
Předmluva 11
Typografická konvence použitá v knize 12

Kapitola 1

Modelování, simulace a analýza
za použití Excelu 13

Modelování 13
Tabulkový model 15
Netabulkový model 17

Simulace 18
Analýza 19
Nástroje Excelu při tvorbě modelů 19
Návody na vytvoření modelů 20

Návod na vytvoření tabulkového modelu 21
Návod na vytvoření netabulkového modelu 22
Návod na vytvoření grafu 22
Přepočty vzorců (funkcí) 23
Praktické rady k přesnosti výpočtů 23

Nástroje pro analýzu a simulaci 24
Různé klouzavé průměry 24
Klouzavý průměr 25
Vážený klouzavý průměr 26
Exponenciální vyrovnání 27
Histogram 28
Generování pseudonáhodných čísel různého rozdělení 30

Příklady modelů 33
Příklad 1 – Výpočet daně z příjmu 33
Příklad 2 – Simulace hospodářských výsledků 34
Příklad 3 – Provize obchodní sítě 35
Příklad 4 – Analýza kurzu akcií 36

Obsah

K0694.qxd 23.10.2006 13:39 StrÆnka 3

Kapitola 2

Vybrané partie 37
Adresace buněk a oblastí 37

Adresace souřadnicemi 38
Pojmenování buněk a oblastí 40
Adresace buněk v přirozeném jazyce 43

Komentáře 45
Kopírování 47

Kopírování se schránkou Windows 47
Kopírování se schránkou sady Office 51

Formátování 52
Formátování čísel 54

Převod vzorců (funkcí) na hodnoty 56
Návrat před poslední operace 57
Opakování operace 58
Odhalování chyb 58
Zamčení 61
Vytvoření šablony 63
Tisk 64

Kapitola 3

Vzorce a funkce 67
Vzorce 67
Funkce 69

Vnořené funkce 74

Společné poznámky ke vzorcům a funkcím 75
Výběr velice užitečných funkcí 78

KDYŽ 79
SUMA 82
MAX 83
MIN 83
PRŮMĚR 83
SUMIF 88
SOUČIN.SKALÁRNÍ 88
ČETNOSTI 93
POWER 93
HODNOTA 94
HODNOTA.NA.TEXT 95

Vyhledání položky 95
SVYHLEDAT 98
VVYHLEDAT 99

Obsah4

K0694.qxd 23.10.2006 13:39 StrÆnka 4

INDEX 100
POZVYHLEDAT 101
VYHLEDAT 102
ZVOLIT 103

Databázové funkce 104
DSUMA 105
DPRŮMĚR 105
DMAX 105
DMIN 106
DPOČET 106
DPOČET2 106
DZÍSKAT 106

Zaokrouhlování 107
ZAOKROUHLIT 107
ZAOKR.DOLŮ 109
ZAOKR.NAHORU 110
ZAOKROUHLIT.NA.LICHÉ 110
ZAOKROUHLIT.NA.SUDÉ 111
ROUNDDOWN 111
ROUNDUP 111
MROUND 112
ZAOKROUHLIT.NA.TEXT 112
KČ 113
Související funkce 114

Předpovědi budoucího stavu 115
FORECAST 116

Analýza času 126
Funkce finanční a finanční analýzy 131

Funkce související s anuitou 132
Výpočet budoucí hodnoty jistiny 141
Odpisové funkce 143
Další doplňkové odpisové funkce 148
Odpisové funkce podle francouzského účetnického modelu 149
Funkce peněžního toku 151
Funkce přepočítávající úrok 159
Převodní funkce 161
Operace s cennými papíry 163
Úroky z cenných papírů 165
Diskontní sazba cenného papíru 167
Výpočty dat vypořádání cenných papírů 167
Teoretické výpočty ceny cenných papírů 170
Stejné periody 170
Odlišná délka první nebo poslední periody 172
Procentuální výnosy z cenných papírů 173
Stejné periody 173
Odlišná délka první nebo poslední periody 174
Výpočet budoucí hodnoty cenného papíru 175
Výpočet durace 175

Obsah 5

K0694.qxd 23.10.2006 13:39 StrÆnka 5

Výpočty ceny a výnosů T-bill 177

Generování pseudonáhodných čísel 180
Funkce pro zachycení chyb 184

Kapitola 4

Podmíněné formátování 187
Poznámky 188
Příklady 192

1. Hlídání nákladů 192
2. Rozbor produktivity práce 195

Kapitola 5

Ověřování vstupních dat 197
Poznámky 197
Příklady 204

1. Výroba a prodej hraček 204
2. Rozdělení fondu pracovní doby 206

Kapitola 6

Grafy 211
Poznámky 214

Pracovní prostředí 214
Různé 216
Vytvoření grafu 218
Poznámky k vytvoření grafu Průvodcem grafu 218
Změna předdefinovaného grafu 220
Doplnění vlastní šablony grafu 220
Zakreslení časových intervalů 221
Graf s vedlejší osou Y 222
Měřítko na ose 224
Úprava grafu 224
Panel nástrojů „Graf“ 225
Doplnění objektů do grafu 225
Provázání názvů v grafu na buňky 226
Provázání grafu a tabulky 227
Úprava velikosti datové řady 227
Doplnění další datové řady 227
Odstranění datové řady 228
Poznámky na výběr vhodného typu grafu 228
Kombinované grafy 230

Vytvoření atraktivního grafu 230

Obsah6

K0694.qxd 23.10.2006 13:39 StrÆnka 6

Barevné plochy 231
Obrázek na ploše datového bodu 233
Úprava datových značek 235
Náhrada datových značek obrázky 236
Zrušení efektů 238

Trendy 238
Klouzavý průměr 240
Chybové úsečky 241
Chybné použití grafů 242

Záměna typů grafů 242
Zkreslování skutečnosti grafem 243
Nekritické použití trendů 247

Příklady 248
Příklad 1 – Zpráva o prodeji – vytvoření atraktivního grafu 248
Příklad 2 – Graf pro rozbory 250
Příklad 3 – Úprava grafu pro tisk 251
Příklad 4 – Předpově	 vývoje – spojnice trendů 252
Příklad 5 – Vývoj kurzu cenných papírů – klouzavý průměr 254
Příklad 6 – Plán tržeb – chybové úsečky 262
Příklad 7 – Sledování stavu pacienta 263
Příklad 8 – Sledování procesů 264
Příklad 9 – Pracovní rychlost postřikovače 266

Kapitola 7

Hledání řešení 269
Poznámky 270
Příklady 272

1. Zjištění nákladů pro dosažení produktivity 272
2. Vklad pro uspoření požadované částky 273
3. Doba pro zdvojnásobení vkladu 274

Kapitola 8

Citlivostní analýza 277
Úpravy citlivostní tabulky 279

Citlivostní analýza pro jednu proměnnou 279
Příklad 1 – Ukazatelé rentability 280
Příklad 2 – Zjištění ceny 281
Příklad 3 – Určení velikosti dodávky 282

Citlivostní analýza pro dvě proměnné 283
Příklad 4 – Analýza mzdových nákladů 283
Příklad 5 – Výpočet ceny 285
Příklad 6 – Výpočet zisku 286

Obsah 7

K0694.qxd 23.10.2006 13:39 StrÆnka 7

Kapitola 9

Hledání optimálního řešení 289
Postupy použití Řešitele 290

První řešení úlohy 290
Opakované spuštění řešení 291
Uložení modelu pro opakované řešení úlohy 291
Načtení uloženého modelu pro řešení úlohy 292
Dodatečné vytištění zpráv 292

Popis dialogů Řešitele 292
Dialog „Parametry Řešitele“ 292
Dialog „Přidat/změnit omezující podmínky“ 293
Dialog „Možnosti Řešitele“ 293
Dialog „Výsledky řešení“ 295

Poznámky 296
Všeobecné poznámky k optimalizaci 296
Poznámky k použití Řešitele 297

Příklady 298
Příklad 1 – Optimalizace plánu výroby 298
Příklad 2 – Optimalizace výroby se zahrnutím dalších faktorů 300
Příklad 3 – Návrh osevního plánu 303
Příklad 4 – Marketingový model prodeje výrobků 306

Kapitola 10

Scénáře 311
Postupy použití Správce scénářů 313

Vytvoření prvního scénáře 313
Doplnění dalšího scénáře 313
Změna údajů ve scénáři 313
Zobrazení scénáře 314
Odstranění scénáře 314

Popis dialogů Správce scénářů 314
Dialogové okno „Správce scénářů“ 314
Dialog „Přidat scénář“, resp. „Upravit scénář“ 315

Poznámky 315
Vytvoření panelu nástrojů pro práci se scénáři 317
Automatizované výstupy se scénáři 318

Příklady 320
Příklad 1 – Simulace mzdových nákladů 320
Příklad 2 – Simulace plánovaného zisku při různé ceně 321
Příklad 3 – Výpočty produktivity 323

Obsah8

K0694.qxd 23.10.2006 13:39 StrÆnka 8

Kapitola 11

Práce se seznamy 327
Uložení sešitu jako databázového souboru 331
Otevření databázového souboru v Excelu 333
Seřazení seznamu 333

Poznámky: 334
Příklad 1 – Seřazení seznamu 335

Filtrování dat 335
Automatický filtr 337
Rozšířený filtr 338
Poznámky: 341

Příklady 342
Příklad 2 – Automatický filtr a doplnění výpočtů 342
Příklad 3 – Vytvoření automatického filtru 343
Příklad 4 – Použití rozšířeného filtru 344

Vytváření souhrnů 345
Popis dialogu „Souhrny“ 346
Postup při zkopírování souhrnu: 347
Poznámky: 347
Příklad 5 – Vytvoření souhrnu 348

Definovaný seznam 350
Poznámky: 352

Kapitola 12

Kontingenční tabulky a grafy 355
Terminologie 359
Pole kontingenční tabulky 361
Souhrnné funkce analýzy dat 362
Doplnění výpočtových polí a položek 363
Tvorba skupin 364
Formátování kontingenční tabulky 365
Formátování kontingenčního grafu 366
Poznámky 366

Příklady 367
Příklad 1 – Vytvoření jednoduché KT a KG 367
Příklad 2 – Vytvoření KT s jiným souhrnem 369
Příklad 3 – Vytvoření KT s vlastními výpočty a podmíněným formátováním 372
Příklad 4 – Vytvoření KT s doplněnými skupinami 375

Obsah 9

K0694.qxd 23.10.2006 13:39 StrÆnka 9

Kapitola 13

Vytváření přehledů 379
Poznámky 380
Příklady 382

Příklad 1 – Rozpočet provozovny 382
Příklad 2 – Simulace hospodářských výsledků 383
Příklad 3 – Náběh hodin na zakázky 385

Kapitola 14

Vytváření skupin 387
Akce se skupinami 388
Poznámky 389
Příklady 390

Příklad 1 – Ceník komponent počítačů 390
Příklad 2 – Atraktivní nabídka zájezdů 392

Kapitola 15

Komplexní příklady 395
I. Vliv struktury výroby na zisk firmy 395
II. Modely finanční analýzy 401

Vytvoření listu „Finanční analýza 1“ 403
Vytvoření listu „Finanční analýza 2“ 404
Vytvoření listu „Pyramida“ 405
Vytvoření listu „Du Pont“ 407
Vytvoření listu „Informace z finančního trhu“ 408

III. Odbourávání alkoholu v krvi 408
IV. Další komplexní příklady na využití Excelu 410

Pro neplátce DPH 411
Pro plátce DPH 411
Peněžní deník 411
Kniha jízd 411

Slovníček funkcí 413
Anglicko-český 413
Česko-anglický 418

Použitá literatura 423
Obsah CD-ROM 423
Rejstřík 425

Obsah10

K0694.qxd 23.10.2006 13:39 StrÆnka 10

