
Obsah

Obsah
Předmluva 13

Typografická konvence použitá v knize 14

1
Modelování, simulace a analýza za použití Excelu 15

Modelování 16
Tabulkový model 18
Netabulkový model 20

Simulace 21
Analýza 22
Vybrané nástroje pro analýzu a simulaci 22

Různé klouzavé průměry 23
Klouzavý průměr 26
Klouzavý průměr centrální 28
Vážený klouzavý průměr 29
Exponenciální vyrovnání 30
Histogram 31
Generování pseudonáhodných čísel některých rozdělení 34
Pseudonáhodná čísla generovaná funkcemi 37

Příklady modelů 37
Příklad 1 – Variantní výpočet zisku OSVČ 37
Příklad 2 – Simulace hospodářských výsledků 38
Příklad 3 – Provize obchodní sítě 41
Příklad 4 – Základní analýza kurzu akcií 42
Příklad 5 – Model prodeje výrobků 43

2
Vybrané partie 45

Práce s verzemi Excelu 46
Soubory s programem 47

Důvěryhodné složky 48
Odstranění doplněných příkazů a panelů nástrojů 49

Uložení sešitu jako šablony 50
Jednotný design – motivy 52
Adresace buněk a oblastí 53

Názvy buněk a oblastí 55
Vazba mezi buňkami 58
Vazby mezi sešity 58

Příklady 59
Příklad 1 – Absolutní adresace 59

3

Obsah

K1609.indd 3K1609.indd 3 22.4.2009 10:24:5822.4.2009 10:24:58

Příklad 2 – Pojmenování buněk 60
Příklad 3 – Pojmenování oblastí 62

Komentáře 63
Kopírování 66

Kopírování se schránkou Windows 66
Kopírování se Schránkou sady Office 70

Přemístění dat 71
Formátování čísel 71
Kopírování vzorců a funkcí pro jejich zobrazení 75
Převod vzorců (funkcí) na hodnoty 76
Opakování operace 77

3
Vzorce a funkce 79

Vzorce 80
Funkce 81

Vnořené funkce 84
Maticový vzorec (funkce) 85

Maticový vzorec (funkce) s jedním výsledkem 85
Maticový vzorec (funkce) s více výsledky 86

Matice konstant (maticová konstanta) 86

Poznámky ke vzorcům a funkcím 88
Výběr užitečných funkcí 88

KDYŽ 89
SUMA 92

Příklad 1 – Operativní evidence 93
Příklad 2 – Náklady středisek 94

MAX 95
MIN 95
SMALL 95
PRŮMĚR 96
GEOMEAN 97
HARMEAN 98
Společné poznámky k průměrům 98
Vážený aritmetický průměr 99
Aritmetické průměry s podmínkou 100

AVERAGEIF 100
AVERAGEIFS 101
Příklad – Databáze nábytku – průměry 102

Další výpočty k průměrným hodnotám 103
PRŮMODCHYLKA 103
TRIMEAN 103
MEDIAN 104
MODE 104

SUMIF 104

4 Microsoft Excel 2007 pro manažery a ekonomy

Obsah

K1609.indd 4K1609.indd 4 22.4.2009 10:24:5822.4.2009 10:24:58

SUMIFS 106
Příklad – Náklady na provoz vozidel 107

SUBTOTAL 108
Příklad 1 – Variantní výpočty 109
Příklad 2 – Výsledky měření 110
Příklad 3 – Výpočty v seznamu 110
Příklad 4 – Výpočty v předdefinované tabulce Excelu 111

Funkce na výpočet počtu hodnot 111
POČET 112
POČET2 112
COUNTBLANK 112
COUNTIF 112
COUNTIFS 113
Příklad – Databáze nábytku – počty hodnot 113

ČETNOSTI 115
POWER 116
HODNOTA 117
HODNOTA.NA.TEXT 118
SOUČIN.SKALÁRNÍ 119

Příklad 1 – Výběr nejlepšího výrobku 119
Příklad 2 – Výpočet spotřeby materiálu 120
Příklad 3 – Investiční model GE 121

Vyhledání položky 123
SVYHLEDAT 124

Příklad 1 – Plán rozvozu 125
Příklad 2 – Výběr platu podle tarifní stupnice 126
Příklad 3 – Doplňování seznamu z databáze položek 127
Příklad 4 – Racionalizace naceňování rozpočtu stavby 127

VVYHLEDAT 132
Příklad 5 – Vyhledání normalizovaného rozměru 133

INDEX 133
Příklad 6 – Stupnice mzdových tarifů 135

VYHLEDAT 135
Příklad 7 – Varianta plánu rozvozu 137

POZVYHLEDAT 137
Příklad 8 – Vyhledání pozice 138

ZVOLIT 138
Příklad 9 – Rozvoz pečiva 139

Databázové funkce 140
DSUMA 141
DPRŮMĚR 141
DMAX 141
DMIN 141
DPOČET 141
DPOČET2 141
DZÍSKAT 142

Příklad - Analýza provozu vozidel 142

Zaokrouhlování 143
ZAOKROUHLIT 145

5

Obsah

K1609.indd 5K1609.indd 5 22.4.2009 10:24:5822.4.2009 10:24:58

Příklad 1 – Přehled tržeb 146
ZAOKR.DOLŮ 147

Příklad 2 – Rozvaha k výpočtu ceny 148
ZAOKR.NAHORU 148

Příklad 3 – Objednávka zboží 148
ZAOKROUHLIT.NA.LICHÉ 149
ZAOKROUHLIT.NA.SUDÉ 149
ROUNDDOWN 149
ROUNDUP 150
MROUND 150

Příklad 4 – Výpočet ceny 151
ZAOKROUHLIT.NA.TEXT 151
KČ 152
Související funkce 153

USEKNOUT 153
CELÁ.ČÁST 153
MOD 154
QUOTIENT 154

Předpověď budoucího stavu 154
FORECAST 155

Příklad 1 – Výdaje na reklamu 156
LINTREND 157

Příklad 2 – Výdaje na reklamu 2 158
Příklad 3 – Odhad vývoje ceny 158
Příklad 4 – Předpoklad tržeb 159
Příklad 5 – Odhad ceny nemovitosti 159
Příklad 6 – Předpoklad prodeje zmrzliny 160

LOGLINTREND 161
Příklad 7 – Zavádění nového výrobku 161
Příklad 8 – Předpoklad nákladů na reklamu pro dosažení prodeje 163

Funkce pro práci s časovými údaji 164
X-funkce, datum před 1. 1. 1900 165
Aktuální datum 167

DNES 167
NYNÍ 168
DATUM 168
DEN TÝDNE 170
Příklad 1 – Podbarvení sobot a nedělí 171
MĚSÍC 171
WEEKNUM, WeekNum_ISO 172
DenRoku 174

Výpočty s datovými údaji 174
WORKDAY 174
NETWORKDAYS 175
EDATE 175
EOMONTH 176
YEARFRAC 176
Příklad 2 – Časový plán projektu 177

6 Microsoft Excel 2007 pro manažery a ekonomy

Obsah

K1609.indd 6K1609.indd 6 22.4.2009 10:24:5822.4.2009 10:24:58

Funkce finanční a finanční analýzy 177
Funkce související s konstantní anuitou 178

BUDHODNOTA 180
SOUČHODNOTA 181
POČET.OBDOBÍ 182
PLATBA 183
PLATBA.ZÁKLAD 185
PLATBA.ÚROK 185
ÚROKOVÁ.MÍRA 186
ISPMT 187

Funkce vracející kumulovanou jistinu a úrok 188
CUMPRINC 188
CUMIPMT 189

Výpočet budoucí hodnoty jistiny 189
FVSCHEDULE 190

Odpisové funkce 190
ODPIS.LIN 191
ODPIS.NELIN 192
Naprogramované odpisové funkce 193

Příklad 1 – Rovnoměrné a zrychlené odpisování 194
Funkce pravidelných plateb peněžního toku (nekonstantní anuity) 196

ČISTÁ.SOUČHODNOTA 197
MÍRA.VÝNOSNOSTI 198

Příklad 2 – Výhodnost varianty investiční akce 199
MOD.MÍRA.VÝNOSNOSTI 199

Příklad 3 – Periodický peněžní tok (nekonstantní anuita) 200
Funkce neperiodického peněžního toku 201

XNPV 202
XIRR 202

Příklad 4 – Výnosnost investice 203
Příklad 5 – Neperiodický peněžní tok 204

Funkce přepočítávající úrok 204
EFFECT 205
NOMINAL 205

Převodní funkce 206
DOLLARDE 206
DOLLARFR 207

Operace s dluhovými cennými papíry 207
Úroky z dluhových cenných papírů 209

ACCRINT 209
ACCRINTM 210

Diskontní sazba dluhopisu 211
DISC 211
INTRATE 211

Výpočty časových údajů u dluhopisů 212
COUPDAYBS 212
COUPDAYS 213
COUPDAYSNC 213
COUPNCD 213
COUPNUM 214

7

Obsah

K1609.indd 7K1609.indd 7 22.4.2009 10:24:5822.4.2009 10:24:58

COUPPCD 214
Další výpočty související s dluhopisy 214

PRICE 215
PRICEDISC 216
PRICEMAT 216

Výnosy z dluhopisů 216
YIELD 217
YIELDDISC 217
YIELDMAT 218

Výpočet budoucí hodnoty dluhopisu 218
RECEIVED 218

Výpočet durace 219
DURATION 219
MDURATION 220

Výpočty ceny a výnosů T-bill 221
TBILLEQ 222
TBILLPRICE 222
TBILLYIELD 223

 Funkce pro zachycení chyb 223

4
Podmíněné formátování 227

Poznámky 229
Příklady 234

Příklad 1 – Hlídání nákladů 234
Příklad 2 – Rozbor produktivity práce 237

5
Ověřování vstupních dat 239

Poznámky 241
Příklady 249

Příklad 1 – Zápis dat do seznamu 249
Příklad 2 – Výroba a prodej hraček 250
Příklad 3 – Rozdělení fondu pracovní doby 252

6
Grafy 255

Poznámky 258
Různé 266

Prvky (objekty) v grafu 266
Výběr prvků grafu 267
Kontextová karta Nástroje grafu 267

8 Microsoft Excel 2007 pro manažery a ekonomy

Obsah

K1609.indd 8K1609.indd 8 22.4.2009 10:24:5822.4.2009 10:24:58

Formátování prvků grafu 268
Návrat na výchozí formát 269
Počátek měřítka na ose hodnot 269
Přidání a odstranění prvků grafu 270
Změna typu grafu 270
Kombinované grafy 270
Graf s vedlejší osou Y 271
Popisky osy a zakreslení mřížky 273
Bodový graf 273
Spojnicové grafy s kalendářní osou 275
Grafy s časovou osou 276
Provázání grafu a tabulky 276
Zmrazení grafu 277
Atraktivní grafy 277
Použití šrafování (vzorků) 279

Tisk grafů 281
Doplnění objektů 281

Doplnění spojnice trendů 281
Doplnění klouzavého průměru 283
Chybové úsečky 283
Spojnice extrémů 284
Sloupce vzrůstu a poklesu 285
Vynášecí čáry 285

Příklady 285
Příklad 1 – Atraktivní graf – zpráva o prodeji 285
Příklad 2 – Překrývající se sloupce – náklady a výnosy 289
Příklad 3 – Překrývající se pruhy – sklizeň plodin 291
Příklad 4 – Zakreslení tří proměnných – hodnocení středisek 294
Příklad 5 – Ganttův diagram – plán projektu 297
Příklad 6 – Stromečkový diagram – výnosy a náklady 300
Příklad 7 – Graf pro rozbory – zpráva o prodeji 303
Příklad 8 – Úprava grafu pro tisk – zpráva o prodeji 305
Příklad 9 – Předpověď vývoje prodeje – spojnice trendů 307
Příklad 10 – Plán tržeb – chybové úsečky 309
Příklad 11 – Sledování stavu pacienta 311
Příklad 12 – Sledování procesů 313
Příklad 13 – Pracovní rychlost postřikovače 315
Příklad 14 – Magický čtyřúhelník 317

7
Hledání řešení 323

Poznámky 325
Příklady 327

Příklad 1 – Zjištění nákladů pro dosažení produktivity 327
Příklad 2 – Vklad pro uspoření požadované částky 327
Příklad 3 – Doba pro zdvojnásobení vkladu 328

9

Obsah

K1609.indd 9K1609.indd 9 22.4.2009 10:24:5822.4.2009 10:24:58

8
Citlivostní analýza 331

Citlivostní analýza pro jednu proměnnou 333
Poznámky 333
Příklad 1 – Ukazatelé rentability 334
Příklad 2 – Zjištění ceny 334
Příklad 3 – Určení optimální velikosti dodávky 335

Citlivostní analýza pro dvě proměnné 336
Poznámky 337
Příklad 4 – Analýza mzdových nákladů 337
Příklad 5 – Analýza návrhu ceny 338
Příklad 6 – Analýza dosažení zisku 339

9
Scénáře 341

Poznámky 343
Příklady 345

Příklad 1 – Simulace mzdových nákladů 345
Příklad 2 – Simulace plánovaného zisku při různé ceně 346
Příklad 3 – Rozbor produktivity 347

10
Práce se seznamy 349

Seřazení seznamu 351
Poznámky 353
Příklad 1 – Seřazení seznamu 353

Filtrování dat 353
Poznámky 356
Příklady 357

Příklad 2 – Vybrané provozy a odpisy, automatická filtrace 357
Příklad 3 – Pět největších položek 357
Příklad 4 – Položky z intervalu hodnot 358
Příklad 5 – Odpisová skupina, filtrace výběrem 358
Příklad 6 – Výběr podle více podmínek, rozšířená filtrace 359

Vytváření souhrnů 360
Poznámky 360
Příklady 361

Příklad 7 – Struktura vybavenosti provozů 361
Příklad 8 – Výpočty pro typ HIM 361

Tabulka aplikace Excel 363
Poznámky 363

10 Microsoft Excel 2007 pro manažery a ekonomy

Obsah

K1609.indd 10K1609.indd 10 22.4.2009 10:24:5822.4.2009 10:24:58

11
Kontingenční tabulky a grafy 365

Poznámky 369
Příklady 371

Příklad 1 – Vybavenost provozů – I 371
Příklad 2 – Vybavenost provozů – II 372
Příklad 3 – Odepsanost HIM 375
Příklad 4 – Věková struktura vybavenosti HIM 378

12
Vytváření přehledů 383

Poznámky 385
Příklady 386

Příklad 1 – Rozpočet provozovny 386
Příklad 2 – Náběh hodin na zakázky 387

13
Vytváření skupin 389

Poznámky 390
Příklady 391

Příklad 1 – Atraktivní nabídka zájezdů 391
Příklad 2 – Objednávka stavebnin 394

14
Komplexní příklady 397

I. Vliv struktury výroby na zisk firmy 398
II. Modely finanční analýzy 402

Finanční analýza 1 405
Finanční analýza 2 405
Pyramidální model 407
Du Pontova analýza 408
Informace z finančního trhu 409

III. Pracovní pomůcky 410
Diář 410
Prezenční listina 412
Měsíční výkaz práce 413

IV. Odbourávání alkoholu v krvi 414

11

Obsah

K1609.indd 11K1609.indd 11 22.4.2009 10:24:5822.4.2009 10:24:58

V. Chod firmy 416
Faktura – neplátce DPH 417
Faktura – plátce DPH 418
Kniha jízd – jeden list 419
Kniha jízd – měsíční (pro plátce DPH) 419
Operativní evidence neplátce DPH 420
Operativní evidence plátce DPH 421
Logistika – skladní karta 423

12 Microsoft Excel 2007 pro manažery a ekonomy

Obsah

K1609.indd 12K1609.indd 12 22.4.2009 10:24:5822.4.2009 10:24:58

13

Úvod

Předmluva
Kniha je orientována na využití poslední verze Microsoft Excelu v práci manažerů a ekonomů.
Předpokladem pro její využití je znalost Excelu 2007, a to v rozsahu základní příručky. Nedržíte
tedy v ruce příručku k Excelu, ale náměty k využití Excelu v manažerské a ekonomické praxi
podložené velkým množstvím ukázkových příkladů v knize a na přiloženém CD-ROM.

Příklady jsou vytvořeny v Microsoft Excelu 2007 s instalovaným Service Pack 1 (SP1), pracu-
jícím pod operačním systémem Windows Vista, edice Business.

Excel si lze představit jako pomyslnou dílnu, kde máme rozvěšené různé nářadí. Jde jen o to
použít pro vyřešení problému vhodný nástroj. Mnoho situací lze řešit více nástroji, některé
jsou pracné, jiné efektní, ale jen některé jsou pro danou situaci efektivní. Cílem knihy je ukázat
nástroje Excelu v akci. Na základě analogie potom dát návod, jak ten který nástroj využívat.

Každá ze čtrnácti kapitol je strukturována podle jednotné osnovy. Začíná se popisem účelu
nástroje, provedením akce, bližším vysvětlením „nástroje“ a poznámkami k použití nástroje.
Kniha začíná stručným úvodem k tvorbě modelů a simulací za využití tabulkového kalkulá-
toru.

Každý popisovaný nástroj Excelu je vysvětlen na příkladech. Příklady jsou voleny z různých
oblastí rozhodování, marketingu, financí, plánování výroby, logistiky, personalistiky atd. Pří-
klady doplňuje množství obrázků a všechny soubory z kapitol najdete i na CD-ROM. Tyto
příklady jsou funkční a graficky upravené k prezentaci. Můžete je po doplnění vašich dat
využívat, případně je podle potřeby modifikovat. Jsou vám plně k dispozici. Celkem je v pří-
lohách 103 plně funkčních sešitů, příkladů z knihy, které jsou graficky upravené a mnohdy
doplněné dalšími konstrukcemi k ukázce kontextu s ostatními možnostmi Excelu a také ke
zvýšení přínosu příkladů.

V poslední kapitole se nacházejí komplexní příklady, které využívají více nástrojů najednou
– až v tomto vzájemném doplnění se projeví síla Excelu.

Závěrem děkujeme za cenné rady a doporučení manažerů – odborníků různých stupňů ří-
zení a firem. Náměty na příklady jsme také čerpali z různých knih a časopisů a převedli je
do počítačového zpracování.

Partie v knize týkající se finančních funkcí byly zpracovány panem doc. Václavem Bezvodou,
kterému tímto navíc děkuji za cenné připomínky k ostatním kapitolám.

Milan Brož

únor 2009

 Milan Brož Václav Bezvoda
 mibroz@mbox.vol.cz bezvoda.vaclav@volny.cz

K1609.indd 13K1609.indd 13 22.4.2009 10:24:5822.4.2009 10:24:58

14 Microsoft Excel 2007 pro manažery a ekonomy

Úvod

Typografi cká konvence použitá v knize
V celé příručce je použito toto grafické odlišení:

Tučné písmo Názvy karet v pásu karet, názvy skupin a tlačítek na těchto kartách
a nabídky (příkazy) u nich. Názvy dialogových oken, kategorií a karet
v těchto oknech a příslušná tlačítka. Názvy sešitů a listů. Zvýraznění
výrazů pro upozornění.

Kurziva Poznámky a vysvětlivky, odborné termíny, vazby na jiné akce atd.

Courier Klávesy, např. Enter, Esc, Ctrl, Shift, Del.

Doplňující poznámky.

Tipy na jednodušší nebo jiné provedení akce.

Důležitá upozornění.

Operace se potvrzují klávesou Enter, zruší klávesou Esc, případně jejich ekvivalenty v dia-
logových oknech a rámečcích – pro potvrzení tlačítky s textem OK, resp. pro zrušení Storno
nebo Zavřít. Klávesy ani tlačítka nebudou explicitně uváděny. Bez potvrzení nebo zrušení
nelze akci dokončit a šlo by tak o plauzibilní doplňování textu. Výjimkou jsou případy, kdy
jsou pro zachování celistvosti výkladu tyto závěrečné úkony doplněny.

Názvy dialogových oken a jejich karet, názvy rámečků a grafických tlačítek jsou uváděny
tučným písmem.

Tam, kde nemůže dojít k záměně, používají se zjednodušené názvy. Pro plný název produk-
tu Microsoft Excel používáme jen Excel a analogicky i pro ostatní aplikace MS Office 2007.
Nemůže-li dojít k záměně, není výrobce, firma Microsoft, uváděn.

Při odkazech je předpokládán disk C:, na kterém je umístěn jak operační systém Windows
Vista, tak i sada Microsoft Office 2007. Při konkrétním použití to však může být jiný disk.

V knize použité názvy programových produktů, firem apod. mohou být ochrannými znám-
kami nebo registrovanými ochrannými známkami příslušných vlastníků.

Některé sejmuté obrazovky byly upraveny nebo z nich byl pořízen výřez z důvodu plného
využití plochy stránek knihy k zobrazení relevantních informací s ohledem na výklad.

K1609.indd 14K1609.indd 14 22.4.2009 10:24:5822.4.2009 10:24:58

