Целью задания является обучение студента финансовым функциям табличных процессоров MS Excel и Open Office Calc, на примере функций, осуществляющих расчеты с потоками платежей. В таблице 3 приведены соответствия между такими функциями в различных табличных процессорах.
Таблица 3.
Соответствие финансовых функций анализа потоков платежей в различных табличных процессорах
	Что вычисляет финансовая функция
	Наименование функции в MS Excel в версиях, включая Excel 2000
	Наименование функции в MS Excel в версиях, начиная с Excel XP
	Наименование функции в Open Office Calc

	Начальное значение
	ПЗ
	ПС
	PV

	Будущее значение
	БЗ
	БС
	FV

	Периодическая процентная ставка
	НОРМА
	СТАВКА
	RATE

	Общее число периодов проведения
	КПЕР
	КПЕР
	NPER

	Периодический платеж
	ППЛАТ
	ПЛТ
	PMT

Для решения нижеприведенных практических задач студенту требуется создать шаблоны, приведенные на рисунках 6-7.
Шаблон для анализа потоков платежей.
С помощью этого шаблона можно осуществлять следующие вычисления:
 будущей величины вклада FV, если известны его начальные значение PV, годовая процентная ставка r, количество периодов проведения m и срок проведения операции n

;
 начальной величины вклада PV, если известны его окончательное значение FV, годовая процентная ставка r, количество периодов проведения m и срок проведения операции n

;

 периодической и годовой r процентной ставки (доходности операции), если известны начальное PV и современное значение FV вклада, число периодов проведения и срок проведение операции (формула дана в упрощенном виде, когда начисление процентов осуществляется один раз в год)

;

 общего числа периодов проведения, если известны начальное PV и современное значение FV вклада, годовая процентная ставка r и число периодов назначения m (формула дана в упрощенном виде, когда начисление процентов осуществляется один раз в год)

.
Следует отметить, что начальное и будущее значение вклада должны быть введены с разными знаками. Для удобства рекомендуется ячейки, содержащие денежные величины задавать в денежном формате, а процентные ставки – в процентном.
Приведем пример применения шаблона анализа элементарных потоков платежей в табличном процессоре MS Excel.
 Решим следующую задачу.
В банк помещается сумма 1000 руб. Срок вклада – 10 лет, начисление процентов ежеквартально, годовая процентная ставка – 10%. Определить величину вклада по окончанию срока.
В столбце A будут указаны наименования величин, заданных по условиям задачи и подлежащих вычислению. В ячейку A1 занесем слова «текущее значение», ячейку A1 занесем слова «текущее значение», в ячейку A2 занесем слова «будущее значение», в ячейку A3 занесем слова «число лет», ячейку A4 занесем слова «число начислений в году», в ячейку A5 занесем слова «годовая процентная ставка». В соответствующих ячейках столбца B занесем значения указанных величин.
В ячейку B1 занесем текущее значение: -1000. В ячейке B2 осуществим расчет будущего значения с помощью функции БЗ: =БЗ(B5/B4,B3*B4,,B1) (см. рисунок 6). В ячейку B3 занесем срок вклада: 10. В ячейку B4 занесем число начислений в году: 4. В Ячейку B5 занесем годовую процентную ставку 10%
Решение задачи на соответствующем шаблоне приведено на рисунке 6.
[image:]
Рисунок 6. Шаблон для анализа операций с элементарными потоками платежей
Здесь приведены следующие аргументы функции БЗ: Норма – периодическая процентая ставка r/m, Число_периодов: общее число периодов проведения операции nm, Выплата: в данном случае пустое значение, НЗ: начальное значение PV, Тип: в данном случае пустое значение[footnoteRef:1]: [1: Аргументы Выплата и Тип относятся к анализу аннуитетов и означают периодический платеж и время начисления периодического платежа, 0 в конце периода, 1 – в начале.]

Шаблон для анализа аннуитетов
С помощью этого шаблона можно осуществлять следующие вычисления:
 будущей стоимости аннуитета FV, если известны периодический платеж CF, годовая процентная ставка r, количество периодов проведения m и срок проведения операции n

;
 начальной стоимости аннуитета PV, если известны периодический платеж CF, годовая процентная ставка r, количество периодов проведения m и срок проведения операции n

;

 периодической и годовой r процентной ставки (доходности операции), если известны начальное PV или современное значение FV стоимости аннуитета, периодический платеж CF, число периодов проведения и срок проведение операции (вычислительная формула не приводится из-за своей громоздкости);

 общего числа периодов проведения , если известны начальное PV или современное значение FV стоимости аннуитета, периодический платеж CF, , годовая процентная ставка r и число периодов назначения m (формула дана в упрощенном виде, когда начисление процентов осуществляется один раз в год)

;
 периодического платежа, если известны начальное PV или современное значение FV стоимости аннуитета, годовая процентная ставка r, количество периодов проведения m и срок проведения операции n(формула дана в упрощенном виде, когда начисление процентов осуществляется один раз в год)

.
Приведем пример применения шаблона анализа аннуитетов в табличном процессоре Open Office Calc
Решим следующую задачу.
Вы решили взять ипотечный кредит на покупку квартиры стоимостью 3000000 руб. Кредит выдается сроком на 30 лет, ставка банка 15% годовых, начисление процентов и выплаты по кредиту ежемесячно. Определить величину периодического платежа.
В столбце A будут указаны наименования величин, заданных по условиям задачи и подлежащих вычислению. В ячейку A1 занесем слова «текущее значение», ячейку A1 занесем слова «текущее значение», в ячейку A2 занесем слова «будущее значение», в ячейку A3 занесем слова «периодический платеж в ячейку A4 занесем слова «число лет», ячейку A5 занесем слова «число начислений в году», в ячейку A6 занесем слова «годовая процентная ставка». В соответствующих ячейках столбца B занесем значения указанных величин.
В ячейку B1 занесем текущее значение: 3000000. Ячейку B2 оставляем пустой, будущее значение здесь не вычисляется. В ячейке B3 осуществим расчет будущего значения с помощью функции PMT: =PMT(B6/B5;B4*B5;B1)
 (см. рисунок 7). В ячейку B4 занесем срок кредита: 30. В ячейку B5 занесем число начислений в году: 12. В Ячейку B6 занесем годовую процентную ставку 15%
Решение задачи на соответствующем шаблоне приведено на рисунке 7.
[image: Рис 7]
Рисунок 7. Шаблон для анализа аннуитетов
Здесь приведены следующие аргументы функции PMT: Процент – периодическая процентная ставка r/m, КПЕР: общее число периодов проведения операции nm, Выплата: в данном случае пустое значение, ТЗ: начальное значение PV, БЗ: будущее значение FV, для настоящей задачи не используется, Тип: в данном случае пустое значение[footnoteRef:2]. [2: Аргумент Тип означает и время начисления периодического платежа, 0 в конце периода, 1 – в начале]

Задачи, решаемые с помощью шаблонов
1. Определите будущую величину суммы в 10000 положенной в банк на 10 лет, если процентная ставка равна: а) 0,5*k%; б) k%; в) 1,5*k%; г) 2*k%.
2. На какую сумму следует заключить договор о страховании, чтобы через 5 лет обладать суммой в 20000,00, если процентная ставка равна: а) 0,5*k%; б) k%; в) k+5%; г) k+10%.
3. Страховая компания предлагает вам выплату 12000.00 по истечении k+2 лет. Стоимость страхового полиса 1000,00. Какова доходность этой операции?
4. Вы решили положить сумму в 1000,00 на k+3 летний срок в коммерческий банк под 16% годовых. Агент независимой финансовой компании предлагает вам свои услуги по размещению этой суммы на тех же условиях, однако, с начислением процентов ежеквартально. Какова максимальная сумма, которую вы можете сегодня заплатить агенту за его услуги?
5. Компания планирует ежегодные отчисления в 10000,00 для создания пенсионного фонда. Процентная ставка 10% годовых. Какова будет величина фонда через: а) k+1 лет; б) k+5 лет; в) k+7 лет; г) k+10 лет.
6. Какова текущая стоимость аннуитета, выплачиваемого по 10000,00 ежегодно в течение 2*k+3 лет при ставке, равной k+3%?
7. Строительная компания планирует покупку земельного участка, стоимость которого равна 250000,00. Какова должна быть величина ежегодного взноса для создания соответствующего фонда в течение 10 лет, если ставка процентов равна: а) k+1%; б) 2*k+3%; в) k+7%; г) k+10%.
8. Сколько лет понадобится для выплаты долга в 10000,00 равными платежами по 2309,75 при процентной ставке, равной k+3%?
9. Сотрудник уходит на пенсию по выслуге лет. Организация, в которой он работает, предлагает два варианта выплаты пенсии: а) в виде единовременного пособия в 55000,00; б) ежегодную выплату 10000,00 на протяжении 10 лет. Какой вариант пенсии вы ему рекомендуете, если процентная ставка по банковским депозитам равна k+3%? (К решению задачи есть три подхода).
10. Коммерческий банк принимает вклады от населения на следующих условиях: а) с выплатой k+6% годовых, начисляемых ежегодно; б) с выплатой k+5% годовых, начисляемых раз в квартал. Какой вид вклада вы предпочтете? Почему? Обоснуйте свой ответ соответствующими вычислениями.
Студент должен решить все вышеуказанные задачи
[bookmark: _GoBack]
oleObject2.bin

image3.wmf
m

r

oleObject3.bin

image4.wmf
1

1

-

÷

ø

ö

ç

è

æ

=

n

PV

FV

r

oleObject4.bin

image5.wmf
m

n

×

oleObject5.bin

image6.wmf
)

1

1

ln(

)

/

ln(

+

=

PV

FV

n

oleObject6.bin

image7.jpeg
B3 | x v = =B3(B5/B4,B3B4,,B1)
A B & B E E
1 Tekyuiee sHavierme 1 00000
2 |Byaywee sHaerme T84 61) |
3 Uucrio net @
4 Yverio HaumcrieHwit 5 rony 4
5 [onosan npouenTHas cTaska 10%
. =
7 Hopma [B5/84 =] =00
8 Hueno_neproaos [B3*B4 3=
3 Bomnara e
10
= oo ==
12 T — 5
12
= = 2865 oeses
BO3EPAILAET ByAYILIEE SHAUEHNE BKTEAA € MEpUOAMUECKHIM TIOCTORHHEIMM BLTETANM M TOCTONHHEM
15 | rpoenron
18
7 H TS CTOMDETS, W1 CELLEA CYi B L aTee
. BCTOALEFO MOMBHTa, EETW O, 10 SHaeree TE0
19
20 e 2 585.08p. Ormera
31

image8.wmf
(

)

r

m

r

CF

FV

mn

1

1

(

-

+

=

oleObject7.bin

oleObject8.bin

oleObject9.bin

image9.wmf
m

n

×

oleObject10.bin

image10.wmf
(

)

(

)

)

1

1

ln(

)

/

(

1

ln

;

)

1

1

ln(

1

)

/

(

ln

1

+

-

=

+

+

×

=

-

CF

PV

n

r

CF

FV

n

oleObject11.bin

image11.wmf
(

)

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

n

n

n

r

r

r

PV

CF

r

r

FV

CF

1

1

1

;

1

1

oleObject12.bin

image12.jpeg
E [-PMT(Es/E564E5 T

A [B I & D

m
-

" 1_|HauanbHoe sHadenmte 3000 000,00py6.

_ 2 |ByAyuwee sHa4eHue

"3 [Mepvopmueckwiinnarex []

— 4 |Uueno ner 30

5 |Yncrio nepuosioB HauMCeHNd: 12

"6 |ronosas NpoueHTHan cTaBKa 15,00%

)

"9 | Pyskunn| Orpukrupa | PMT PeaunsTar curkumm [-37 933 32pys.

10 Kareropus BLMUCNAET BSAHUHY BHIABTSI N0 CELLe HA OCHOBE MOCTORHHEX BHMAAT

1 [Punancosse = NOCTOAHHOM NPOLEHTHOH CTaBKH
12

13 PyHKLMA T3(oss3aTENsHIT)
B0 NPER = Tekylee sHaveHIe pana niaTexei

15 NPy

16 (ODDFPRICE

17 (ODDFYIELD Mpouent # |[B8/B5 |
]| e KNEP £ |[5+85 ~
19 =

20 T3 £ |[E &
21 s £ 0 @
22 PRICEDISC —
B/ P cEMAT Popryna Peaynerar [37433.32p45
2 e [FPVT(@6/E5 B E5 2D

5 |receveD

| RRI

7 L

28

A Ee Crpaska Ormera < Hazan ‘ oK

image1.wmf
(

)

m

n

m

r

PV

FV

×

+

=

1

oleObject1.bin

image2.wmf
(

)

m

n

m

r

FV

PV

×

+

=

1

