

Neues in Invest for Excel Version 3.9

Inhaltsverzeichnis

Version 3.9	3
Microsoft Excel Versionen	3
Digitale Signatur	4
Hinzufügen von Finanz-Kennziffern	5
Liquidität	6
Umsatz	6
Rentabilität	7
Betriebsrisiko	8
Finanzielles Risiko	8
Stabilität	9
Formeln in KENNZAHLEN	9
Optionen	10
DuPont-Analyse	12
Kurz-Analyse (ROA)	12
Lang-Analyse (ROA und ROE)	13
Auswahl Jahr	14
Jahresdurchschnitts- oder Jahresend-Werte	14
Aktualisiere alle Analysen	15
Kapitalwert (NPV) als Jahresannuität	16
Wertbeitrag (VA)	17
Korrektur für Fremdkapital Residualwert zur Berechnung des Free Cash Flow des Eigenkapitals (FCFE)	17
Option Iteration (Iterative Berechnung) einschalten	18
Invest for Excel wird automatisch gestartet	18
Als PDF speichern	20
Aus-/Einblenden von Kennzahlen in Analysen	23
Online-Aktivierung	25
Aktivieren online	25
Aktivieren Offline	27
Deaktivieren	29

Version 3.9

Invest for Excel Version 3.9 (Compilation 3.9.000) bringt neue Funktionen, konsolidiert Features und Korrekturen, welche nach der Version 3.8.5 (Compilation 3.8.501) implementiert worden sind. Ferner enthält Version 3.9 eine neue digitale Signatur gültig bis 12.07.2022.

Microsoft Excel Versionen

Invest for Excel 3.9 wird unterstützt für:

Microsoft Excel Versionen 2007, 2010, 2013, 2016, 2019 und 365 Desktop unter Windows Vista, Windows 7, Windows 8, Windows 8.1 und Windows 10.

Digitale Signatur

Der Invest for Excel-Programmcode ist neu ausgestattet mit einer Digitalen Signatur, die bis zum 12. Juli 2022 gültig ist.

Hinzufügen von Finanz-Kennziffern

Diese Funktion erfordert Invest for Excel Pro oder Invest for Excel Enterprise Edition.

Vordefinierte Finanz-Kennziffern können der Tabelle KENNZAHLEN hinzugefügt werden. Klicken Sie auf den “%”-Button in der blau unterlegten Kopfzeile:

Es öffnet sich ein Fenster, um die Finanz-Kennziffern auszuwählen und der Tabelle hinzuzufügen:

Finanz-Kennziffern hinzufügen

1. Wählen Sie die Finanz-Kennziffern die Sie hinzufügen möchten:

Gruppe	Kennziffern	Formeln	Alle auswählen	Auswahl löschen
Liquidität	Liquidität dritten Grades	Umlaufvermögen / Kurzfristige Verbindlichkeiten		
Liquidität	Liquidität zweiten Grades	(Umlaufvermögen - Vorräte) / Kurzfristige Verbindlichkeiten		
Liquidität	Liquidität ersten Grades	Liquide Mittel / (Kurzfristige Verbindlichkeiten - Forderungen)		
Liquidität	Barkliquidität	Liquide Mittel / Kurzfristige Verbindlichkeiten		
Umsatz	Lagerumschlagshäufigkeit	(Vorräte (Vorjahr) + Variable Kosten - Vorräte lfd.) / durchschnittl. Vorräte		
Umsatz	Forderungsumschlagshäufigkeit	Erträge / Forderungen aus Lief. und Leist. [durchschnittlich]		
Umsatz	Kapitalumschlagshäufigkeit	Umsatz / Eigenkapital		
Umsatz	Vermögensumschlagshäufigkeit	(Umsatz + Sonstige betriebliche Erträge) / Durchschnittl. Bilanzsumme		
Umsatz	Liquiditätsgrad	Umsatz / Working Capital		
Rentabilität	Deckungsbeitrag 1	Deckungsbeitrag 1 / Umsatz		
Rentabilität	EBITDA-Marge	EBITDA / Umsatz		
Rentabilität	EBIT-Marge	EBIT / Umsatz		
Rentabilität	Gewinnmarge	Gewinn (Verlust) / Umsatz		
Rentabilität	Return on Assets (ROA)	Gewinn (Verlust) / durchschnittl. Bilanzsumme		
Rentabilität	Ertrag Nettokapital (RONA)	EBIT / Durchschnittl. Gebundenes Kapital		
Rentabilität	Return on Capital Employed (ROCE)	EBIT / (Bilanzsumme - Kurzfristige Verbindlichkeiten)		
Rentabilität	Return on Average Capital Employed (ROACE)	EBIT / (durchschn. Bilanzsumme - durchschnittl. Kurzfristige Verbindlichkeiten)		
Rentabilität	Return on Investment (ROI)	Gewinn (Verlust) / (Summe Eigenkapital + Verzinliches Fremdkapital)		
Rentabilität	Eigenkapital-Rendite (ROE)	Gewinn (Verlust) / Summe Eigenkapital [durchschnittlich]		
Betriebsrisiko	Operativer Leverage	%-Änderung EBIT / %-Änderung Umsatz		
Betriebsrisiko	Finanzieller Leverage	%-Änderung Gewinn (Verlust) / %-Änderung EBIT		
Betriebsrisiko	Leverage gesamt	%-Änderung Gewinn (Verlust) / %-Änderung Umsatz		
Finanzielles Risiko	Verschuldungsgrad (Leverage)	Verbindlichkeiten / Bilanzsumme		
Finanzielles Risiko	Verschuldung-zu-Eigenkapital-Quote (Net Gearing)	Verbindlichkeiten / Eigenkapital		
Finanzielles Risiko	Zinsdeckungsgrad	EBITDA / Finanzierungskosten		
Finanzielles Risiko	Schuldendienstdeckungsgrad	EBIT / (Finanzierungskosten + Kreditrückzahlungen)		
Stabilität	Anlagendeckungsgrad	Anlagevermögen / (Bilanzsumme - Kurzfristige Verbindlichkeiten)		
Stabilität	Umlaufvermögen zu Anlagevermögen	Umlaufvermögen / Anlagevermögen		
Stabilität	Eigenkapitalquote	Eigenkapital / Bilanzsumme		

2. Wählen Sie die Anfangs-Zeile der hinzuzufügenden Kennziffern:

Formeln werden den Spalten für die Geschäftsjahresenden hinzugefügt. Sie können diese editieren.

☐ Gruppen-Überschriften hinzufügen

☐ Formeln als Zell-Kommentare hinzufügen

Zeile	Beschreibung
843	(Leere Zeile)
844	(Leere Zeile)
845	(Leere Zeile)
846	(Leere Zeile)
847	(Leere Zeile)
848	(Leere Zeile)
849	(Leere Zeile)
850	(Leere Zeile)
851	(Leere Zeile)

(KENNZAHLEN)

OK Abbrechen

Die Kennziffern sind in 6 Gruppen unterteilt:

- Liquidität
- Umsatz
- Rentabilität
- Betriebsrisiko
- Finanzielles Risiko
- Stabilität

Liquidität

Kennzahl	Vordefinierte Formel
Liquidität dritten Grades	$\frac{\text{Umlaufvermögen}}{\text{Kurzfristige Verbindlichkeiten}}$
Liquidität zweiten Grades	$\frac{\text{Umlaufvermögen} - \text{Vorräte}}{\text{Kurzfristige Verbindlichkeiten}}$
Liquidität ersten Grades	$\frac{\text{Liquide Mittel}}{\text{Kurzfristige Verbindlichkeiten} - \text{Forderungen}}$
Barliquidität	$\frac{\text{Liquide Mittel}}{\text{Kurzfristige Verbindlichkeiten}}$

Umsatz

Kennzahl	Vordefinierte Formel
Lagerumschlagshäufigkeit *	$\frac{\text{Vorräte Vorjahr} + \text{Variable Kosten} - \text{Vorräte lfd.}}{\text{Durchschnittl. Vorräte}}$
Forderungsumschlagshäufigkeit	$\frac{\text{Erträge}}{\text{Forderungen aus Lief. und Leist. [durchschnittlich]}}$
Kapitalumschlagshäufigkeit	$\frac{\text{Umsatz}}{\text{Eigenkapital}}$
Vermögensumschlagshäufigkeit	$\frac{\text{Umsatz} + \text{Sonstige betriebliche Erträge}}{\text{Durchschnittl. Bilanzsumme}}$
Liquiditätsgrad	$\frac{\text{Umsatz}}{\text{Working Capital}}$

* Beachte: "Variable Kosten" sollte nur Positionen mit Bezug zu Vorräten beinhalten, andernfalls muss die Formel angepasst werden.

Rentabilität

Kennzahl	Vordefinierte Formel
Deckungsbeitrag 1	$\frac{\text{Deckungsbeitrag 1}}{\text{Umsatz}}$
EBITDA-Marge	$\frac{\text{EBITDA}}{\text{Umsatz}}$
EBIT-Marge	$\frac{\text{EBIT}}{\text{Umsatz}}$
Gewinnmarge	$\frac{\text{Gewinn Verlust}}{\text{Umsatz}}$
Return on Assets (ROA)	$\frac{\text{Gewinn Verlust}}{\text{Durchschnittl. Bilanzsumme}}$
Ertrag Nettokapital (RONA)	$\frac{\text{EBIT}}{\text{Durchschnittl. Gebundenes Kapital}}$
Return on Capital Employed (ROCE)	$\frac{\text{EBIT}}{\text{Bilanzsumme - Kurzfristige Verbindlichkeiten}}$
Return on Average Capital Employed (ROACE)	$\frac{\text{EBIT}}{\text{Durchschn. Bilanzsumme - Durchschnittl. Kurzfristige Verbindlichkeiten}}$
Return on Investment (ROI)	$\frac{\text{Gewinn / Verlust}}{\text{Summe Eigenkapital + Verzinsliches Fremdkapital}}$
Eigenkapital-Rendite (ROE)	$\frac{\text{Gewinn / Verlust}}{\text{Summe Eigenkapital [durchschnittlich]}}$

Betriebsrisiko

Kennzahl	Vordefinierte Formel
Operativer Leverage	$\frac{\% \text{-Änderung EBIT}}{\% \text{-Änderung Umsatz}}$
Finanzieller Leverage	$\frac{\% \text{-Änderung Gewinn / Verlust}}{\% \text{-Änderung EBIT}}$
Leverage gesamt	$\frac{\% \text{-Änderung Gewinn / Verlust}}{\% \text{-Änderung Umsatz}}$

Finanzielles Risiko

Kennzahl	Vordefinierte Formel
Verschuldungsgrad (Leverage)	$\frac{\text{Verbindlichkeiten}}{\text{Bilanzsumme}}$
Verschuldung-zu-Eigenkapital-Quote (Net Gearing)	$\frac{\text{Verbindlichkeiten}}{\text{Eigenkapital}}$
Zinsdeckungsgrad *	$\frac{\text{EBITDA}}{\text{Finanzierungskosten}}$
Schuldendienstdeckungsgrad **	$\frac{\text{EBIT}}{\text{Schuldendienst (Finanzierungskosten + Kreditrückzahlungen)}}$

* "Zinsaufwendungen" sollte alle Finanzierungskosten beinhalten, daher evtl. Anpassung der Formel erforderlich.

** "Schuldendienst" sollte alle Finanzierungskosten und Kreditrückzahlungen beinhalten, daher evtl. Anpassung der Formel erforderlich.

Stabilität

Kennzahl	Vordefinierte Formel
Anlagendeckungsgrad	$\frac{\text{Anlagevermögen}}{\text{Bilanzsumme} - \text{Kurzfristige Verbindlichkeiten}}$
Vermögensstrukturkoeffizient	$\frac{\text{Umlaufvermögen}}{\text{Anlagevermögen}}$
Eigenkapitalquote	$\frac{\text{Eigenkapital}}{\text{Bilanzsumme}}$

Formeln in KENNZAHLEN

Formeln in den hinzugefügten Kennzahlen können in der Tabelle editiert werden.

Die Formeln erscheinen in den jeweiligen Jahresend-Spalten.

KENNZAHLEN						
Monate pro Periode	6/2021	12/2021	6/2022	12/2022	12/2023	12/2024
EBITDA-Marge	6	6	6	6	12	12
EBIT-Marge		16,1 %		21,8 %	22,2 %	22,2 %
Gewinnmarge		15,0 %		18,6 %	14,3 %	13,9 %
Return on Assets (ROA)		10,8 %		13,4 %	10,3 %	10,0 %
Return on Average Capital Employed (ROACE)		200,0 %		77,5 %	19,9 %	16,4 %
		277,8 %		107,7 %	27,7 %	22,8 %

Alle Formel nutzen direkte Zell-Referenzen, um sie einfacher lesbar zu machen.

I887		$=IF(((H\$820+I\$820)/2)<>0;I\$551/((H\$820+I\$820)/2);"-")$				
<div><div></div><div> 3 </div></div>						
KENNZAHLEN						
<div><div> </div><div><input type="text" value="0"/></div><div> </div></div>		12/2021	12/2022	12/2023	12/2024	12/2025
Monate pro Periode		12	12	12	12	12
Return on Assets (ROA)		200,0 %	71,5 %	46,5 %	29,6 %	22,6 %
Ertrag Nettokapital (RONA)		285,5 %	59,1 %	30,5 %	22,0 %	21,1 %
Return on Capital Employed (ROCE)		138,9 %	73,2 %	52,4 %	35,8 %	28,2 %
Return on Average Capital Employed (ROACE)		277,8 %	99,4 %	64,6 %	41,1 %	31,4 %
Return on Investment (ROI)		100,0 %	52,7 %	37,8 %	25,8 %	20,3 %
Eigenkapital-Rendite (ROE)		200,0 %	71,5 %	46,5 %	29,6 %	22,6 %

Beachten Sie: wenn Sie die Perioden verändern, sollten Sie überprüfen, ob die Formeln für die Kennzahlen noch stimmen; ggf. müssen sie diese löschen und neu hinzufügen.

Optionen

Wenn Sie Finanz-Kennziffern hinzufügen, können Sie Gruppen-Überschriften verwenden. Wählen Sie hierzu die Option "Gruppen-Überschriften hinzufügen".

Finanz-Kennziffern hinzufügen

1. Wählen Sie die Finanz-Kennziffern die Sie hinzufügen möchten:

Gruppe	Kennziffern	Formeln	Alle auswählen	Auswahl löschen
Liquidität	Liquidität dritten Grades	Umlaufvermögen / Kurzfristige Verbindlichkeiten		
Liquidität	Liquidität zweiten Grades	(Umlaufvermögen - Vorräte) / Kurzfristige Verbindlichkeiten		
Liquidität	Liquidität ersten Grades	Liquide Mittel / (Kurzfristige Verbindlichkeiten - Forderungen)		
Liquidität	Barliquidität	Liquide Mittel / Kurzfristige Verbindlichkeiten		
Umsatz	Lagerumschlagshäufigkeit	(Vorräte (Vorjahr) + Variable Kosten - Vorräte lfd.) / durchschnittl. Vorräte		
Umsatz	Forderungsumschlagshäufigkeit	Erträge / Forderungen aus Lief. und Leist. [durchschnittlich]		
Umsatz	Kapitalumschlagshäufigkeit	Umsatz / Eigenkapital		
Umsatz	Vermögensumschlagshäufigkeit	(Umsatz + Sonstige betriebliche Erträge) / Durchschnittl. Bilanzsumme		
Umsatz	Liquiditätsgrad	Umsatz / Working Capital		
Rentabilität	Deckungsbeitrag 1	Deckungsbeitrag 1 / Umsatz		
Rentabilität	EBITDA-Marge	EBITDA / Umsatz		
Rentabilität	EBIT-Marge	EBIT / Umsatz		
Rentabilität	Gewinnmarge	Gewinn (Verlust) / Umsatz		
Rentabilität	Return on Assets (ROA)	Gewinn (Verlust) / durchschnittl. Bilanzsumme		
Rentabilität	Ertrag Nettokapital (RONA)	EBIT / Durchschnittl. Gebundenes Kapital		
Rentabilität	Return on Capital Employed (ROCE)	EBIT / (Bilanzsumme - Kurzfristige Verbindlichkeiten)		
Rentabilität	Return on Average Capital Employed (ROACE)	EBIT / (durchschn. Bilanzsumme - durchschnittl. Kurzfristige Verbindlichkeiten)		
Rentabilität	Return on Investment (ROI)	Gewinn (Verlust) / (Summe Eigenkapital + Verzinliches Fremdkapital)		
Rentabilität	Eigenkapital-Rendite (ROE)	Gewinn (Verlust) / Summe Eigenkapital [durchschnittlich]		
Betriebsrisiko	Operativer Leverage	%-Änderung EBIT / %-Änderung Umsatz		
Betriebsrisiko	Finanzieller Leverage	%-Änderung Gewinn (Verlust) / %-Änderung EBIT		
Betriebsrisiko	Leverage gesamt	%-Änderung Gewinn (Verlust) / %-Änderung Umsatz		
Finanzielles Risiko	Verschuldungsgrad (Leverage)	Verbindlichkeiten / Bilanzsumme		
Finanzielles Risiko	Verschuldung-zu-Eigenkapital-Quote (Net Gearing)	Verbindlichkeiten / Eigenkapital		
Finanzielles Risiko	Zinsdeckungsgrad	EBITDA / Finanzierungskosten		
Finanzielles Risiko	Schuldendienstdeckungsgrad	EBIT / (Finanzierungskosten + Kreditrückzahlungen)		
Stabilität	Anlagendeckungsgrad	Anlagevermögen / (Bilanzsumme - Kurzfristige Verbindlichkeiten)		
Stabilität	Umlaufvermögen zu Anlagevermögen	Umlaufvermögen / Anlagevermögen		
Stabilität	Eigenkapitalquote	Eigenkapital / Bilanzsumme		

2. Wählen Sie die Anfangs-Zeile der hinzuzufügenden Kennziffern:

Formeln werden den Spalten für die Geschäftsjahresenden hinzugefügt. Sie können diese editieren.

☒ Gruppen-Überschriften hinzufügen

☐ Formeln als Zell-Kommentare hinzufügen

Zeile	Beschreibung	(KENNZAHLEN)
893	(Leere Zeile)	
894	(Leere Zeile)	
895	(Leere Zeile)	
896	(Leere Zeile)	
897	(Leere Zeile)	
898	(Leere Zeile)	
899	(Leere Zeile)	
900	(Leere Zeile)	
901	(Leere Zeile)	

OK Abbrechen

Gruppen-Überschriften werden vor jeder neuen Gruppe eingefügt.

KENNZAHLEN					
	12/2021	12/2022	12/2023	12/2024	12/2025
Monate pro Periode	12	12	12	12	12
Liquidität					
Liquidität dritten Grades	2,5	2,7	2,9	3,0	3,2
Liquidität zweiten Grades	1,6	1,8	2,0	2,2	2,3
Umsatz					
Kapitalumschlagshäufigkeit	6,5	6,0	5,6	5,3	5,0
Vermögensumschlagshäufigkeit	3,8	3,6	3,5	3,4	3,3
Rentabilität					
Return on Average Capital Employed (ROACE)	15,3 %	14,3 %	13,4 %	12,6 %	11,9 %
Return on Investment (ROI)	10,8 %	10,0 %	9,4 %	8,9 %	8,5 %
Eigenkapital-Rendite (ROE)	14,4 %	13,0 %	11,9 %	11,0 %	10,3 %

Die Formeln hinter den Kennziffern können als Zell-Kommentare angezeigt werden. Wählen Sie hierzu die Option "Formeln als Zell-Kommentare hinzufügen".

Die Kommentare werden den Zellen in Spalte D hinzugefügt.

KENNZAHLEN			
		12/2021	12/2022
Monate pro Periode		12	12
Liquidität			
Liquidität dritten Grades			
Liquidität zweiten Grades			
Umsatz			
Kapitalumschlagshäufigkeit			
Vermögensumschlagshäufigkeit		3,8	3,6
Rentabilität			
Return on Average Capital Employed (ROACE)		15,3 %	14,3 %
Return on Investment (ROI)		10,8 %	10,0 %
Eigenkapital-Rendite (ROE)		14,4 %	13,0 %

Umlaufvermögen /
Kurzfristige
Verbindlichkeiten

Beachten Sie, dass sich die Sprache der Kommentare bei einem Sprachwechsel in der Berechnungsdatei nicht ändert. Dagegen ändert sich die Sprache der Bezeichnungen.

RELACIONES CLAVE			
		12/2021	12/2022
Meses por intervalo		12	12
Liquidez			
Ratio de liquidez (Current ratio)			
Prueba ácida			
Rotación			
Ratio de rotación de Capital			
Ratio de rotación de Activos		3,8	3,6
Rentabilidad			
Beneficio de Media de Capital Operativo (ROACE)		15,3 %	14,3 %
Rendimiento de Inversiones (ROI)		10,8 %	10,0 %
Rendimiento de Capital (ROE)		14,4 %	13,0 %

Umlaufvermögen /
Kurzfristige
Verbindlichkeiten

DuPont-Analyse

Diese Funktion erfordert Invest for Excel Pro oder Invest for Excel Enterprise Edition.

Eine DuPont-Analyse kann einer Berechnungsdatei hinzugefügt werden, indem Sie auf den "DuPont-Analysis"-Button im Menüpunkt "Analyse" klicken. Wenn bereits eine DuPont-Analyse existiert, so wird diese aktiviert.

Die DuPont-Analyse erscheint in einem neuen Arbeitsblatt.

Kurz-Analyse (ROA)

Im Standard wird die kurze DuPont-Analyse mit Berechnung der Kennziffer "Return On Assets (ROA)" dargestellt.

"Return On Assets (ROA)" wird oft auch als "Return On Investment (ROI)" bezeichnet.

Lang-Analyse (ROA und ROE)

Sie können zu einer ausführlicheren Analyse wechseln indem Sie "ROA & ROE" im Dropdown-Menue in der Mitte der Seite wählen. Die Finanzierungs-Seite wird mit hinzugefügt und der ROE wird berechnet.

Erwerb 37 1000 EUR

Gewinn- Und Verlustrechnung DuPont-Schema 12/2023

Betriebliche Erträge 42 303

Variable Kosten 41 002 \rightarrow **Deckungsbeitrag 1** 1 301

Fixe Kosten 0 \rightarrow **Betriebsaufwand** 134

Abschreibungen 134 \rightarrow **EBIT** 1 167

Andere 0 \rightarrow **Zinsen** -15

Ertragsteuern 331 \rightarrow **Netto-Ergebnis** 852

Andere 0 \rightarrow **Betriebliche Erträge** 42 303

Ergebnis Marge 2,0%

Vermögen (Durchschnittlich)

Liquide Mittel 5 292

Forderungen aus LuL 803 \rightarrow **Anlagevermögen** 2 761

Vorräte 2 958 \rightarrow **Umlaufvermögen** 9 362

Andere 308 \rightarrow **Summe Vermögen (Durchschnittlich)** 12 123

Verbindlichkeiten (Durchschnittlich)

Verbindlichk. aus LuL 2 995

Kurzfristiger Anteil an langfristigen Krediten 0 \rightarrow **Kurzfristige Verb.** 3 384

Andere 389 \rightarrow **Langfristige Verb.** 1 606

Summe Verb. (Durchschnittlich) 4 990

Eigenkapital

Beginn Eigenkapital 6 707

Veränderung Kapital 0 \rightarrow **Eigenkapital (Durchschnittlich)** 3 779

Netto-Ergebnis 852 \rightarrow **Eigenkapital** 3 779

Working Capital (Durchschnittlich) 5 977

EK + Verbindlichkeiten (Durchschnittlich) 8 770

Eigenkapital (Durchschnittlich) 3 779

Leverage 2,3

Vermögens Umsätze 3,5

Return on Assets (ROA) 7,0%

Eigenkapitalrendite (ROE) 16,3%

☒ Jahresdurchschnitt

Auswahl Jahr

Die Analyse wird für ein Jahr dargestellt. Sie können das gewünschte Jahr rechts oben wählen.

Erwerb 37 1000 EUR

Gewinn- Und Verlustrechnung

Betriebliche Erträge: 42 303

Variable Kosten: 41 002 → Deckungsbeitrag 1: 1 301

Fixe Kosten: 0

Abschreibungen: 134 → Betriebsaufwand: 134

EBIT: 1 167

Zinsen: -15

Ertragsteuern: -

Netto-Ergebnis: 852

DuPont-Schema

ROA & ROE

12/2023

- 12/2016
- 12/2017
- 12/2019
- 12/2020
- 12/2021
- 12/2022
- 12/2023
- 12/2024
- 12/2025
- 12/2026
- 12/2027
- 12/2028
- 12/2029
- 12/2030

Jahresdurchschnitts- oder Jahresend-Werte

Sie können vom Standard der Jahresend-Werte abweichen und Jahresdurchschnitts-Werte wählen (links unten das Häkchen entfernen).

Erwerb 37 1000 EUR

Gewinn- Und Verlustrechnung

Betriebliche Erträge: 42 303

Variable Kosten: 41 002 → Deckungsbeitrag 1: 1 301

Fixe Kosten: 0

Abschreibungen: 134 → Betriebsaufwand: 134

Andere: 0

EBIT: 1 167

Zinsen: -15

Ertragsteuern: 331

Andere: 0

Netto-Ergebnis: 852

Betriebliche Erträge: 42 303

Ergebnis Marge: 2,0%

DuPont-Schema

ROA

12/2023

Return on Assets (ROA): 6,7%

Vermögen

Liquide Mittel: 5 712

Forderungen aus LuL: 822 → Anlagevermögen: 2 748

Vorräte: 3 031 → Umlaufvermögen: 9 873

Andere: 308

Summe Vermögen: 12 622

Betriebliche Erträge: 42 303

Vermögens Umsätze: 3,4

☐ Jahresdurchschnitt

Aktualisiere alle Analysen

Alle Analysen in einer Berechnungsdatei (mit Ausnahme der Monte Carlo-Analyse) lassen sich durch Klicken des Buttons “Aktualisiere alle Analysen” im Invest for Excel-Menuepunkt “Analyse” oder des “Analysieren” Menuepunktes unter “Invest”, wenn die Excel-Menues aktiviert sind.

Kapitalwert (NPV) als Jahresannuität

Der Kapitalwert (NPV) als Jahresannuität oder jährliche Annuität kann in der RENTABILITÄTSANALYSE im Arbeitsblatt ERGEBNIS angezeigt werden. Dies erfordert jedoch eine Berechnungsdatei, welche in Version 3.9 oder neuer erstellt wurde.

Die Jahresannuität ist standardmäßig ausgeblendet. Sie können diese über das Menue "Zeilen Ausblenden / Einblenden" sichtbar machen.

NPV als Jahresannuität wird nach Kapitalwert (NPV) als Monatsannuität angezeigt.

Kapitalwert (NPV)	40 684
NPV als Monatsannuität	528
NPV als Jahresannuität	6 621

Wenn die Periodendefinition anders als volle Geschäftsjahre (12 Monate) lautet, dass ist die angegebene Jahresannuität nicht exakt. In diesem Fall erscheint das Symbol für "näherungsweise" (\approx) vor dem Wert.

Kapitalwert (NPV)		68 862
NPV als Monatsannuität		922
NPV als Jahresannuität	\approx	11 561

NPV als Jahresannuität ist immer exakt.

Wertbeitrag (VA)

„Wertbeitrag (EVA)“ wird künftig als „Wertbeitrag (VA)“ bezeichnet.

Korrektur für Fremdkapital Residualwert zur Berechnung des Free Cash Flow des Eigenkapitals (FCFE)

Eine "Korrektur für Fremdkapital Residualwert zur Berechnung des Free Cash Flow des Eigenkapitals (FCFE)" wird berechnet in der Weise, dass der bilanzielle Anfangswert der Position "Verzinsliches langfristiges Fremdkapital" vom bilanziellen Endwert der Position subtrahiert wird, um den FCFE zu korrigieren.

Option Iteration (Iterative Berechnung) einschalten

Die Option zur iterativen Berechnung (Näheres zur Funktionsweise siehe unter der Hilfe-Funktion in MS Excel) nach dem Öffnen der Berechnungsdatei kann vorgegeben werden. Wählen Sie hierzu die Option „Iterative Berechnung einschalten“ im Menue unter „Extras“ – „Einstellungen“ – „Weitere Optionen“.

Beachten Sie, dass Sie die Option „Iterative Berechnung einschalten“ in den Einstellungen manuell entfernen müssen, wenn diese nicht länger benötigt wird.

Invest for Excel wird automatisch gestartet

Wenn Sie eine Berechnungsdatei öffnen und Invest for Excel ist noch nicht gestartet, werden Sie gefragt, ob Sie Invest for Excel starten wollen. Diese Funktion gilt für Berechnungsdateien, die mit Version 3.9 oder neuer angelegt wurden.

Klicken Sie auf "Ja" um Invest for Excel zu starten.

Als PDF speichern

PDF-Dateien lassen sich einfach aus einer aktiven Invest for Excel-Datei heraus anlegen. Wählen Sie im Menuepunkt "IFE Datei" unter dem Button "Speichern" die Option "PDF Speichern ..".

Wählen Sie, welche Arbeitsblätter in der PDF-Datei mit gespeichert werden sollen. Sie können die Reihenfolge der Arbeitsblätter in der PDF-Datei durch die Buttons "Verschiebe nach oben" und "Verschiebe nach unten" frei festlegen.

Wenn die zu speichernde Datei eine Berechnungsdatei ist, so können Sie selbst festlegen, welche Tabellen in die PDF-Datei übernommen werden sollen. Klicken Sie hierzu auf den Button "Spezifizieren...".

Ein Fenster wird angezeigt, in welchem Sie Ihre Auswahl treffen können (ähnlich der Auswahl beim Drucken).

Nachdem Sie die Auswahl der Tabellen und Reports getroffen haben, können Sie Reihenfolge in der PDF-Datei festlegen. Beachten Sie, dass die Reihenfolge von Tabellen und Reports innerhalb einzelner Arbeitsblätter nicht verändert werden kann. Über den Button "< Zurück" gelangen Sie zurück zur Auswahl der Tabellen und Reports.

Klicken Sie "PDF Speichern", um eine PDF-Datei zu erstellen.

Aus-/Einblenden von Kennzahlen in Analysen

Klicken Sie den Button in der blauen Kopfzeile einer Analyse um Zeilen mit Kennzahlen aus- und einzublenden.

Bestimmen Sie die Anzahl der Zeilen, die angezeigt werden sollen.

Analyse-Optionen

Kennzahlen

Kennzahlen-Zeilen: 4 ▼

☐ Anwenden auf alle Analysen

OK Abbrechen

Nicht-gewünschte Zeilen sind ausgeblendet.

Sie können wählen, ob die Auswahl auf alle Analysen angewendet werden soll, indem Sie das entsprechende Häkchen setzen.

Analyse-Optionen

Kennzahlen

Kennzahlen-Zeilen: 4 ▼

☒ Anwenden auf alle Analysen

OK Abbrechen

Online-Aktivierung

Eine Invest for Excel-Lizenz kann Online aktiviert werden. Wenn Ihr Rechner nicht mit dem Internet verbunden ist, dann generieren Sie eine Anforderungs-Datei, welche sie von einem anderen Computer mit Internet-Anschluss an Datapartner senden.

Beachten Sie: wenn Sie eine alte Lizenz auf Ihrem Computer installiert haben und Sie eine neue Version von Invest for Excel installieren möchten, so ist in der Regel keine neue Aktivierung erforderlich.

Wenn Sie die Lizenz auf einen neuen Computer übertragen möchten, dann sollten Sie die Lizenz deaktivieren (siehe das Kapitel "Deaktivieren" weiter unten) und anschließend auf dem neuen Computer aktivieren.

Aktivieren online

Wenn Sie Invest for Excel das erste Mal starten, erscheint ein Fenster wie nachstehend:

Invest for Excel-Aktivierung

DataPartner

invest
FOR EXCEL

Schließen

Copyright (c) 1995-2020

Aktivieren

1. Geben Sie die Lizenznummer ein

Achtung! Ihre Lizenznummer wurde Ihnen per E-Mail zugesandt. Kopieren Sie diese und fügen Sie in dieses Feld ein.

2. Aktivieren

Aktivieren

Achtung! Sie müssen für die Aktivierung mit dem Internet verbunden sein.

Wenn Sie aktuell nicht mit dem Internet verbunden sind, sollten Sie eine Datei für eine Offline-Aktivierung erstellen und diese per E-Mail senden.

[Offline-Aktivierung](#)

www.investforexcel.com

Geben Sie die Lizenz-Nummer ein, welches Sie per E-Mail erhalten haben. In Abhängigkeit von Ihrer Lizenz werden Sie nach weiteren User-Angaben gefragt.

Aktivieren

1. Geben Sie die Lizenznummer ein

Achtung! Ihre Lizenznummer wurde Ihnen per E-Mail zugesandt. Kopieren Sie diese und fügen Sie in dieses Feld ein.

2. Geben Sie Nutzer-Angaben ein:

Vorname Nachname

E-Mail

Achtung! Bestätigen Sie die E-Mail-Adresse, die Sie vorher aktiviert haben.

☐ Bitte senden Sie mir Informationen zu Updates und Trainings an meine E-Mail Adresse.

3. Aktivieren

Achtung! Sie müssen für die Aktivierung mit dem Internet verbunden sein.

Klicken Sie den "Aktivieren"-Button um Ihre Lizenz zu aktivieren. Eine Nachricht über die erfolgreiche oder die nicht gelungene Aktivierung erscheint.

Wenn Sie OK klicken, dann wird Invest for Excel gestartet. Bei den folgenden Starts von Invest for Excel erscheint die Nachricht nicht mehr.

Aktivieren Offline

Die Offline-Aktivierung arbeitet in der Weise, dass Sie eine Aktivierungs-Anforderungsdatei an Datapartner senden. Klicken Sie "Offline-Aktivierung" um zu beginnen.

Es erscheint nachstehendes Fenster:

Klicken Sie den Button "A. Speichere Anforderung ...". Es wird eine Nachricht angezeigt, wo die Anforderungs-Datei (*.ia1) gespeichert wird. Dann wird der entsprechende Ordner geöffnet. Gleichzeitig wird eine README.txt-Datei erstellt, die angibt, wohin die Anforderungs-Datei (*.ia1) gesendet werden soll.

Datapartner sendet dann eine Antwort-Datei mit der Aktivierungs-Information (*.ia2). Übertragen Sie die Datei in den Ordner mit der Anforderungs-Datei (*.ia1).

Lesen Sie die Antwort-Datei (*.ia2) durch Klicken des Buttons “B. Lies die Antwort-Datei..” im Fenster für die Aktivierung.

Invest for Excel kann nunmehr gestartet werden.

Deaktivieren

Um Invest for Excel zu deaktivieren, klicken Sie den Info-Button “Info über Invest for Excel” im Menüpunkt “Extras” oder klicken Sie das Invest for Excel Logo auf der Startseite.

Klicken Sie den "Deaktivieren"-Button um Ihre Lizenz zu deaktivieren.

Eine Bestätigungs-Nachricht wird angezeigt:

Bestätigen Sie mit "Ja" für die Deaktivierung.

Beachten Sie: Es empfiehlt sich, nach der Deaktivierung der Lizenz auch das Programm Invest for Excel auf dem Computer zu deinstallieren, wenn Sie nicht vorhaben, dieses auf dem Computer in Zukunft wieder zu verwenden.