgaveløsning* skal du også her være opmærksom på, at din lærer normalt ikke kan se, hvilke indtastninger, der er foretaget. Derfor er det en god idé, at du altid gør rede for, hvordan du er nået frem til resultatet.

Den kritiske værdi for investeringens levetid

De finansielle funktioner i Excel aktiveres ved at trykke på formeleditoren **fx** (Indsæt funktion) på fanebladet Formler.

Under "Eller vælg en kategori:" vælges **Finansiel**

Under "Vælg funktion:" vælges **NPV**

Klik på **OK**

Der fremkommer nu følgende skærbillede:

I skærbilledet skal der udfyldes 5 forskellige argumenter:

Rente: Rentesatsen (kalkulationsrenten) pr. termin (år).

Ydelse: De årlige nettoindbetalinger.

Nv: Investeringens anskaffelsværdi.

Fv: Investeringens forventede scrapværdi.

Type: Den tidsmæssige placering af nettoindbetalingerne. 0 betyder, at betalingerne placeres ved slutningen af hver termin (år).

I eksemplet med Funder-Rejser A/S skal skærbilledet udfyldes som vist nedenfor:

Rente: Kalkulationsrenten på 10 % p.a. er udtrykt som decimaltal.

Ydelse: De årlige nettoindbetalinger forventes at blive kr. 720.000.

Nv: Investeringssummen er kr. 3.000.000.

Fv: Investeringens forventede scrapværdi er kr. 500.000.

Type: 0 betyder, at investeringens nettobetaling placeres ved slutningen af hvert år.

Når der klikkes på **OK** lukkes dialogboksen, og du vender tilbage til regnearket, som ser ud som vist på næste side.

The image shows a screenshot of an Excel spreadsheet. The formula bar at the top displays the formula `=NPER(0,1;720000;-3000000;500000;0)`. The spreadsheet grid shows columns A through H and rows 1 through 4. Cell A1 contains the numerical result `4.900032736`. The formula bar also shows a small icon of a function (fx) and a dropdown arrow next to the cell reference A1.

	A	B	C	D	E	F	G	H
1	4.900032736							
2								
3								
4								

I regnearkets celle A1 kan du se, at Excel har beregnet den kritiske værdi for levetiden til 4,9 år, og indtastningerne, der er foretaget i de tidligere viste dialogbokse, kan ses i Excel's formellinje.

Når du *løser opgaver*, bør du gøre rede for, hvordan du er nået frem til resultatet, da din lærer normalt ikke kan se, hvilke indtastninger, der er foretaget.

