 06财务管理

中 国 计 量 学 院

2009~2010学年 第一学期
财务管理软件实习
指导书

二级学院（部、中心）：经管学院
学 科 （专 业）：财务管理学科
课 程 名 称：财务管理软件实习
授 课 对 象：06财管1、2班和财管061、2
授 课 教 师：程晓俊
职 称 职 务：讲师
1、 目的

通过本次实习，全面掌握EXCEL等财务管理软件的设计思想、基本原理及一般财务管理软件的操作技能；培养学生正确的应用思想与方法、严谨的科学态度和良好的工作作风，树立自信心；培养学生运用所学的理论知识和技能解决实际问题的能力及其基本工作素质；培养学生获取信息和综合处理信息的能力；巩固、深化和扩展学生的理论知识与初步的专业技能。通过具体的实习加深对课堂教学内容的理解，提高所学知识的应用能力。

2、 任务

以多个企业案例，应用EXCEL等软件工具对企业财务活动进行全方面的管理模拟。要求每组独立利用EXCEL等软件完成企业财务活动中会计科目表、会计凭证表的构建，会计各类账簿及报表的实现，利用会计报表展开财务状况分析预测；辅助投资筹资决策等，且独立完成实习报告，不得抄袭。

具体案例参照附录。

具体操作参照EXCEL帮助文档。

3、 步骤

1、针对某一模拟企业环境，完成：

1) 会计科目表和会计凭证表的构建
· 会计科目表的构建（记录单的应用）
· 会计凭证表的构建（自动编号、自动显示科目名称的应用）
2) 会计各类账簿的实现（借贷平衡的实现）
· 总分类账和明细账（数据透视表和数据透视图向导）

· 现金和银行存款日记账（筛选的应用）

· 科目汇总表和科目余额表（数据透视表和数据透视图向导）
3) 会计报表的实现
· 资产负债表（公式的应用、数据链接）

· 利润表（公式的应用、数据链接）
· 现金流量表（公式的应用、数据链接）

2、选择国内某上市公司，选取其2007年度和2008年度财务报表资料，利用EXCEL软件进行财务状况分析，包括财务比率分析、趋势分析、杜邦分析，并得出相应结论。

3、选择筹资或投资案例，利用EXCEL软件辅助某项筹资或投资计划的决策。
4、 时间安排

第一周：熟悉EXCEL等软件的各项操作技能，完成小组分工。

第二周：按照实习的要求完成企业财务活动的全方面管理，并提交实习报告。

5、 实习要求

1、每组2人，同一班级内自由组合。

2、每组必须提交实习报告电子稿和打印稿各一份，实习内容结果（EXCEL表）一份，打印稿用A4纸打印，报告结构完整，装订成册。报告内容包括：

· 实习说明：实习名称，EXCEL软件介绍、主要功能，在财务管理方面的应用情况及小组成员的分工。

· 企业日常财务活动：企业日常财务活动的操作过程及EXCEL的应用。

· 企业财务状况分析：以上市公司报表为背景，对公司展开较全面的财务分析。
· 筹资或投资分析：利用EXCEL软件辅助企业筹资或投资决策的全过程。

· 实习小结：总结实习的过程、体会及建议。

· 其他：参考文献等。

3、每组独立、按时完成规定的实习任务，不得弄虚作假，不准抄袭他人内容，否则成绩以不及格计。
6、 实习的考查
1. 评分标准：完成各项流程，50分；实习报告，30分；平时考核，20分。

2. 等级划分：优≥90分、良≥80分、中≥70分、及格≥60分，不及格＜60分。
7、 附录
案例一
1、企业资料概况

企业名称：梅林机械加工厂 法人名称：×××（姓名）
单位地址：郑州市黄河路6号 开户行：工行黄河路分理处
账号：123001 国税登记号：100010 主要产品：A型机械、B型机械
核算要求：材料发出采用先进先出法
固定资产月折旧率为0.4% 增值税为17% 所得税为33%
（1）2007年12月初科目余额如下表所示

科目余额表

	科目名称
	借方余额
	贷方余额

	库存现金
	21960
	

	银行存款
	1308640
	

	应收票据
	15000
	

	应收账款
	42000
	

	预付账款
	6000
	

	原材料
	976000
	

	库存商品
	260000
	

	待摊费用
	5000
	

	长期股权投资
	600000
	

	固定资产
	4500000
	

	累计折旧
	-1020000
	

	无形资产
	500000
	

	短期借款
	
	400000

	应付账款
	
	17000

	应付票据
	
	65000

	预收账款
	
	8000

	应付利息
	
	2000

	应付职工薪酬
	
	12800

	其他应交款
	
	267.27

	应交税费
	
	9532.73

	实收资本
	
	5000000

	资本公积
	
	200000

	盈余公积
	
	1460000

	利润分配
	
	40000

	余额合计
	7214600
	7214600

（2）明细账期初余额
应收账款------应收红光厂 借：30000

------应收蓝天公司 借：12000

应收票据------胜利厂 借：15000

预付账款------永安机械厂 借：6000
待摊费用------大修理费 借：5000

原材料------甲380吨，每吨1600元 借：608000

------已150吨，每吨2000元 借：300000

------丙40吨，每吨1700元 借：68000

库存商品-----A20台，每台6400元 借：128000

-----B22台，每台6000元 借：132000

固定资产-----车间用 借：2500000

-----厂部用 借：2000000

应付账款-----新飞公司 贷：17000

应付票据-----大路公司 贷：65000

预收账款-----万方公司 贷：8000

应交税费-----应交增值税 贷：8909.09

-----应交城建税 贷：623.64

其他应交款-----教育费附加 贷：267.27

盈余公积-----法定盈余公积 贷：1000000

-----法定公益金 贷：460000

（3）12月份发生的经济业务如下：

【1】12月1日用现金购买办公用品400元。
【2】12月2日用支票偿还前欠新飞公司货款口17000元。
【3】12月2日以银行存款购买转账支票共计60元。
【4】12月3日车间领用甲材料10吨,每吨1600元用于A产品的生产。
【5】12月3日提取备用金2000元。
【6】12月4日由红星工厂购入甲材料10吨,每吨1600元,货款共计16000元,增值税2720元,用支票支付,材料己入库。
【7】12月5日缴纳上月增值税、城建税和教育费附加。
【8】12月6日采购员张平出差借差旅费2000元。
【9】12月7日销售给海文公司B产品一批，货款91000元（10台×9100元/台）增值税税率为17%,收到的支票己存入银行。
【10】12月7日由支票支付第三季度养路费3000元。

【11】12月8日车间领用乙材料1吨,2000元,用于一般耗费。
【12】12月9日用现金支付车间修理费500元。
【13】12月10日用现金预付明年上半年的报刊费600元。
【14】12月11日签发现金支票,提取本月工资46900元。
【15】12月11日发放本月工资46900元。
【16】12月12日厂部招待客户餐费支付现金460元。
【17】12月13日职工王艳报销医药费240元。
【18】12月14日由新飞公司购入乙材料3吨,每吨2000元,款项尚未支付,材料己入库。
【19】12月14日由银行支付本月生产车间水费600元。
【20】12月15日车间领用乙材料15吨,每吨2000元,用于B产品的生产。
【21】12月16日销售给蓝天公司A产品一批,货款117600元(12台×9800元/台),货款尚未收到。
【22】12月17日,用支票支付广告费2000元。
【23】12月18日采购员张平出差回来报销差旅费2700元,不足部分用现金支付。
【24】12月19日用银行存款支付本月电费2700元。其中厂部用电800元，车间用电1900元。
【25】12月20日预提本月借款利息1000元。
【26】12月21日销售给万方公司丙材料10吨,每吨1900元,共计19000元,冲销预收账款8000元,其余收转账支票。
【27】12月21日以银行存款支付本月电话费1000元。
【28】12月22日分配本月工资,其中,生产A产品的生产工人工资18000元,生产B产品的生产工人工资12000元,车间管理人员工资6600元,厂部人员工资10300元。
【29】12月22日按工资总额的14%计提福利费。
【30】12月23日摊销本月车间大修理费用1000元。
【31】12月25日年终盘点,盘盈生产用设备一台(全新),同类固定资产市场价格为8000元。(全新)

【32】12月25日年终盘点,盘亏甲材料1吨,金额1600元,(应负担的增值税为272元)。
【33】12月26日用银行存款支付第四季度借款利息3000元。
【34】12月26日计提本月折旧,其中车间10000元,厂部8000元。
【35】12月27日接受协作单位无偿捐赠电脑一台,市场价格12000元,用于管理。
【36】12月27日盘点结果,经领导审批后,盘盈的设备8000元计入营业外收入,盘
亏的甲材料1872元列入营业外支出。
【37】12月28日结转本月制造费用,按工人工资比例分配。
【30】12月28日结转本月已完工的A产品成本(包括上期尚未生产完工的A产品)，A产品共8台。
【39】12月29日计提本月城建税、教育费附加。
【40】12月29日企业己有的丙材料现已不需用,现市场价为每吨1600元,按己给资料计提存货跌价准备。
【41】12月30日用现金购印花税票500元。
【42】12月30日厂部报销汽车加油费300元。
【43】12月31日按年末应收账款余额的5‰计提坏账准备。
【44】12月31日结转本月销售成本,其中,A产品12台,每台6400元,B产品10台,每台6000元。
【45】12月31日结转本月各项收入与收益。
【46】12月31日结转本月各项成本、费用与支出。
【47】12月31日计算并结转所得税费用。(本年纳税调整项目有:实际发放工资超过计税工资1000元,盘亏的甲材料1872元税务部门不允许税前扣除。)所得税费用采用应付税款法计算。
【48】12月31日按净利润的10%计提法定盈余公积金。
【49】12月31日按净利润的10%计提公益金。
【50】12月31日将本年净利润转入利润分配科目。
（案例一完成的内容在同一个.XLS文件内）
2、利用EXCEL软件构建梅林机械加工厂的会计科目表和会计凭证表

（1）会计科目表不包括明细科目，要求利用EXCEL中“数据|记录单”功能填列并维护会计科目表，具体内容如下:

	科目编号
	科目名称

	1000
	资产类

	1001
	库存现金

	1002
	银行存款

	1101
	交易性金融资产

	1111
	应收票据

	1131
	应收账款

	1132
	坏账准备

	1133
	其他应收款

	1151
	预付账款

	1201
	在途物资

	1211
	原材料

	1243
	库存商品

	1245
	存货跌价准备

	1301
	待摊费用

	1401
	长期股权投资

	1501
	固定资产

	1502
	累计折旧

	1603
	在建工程

	1801
	无形资产

	1901
	长期待摊费用

	1911
	待处理财产损溢

	1921
	待转资产价值

	2000
	负债类

	2101
	短期借款

	2111
	应付票据

	2121
	应付账款

	2131
	预收账款

	2141
	应付职工薪酬

	2163
	应交税费

	2165
	其他应交款

	2171
	其他应付款

	2181
	应付利润

	2191
	应付利息

	2301
	长期借款

	2311
	应付债券

	3000
	所有者权益类

	3101
	实收资本

	3111
	资本公积

	3121
	盈余公积

	3131
	本年利润

	3141
	利润分配

	4000
	成本类

	4101
	生产成本

	4105
	制造费用

	5000
	损益类

	5101
	主营业务收入

	5102
	其他业务收入

	5201
	投资收益

	5301
	营业外收入

	5401
	主营业务成本

	5402
	营业税金及附加

	5405
	其他业务成本

	5501
	销售费用

	5502
	管理费用

	5503
	财务费用

	5601
	营业外支出

	5701
	所得税费用

（2）建立会计凭证表，要求利用EXCEL软件中的“CONCATENATE()函数”实现“凭证编号”自动编号，“VLOOKUP()”、“IF()”函数实现自动显示“科目名称”的功能，并输入所有凭证内容。表结构及凭证输入范例如下：
[image: image1.png]Se SRR L B E i & 1 8 I Z =y) %

BHERNT] 23HE %

B 55 &iI&S nE HEfAm wEsm CECT EhE FhEH
1o o7t e 5502 BIERA 0000

1 7o om0 1001 TS 0000
2 o wam EAIRH LATIHE 2020 AR L 1700000

2 o omam BRI LATI SR 1002 ATTERR 1700000
270 o BEEEUREEEE 5502 BIERA 0

270 s BEHROREREE 1002 $BTTERR 0
3 704 01nM ERGREHNAT T REES 4101 EFBA A 16,00000

37 oz EMRAEHRATA NS 1211 FAHR w 1600000
370 s BRERE 1133 bk 200000

370 o BRERE 1002 ATTERR 200000
4 T e BASTIMAEHE 1211 B & 1600000

4 T e BASTIMAEHE 2163 [I5EH; SRR AR 27000

4 706 e BASTIMAEHE 1002 ATTERR 1872000
57w wus AEALARER. SERREERI 2163 M RIS, 89000

57w wuw AEAEREIER. SERREERNN 216 SRR DSmErERR 264

57w o AEAERWIER. SAEEREERMN oo KemSH RERMN w77

57w o AEERRIEG. SRERRERIN 1002 BiTER 950000
6 705 ues ERAKTLEEERR 1133 ek 200000

6 T 0z 0712608 FMBKTLEBERE 1002 BFTTERR 2,00000

3、利用EXCEL软件实现梅林机械加工厂的各类会计账簿。

（1）生成总分类账和明细分类账，要求利用EXCEL软件中“数据|数据透视表和数据透视图”功能生成。表结构分别如下：
[image: image2.png]< 3 2w 12 L Dl = L

BHYURMI 55 KK
[2]
BERCTREETA 78 [E] Iﬁi 5EH 52 ﬁgaﬁ
1001 [FEFFRE|12 1]o5 400. 0
168 400. 00
9]o5 500. 00
PN 500. 00
10[05 600. 00
1018 600. 00
1105 46, 900. 00 46, 900. 00
1 L8 46, 900. 00 46, 900. 00
12[05 460. 00
12 £8 460. 00
13[05 240,00
13 L8 240. 00
18[05 700. 00
18 T8 700. 00
30[05 800. 00
30 8 800. 00
12 ¥8 46, 900. 00 50, 600. 00
1002|RATH|12 2[05 17, 060. 00
2 5 17, 060. 00
3[05 2,000, 00
3 LE 2, 000. 00

[image: image3.png]Lot L b

e
R A5

(%R
FER ﬁEzE]“Bﬂﬂﬁ:)3 0 : {575 S 31 0 B

1131 | B B RKEK[3 16 137, 592. 00

1z EY 137, 592. 00

X TE 137, 592. 00

1211 [BHE |8 12 3 16, 000. 00
4 16, 000. 00
25 1, 600. 00

12 ¥8 16, 000. 00 17, 600. 00

[
(3

16, 000. 00 17, 600. 00

NH|

12 8 2, 000. 00
14 6, 000. 00
15 30, 000. 00

12 ¥8 6, 000. 00 32, 000. 00

L
e

6, 000. 00 32, 000. 00

12 | a1 17,000. 00

12 ¥8 17, 000. 00

L
(3

17, 000. 00

4=IEN

1243 | FEF 1) 12 28 50, 590. 81

31 76, 800. 00

12 L35 50, 590. 81 76, 800. 00

（2）动态生成现金和银行存款日记账。利用EXCEL软件的“自动筛选”功能实现。

（3）生成科目汇总表和科目余额表，要求利用EXCEL软件中“数据|数据透视表和数据透视图”功能生成。表结构分别如下：
[image: image4.png]f6 S—

| 1% L
EC 222 AR AR N-E

[-]

[Fie

4,

900.

50,

600.

00

HRAT TR 120,

700.

108,

780.

00

IS 137,

592

897,

96

EdTsTE 4

000.

000.

00

Rz 22,

000.

66,

600.

00

RS 50,

590.

136,

800

00

ORI

000.

00

REzi3a0ii]

600.

000.

00

[EE 20,

000.

Ritile

18,

000.

00

ERAMR I PR)

872,

00

872

00

EEERNE 12

000.

00

12,

000.

00

B2 AR 17,

000.

00

020.

00

RS 8

000.

00

[]

240.

00

566.

00

B T 13,

345,

38

714,

81

| EL R 2R

267.

27

054,

54

iR 3,

000.

00

000.

00

b 2\F0

040

00

[image: image5.png]& 2 L L - L - LR ¢
1] HIR T EREE
2 | WyFH ES b] fiE]
3| &iRAE 77 2ol 5 kol -7 ol
i‘ﬁﬁ%ﬁ 21,960.00 46,900.00 50,600.00 18,260.00
5 [RTER 1,308,640.00 120,700.00 108,780.00 | 1,320,560.00
el - - - -
bales i - - - -
Iolles o) 15,000.00 - - 15,000.00
Bl - - - T -
Ioliieq 42,000.00 137,592.00 - 179,592.00
11 (PP = = 897.96 897.96
12 ‘Rﬂﬁﬂﬁzm - 4,000.00 2,000.00 2,000.00
13 | 6,000.00 = = 6,000.00
14| = - - -
15 | 976,000.00 22,000.00 66,600.00 931400.00
260,000.00 50,590.81 136,800.00 173,790.81
i\ﬁfw’wﬁé - - 3,000.00 3,000.00
18 |FMEEEA 5,000.00 600.00 1,000.00 4,600.00
19 [KAIBATIRSE 600,000.00 - - 600,000.00
20 ‘@i‘r“vfz 4,500,000.00 20,000.00 - 4520,000.00
21 |Ritirie 1,020,000.00 - 18,000.00 1,038,000.00
22 |fER TR - - - -
23 |ERAP 500,000.00 - - 500,000.00

oA | A b p BT PR Ty

4、利用EXCEL软件实现梅林机械加工厂的各类会计报表。

（1）生成资产负债表，利用EXCEL建立资产负债表结构，通过数据链接直接引用之前的表格的数据，利用公式进行数据汇总等。表结构分别如下：
[image: image6.png]= (bl &+ D e L5 S S, S
il ERN N I
2 [SRHBR : SRl 20075 12A 38 =
3 7 eI [EX] BERAAERE CEJIN T [CEX]
4 RESHE™ EEE
5 L 1 AR 42|
TR BET 2| EHEE 43|
BRER 5| L EN 44/
8 B 6 fi LN 45|
9 FTCEN 10| ERABTHN 48|
10 ET e 11 ERER 49|
11 ELLEN 12| HORE 50|
12 | FH 16| ET TN 51
13 FREA 1| ET e 52|
14 | —~FHBMMFERHT=| 19) EHAR 53|
15 | HARH W™ 20| Bt 54/
16 mEhB=ait 21 —FFMRFR G | 55
17 KHIRE HhRH 6 5 56

KEREREE 22| [At 51|

[
KRB AT 24] KRS 58|
EHES 59|
21| K HE 60|
2| s it 62|
29| EXTL
30| RREBRER &3]
31 et 64
32| FEERS
35| SOREE CRA) 65|
BEAB 66|
30 ERET RAMET Eryyl 61|
51| Emwme 36| R : REABS 68|
52| ISR 31] EXIL 69|
35 | FMKIET 38| FEERS AT 0]
4 | ERETRAMET B | 39
35 | EEBB
36| BEBRER |

o7 [Brgit a B ERpAERZ T 5|

（2）生成利润表，利用EXCEL建立利润表结构，通过数据链接直接引用之前的表格的数据，利用公式进行数据汇总等。表结构分别如下：
[image: image7.png]A

B

c | D

Ll

a8

%

LA B T
AR FERUR

B

:

v

BB R M

HEHH

b= 3]

2k -di]

RESER%

: ARGETHIRE

BRTBGEE

EAVHE

EAPSMIA

Bt

FBEE

BiBEEH

B

（3）生成现金流量表，利用EXCEL建立现金流量表结构，通过数据链接直接引用之前的表格的数据，利用公式进行数据汇总等。表结构分别如下：
[image: image8.png]A L B | C

T LER & ¥
St SRR T 20074 B T

WH ik 2%

= SEERCEONSRE

AEASRERTERANS

WHBRERE

BHHSEEUSAXOIBAS

MERAS

BEAL. BEFELHONE

EHEBTURABT ZHONS

ZHOETER

EHOSEEEHAXOIBAS

MERBA

EERHTENAERRIE

BEBDENALEE

WERERRBONS

REBBESHRBNNAE

A BEERT. KR BFREMK
18 WEFRNLBE

15 | SENSHAHHAXOIBAS
20 HERAB

SRR, KRR
WX HONS

E BEFLHOAS

23 | XHMSREFADAXMABAS

24| mewihiait

BEREHENAERR IR

BEEDEOALEE

BEBBFRIORS

ERFBBORS

WIS RAEHAXOIBAS

MERAS

EEESFZHONS

SERA. AH. EHRAREH
52 e

EHOSEREHAXOIBAS

MERBA

BREHENASRRIE

CEEDHNSOZH

. HERBWH

案例二（要求所有小组的上市公司案例都不同）
（案例二完成的内容在同一个.XLS文件内）
1、选择国内某上市公司，选取其2007年度和2008年度财务报表资料（先按照案例一中两张报表的格式转录为EXCEL格式），利用EXCEL软件进行2008年度财务状况分析，包括财务比率分析、趋势分析、杜邦分析，通过数据链接直接引用之前的表格的数据，利用公式进行数据汇总等，最后给出该公司近期财务状况并做出预测。范例如下：

[image: image9.png]+ £

1 MFILE 2007 2006

2 [—. ZWEEAE

3 [@EhbE /R A 2.01 2.09
4 [HEEhHE (B TS +3 SRR+ ROk + 5 RO)| 0.68 0.88
5

6 |=. KRR

7 REREE. 5 S S 28.26% 27.00%
8 PR, 5 BT AR 2 39.39% 36.99%
9 [EBRATREE. BB (i E R TR 40.75% 38.30%
10 }EK#JEE;&: SEEHEALRA 15.00 21.00
11

12 =, WFERHLE

13 |[FFRARE ey 2.38 2.73
14 | Byl Bkak S 2 RA /I e 16.31 15. 67
15 [RENEE AR E [NP R 2.63 2.65
16 | SR ARE [Z R P RIE P 0.92 0.94
17

18 (1. ZEAgeAIthE

19 [E LR TN 22.17% 23.94%
20 | SErPIRAIE | SR/ TR SR 19.57% 21.00%
21 13&?’!&%& Bl st 15.27% 16. 44%

[image: image10.png]&

r

L& 1
He e 7= fr fii

1
2 WHRE. XXAF 20074F 12 A31H B, FT
3| B’ 2007 2006 SEAFE AN 2007 2006
4 [FRFP R 1 -
5| fEmd 900| 3.91% 800(4.00%| IBHAESK 2,300/ 10.00%| 2,000 10.00%
Z ST 500/ 2.17%| 1,000 5.00% BIFTEKSK 1,200| 5.22%| 1,000/ 5.00%
Brieakar 1,300 5.65%| 1,200 6.00%| TREKSK 400| 1.74% 300/ 1.50%
TR 70| 0.30% 40| 0.20%| HiRifiEx 100 0.43% 100/ 0.50%
K 5,200| 22.61%| 4,000 20.00% WHIAME 4,000 17.39%| 3,400/ 17.00%
) 80| 0.35% 60| 0.30%|{EFEENH fiF -
WAETET 8,050| 35.00%| 7,100 35.50% KHIEXK 2,500| 10.87%| 2,000/ 10.00%
2 e B EEsIR Fat 2,500| 10.87%| 2,000| 10.00%
FREasRE 400| 1.74% 400 2.00% HRfEET 6,500 28.26%| 5,400/ 27.00%
| BEER~ 14,000| 60.87%| 12,000| 60. 00%|FTA #4L
| EpEE 550| 2.39% 500\ 2.50%| ¥k (KRA) 12,000| 52.17%| 12,000/ 60. 00%
AEFESEF~A I | 14,950 65.00%| 12,900 64.50%| FAHH 1,600 6.96%| 1,600 8.00%
AHEANE 2,900 12.61%| 1,000 5.00%
PAEmET 16,500| 71.74%| 14,600| 73.00%
19 | ¥R 23,000[100. 00%] 20, 000] 100. 00% [fE R PTFHHEAH A | 23, 000] 100. 00%[20, 000[100. 00%

[image: image11.png]{ £ L b | ¢ D £
1 He B &
2 WHEBE. x xHF 2007 4 Hf.
3] W] 2007 2006
4 = EBA 21,200] 100.00%| 18, 800[100.00%
5 [EAEK 12,400 58.49%[10,900[57.98%
6 | EUBSTEIN 1,200] 5.66%] 1,080 5.74%
T mEnm 1,900 8968 1,620] 8.62%
s | emsm 1,000 4.72% 800] 4.26%
5 | wmEmm 300 1.42% 200] 1.06%
: RS 300 1.42% 300] 1.60%
ElRE 4,700] 22178 4,500 23.94%
EdSMIA 150 0.71% 100[0.53%
ElshEH 650 3.07% 600 3.19%
RS 4,200] 19818 4,000 21.28%
: BBBLEA 1,680] 7.99%[1,600 8.51%
1 2

B

2,520

. 89%

2, 400

. 778

[image: image12.png]1]
|
Gl
4]
5
5 |
il
8

10|
1 |
12|
13 |
1|
15 |
1 |
17 |
1 |

B c D 1 R B SR L
BREREE x
12.33%
[X
EvERE BREREE
9.19% 126
[| [1
B = A B + RERE
85.10 875.00 875.00 69500
L
E‘Jﬂk)* PABREE T Rkt ESMTRE— ﬂ?ﬁéﬁfﬁ A + &!‘ﬁ?‘
875.00 753.75 17.00 2100 5255 275.00 42000
| ‘ ‘ |
E‘!lﬁili EIBSERN SRS WESA HEEM Etilg BHiEF | KK T Emﬁ\ﬁlﬁ?‘
440.00 120.00 52.00 126.75 15.00 7500 3000 6300 8200 25.00

案例三（也可选择任一其他投资或筹资案例）
（案例三完成的内容在同一个.XLS文件内）
1、某公司准备用一台新设备替换旧设备。该公司有关资料如下

	 项 目
	旧设备
	新设备

	原价
	40000
	60000

	预计使用年限
	10
	5

	已使用年限
	5
	0

	年销售收入
	50000
	80000

	年付现成本
	30000
	40000

	残值
	0
	10000

	折旧方法
	直线法
	年数总和法

	变现收入
	10000
	　

	资金成本
	10%

	所得税率
	40%

要求：利用EXCEL的函数功能计算出净现值，依据新旧设备的净现值差额，确定是否进行设备更新。

PAGE
1

