
EXCEL VOOR FINANCIËLE PROFESSIONALS

EXCEL VOOR FINANCIËLE PROFESSIONALS

Efficiënter en veiliger werken met Excel

DIETERT GIELEN

Antwerpen – Cambridge

Excel voor fi nanciële professionals. Effi ciënter en veiliger werken met Excel

Dietert Gielen

© 2012 Intersentia
 Antwerpen – Cambridge
 www.intersentia.be

Omslagfoto: © iStockphoto.com/Nikada

ISBN 978-94-000-0211-1
D/2012/7849/10
NUR 163

Alle rechten voorbehouden. Behoudens uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit

deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of open-

baar gemaakt, op welke wijze ook, zonder de uitdrukkelijke voorafgaande toestemming van de uitgever.

Intersentia v

INHOUD

HOOFDSTUK 1
INLEIDING . 1

HOOFDSTUK 2
WAT IS BELANGRIJK BIJ HET ONTWIKKELEN VAN EEN FINANCIEEL
MANAGEMENTRAPPORT? . 5

1. “Bezint eer ge begint!” . 5

HOOFDSTUK 3
OP WELKE MANIER KAN IK GEGEVENS IMPORTEREN IN MS EXCEL? 7

1. Importeren van externe gegevens . 7
1.1. Het importeren van txt fi les of CSV fi les . 7

2. Problemen ontstaan door de import . 12
2.1. Verkeerde import . 12
2.2. Getallen worden niet herkend als een getal . 14
2.3. Tekstcosmetica . 14
2.4. Rapportering in duizendtallen . 15
2.5. Verschillende hoofdingen moeten herleid worden tot één 17

3. Gegevens ophalen uit bestaande Excel-fi les of andere toepassingen via
MS Query . 17

4. Gegevens ophalen uit een combinatie van bestaande Excel-fi les
(ODBC) . 22

HOOFDSTUK 4
HOE STRUCTUREER IK OPTIMAAL MIJN RAPPORT EN BRONGEGEVENS? . 25

1. Gegevenscentralisatie . 25
1.1. Duplicaten verwijderen . 27

2. Gegevensbeheer . 27
2.1. Celbenaming . 27
2.2. Nuttige lijsten . 30
2.3. Filter/Geavanceerde fi lter . 32

Excel voor fi nanciële professionals

Intersentiavi

2.4. Voorwaardelijke opmaak . 36
2.5. Hoe effi ciënt structureren en de leesbaarheid verhogen 39
2.6. Tabbladen groeperen . 40
2.7. Titels blokkeren . 40
2.8. Data groeperen . 41

2.8.1. Gegevensvalidatie . 42
2.9. Invoerbericht . 45
2.10. Foutmelding . 46

3. De 10 geboden van de voorstelling van cijfers en data . 46

HOOFDSTUK 5
WELKE FUNCTIES ZIJN BELANGRIJK VOOR EEN
MANAGEMENTRAPPORT OF DASHBOARD? . 49

1. Verticaal/horizontaal zoeken (“vert.zoeken”/“hor.zoeken”) 49
2. “Som”-functies . 53

2.1. “Som.als” . 53
2.2. “Sommen.als” . 55
2.3. “Somproduct” . 56

2.3.1. De geneste functie: “index” + “vergelijken” . 57
2.4. “Index” . 57
2.5. Vergelijken . 58

HOOFDSTUK 6
WELKE EXCEL-TOEPASSINGEN KUNNEN HET NIVEAU VAN
MIJN RAPPORTERING VERHOGEN? . 61

1. Onbekend is onbemind: invoegtoepassingen . 61
2. Activeren. 61
3. Invoegtoepassingen . 63

3.1. De Oplosser (Solver) . 63
3.2. Consolideren of samenvoegen . 71

HOOFDSTUK 7
OP WELKE MANIER KAN IK DE CIJFERS HET BEST LATEN SPREKEN? 75

1. Grafi eken . 76
1.1. Ander grafi ektype . 78
1.2. Menu “indeling” . 80
1.3. Menu “opmaak” . 81

2. Tips and trics voor grafi eken . 81

Inhoud

Intersentia vii

2.1. Hoe kan ik mijn grafi ektitel variabel maken? . 81
2.2. Hoe kan ik mijn assen optimaal gebruiken om de grafi ek zeer duidelijk

te houden? . 82
2.3. Hoe garandeer ik de leesbaarheid van de grafi ek als er niet in kleur

wordt afgedrukt? . 84
2.4. Hoe rapporteer ik mijn datalabels in duizenden? . 85

3. Sparklines . 86
3.1. Sparklines toevoegen . 87

4. Op welke manier kan een grafi ek variabel gemaakt worden? 88
5. Op welke manier kan de ontvanger van het rapport gegevens eenvoudig en

zo fl exibel mogelijk bekijken? . 97
6. Opties . 99

6.1. Kolom- en rijlabels . 100
6.2. Waarden . 101
6.3. Rapportfi lter . 101
6.4. Berekend veld . 108
6.5. Berekend item . 109
6.6. “Draaitabel.ophalen” uitschakelen . 113
6.7. Cijfers absoluut weergeven en als verhouding . 115
6.8. Onderliggende data naar boven halen . 116

7. Opmaak en ontwerp van de draaitabel . 116
8. Draaigrafi eken . 116
9. Welke toegevoegde waarde geeft de presentatie van gecumuleerde cijfers aan

een managementrapport? . 117
9.1. Methode 1: De periode wordt vermeld in één en dezelfde kolom 119
9.2. Methode 2: De periode wordt vermeld in aparte kolommen 122
9.3. Gecumuleerde omzet: gebruik van de “adres”-functie 123

10. Hoe los je via Excel het probleem van rolling forward-rapportering op? 126
10.1. Op welke manier zijn de data gestructureerd? . 126
10.2. Wat is de eerste periode van de rapporteringscyclus? 126
10.3. Hoeveel periodes moeten we steeds opnemen in de selectie? 127
10.4. Moeten de data grafi sch verwerkt worden of in een cijfermatig

dashboard? . 127
10.4.1. Verplaatsen . 127
10.4.2. Verschuiven . 128

11. Hoe kun je in MS Excel verschillende periodes van een rapportering aan
elkaar linken? . 134

12. Hoe kun je rapporteren over de verschillende afdelingen heen en binnen
een bepaalde tijdsperiode? . 136

Excel voor fi nanciële professionals

Intersentiaviii

13. Op welke manier kun je ervoor zorgen dat MS Excel als een dashboard-
tool volledig tot zijn recht komt?. 139

14. Variabele en dynamische ranges . 141
14.1. Dashboard-functies . 145
14.2. Nieuwe tools . 146

15. Wat is de beste en meest effi ciënte manier om een dashboard variabel te
maken? . 147
15.1. Gestructureerde data . 147
15.2. Controleblad . 148

16. Op welke manier kan ik eenduidig de combinatie van kleur en product aan
MS Excel duidelijk maken? . 150

17. Hoe kan ik de correcte maanden tevoorschijn halen bij het wijzigen van het
kwartaal?. 151

18. Hoe wijzig je het bereik als er een product bijkomt of als je van “omzet”
naar “aantal” overschakelt? . 152

HOOFDSTUK 8
WAT IS DE HANDIGSTE MANIER OM MACRO’S TE INTEGREREN IN
EEN DASHBOARD? . 157

1. Een macro opnemen versus een macro schrijven . 158
2. Macro’s (F8) . 158
3. Macro opnemen . 159
4. Relatieve verwijzing gebruiken . 161
5. Visual Basic (ALT+F11) . 161

HOOFDSTUK 9
WELKE ZIJN DE MEEST GEBRUIKTE TOEPASSINGSGEBIEDEN VAN
MACRO’S? . 163

1. Navigeren . 163
2. Importeren van gegevens . 165
3. Vernieuwen van draaitabellen. 165
4. Dynamische draaitabellen . 165
5. Macro’s weergeven op het lint: effi ciënter kan niet! . 168

HOOFDSTUK 10
HOE KAN IK DE OPMAAK VAN EEN RAPPORT OPTIMALISEREN? 171

1. Celstijlen . 171
2. Th ema’s . 175

Inhoud

Intersentia ix

HOOFDSTUK 11
HOE KAN IK DE PAGINA-INDELING EN DE LEESBAARHEID VAN
MIJN RAPPORT VERBETEREN? . 179

1. Titels blokkeren . 179
2. Het rapport moet ademen, zorg voor lucht! . 179
3. Rasterlijnen . 180
4. Effi ciënt uitlijnen van objecten en knoppen . 180
5. Plaatsing van knoppen en comboboxen . 181

HOOFDSTUK 12
WANNEER IS HET RESULTAAT VAN EEN FORMULE JUIST? 183

HOOFDSTUK 13
HOE BEVEILIG IK MIJN MS EXCEL-TOEPASSING ZONDER DE
FUNCTIONALITEIT ERVAN AAN TE TASTEN? . 187

1. Werkblad beveiligen . 187
2. Werkmap beveiligen . 189

HOOFDSTUK 14
HOE OPTIMALISEER IK DE PRINT-OUT VAN MIJN RAPPORT? 191

HOOFDSTUK 15
ANDERE TIPS VOOR EEN PROFESSIONELE RAPPORTERING IN
MS EXCEL . 197

1. Tabs verbergen/schuifb alken en formulebalk onzichtbaar maken 197
2. Een werkmap splitsen in het rapport . 198
3. Een bestand opslaan in Excel . 199

HOOFDSTUK 16
SAMENVATTING . 201

