PAGE

ПРИЛОЖЕНИЕ Г

ФИНАНСОВЫЙ АНАЛИЗ ДАННЫХ

1. Амортизация.

Результаты расчетов:

[image: image20.png]Pesynbat noa6opa nap:

1pa 21|

Moaiop napaneTpa A7 ik L24

Pewenme Hafiaeno

omvera
Toatupsenoe suaverve: 0 —
Texyuee snavervie; 0,009, e

ey

Формулы:

[image: image2.png]A I B C D T E [F T 6 [HT | J
PHNOXKEHHE I 1
Hamserosasmte [Komesecrso| Crowrocrs | Cromeoers |Hamtagme | Crowmmoon | Ocrarowssex | Bperex | Cyamaa
ofiopyosarmsn | emanm, | emofiopyn |poexmannm| pactomer | mroro | cromeocrs |oxmn. | amopmmamn:
3 wm | macpyb | pyb £y py6. | mer
4 Moromanmams |2 109560 _[-Ba*Ca__[=015"Da FEI TIG4G4HS
5 [Mpowsogem. crafo Ba0|-ms*cs |-0i5%Ds 500000 J5 [=ATINGS;65H3) [<IF5 100
6
7
El

Формулы:

[image: image3.png]A B c D E F G H

1_|NPHNOXEHHE
2

[rr—

obopymoname | dymaes Amoprasanis no roxan
10 py6.
" i 2 3
12 Morounan mou ACY _|=ACH(F4,5G54,5H$4,1) [=ACH(SF$4;5G$4,5H84.2) |=ACH($F!
13 OA0B |=AA0B(F4;G4:$5H$4;1) [=0NOB(F4;$G54; H4.2) [=NNOB (I
14 Mpomssogers.cray ACY [=ACH(F5,5G85,5H35;1) [=ACH(SFI5,5G5,5H85.2) |=ACH($F!
15 OO0B _|=AN0B(F5;G5;$HS5: 1) [=NN0B($F$5.$G55:H5.2) [=NN0B(!

16

2. Кредиты.

Необходимо оценить возможность и выгодность ипотечного кредита, предоставляемого соискателю (рис. Г.1), различными банками.

[image: image4.png]A B c D
1_|IPHMOYKEHHE KPEAMTHI

2 Bapnant 1
Tioxor, v.e. | Cpok, Thebyewan
27 et CyMMa 3aiiMa, ¥ e.

8 600 10000 10000

Рис.Г.1. – Вариант 1

Для расчета выплат по кредиту воспользуемся функциями ПРПЛТ, ОСПЛТ и ПЛТ. Результаты расчета представлены на рисунке Г.2.

[image: image5.png]s | 8 | ¢ | o [e] ¢ |6 [H [T T]4] K

TR RERE P S S S S—— :
7 Pivirna tig |
N R R e i LT I =5

P T W 0000 [T0005- | 255, t5p [0 535 [gaarr e momr v peazeramms
o LN - 10000 |16 /. {11605 72270 000 [55.5% [gaarr e momr sur g etz
o) 10 JI0000 (170, | t.4p.-106.1p.[5000[17.% [epeanraomercors pscraanes
0 T - 10000 15000 {1 3. 25030 G000 £25% [paart e mosr v ge ccraems

[Fomoaner | 0% |10 oo 5532, 705 12550
[0 —amp| 2 peuss mower curs pessrasnes
ol FEN 10000 [T250p. {1123, 21 ap [0 [T [gaarr e momr v e sccraems
n) 10 JI0000 (373, | 5.p.-1035.[5000 [175% [epeanraomercors pescrannes

[omapete | 10 [%0 oo 5532, P05 1250

lpae: 0 —amp| - pesss mower curs pessrasnes

Рис. Г.2. – Анализ возможности получения кредита в банке

При этом расчете были использованы следующие формулы:

Ячейка F5
 (=ОКРУГЛ(ПРПЛТ(B5/12;1;12*D5;E5);1).

Ячейки F6 – F12 (копирование формулы из F5.

Ячейка G5

(=ОСПЛТ(B5/12;1;12*D5;E5).

Ячейки G6 – G12 (копирование формулы из G5.

Ячейка H5

(= (B5/12;12*D5;E5).

Ячейки H6 – H12 (копирование формулы из H5.

Ячейка J5

(= -H5/I5.

Ячейки J6 – J12 (копирование формулы из J5.

Ячейка K5

(=ЕСЛИ(ОКРУГЛ(J5*100;0)<=25;"Кредит может быть

предоставлен";"Кредит не может быть предоставлен")

Ячейки K6 – K12 (копирование формулы из K5.

Подбор минимального срока кредитования нужной суммы при заданной банковской ставке.

Использование команды Подбор параметра для строки 1 (Беларусбанк) представлены на рисунке Г.3:

[image: image1.png]J4 ~

A =I4/F4100

A B | C T D T E | F G H T

1_|PMNOXEHHE PACUET AMOPTH3ALIMA
2

Hanseronasme |Komesecroo| Cromaoem | Cromeoers |Hammamee|Crowsoems | Ocrarowases| Bpex | Cyvmaa | Cpegann

ofiopyaosarmsn | emmmm | emobopys. | soexmenner | pacxomsr | wmoro | cromocm | oxomn |amopmmemms| mopwe
3 | e pys £y £y £y £y ner auopr._
4 [Morowman momn 2 199360] 399120 50868] __ 458988| 230000 § 3316467p 83
5 [Mpownogem crama] 0 s omn| 1ioo70] ouzsn| sooom] 6 BBILETp] T
6
7
8|
9

Errre—

[e Amoprusanus 1o rogam
10 py6
11 T 2 3 7 5 B
12 Morommamems | ACH | 55 425.1p| 54 521,09 |43 616 B |32 712 bp.| 21 808 4p [10 904.2p.
13 INOF | 15299.0p.| 7599200 00p 0.0p 0.0p 0.0p
14 powmsogom orama| _ ACH | 117 9629p. | 08 3024p.|78 BA1 3p. (58 981 Ap.| 30 321 Op. [19 6B0.5p.
15 TUIOE | 304 290,0p | 108 5800, 0.0p. 0.0p. 00p. 0.0p.

Рис.Г.3. – Окна команды Подбор параметра

Для остальных строк, где значения столбца % больше 25% (ячейки G6, G8, G10), подбор срока кредитования выполняется аналогично с использованием той же команды Подбор параметра.

После использования команды Подбор параметра получим следующие результаты (см. рис. Г.4):

[image: image6.png]| il L - K
ERONERHE KRR
i oy [T % =5
n [Py [|0 5110000 [100 .| cngp.-150..[5000 | 1% epeanmowercors speszeannt
" LN - {10000 | 1675, | 535p 160, J600 [350% fpeart i some1 curs apcrasres
o £ D S[T0000 (417 [0 2p.-143.5.J5000 |33 0% epeanr sowercors spscranms
) s H 93410000 [15000 | 0491509000 [25 % [tpean s mome 1 o s seraanet
21 [e [0 “ofi0000 [55%p | 4550 1023 [600. [220% fpedrr et curs peaccraie
= FECN - Trsaf1onoo 123 0p | 255|605 J6000 251 fpedrr i sonet s tp crasres
£l 0 £ “af10000 157 5p. | s6.1p |- J600 | 175 pedsr et curs peaccrzve .
Py FIN - of10000 [55%p | 4550 [-12 600 [320 pessr mowercurt spsgcersen

Рис. Г.4. – Результаты анализа

По результатам можно сделать вывод, что если рассчитанный срок менее максимального срока, на который банк может предоставить кредит, и процент выплат менее 25 от ожидаемого уровня доходов, то теоретически можно рассчитывать на кредит банка.

Для формулировки вывода в ячейку K17 внесена формула: =ЕСЛИ(И(D17<=C17;ОКРУГЛ(J17*100;0)<=25);"Кредит может быть предоставлен";"Кредит не может быть предоставлен"),

которая далее скопирована в ячейки К18:К24.

Право выбора банка остается за соискателем (см. рис Г.4).

3. Анализ инвестиционных проектов.

Проанализируем возможности инвестора 1 с капиталом 100 млн.руб. Для него теоретически возможно финансирование проектов 1 и 2 (см. задание 3).

Оценку каждого проекта выполним по трем критериям:

· чистой приведенной стоимости NPV (функция ЧПС()),

· внутренней норме прибыли IRR (функция ВСД())

· показателю рентабельности PI = NPV / I0 (Проект рентабелен, если PI ≥ 1,2).

На рисунке Г.5 представлены результаты расчетов этих показателей, на рисунке Г.6 приведены формулы, использованные для анализа.

[image: image7.png]A

B

[CIDTETFIGIH[1 [J K]

1 |IPUNOXKEHHE AHATIH3 HHBECTULIMOHHbIX NPOEKTOB
2
3 |Musecrop 1
4 [Kanuran 100)

Bosuoxes
5 |npoeir il 2
6
7 |Ananus wnsecrmumit
6 |Banc_craeka 15%
9 N [Wmeectuym] Toaosue nocrynnennn, win py6_ | HNC |BHMp] Pesr
10| mpoexra | wwpys [1 | 2 | 3 [4 [5 [6 | NV | RR| PI
11 1 100,00 10,00 30 00[40 00[40 00 40,00 WD‘DDPDAJE;J 17%[1,048]
12 2 ~100,00[10,00 40,00 40,00 30,00 30,00 10,00[101 63p.|_16%|[1 016,

Рис. Г.5. - Оценка проекта

[image: image8.png]A | B JC|D[EJF]G]H] ! I

TNPHNOKEHHE AHATIM3 HHBECTHLIMOHHBIX NPOEKTOB
Bari craeka 0,15

Ne [Vweecrayn] [0A0B0E noCTynneswa, mi. py e By
npoeta | wmpys 12 [3 J4 5 [o NPV IRR

1 100 10 (30 140 |40 40 |10 [=HIMIC(8B98.CTTHIT)-BCAEIIHIT)

7 00 10 |40 40 |30 |30 |10 [F4nc(3B%6.C12:H12)[FBCAEIZ HI2)

Рис. Г.6. – Оценка проекта (формулы)

Оба проекта можно считать выгодными для инвестора, так как требуемые вложения – чистая приведенная стоимость (104,76 млн. руб. и 101,63 млн.руб.) выше требуемых инвестиций в проект (100 млн. руб.). Но поскольку показатель рентабельности получился ниже установленного уровня (PI=1,2), проект нельзя признать рентабельным, поэтому попробуем подобрать такое значение банковской ставки, при котором инвестиции будут рентабельны. Для этой цели используем команду Подбор параметра. Применим ее для каждого проекта, как показано на рисунках Г.7 и Г.8.

[image: image11.png]Verarosums s seiice: [rgs =

Sraerve B
Usrera s i [iogsl

|

Рис.Г.7. – Подбор банковской ставки, обеспечивающей рентабельность проекта 1

[image: image12.png]Pesynsrat noaGopa napanerpa

' Moatiop nspanerpa ana seficn 15,
Pewenme Hafiaeno

- Moaupsenos suaverwe: 0,25

Tekywee sHaveret 25,1%

[

omvera

x

i

i

ey

Рис.Г.8. – Подбор банковской ставки, обеспечивающей рентабельность проекта 2

Результаты выполнения команды Подбор параметра представлены на рисунке Г.9.

[image: image9.png]A B C|DJ]E|F |G |H] J K L
1 TPHIO)KEHHE AHATIH3 WHBECTHLIMOHHBIX NPOEKTOB
14 |Pacuer GaHkoBckoit CrapKkw, ODECneYNBatOE HyKHbIi YpOBEHD penTabenbHoCTH
15| Ne |Vineecraum] _Togoesie nocrymnena, wan py UNC | BHMp | Pewr |Gancosckan
1B hpoexrd wmwpyf | 1 | 2 [3 [4 [5 [6 | NPV | RR | Pl | cexa
17 1 100,00 10,00 30 00[40 00[40 00 40,00 m‘nnF 11957] 17%| 120 10%)
18 2 ~100,00] 10,00/ 40,00{40,00[30,00[30,00[10,00 119.99] 16%| 1.0 5%)

Рис. Г.9. – Результаты расчета банковской ставки,

обеспечивающей рентабельность проектов1 и 2

То есть, если найти банк, предлагающий ставки 10% и 9%, оба проекта можно финансировать с достаточной выгодой для инвестора. Окончательное решение остается за владельцем капитала.

Как уже говорилось, особый интерес представляет граничное значение выгодности проекта. Определим его для каждого из анализируемых проектов, воспользовавшись командой Подбор параметра (см. рис. Г.10 и рис. Г.11).

[image: image13.png]Verarosums s gseiice: [pg17 =

Sraerve 1z

Uovers s s [rrgr o]

Рис. Г.10. – Определение точки граничной выгодности проекта

[image: image14.png]Pesynbat noa6opa nap:

1pa 21|

Toaiop nspaneTps ana seficn K17,

Pewenme Hafiaeno

omvera
Toatupsenoe suauerv:; 1,2 —
Texyuee suaverve; 1,20 e

ey

Рис. Г.11. – Определение точки граничной выгодности проекта 2.

Результаты расчета точки граничной выгодности проектов 1 и 2 представлены на рисунке Г.12.

[image: image10.png]A B C|DJ]E|F |G |H] J K L
1 TPHIO)KEHHE AHATIH3 WHBECTHLIMOHHBIX NPOEKTOB
20 Onpenenenve rpanninoil BeiroaHoCTA npoekTa

21[Ne|Veecrium] Tonoswe nocrynnewws, wi. pye MC | BHMp | Pewr | Anamma
22 hpoewtd wnapy6 | 1 | 2 [3 | 4 [5 [6 | NPY | RR | Pl |euroguocm

[1 104,76 10,00] 30,00] 40,00] 40,00 40,00[10,00]_104.76p.] _ 15%| 1.000] 0,00p
24 2 101 53| 10,00(40.00]40.00] 30 00 30 00] 10.00] 101 63p. [15%| 1.000] 0 00p.

Рис. Г.12. – Результаты расчета точки граничной выгодности проектов 1 и 2.

Граничная выгодность проекта 1 равна 104,76 млн. руб., проекта 2 – 101,63 млн. руб.

[image: image15.png]Verarosums s aseiice: [pezie =

Sraerve 1z

Uovers s s [rrgre o]

[image: image16.png]Pesynbat noa6opa nap:

1pa 21|

Toaop nspaneTps ana seficn K15,

Pewenme Hafiaeno

omvera
Toatupsenoe suauerv:; 1,2 —
Texyuee suaverve; 1,20 e

ey

[image: image17.png]Veraosnms s ueiice: [jig23 =

Sraerve o

Uovers s s [rogz o]

[image: image18.png]Pesynbat noa6opa nap:

1pa 21|

Moaiop napaneTpa A7 Aeric L23.

Pewenme Hafiaeno

omvera
Toatupsenoe suaverve: 0 —
Texyuee snavervie; 0,009, e

ey

[image: image19.png]Veraosnto s aeiice: [124 =

Sraerve o

[e

