

PN HB0015

84798

**California State Polytechnic University, Pomona
International Center**

EXCEL

A L' USAGE DES GESTIONNAIRES

By

Behrouz Amir Aslani, Ph.D.

**Department of Operations Management,
College of Business Administration**

June 1991

Preface

With the dual objectives of providing information on successful experiments in economic growth that might be replicated elsewhere, and of providing information to faculty of California State Polytechnic University, Pomona, and other universities that could help them in working in developing countries, the International Center of Cal Poly Pomona is producing a series of short monographs for distribution to appropriate faculty, AID officials, developing country institutions, and assistance agencies.

Seven such monographs will be issued, principally based on case studies. Their preparation and publication have been made possible by a Matching Support Grant from the Office of Research and University Relations, Bureau for Science and Technology, of the United States Agency for International Development.

This first monograph, "Excel à l'Usage des Gestionnaires", will differ from others in being published in French and in not being based on a case study. It grew out of the author's experience in conducting seminars on Excel in Cameroon, under the AID Cameroon Agricultural Policy Project, for which Cal Poly Pomona is the participant training manager for the Consortium for International Development.

The manual makes available in French information necessary to train French speaking managers of institutions in developing countries to operate the integrated spreadsheet and graphics of Excel, focusing on financial and statistical issues, and thus to assist them in modernizing management systems. The manual contains numerous practical illustrations of how to use the system. It should be of use not only in Cameroon but elsewhere in French speaking Africa.

Additional monographs to be included in the series are a manual on AID designed to assist faculty members in working with that agency, monographs on women in development in Swaziland and India, and an analysis of career counseling experience in Egyptian universities.

Recipients who wish to be on the list for distribution of other monographs, expected to be issued in the Fall, are invited to inform the International Center.

Richard F. Pedersen
Director, International Programs

Avant-propos

La compétition et les conditions du marché libre obligent les gestionnaires à acquérir les moyens les plus efficaces pour gérer leurs entreprises. L'efficacité se traduit par la collecte des données et l'exécution très rapide des décisions.

Afin d'aboutir aux décisions correctes, le traitement des données et leur présentation sont des étapes essentielles. Le logiciel Microsoft® EXCEL comprend le traitement des données ainsi que leur présentation graphique. Bien sûr, EXCEL n'est pas un logiciel spécialement conçu pour le traitement de texte, ni même un logiciel spécialisé pour traiter les problèmes statistiques; EXCEL est: un logiciel qui touche un peu à chacun des domaines de la statistique, des finances, des mathématiques, du traitement de texte, de présentation graphique des données etc. Il n'est donc pas étonnant de constater des ressemblances entre les commandes de ce logiciel et celles des autres logiciels spécialisés.

Comme le titre l'indique, "EXCEL à l'Usage des Gestionnaires" est destiné aux gestionnaires, aussi bien du secteur privé que du secteur public, des pays francophones et en particulier d'Afrique.

Ce livre est basé sur mes expériences au "College of Business" à l'Université Polytechnique de l'Etat de Californie, Pomona, et de l'Université de Connecticut-Storrs, ainsi que mes expériences lors des séminaires donnés sur "EXCEL" à Yaoundé-Cameroun et sur "Leadership" à Dakar (Sénégal), pour des gestionnaires de hauts niveaux, séminaires organisés par USAID et CitiBank, respectivement.

Considérant les besoins actuels des gestionnaires et les énormes possibilités offertes par EXCEL 2.1/2.2 (2.1 pour les micro-ordinateurs avec le système IBM et 2.2 pour les systèmes Apple Macintosh), j'ai choisi de traiter les plus essentielles. Ce document pourra servir à la fois d'aide pédagogique pour les gestionnaires francophones participants aux séminaires sur la gestion ou sur l'informatique, et de manuel de référence.

Ce document comprend 8 chapitres. Le premier chapitre est une introduction qui permet de familiariser le lecteur avec les

terminologies couramment utilisées. Le second chapitre explore le tableur électronique et montre les importants concepts, et formules qui facilitent l'exécution des calculs désirés. Ensuite le chapitre 3 montre l'édition d'un tableur, ses flexibilités ainsi que les commandes utilisées pour la mise en page et la présentation des données. Le chapitre 4 traite le sujet "Tableur et Plusieurs Fenêtres". Comment travailler sur différentes parties d'un tableur, tout en gardant le même écran, est un des avantages qu'EXCEL offre. Le chapitre 5 montre les formes des fonctions type reconnues par EXCEL. La présentation graphique des données et les imprimés sont traités respectivement dans les chapitres 6 et 7.

Le dernier chapitre (8) traite deux exemples- un sur le coût d'augmentation des salaires et un autre sur l'évaluation financière de projets. Ceci permet de présenter les possibilités offertes par EXCEL

C'est grâce au support du Bureau des Recherches et des relations Universitaires, du Bureau des Sciences et Technologies, de l'Agence International pour le Développement (USAID) que la publication de ce livre a été rendue possible.

B. A. A.

Table de Matières

	<u>Page</u>
<u>I.- Introduction</u>	
Sommaire	4
Fenêtres	7
Création d'un Fichier	7
Sauvegarder un Fichier	9
Récupération d'un Fichier	9
Ouverture simultanée de Plusieurs Fichiers	10
Elimination d'un Fichier	10
<u>II. Tableur Electronique</u>	
Sélection des Cellules	11
Sélection des Rangées (champs)	11
Texte et Valeurs Numériques	11
Correction des Erreurs	11
Utilisation des Cellules de Référence	12
Cellules Absolues	13
Formatter	13
Edition des Formules	13
Remplissage des cellules	13
Choix du Style	14
Commande "Border"	14
Précision Désirée	15
Commande "Font"	15
Lignes et Colonnes	16

III.- Edition d' Un Tableur Electronique

Commande "Undo"	17
Coupage et Règle de Collage	18
Copier et Coller	19
Copier les Rangées	19
Références Absolue et Relative	19
Commande Spéciale de Collage	20
Remplissage à Droite et en Bas	21
Commande de "Séries"	21
Protections des Tableurs Electroniques	22
Contrôle de Largeur des Colonnes	23
Contrôle des Epaisseurs de Rangées	24

IV.- Tableur et Plusieurs Fenêtres

Ouvrir Plusieurs Fenêtres	25
Copiage et Déplacement entre les Fenêtres	26

V.- Fonctions Bâties

La Forme des Fonctions	27
Usage des Arguments	27
Types d'Arguments	27
Choix des Fonctions	28
Usage de la Commande "Paste Function"	28

Fonction Statistiques:

Fonction de la Somme "Sum"	28
Fonction Moyenne	30
Maximum et Minimum	31
Variance et Déviation	32

Fonctions pour Analyser les Tendances:

A- Estimation Linéaire "Linset"	33
B- Tendance "Trend"	34
C- Exponentielle "Logest"	36
Fonction de la Croissance	37

Fonctions Mathématiques:

Valeur Absolue "Abs"	38
Signe "Sign"	39
Aléatoire "Random"	39
Racine Carrée "SQRT"	40

Fonctions Logarithmiques:

A- Log de base 10 (Log_{10})	40
B- Log de base Népérien (Ln)	40
Fonctions Trigonométriques	41

Fonctions Financières:

La Valeur Actualisée "PV"	41
La Valeur Future "FV"	42
La Valeur Nette Actualisée "NPV"	43
Payements "PMT"	43
Nombre de Périodes "NPER"	44
Taux de la Rentabilité Interne "IRR"	44

<u>VI.- Graphes</u>	46
---------------------	----

<u>VII.- Imprimés</u>	57
-----------------------	----

VIII.- Exemples Pratiques

Cas 1. Coût d'augmentation des Salaires au Sein de la Société CAMCO	62
Cas 2.- Evaluation Financière de Projets	68

I.- Introduction

Sommaire

En ouvrant votre EXCEL, votre écran ressemble à la Figure 1. En haut de votre écran vous trouvez le signe de la "Pomme" et les mots comme "File", "Formula", "Format" etc. Sur la deuxième ligne vous trouvez le mot A1. Sur la troisième ligne vous voyez le mot "worksheet1", et finalement vous voyez une matrice composée de lignes et de colonnes qui vont de 1 à 18 et de A à F respectivement pour les lignes et les colonnes. Chaque mot ou chaque signe a une signification particulière que nous allons explorer l'une après l'autre.

Fig. 1

Signe de la Pomme: Ce signe existe dans tous les programmes qui sont écrits pour Apple Macintosh (EXCEL inclus bien sûr). En ramenant votre "Souris" ou votre "Flèche" sur ce signe et en pressant sur la souris vous voyez des mots comme "Alarm Clock", "Calculator" etc. Ce sont des informations supplémentaires que vous pouvez toujours demander à votre ordinateur. Par exemple, "Alarm Clock", vous donne l'heure durant laquelle vous travaillez avec votre ordinateur et "Calculator" est une calculatrice simple dont vous pourriez avoir besoin le cas échéant.

File: En ouvrant le mot "File" vous pouvez vérifier si le(s) fichier(s) est (sont) déjà sauvé(s) ou existe (nt). Cette option vous donne la possibilité de créer un fichier tout à fait nouveau ou bien de mettre à jour les anciens fichiers (voir Fig. 2).

File	Edit	Formula
New...		⌘N
Open...		⌘O
Close		⌘W
Links...		

Save		⌘S
Save As...		
Save Workspace...		
Delete...		

Page Setup...		
Print...		⌘P

Quit		⌘Q

Fig. 2

Les Formules: En utilisant EXCEL vous avez accès aux formules et aux fonctions standards utilisées en Statistique, Finance,

Mathématique et autres (voir Fig. 3). Ultérieurement nous discuterons plus en détail du mode d'emploi des types de fonctions, les arguments ainsi que les paramètres à définir.

The image shows a screenshot of a spreadsheet application. At the top, there is a menu bar with the following items: File, Edit, Formula, Format, Data, Options, Macro, Window. Below the menu bar, the active cell is A5, and the formula bar contains the formula =SUM(A1:A4). The spreadsheet grid has columns labeled A through F and rows labeled 1 through 18. The data in the grid is as follows:

	A	B	C	D	E	F
1	1200	5400		6600		
2	2300	1200		3500		
3	5600	2300		7900		
4	2900	5400		8300		
5	12000	14300		26300		
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						

Fig. 3

Format: Cette option vous donne la possibilité de changer ou d'ajuster le format de votre tableur. Par exemple vous voulez souligner le contenu d'une ou de plusieurs cellules ou bien vous voulez que les chiffres soient présentés avec deux décimales etc. (voir Fig. 4).

Fig.4

Fenêtres

Vous pouvez bloquer votre tableur horizontalement, verticalement et même horizontalement et verticalement à la fois si la dimension de votre tableur est assez grande et que vous ne pouvez pas aisément contrôler le contenu des cellules qui vous intéressent. Les signes que vous trouvez en haut et à droite de votre écran ainsi qu'en bas à gauche vous aident à bloquer verticalement et horizontalement. Pour le blocage vous devez amener votre souris jusqu'à ce signe et ensuite appuyer sur la souris et la ramener à l'endroit que vous voulez bloquer. Par exemple, si vous voulez bloquer les informations jusqu'à la ligne numéro 5, il faut ramener le signe à la fin de la ligne séparant les lignes no. 5 et no. 6.

Création d'un Fichier

Un fichier ou un "file" est un ensemble d'informations qui sont présentées sur le même tableur. En ouvrant "File" sur le menu de

voire écran, vous avez le choix d'ouvrir un nouveau fichier (en appuyant sur NEW) ou d'appuyer sur "OPEN" pour ouvrir un fichier qui existe déjà. Afin de créer un nouveau fichier vous devez appuyer sur le mot NEW. EXCEL vous demandera le type de fichier dont vous pourriez être intéressés (voir Fig. 5).

Fig. 5

Comme vous le voyez, vous avez la possibilité d'ouvrir un tableur (Worksheet), un graphe (Chart), et ou bien de définir les commandes de "MACRO". Les commandes Macro sont des commandes plus avancées. Avec ce type de commandes vous pouvez écrire pour vous-mêmes un programme particulier afin de calculer (ou présenter) le tableur suivant la méthode personnelle et propre à vous même. Autrement dit vous n'êtes pas obligé d'utiliser les commandes standards d'EXCEL, vous pouvez programmer la présentation, l'appellation des formules, l'ordre suivant lequel les opérations doivent s'effectuer etc, tous taillés sur votre mesure.

Revenant à la Fig. 5 et pressant sur le mot "OK", EXCEL donne un nouveau tableur qu'il appelle automatiquement "worksheet1". Ce nom reste sur le tableur jusqu'à ce que vous décidez de le changer. Bien sûr si vous décidez d'ouvrir un autre fichier, en suivant les mêmes procédures qu'on vient de décrire, EXCEL vous donnera "worksheet2" tout en gardant le premier. Vous pouvez répéter cette opération autant de fois que vous voulez et chaque fois EXCEL vous donnera un autre tableur qui se différencie des autres par un numéro propre.

Sauvegarder les Fichiers

Une fois que vous avez terminé les opérations sur votre tableau, vous pouvez les Sauvegarder pour les utiliser dans l'avenir. Pour Sauvegarder votre fichier vous pouvez utiliser le nom que EXCEL vous a déjà suggéré (comme worksheet1 qu'on vient d'expliquer en haut). Vous pouvez appeler aussi votre fichier comme vous le désirez en appuyant sur le mot "SAVE AS".

Récupération des Fichiers

Afin d'ouvrir/récupérer un fichier il faut connaître: le nom du fichier et le nom de disque sur lequel le fichier est sauvegardé. (voir Fig. 6)

Fig. 6

Ouverture simultanée de Plusieurs Fichiers

EXCEL donne la possibilité d'avoir plusieurs fichiers à la fois. On pourra répéter l'opération de la récupération des fichiers (expliquée en haut) pour les fichiers qui nous intéressent.

Elimination d'un Fichier

En ouvrant le menu "FILE" et en utilisant "DELETE" vous pouvez éliminer le fichier. Bien sûr, EXCEL vous demandera encore pour s'assurer que vous n'avez pas accidentellement touché ces commandes.

II.- Tableur Electronique

C'est une matrice composée de 300 colonnes et de 2,880 lignes. Chaque cellule de cette matrice peut être remplie soit par un nombre, soit par un texte, ou même par une fonction.

Sélection des Cellules

La souris vous permet de vous déplacer facilement sur les éléments du tableur et de sélectionner l'endroit désiré. Ce déplacement sera vertical si vous continuez de presser sur la touche "Return".

Sélection des Rangées (Champs)

Pour faciliter votre tâche de calcul (ou même de présentation) vous pouvez choisir le ou les champs dès qu'il vous convient. En pressant sur la "souris" et en la ramenant vers la droite ou vers la gauche vous définissez un champ qui se différencie du reste du tableur par une couleur plus foncée. Si vous lâchez la souris et vous pressez sur la touche "Return" vous constaterez que vous ne sortez pas du champ que vous venez de choisir. En pressant toujours sur le signe de la pomme (⌘) et en indiquant différentes cellules, EXCEL vous offre la possibilité d'avoir plusieurs champs à la fois.

Texte et Valeurs Numériques

Si les données sont numériques, elles seront présentées à la droite de la cellule, et elles seront présentées à gauche si elles sont en lettre/texte. On verra plus tard comment on pourra changer cette présentation sans perdre le contenu de la cellule.

Correction des Erreurs

Les informations peuvent être corrigées entièrement ou partiellement. Les anciennes données seront entièrement remplacées dès que vous introduisez les nouvelles données. Tandis que pour le cas de correction partielle, vous êtes obligé de ramener

vous déplacer votre souris à l'endroit désiré (de votre cellule active) et de corriger votre information exactement comme vous corrigeriez un texte.

Par exemple vous voulez corriger le mot " Montent" et le remplacer par "Montant". Afin de faire cette correction, vous devez activer la cellule qui contient le mot "Montent" en ramenant votre souris sur la cellule et en pressant sur la touche "Return". Votre tableau ressemble à la Fig. 7. Ensuite vous devez ramener votre souris juste après la lettre "e" et en pressant sur la touche de "Backspace" vous effacerez le "e". En introduisant la lettre "a" et en pressant sur la touche "Return" votre erreur sera corrigée.

Fig. 7

Utilisation des Cellules de Référence

On est souvent obligé de changer les valeurs de bases d'une équation et de comparer les résultats. Comme vous le savez, les formules de

base sont indépendantes du changement de valeur des inputs. Par conséquent, vous pouvez écrire vos formules en les reliant à une (ou plusieurs) cellule(s) de référence(s) que vous pouvez changer suivant vos besoins. En changeant les valeurs de cellule(s) de référence(s) les résultats de vos calculs changeront automatiquement.

Prenons un exemple très simple. Supposez que votre équation est du type:

$A5=3*A1*B2$. En changeant les contenus des cellules A1 et B2, le contenu de la cellule C5 changera automatiquement.

Cellules Absolues

Les cellules de références s'ajustent également lorsque vous copiez une formule et que vous vous déplacez sur les lignes et les colonnes. Par exemple si vous copiez la formule de A5 et que vous désirez la coller sur B5, le contenu de la cellule B5 sera: $3*B1*C2$. Autrement dit, les cellules A1 et B2 sont changées et elles deviendront B1 et C2 respectivement. Il est possible de bloquer cet ajustement, parfois indésirable, en mettant le signe de \$ devant la ligne, la colonne. Par exemple dans le cas où vous écrivez $A5= 3*\$A1*B\2 , EXCEL bloquera la colonne "A" et la ligne "2", respectivement.

Formatter

Il est possible de présenter le résultat de votre calcul en choisissant les options offertes par le menu "format". Par exemple si le résultat de votre calcul a une valeur monétaire ou une valeur de pourcentage, vous devez sélectionner "\$" ou "%" de votre menu.

Edition des Formules

On peut copier entièrement ou partiellement la formule présentée dans une cellule en utilisant les commandes de texte éditeur (EDIT). Copier une formule pourra s'effectuer aussi en sélectionnant "FORMULE" du menu.

Remplissage des Cellules

Le signe "&" permet d'ajouter le contenu de deux cellules de natures différentes. Supposons que: la cellule A1 contient un mot comme "Boeing" et la cellule B1 contient un résultat numérique "747". Le résultat de cellule C1 sera: Boeing747 si on écrit = A1&B1 dans la cellule C1. Alors qu'elle sera Boeing 747 si on écrit = A1& " "&B1.

On peut aussi remplir un champ numériquement en définissant la valeur de départ et le taux de croissance. Supposez que vous voulez écrire de 100 à 150 dans les cellules A1 à A50. En utilisant "option-series" vous pouvez remplir les cellules avec un accroissement d'une unité en commençant par la valeur 100.

Si vous utilisez l'option "Edit- Fill Down" or "Edit- Fill Right" de votre EDIT Menu vous pouvez remplir votre champ entier du même symbole. Par exemple, si vous avez un texte comme: "Projection en 1991" dans la cellule de départ, vous allez voir le même texte qui se répétera sur chaque cellule du champ choisi (soit le champ vertical ou horizontal).

Dans le cas où vous voulez répéter le symbole dans la même cellule, vous devez utiliser l'option "Format-Alignment-Fill" pour remplir votre cellule.

Choix du Style

La commande "Style" vous offre la possibilité de choisir différent type de "frappe" comme: *italic*, **Bold**, souligner, 10 ou 12-pitches etc. (voir Fig. 8).

Commande "Border"

Cette commande sert à présenter les cellules (ou les champs) selon vos besoins. Par exemple vous pouvez présenter avec la bordure une partie de votre worksheet en utilisant les sous-commandes comme: "Left", "Right" "top" ou "bottom" pour tracer à gauche, à droite, vers le haut ou vers le bas, respectivement. La sous-commande "Shade" vous permet de donner un effet "ombragé" aux cellules de

votre choix.

Fig. 8

Précision Désirée

En finance et en comptabilité il est parfois nécessaire de présenter les informations numériques avec deux chiffres après décimales ou de présenter la somme avec un signe de "\$". En utilisant la commande "Format/Number" vous avez toute une gamme de possibilités pour changer la présentation des informations numériques tout en gardant la précision initiale.

Commande "Font"

Cette commande permet de présenter les informations (numérique ou pas) suivant la frappe désirée. L'effet peut être accentuer par un soulignement, un changement de frappe de "New York" à "Geneva" pour une partie ou un champ entier.

Cadrage

EXCEL vous permet de cadrer vos champs. Il suffit d'utiliser la commande "Format-Border-Outline" pour encadrer les champs désirés.

Lignes et Colonnes

EXCEL dessine automatiquement des lignes et des colonnes qui délimitent les cellules de votre "Worksheet". Vous devez utiliser la commande "File-Page Setup" si vous voulez enlever ces lignes et ces colonnes.

III.- Edition d'un Tableur Electronique

Commande "UNDO"

Vous pouvez annuler l' exécution d'une commande en utilisant "Edit-Undo". Par exemple, si le changement de formule ou d'un texte ne vous convient pas, vous pouvez faire appel à cette commande pour restaurer la situation initiale de votre matrice. Supposons qu'une matrice comme la Fig. 9 a été développée et que la commande "Clear" a été utilisée pour enlever une partie de la colonne F comme vous pouvez le voir sur la Fig. 10 . En utilisant la commande "Undo" on peut restaurer la situation initiale.

	A	B	C	D	E	F
1	Bilan de la Société Alpha S.A.					
2				1989	1990	1991
3	Actif Réalisable					
4	Avoir en Caisse et en Banque			3400	4500	5000
5	Effets à Recevoir			500	400	900
6	Stock			3300	3500	3800
7	Recettes			3300	4500	6000
8	Total Actif Réalisable			10500	12900	15700
9						
10	Immobilisations					
11	Bâtiments et outillage à Prix Courant			56600	128770	127932
12	Moins Amortissement Cumulé			(2830)	(6439)	(6397)
13	Construction en Cours			75000	5600	8000
14	Immobilisation Nettes			128770	127932	129535
15						
16	Total Actif			139270	140832	145235
17						

Fig. 9

File Edit Formula Format Data Options Macro Window

F4

Bilan Société Alpha.2

	A	B	C	D	E	F
1	Bilan de la Société Alpha					
2				1989	1990	1991
3	Actif Réalisable					
4	Avoir en Caisse et en Banque			3400	4500	
5	Effets à Recevoir			500	400	
6	Stock			3300	3500	
7	Recoltes			3300	4500	
8	Total Actif Réalisable			10500	12900	
9						
10	Immobilisations					
11	Bâtiments et outillage à Prix Courant			56600	128770	
12	Moins Amortissement Cumulé			(2830)	(6439)	
13	Construction en Cours			75000	5600	
14	Immobilisation Nettes			128770	127932	
15						
16	Total Actif			139270	140832	
17						
18						

Ready

Fig. 10

Coupage et Collage

On peut couper une partie de la matrice en utilisant la commande "Cut" du menu. Par exemple si on veut couper le contenu de A1 à A5 et le placer en C1 jusqu'à C5. On doit d'abord définir la zone désirée et ensuite utiliser la commande "Cut". (Après cette opération vous verrez une ligne brisée qui délimite la zone choisie.)

En définissant la nouvelle zone, par exemple C1:C5, vous devez utiliser la commande "Paste" pour coller les informations effacées. Il est important de noter que "paste" collera l'information suivant le format standard d'EXCEL.

Noter aussi que la zone coupée et celle de collage doivent être identiques.

Copier et Coller

Cette opération ressemble à celle de coupage. La seule différence est qu'il faut utiliser la commande "Copy" de votre menu. Le reste des opérations est identique à celles qu'on vient de voir.

Noter également que la zone coupée et celle de collage doivent être identiques.

Copier les Rangées

Avec la démarche décrite ci-dessus vous pouvez copier une cellule ou un champ suivant vos besoins. Vous pouvez copier les rangées discontinues comme la Fig. 11 le décrit.

The screenshot shows a spreadsheet application window with a menu bar containing: File, Edit, Formula, Format, Data, Options, Macro, Window. Below the menu bar, the active cell is C9, containing the value 2300. The spreadsheet grid has columns A through F and rows 1 through 12. The following cells are highlighted with a dark background, indicating they have been copied:

	A	B	C	D	E	F
1						
2						
3	Reçu:	\$2,300		12,500		
4				12,500		
5				12,500		
6						
7			12,500			
8						
9			\$2,300	12,500		
10						
11						
12						

Fig. 11

Références Absolue et Relative

On ajuste automatiquement la formule d'une cellule au moment de copier. Par exemple, considérez la formule =Average (B5:E5) qui vient d'être copiée sur la cellule F6 (voir Fig. 12). En copiant cette formule vous constaterez que la formule s'ajuste automatiquement au =Average (B6:F6) car vous êtes sur la ligne numéro 6. C'est ce que nous appelons la Référence relative.

File Edit Formula Format Data Options Macro Window

F5 =AVERAGE(B5:E5)

III.4

	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1ère Semaine	2ème Semaine	3ème Semaine	4ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,500	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	48,900	50,000	148,925
9						
10						
11						
12						

Fig. 12

Afin d'éviter cet ajustement relatif, qui est parfois intolérable, on doit mettre un signe de "\$" devant la ligne ou la colonne que l'on veut présenter. Par exemple on doit copier \$B\$4 si on désire copier la valeur de la cellule B4 sur toutes les cellules du champ C9:C13. (voir Fig. 13)

File Edit Formula Format Data Options Macro Window

E9 =C9*\$B\$4

III.5

	A	B	C	D	E	F
1						
2						
3	Salaires de vendeurs:					
4	Commission:	5%				
5						
6						
7	Nom des Vendeurs	Vente du mois			Comission	
8						
9	John		50000		2500	
10	Jack		34690		17345	
11	Paul		23000		1150	
12	Elise		52000		2600	
13	Jasmin		45000		2250	
14						

Fig. 13

Commande Spéciale de Collage

La commande "Paste Special" vous donne la possibilité de coller: des formules, des valeurs, des formats, ou bien tous à la fois comme présenté sur la Fig. 14.

Fig. 14

Remplissage à Droite et en Bas

La commande de remplissage à droite ou à gauche est une commande très utile pour faciliter les calculs. Par exemple, vous écrivez la formule désirée dans la cellule E4. Ensuite vous entraînez votre souris sur tout le champ E4:E10. (de cette façon vous vous définissez un champ au-dessous de la cellule E4.). Si vous utilisez la commande "Fill Down" votre worksheet ressemblera à celui de la Fig. 15. La commande "Fill Right" remplira à droite de votre cellule.

Bien sûr vous constaterez que les résultats sont identiques à ceux de copie et collage et que vos formules s'ajustent aussi.

Commande de Séries

La commande de "Séries" est identique a celle de "Fill" et elle permet de créer les chiffres dans un temps relativement court. Comme la Fig. 15 le montre, on peut développer la série sur les

lignes ou bien sur les colonnes. On peut avoir des séries de formes: linéaire ou exponentielle. On peut également créer les dates. Bien sûr il faut donner un intervalle et la valeur maximale pour définir la série.

Fig. 15

Protections des Tableaux Electroniques

Vous pouvez protéger votre tableur en utilisant la commande "Protection" qui est une commande du menu de "Format" ou bien la commande "Protect Document" qui est une commande du menu "Option". Voir Fig. 16 & Fig. 17. La première servira à limiter l'accès aux informations de votre matrice à partir de certaine cellule, tandis que dans ce deuxième le public ne pourra pas accéder à votre tableur.

Fig. 16

Fig. 17

Contrôle de Largeur des Colonnes

EXCEL choisira automatiquement une largeur standard sauf si vous exigez une largeur spéciale ou spécifique en utilisant la commande "Column Width" du menu.

Par exemple, vous voulez ajuster la largeur de la colonne A de telle façon que le contenu de la colonne A soit lisible. Voir Fig. 18.

File Edit Formula Format Data Options Macro Window

F17

III.10

	A	B	C	D	E	F	G
1	Bilan de la Société Alpha S.A.						
2				1989	1990	1991	
3	Actif Réalisable						
4	Avoir en Caisse et en Banque			3400	4500	5000	
5	Effets à Recevoirs			500	400	900	
6	Stock			3300	3500	3800	
7	Recoltes			3300	4500	6000	
8	Total Actif Réalisable			10500	12900	15700	
9							
10	Immobilisations						
11	Bâtiments et outillage à Prix Courant			56600	128770	127932	
12	Moins Amortissement Cumulé			(2830)	(6439)	(6397)	
13	Construction en Cours			75000	5600	8000	
14	Immobilisation Nettes			****	127932	129535	
15							
16	Total Actif			****	140832	145235	
17							

Fig. 18

Contrôle des Epaisseurs de Rangées

EXCEL choisira une épaisseur standard pour les rangées . La commande "Row Height" permet d'ajuster l'épaisseur désirée.

IV. Tableur et Plusieurs Fenêtres

Ouvrir Plusieurs Fenêtres

Supposez que vous avez déjà ouvert un fichier comme Worksheet1 comme la Fig. 19, en utilisant la commande "Window-New" votre écran ressemble à la Fig. 20. Vous constatez qu' EXCEL automatiquement nommera Worksheet1:1 le premier fichier et Worksheet1:2 le deuxième.

Il faut bien noter qu'il y a une très grande différence entre la commande "Window-New" et la commande "File-New". La commande "File-New" créera un nouveau fichier complètement séparé du premier. Tandis que la commande "Window-New" montre une autre partie du même fichier.

Fig. 19

Fig. 20

Copiage et Déplacement entre les Fenêtres

Les déplacements entre les fenêtres vous permettent d'économiser beaucoup de votre temps. Par exemple, imaginez que vous travaillez sur le champ A1:B10 de Worksheet1:1 et imaginez que vous travaillez en même temps sur le champ S14:T24 de worksheet1:2. Supposez que vous voulez copier A1:A7 sur S14:S21. Il suffit d'utiliser la commande "Copy" pour copier A1:A7 et presser sur la souris pour activer worksheet1:2 et effectuer la commande "paste" pour copier sur le champ S14:S21.

V. Fonctions Bâties

La forme des Fonctions

Les fonctions ont deux formes: le nom de la fonction et l'argument. Le nom de la fonction est comme: SUM (la somme), AVERAGE (la moyenne) etc. les noms décrivent l'opération que vous voulez effectuer. Tandis que l'argument décrit pour EXCEL quels éléments vous voulez considérer. Par exemple la fonction = SUM(A2:B9) donne la somme de A2 à B9. Le nom de cette équation est SUM et l'argument est A2:B9. Il faut noter que les arguments sont toujours encadrés par des parenthèses. Si les arguments ne sont pas bien définis vous recevez le message de "Error in Formula" ou "#NAME?".

Usage des Arguments

Normalement les fonctions en EXCEL contiennent au minimum un argument. Les arguments sont séparés par une virgule ",". Par exemple si on écrit:

```
=SUM(B2,E4,G9,H4)
```

Les virgules séparent les trois arguments B2,E4,G9,H4. La forme montre qu'on est intéressé à la somme de B2,E4,G9,H4.

De cette façon on peut effectuer la somme sur un ensemble ou une partie des éléments du champ. Par exemple on peut effectuer:

```
=SUM(A1:D5,E2,F5,Z12, AA12:AB13)
```

Types d'Arguments

Les arguments peuvent être:

- (1) les cellules de références; comme: =SUM(A1:F12),
- (2) un nombre; comme: =SUM(40,65,2038,329),
- (3) un champ définit; comme: =SUM(investissements)
- (4) les autres fonctions; comme: =SUM(ABS(C8),ABS(F10), 220, âge)

Choix des Fonctions

Vous pouvez choisir les fonctions déjà bâties en utilisant la commande "Formula" de votre menu.

Usage de la Commande "Paste Function"

La commande "Paste Function" vous permet de copier la formule désirée. Par exemple si vous désirez utiliser la fonction ASIN() et de l'appliquer pour la cellule A1, il vous suffit d'ouvrir "Paste Function" et d'appuyer sur fonction ASIN(). EXCEL automatiquement copiera cette fonction et attendra votre instruction pour appliquer le champ désiré.

Par la suite nous définirons les fonctions par les catégories de: Fonctions Statistiques, Fonctions Mathématiques, et Fonctions Financières.

Fonctions Statistiques:

Fonction de la Somme "Sum"

Comme on vient de le voir, cette fonction fait l'addition: des nombres, ou le contenu d'un champ. Par exemple: =SUM(B5:B8,55)

Bien sûr on peut toujours écrire: =B5+B6+B7+B8+5500 (voir Fig. 21). Mais vous constaterez que la fonction SUM vous permet d'effectuer plus facilement votre addition désirée. On appréciera cette fonction surtout dans le cas où on doit ajouter un grand nombre d'éléments ou de cellules.

File Edit Formula Format Data Options Macro Window

B11 =B5+B6+B7+B8+5500

U.4

	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	48,900	50,000	148,925
9						
10						
11	Total	2885200				
12						
13						
14						
15						
16						
17						
18						

Fig. 21

Supposez que vous voulez ajouter le contenu des cellules de B5 jusqu'à B9 comme le montre la Fig. 22. Supposez également que vous avez choisi la forme de: =B5+...+B8 pour l'addition.

Après avoir effectué cette opération, vous allez constater que la contribution du département des pièces détachées n'est pas enregistrée. En corrigeant votre table de données, vous vous rendez compte que la somme de la contribution n'est pas changée. La raison est que vous avez donné l'instruction d'ajouter les cellule B5:B8 seulement. Afin de corriger cette erreur vous devez remplacer B8 par B9 dans votre équation.

Si on choisissait pour l'addition la forme: =SUM(B5:B9), vous verriez que l'addition s'ajustera dès qu'on ajoute des informations.

File Edit Formula Format Data Options Macro Window

B11 =SUM(B5:B9)

V.5

	A	B	C	D	E	F
1		Mois de Juin 1991				
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	48,900	50,000	148,925
9	Pièces Dét.	22,000	23,000	24,000	23,000	
10						
11	Total	2901700				
12						
13						
14						
15						
16						
17						
18						

Fig. 22

Fonction Moyenne

La fonction AVERAGE () sert à calculer la moyenne arithmétique d'un champ. Il faut noter que cette fonction, comme la fonction SUM, ignore les blancs, les informations logiques, ou les informations sous forme de texte.

Si on veut calculer la moyenne des ventes des chaussures durant les 4 semaines du mois de Juin 91 (exemple précédent), il suffit de choisir le champ B5:E5 et d'utiliser la fonction Average de " Paste Fonction". (Voir Fig. 23)

File Edit Formula Format Data Options Macro Window

F5 =AVERAGE(B5:E5)

U.6

	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	48,900	50,000	148,925
9	Pièces Dét.	22,000	23,000	24,000	23,000	23,000
10						
11	Total	2907200				
12						
13						
14						
15						
16						
17						
18						

Fig. 23

Maximum et Minimum

Les fonctions MAX() et MIN() calculeront le maximum et le minimum du champ. Par exemple, la valeur maximum est 2300000 et la valeur minimum est 22000 pour le cas de la vente (voir Fig. 24).

File Edit Formula Format Data Options Macro Window

B13 =MAX(B5:E9)

U.7

	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	48,900	50,000	148,925
9	Pièces Dét.	22,000	23,000	24,000	23,000	
10						
11	Total	2907200				
12						
13	Maximum	2300000				
14						
15	Minimum	22000				
16						
17						
18						

Fig. 24

Variance et Déviation

La Variance et la déviation standard sont les mesures statistiques des nombres d'un champ. Les fonctions à utiliser sont: = VAR() et STDEV() respectivement. Comme la Fig. 25 le montre, la Variance est 666,667 et la déviation standard est 816 pour le champ B9:F9.

File Edit Formula Format Data Options Macro Window

E15 =STDEV(B9:E9)

V.8

	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,900	69,500	36,000	75,000	64,850
7	Prod. Beauté	2,300,000	240,000	300,000	450,000	822,500
8	Jouets	450,000	46,800	49,900	50,000	148,925
9	Pièces Dét.	22,000	23,000	24,000	23,000	
10						
11	Total	2907200				
12						
13	Maximum	2300000		Variance:	666,667	
14						
15	Minimum	22000		Déviation:	816	
16						
17						
18						

Fig. 25

Fonctions pour Analyser les Tendances

En plus des fonctions qu'on vient de définir, EXCEL offre des fonctions plus avancées pour des analyses statistiques. Elles sont les suivantes:

A- Estimation Linéaire

La fonction LINEST donne une estimation linéaire de la variable dépendante (Y) suivant la valeur de la variable indépendante (X). Pour mieux comprendre cette estimation il faut voir la Fig. 26. Il faut se rappeler que la fonction de base est:

=LINEST(Y-colonne, X-colonne)

Dans cet exemple, les valeurs de la colonne B sont les ventes tandis que les valeurs de la colonne A sont les mois et on veut étudier la vente depuis le début de l'ouverture du magasin. Avant d'utiliser LINEST, on choisira un champ continu de deux dimensions comme

F5:G5 et ensuite on utilisera la fonction LINEST(C4:C15,B4:B15) et on presse sur les touches Commande et Return en même temps. De cette façon on définit la colonne "C" comme la variable dépendante et la colonne B comme la variable indépendante. La pente de la ligne de régression ainsi définie est 208 et la valeur de l'intercepte avec l'axe des Y (quand X=0) est 3777.

Il faut noter que l'équation de base est:

$Y = m \cdot X + b$, où le coefficient m est la pente et le coefficient b est l'intercepte.

Pour estimer la valeur correspondante du 15 ème mois il suffit d'écrire:

$= (F5 \cdot 15) + G5$ ou $= \text{SUM}(\text{LINEST}(C4:C15), \{15, 1\})$. Le résultat sera 6891.

	A	B	C	D	E	F	G
1	La vente des chemises						
2		Mois	en (\$)				
3							
4		1	3,489				
5		2	4,576			Linest	
6		3	3,829			208	3777
7		4	4,956				
8		5	5,123				
9		6	5,236				
10		7	5,342				
11		8	5,480				
12		9	5,689				
13		10	5,778				
14		11	5,900				
15		12	6,123				
16							
17							
18							

Fig. 26

B- Tendance "Trend"

La fonction de Tendance est reliée à celle de LINEST (estimation Linéaire). La différence est que LINEST calcule la pente et l'intercepte, tandis que TREND calcule les valeurs estimées des valeurs indépendantes déjà définies. Reprenons l'exemple précédent. Supposez qu'on veut avoir les prédictions ou estimations pour chaque mois. la forme de la fonction est:

=TREND(Y-Colonne, X-colonne, x-colonne)

En choisissant le champ D4:D14 pour les valeurs de tendance (ou la régression) et en utilisant la forme de:

=TREND(C4:C15,B4:B15) et on presse sur les touches Commande et Return en même temps. (Voir Fig. 27)

On peut utiliser cette fonction pour prédire. Par exemple on peut prédire les ventes des mois de 13,14 et 15 de la façon suivante:

=TREND(C4:C15,B4:B15,B16:B18)

Notez qu'ici on a utilisé B16:B18 comme le deuxième argument définissant le champ à prédire pour les ventes qui n'ont pas eu lieu encore.

File Edit Formula Format Data Options Macro Window						
F9		={LOGEST(C4:C15,B4:B15)}				
D.11						
	A	B	C	D	E	F
1			La vente des chemises			
2		Mois	Vente	Tendance		
3						
4		1	3,489	3,985		Linest
5		2	4,576	4,193		208
6		3	3,829	4,400		
7		4	4,956	4,608		
8		5	5,123	4,815		Logest
9		6	5,236	5,023		1.04
10		7	5,342	5,231		3829.87
11		8	5,480	5,438		
12		9	5,689	5,646		
13		10	5,778	5,853		
14		11	5,900	6,061		
15		12	6,123	6,269		
16		13		6,476		
17		14		6,684		
18		15		6,891		

Fig. 27

C- Exponentielle "Logest"

LOGEST est similaire à LINEST. LOGEST définit la régression exponentielle tandis que LINEST définit une régression linéaire. La fonction est:

=LOGEST(C4:C15,B4:B15)

On doit aussi presser les touches Commande et Return en même temps après avoir choisi le champ F9:G9. Il faut préciser que la formule de base est:

$$Y = b * m^X$$

La valeur 1.04 est la valeur constante m et la valeur 3829.87 est la valeur b. (voir Fig. 27)

Fonction de la Croissance

Cette fonction est similaire aux LINEST et TREND. La fonction de croissance est:

=GROWTH(Y-colonne, X-colonne, x-colonne)

Cette fonction présente la prédiction en utilisant la régression courbe (non-linéaire). Reprenons l'exemple de la Fig. 27 et on définit le champ de E4:E15 pour les résultats. On doit écrire la fonction de Growth comme suit:

=GROWTH(C4:C15,B4:B15)

Notez qu'il faut aussi presser le touche de Commande en même temps qu'on presse la touche Return (comme dans le cas de LINEST ou LOGEST). Le résultat de calcul ressemble à la Fig. 28.

La fonction de GROWTH permet aussi de prédire. Il suffit d'écrire:

=GROWTH(C4:C15,B4:B15,B16:B18) pour les mois 13, 14, et 15. (voir Fig. 28)

File Edit Formula Format Data Options Macro Window

E16 (=GROWTH(C4:C15,B4:B15,B16:B18))

U.12

	A	B	C	D	E	F	G
1			La vente des chemises				
2		Mois	Vente	Tendance	Croissance		
3							
4		1	3,489	3,985	3,998	Linest	
5		2	4,576	4,193	4,173	208	3,777
6		3	3,829	4,400	4,356		
7		4	4,956	4,608	4,547		
8		5	5,123	4,815	4,746	Logest	
9		6	5,236	5,023	4,954	1.04	3,829.87
10		7	5,342	5,231	5,171		
11		8	5,480	5,438	5,397		
12		9	5,689	5,646	5,634		
13		10	5,778	5,853	5,881		
14		11	5,900	6,061	6,139		
15		12	6,123	6,269	6,408		
16		13		6,476	6,688		
17		14		6,684	6,981		
18		15		6,891	7,287		

Fig. 28

Fonctions Mathématiques

En utilisant les fonctions mathématiques, EXCEL offre une facilité énorme pour vos calculs. Nous allons présenter ici quelques fonctions qui sont les plus utilisées. Elles sont: Les valeurs absolues (ABS), les signes (Sign), les nombres aléatoires "Random" (RAND), la racine carrée (SQRT).

Valeur Absolue "Abs"

Cette fonction retourne la valeur absolue des nombres ou les formules. La forme est:

=ABS(nombre ou cellule)

Par exemple si la valeur de la cellule A10 est égale à -154, la fonction ABS permettra de considérer la valeur de 154.

Signe "Sign"

La forme de cette fonction est:

`=SIGN(nombre)`

Cette fonction aide à déterminer si l'argument est négatif, positif, ou nul. Cette fonction est =1 si le nombre est positive. Elle sera =-1 ou 0 si le nombre est négatif ou zéro respectivement. Supposez que les contenus des cellules A1:A3 est 10,-20,-5 et que on a écrit:

`=SIGN(SUM(A1:A3))`

EXCEL fait la somme de trois éléments (elle sera =-15) et donnera la valeur de -1.

Aléatoire "Random"

La fonction RAND permet de générer un nombre aléatoire "Random" entre 0 et 1. La forme est:

`=RAND()`

Notez que RAND est une fonction qui ne demande pas d' argument. Par exemple vous pouvez écrire RAND dans la cellule A1 et en pressant sur la souris sur le champ A1:C19 et en choisissant "Fill Right" et puis "Fill Down", EXCEL copiera ia fonction RAND et le résultat ressemblera à la Fig. 29.

File Edit Formula Format Data Options Macro Window						
B6		=RAND()				
U.13						
	A	B	C	D	E	F
5						
6		0.21861716	0.00814655	0.77932968	0.22437308	
7		0.32359363	0.86540192	0.49757195	0.72694087	
8		0.91676159	0.06014710	0.67384674	0.08944736	
9		0.99479464	0.59777858	0.47962391	0.09686064	
10		0.55522712	0.60323225	0.26365868	0.1096683	
11		0.20516224	0.40952997	0.44264313	0.84067115	
12		0.41916601	0.84239974	0.85629071	0.06747225	
13		0.17909135	0.4918	0.30142353	0.04501477	
14		0.27673696	0.49323546	0.47156928	0.92640874	
15		0.89499186	0.91026206	0.946207	0.76211535	
16		0.22447315	0.00132503	0.71599532	0.50631348	
17		0.35427095	0.54262732	0.80881084	0.33872289	
18		0.83119106	0.62219935	0.153794	0.711327	
19						
20						
21						
22						

Fig. 29

Racine Carrée "SQRT"

La fonction de la racine carrée a la forme:

=SQRT(nombre)

Par exemple en écrivant =SQRT(4), le résultat sera la valeur 2.

Fonctions Logarithmiques

Si vous êtes ingénieur ou homme de science, vous trouverez que les fonctions LOG₁₀, LN et même EXP sont très utiles.

A- Log de Base 10 (Log₁₀)

La forme de cette fonction est:

LOG₁₀(nombre)

Par exemple si vous écrivez : =LOG₁₀(100), EXCEL vous donnera la valeur 2.

B- Log de Base Népérien (LN)

La fonction LN retourne à la base Népérien (e) de votre calcul logarithme. La forme est:

=LN(nombre)

Si vous écrivez =LN(2), EXCEL vous donnera la valeur 0.069314718055995.

Fonctions Trigonométriques

Toutes les fonctions trigonométriques sont de forme:

=SIN(nombre), =COS(nombre), ASIN(nombre) etc...

Fonctions Financières

EXCEL comprend 8 fonctions financières et nous décrivons les six fonctions les plus utilisées. Elles sont: La Valeur Actualisée (PV), La Valeur Future (FV), La Valeur Nette Actualisée (NPV), Paiements (PMT), Nombre de Périodes (NPR), et Le Taux de la Rentabilité Interne (IRR).

La valeur Actualisée "PV"

La fonction PV calcule la valeur actualisée des investissements et des paiements. La forme générale de cette fonction est:

=PV(taux, nombre de périodes, paiement, valeur future, type)

Où:

le taux indique la valeur de taux d'intérêt,
le nombre de périodes indique le terme de l'investissement,

le paiement indique le paiement périodique,
Type indique si la transaction se fait au début ou à la fin de la période. Type=1 signifie que la transaction s'effectue au début, type=0 signifie qu'elle sera à la fin de chaque période. Si on ne précise pas le type de transaction EXCEL supposera type =0. Il faut noter que la valeur future et type sont optionnels.

Supposez que vous vous intéressez à un investissement qui peut vous ramène \$1000 par an pendant 5 ans. Vous vous intéressez à savoir si cet investissement est profitable s'il exige un dépôt de \$4000.

Nous supposons que le taux d'intérêt est 6%. La valeur actualisée des revenus de \$1000 pendant 5 ans est:

$$=PV(6\%,5,1000)$$

En appliquant cette formule on obtient la valeur -4212.36. On constate que cette transaction est profitable car la valeur absolue de recettes est plus grande que celle des dépôts.

La Valeur Future "FV"

Supposez qu'on vous offre la somme de \$10000 à la fin de la 5^{ème} année à la place du paiement annuel de \$1000 pendant 5 ans. Qu'est-ce qu'il faut faire? La formule de calcul est:

$$=PV(6\%,5,,10000)$$

Vous constaterez que la valeur actualisée est -7472.58. Puisque vous investissez \$4000 en quelque chose qui vous ramènera \$7472.58 vous pouvez conclure que c'est une opération profitable.

Bien sûr on peut utiliser aussi la fonction suivante:

=FV(taux, nombre de périodes, paiement, valeur actualisée, type)
qui ressemble à celle de la valeur actualisée.

La Valeur Nette Actualisée“NPV”

La Valeur Nette Actualisée est une autre formule pour déterminer la rentabilité d'un investissement. La différence essentielle entre NPV et PV est que les paiements doivent être identiques chez PV. Tandis que les paiements peuvent être de valeurs différentes quand on utilise la formule de NPV. La fonction est de la forme:

=NPV(taux, investissement, reçu 1, reçu 2,..., reçu n)

Par exemple, supposez que vous déposez la somme de \$20000 et vous recevez \$7000 la première année, \$8000 la deuxième année, et \$9000 la troisième année. En supposant que le taux d'intérêt est de 6% la formule sera:

=NPV(6%,-20000,7000,8000,9000)

Le résultat de calcul est \$1207.85. On accepte cet investissement car le résultat de cette transaction est positif.

Payements “PMT”

PMT calcule les paiements périodiques nécessaires pour l'amortissement d'un prêt. La fonction est de forme:

=PMT(taux, nombre de périodes, valeur actualisée, valeur future, type)

Supposez que le taux d'intérêt annuel est de 6%. (qui correspond à un taux d'intérêt mensuel de 0.5%). Supposez également que votre prêt est de \$150,000 et que vous devez le payer en 30 ans. Quel est votre paiement mensuel? 30 ans de paiement correspond aux $30 \times 12 = 360$ paiements mensuels. On peut écrire:

=PMT(0.5%,360,150000)

et on obtient le paiement mensuel de \$899.

Nombre de Périodes "NPER"

NPER calculera le nombre de périodes nécessaire pour amortir un prêt. La fonction est:

= NPER(taux, paiement, valeur actualisée)

Supposez que le paiement mensuel est \$1000 selon l'exemple qu'on vient de décrire plus haut. Combien de paiements sont nécessaires pour amortir le prêt de \$150000 ? La formule est:

=NPER(0.5%,-1000,150000)

et le résultat est 277.95 mois.

Taux de la Rentabilité Interne "IRR"

Le taux d'intérêt interne est un taux qui déterminera si la valeur actualisée nette soit égale à zéro. Autrement dit c'est un taux pour lequel les investissements et les revenus sont en équilibre. Le taux d'intérêt interne est une des mesures pour vérifier la viabilité financière d'un projet d'investissement. La formule est:

=IRR(valeurs, estimation)

Supposez que vous avez signé un contrat d'achat d'une maison pour \$100000. En louant cette maison, vous estimez que vous allez recevoir (dans les 5 ans à venir) les sommes de \$12000, \$14000, \$18000, \$20000, \$22000, \$25000, \$27000, et \$29000. Quelle est la valeur de IRR?

En présentant le "cash flow" comme la Fig. 30, on doit utiliser la formule de IRR comme suit:

=IRR(C7:C15)

et le résultat est 11.13%. Bien sûr le projet sera profitable si le taux d'intérêt sur le marché est 10%.

File Edit Formula Format Data Options Macro Window

C17 (=IRR(C7:C15))

U.14

	A	B	C	D	E	F
5						
6						
7		Investissement:	(100 000)			
8		Recette en 91	12000			
9		Recette en 92	14000			
10		Recette en 93	18000			
11		Recette en 94	20000			
12		Recette en 95	22000			
13		Recette en 96	25000			
14		Recette en 97	27000			
15		Recette en 98	29000			
16						
17			11.13%			
18						
19						
20						
21						
22						

Fig. 30

VI.- Graphes

Reprenons l'exemple de la vente de la Fig. 12. Supposons qu'on est intéressé à la variation de la vente des chaussures pendant les 4 semaines.

Afin d'obtenir le graphe de la vente, il faut d'abord choisir les cellules (B5:E5 dans notre cas) et ensuite en ouvrant un nouveau dossier d'après la commande de "FILE" et en choisissant l'option "Chart" vous obtenez le graphe comme la Fig. 31.

Fig. 31

Bien sûr vous pouvez déplacer le graphe en vous accrochant sur les carrés (situés en bas à droite et en haut à gauche de le graphe) et en vous positionnant à l'endroit que vous désirez. Vous constaterez que le graphe se déplace et même qu'il s'ajuste suivant la place et les dimensions que vous avez choisi.

EXCEL vous offre la possibilité de dessiner les informations

présentées en lignes ou en colonnes. Supposez qu'on desire voir la variation des ventes entre les différents départements durant la première semaine. En choisissant les cellules B5:B8 et en suivant les étapes décrits en haut votre graphe ressemblera à la Fig. 32.

Fig. 32

Supposez que maintenant vous voulez voir les graphes Chart1 et Chart2 juxtaposées. Autrement dit vous voulez étudier la variation des informations numériques écrites horizontalement ou verticalement et que vous voulez aussi les analyser sur le même écran. EXCEL vous offre cette possibilité. Il suffit d'ouvrir le dossier de "Window" et d'activer (en soulignant avec votre souris) le dossier Chart1. En accrochant votre souris au contour de Chart1 ou Chart2 ou bien aux signes des carrés que vous trouvez sur les graphes, vous pouvez organiser votre écran comme le montre la Fig. 33.

Bien sûr vous pouvez utiliser l'option "Arrange All" du "Window" afin d'arranger les trois dossiers (le tableur initial, Chart1, et Chart2) et de les examiner sur le même écran. (voir Fig. 34).

Fig. 33

Vous pouvez constater qu' EXCEL ajuste les graphes suivant les dimensions que vous lui assigner. Si les dimensions que vous avez choisies ne conviennent pas à la forme particulière de votre graphe EXCEL exerce l'ajustement exigé sur le texte plutôt que sur le graphe. C'est la raison pour laquelle vous voyez que les informations en lettres du Chart2 de la Fig. 33 sont coupées en parties. Les valeurs comme 2,500,000 sont brisées en deux (2,500,00 et 0).

Fig. 34

Il est très intéressant de voir qu' EXCEL ajuste les graphes, instantanément, suivant les changements de votre tableur. Supposez que vous vous rendez compte que la valeur de B7 est 500000 et non pas 2300000. Vous constatez que votre graphe change immédiatement dès que vous introduisez cette correction. (voir Fig. 35).

Fig. 35

Si vous activez votre souris à l'intérieur d'un des rectangles vous constaterez que des petits carrés seront ajoutés à votre graphe et des informations comme "`= $SERIES(,III.4!$B$5:$E$5,)`" apparaîtront sur votre écran (voir Fig. 36). Cette formule montre qu' EXCEL considère tous les graphes comme l'équation des Séries.

Fig. 36

Supposez maintenant qu'on veut attirer l'attention des lecteurs sur les données les plus basses qui appartiennent au deuxième mois. En activant le menu "Chart" et en utilisant l'option de "Add Arrow" vous constaterez qu'une flèche apparaît sur votre écran (voir Fig. 37). Bien sûr vous pouvez déplacer cette flèche en vous accrochant sur un des carrés (à la tête ou bien à la queue) et en mettant cette flèche à l'endroit que vous désirez.

Fig. 37

On veut maintenant ajouter le texte comme "2ème Semaine". Si vous écrivez directement le texte désiré, vous verrez que votre texte apparaît sur l'écran entouré par 8 petits carrés. Vous pouvez déplacer votre texte en vous accrochant sur les carrés à gauche ou à droite pour déplacer le texte à gauche ou à droite. Vous pouvez élargir ou déplacer vers le haut ou vers le bas en exerçant sur les carrés en haut ou en bas de votre texte (voir Fig. 38).

Fig.38

On peut mettre un titre sur le graphe en activant l'option "Title" du menu "Chart". Votre écran ressemblera à la Fig. 39. Vous constaterez que le mot "Title" apparaît sur votre écran encadré par les fameux 8 petits carrés. Cela veut dire que EXCEL est prêt à exécuter votre commande en donnant un titre à votre graphe. Vous pouvez choisir un texte comme " La Vente des Chaussures" pour titre et votre écran ressemblera à la Fig. 40.

Fig. 39

Fig. 40

On peut ajouter les titres pour les axes des x et les axes des Y en activant de nouveau le menu "Chart" et en utilisant cette fois des options comme "Value Axis" ou "Category Axes" . Si on écrit "La semaine" sur les axes des X et "La vente en \$" sur les axes des Y, votre graphe ressemble à la Fig. 41.

Fig. 41

Si la forme de la présentation adaptée sur les figures précédentes ne vous convient pas, vous pouvez toujours changer et choisir la forme qui vous convient. En activant les menus "Gallery" ou "Chart" vous pouvez améliorer la présentation graphique suivant votre goût (voir Fig. 42 et 43). Vous pouvez également annuler les commandes en utilisant la touche de "Backspace" de votre clavier pour effacer les titres sur les axes des X ou Y etc.

Fig. 42

Fig. 43

VII. Imprimés

La procédure pour obtenir des imprimés de vos dossiers sous forme de texte, ou sous forme de graphe, ainsi que sous forme du "Worksheet" est la même quelque soit le type d'imprimante que vous avez à votre disposition.

En utilisant le menu du "File" et en activant "Page Setup" votre écran ressemblera à la Fig. 44. Une indication en haut de votre écran indique le type de votre imprimante. Cette information vous est fournie au moment de l'installation de votre EXCEL sur l'ordinateur. Pour une imprimante de type Laser, vous avez des options pour:

- le choix des papiers (légal, A4, B5 etc.),
- réduire ou augmenter les dimensions de votre imprimé, le signe "100%" indique le pourcentage de votre imprimante. Par exemple 50% signifie une réduction de 50% de votre imprimé.
- l'orientation de votre papier (verticale ou horizontale),
- mettre le titre en haut de chaque page, le signe de "&f" indique le nom du dossier que vous êtes en train d'imprimer,
- mettre le numéro de la page en bas de votre imprimé (le signe de "Page &P" indique que le mot "Page" ainsi que le numéro de la page apparaîtront sur chaque page de votre imprimé,
- éliminer le titre des lignes et des colonnes ou bien les lignes et les colonnes sur votre imprimé (désactiver le signe de "Print Rows & Columns Headings" ou le signe "Print Gridlines" suivant votre désir).
- ajuster les marges (à gauche, à droite, en haut, ou en bas).

Fig. 44

Après avoir fait votre choix de la présentation, vous devez activer l'option de "Print" afin d'imprimer votre document. Votre écran ressemblera à la Fig. 45. L'option de "Print" vous donne le choix des possibilités comme:

- le nombre de copies,
- imprimer le document en entier ou en partie (quelque pages seulement),
- avoir un aperçu (en activant "Preview") de votre imprimé sur l'écran avant d'imprimer une ou plusieurs tirages.

Fig. 45

Il est évident qu'on n'est pas obligé d'imprimer toute la matrice. On peut imprimer une partie seulement. Afin d'imprimer une partie de la matrice, il vous faut souligner les cellules qui vous intéressent- en utilisant la souris- activer "Option" de votre menu et ensuite activer "Set Print Area". De cette façon vous imprimez seulement la partie que vous avez soulignée. On a choisi les cellules B3:C8 pour traiter cet exemple comme décrit sur la Fig. 46. En suivant la démarche décrite plus haut et en utilisant option "Preview" votre écran sera comme présenté sur la Fig. 47.

File Edit Formula Format Data Options Macro Window						
B3		1 ère Semaine				
III.4						
	A	B	C	D	E	F
1			Mois de Juin 1991			
2						
3	Ventes (\$):	1 ère Semaine	2 ème Semaine	3 ème Semaine	4 ème Semaine	Moyenne
4						
5	Chaussures	50,800	30,000	34,600	57,900	43,325
6	Chemises	78,200	69,500	36,000	75,000	64,850
7	Prod. Beauté	500,000	240,000	300,000	450,000	372,500
8	Jouets	150,000	16,800	48,900	50,000	148,925
9						
10						

Fig. 46

Bien sûr vous pouvez changer la présentation de votre dossier en altérant les marges, l'orientation et en ajoutant des titres etc. pour obtenir un graphe comme l'illustre la Fig. 48.

Fig. 47

Fig. 48

Maintenant si vous activez "Zoom" vous verrez un élargissement de votre imprimé et si vous activez "Print" vous obtiendrez votre imprimé.

VIII. Exemples Pratiques

Nous allons traiter deux exemples relativement simples et pratiques afin de mieux apprécier les possibilités du logiciel EXCEL.

Cas 1-. Coût de l'Augmentation des Salaires au Sein de la Société CAMCO:

Le directeur du personnel de "CAMCO" désire avoir une justification financière de l'augmentation des Salaires (longtemps attendu) de certains employés avant la Réunion des Directeurs (Board of Director's Meeting). Pour cette raison, il doit connaître (en premier lieu) le montant de ces augmentations ainsi que des informations supplémentaires telle que le nom des employés qui sont qualifiés pour cette augmentation et le montant de leur nouveaux salaires.

Supposons que le critère d'augmentation des Salaires au sein de la Société CAMCO est basé seulement sur le temps écoulé entre la dernière augmentation et la date de cette étude (le 8 Juin 1991 dans notre cas). Si le temps écoulé est plus d'un an l'employée est automatiquement éligible pour une augmentation de Salaires. Notons également que le nouveau salaire sera majoré de 5% si l'employé(e) est éligible.

Nous allons créer une matrice représentative des informations de base, comme indique la Fig. 49. Cette matrice donne les informations sommaires sur l'état de chaque employé(e); par exemple: nom et prénom, date d'embauche, date de la dernière augmentation, l'âge et le sexe.

Notons d'abord la date de l'étude, le 8 Juin 1991, dans la cellule C6 (voir Fig. 50); calculons le temps écoulé entre cette date et la dernière augmentation et suivant les critères définis auparavant, ensuite voyons si l'employé(e) en question est éligible pour une augmentation de salaire.

Estimation des Coûts d'Augmentation des Salaires de la Société CAMCO, S.A.

Date d'aujourd'hui

8-Jun-91

<u>Numéro d'Employé</u>	<u>Prénom</u>	<u>Nom de Famille</u>	<u>Date de Naissance</u>	<u>Sexe</u>	<u>Age</u>	<u>Employé(e) depuis</u>	<u>Position</u>	<u>Salaire mensuel (1000 FCFA)</u>	<u>Expérience avec CAMCO (année)</u>	<u>Dernière Augmentation</u>
137	Jack	Harrari	24-Dec-53	M	37	18-Apr-55	PDG	1,800	20	1-May-89
1432	Marie	Kregg	25-Jan-68	F	23	19-May-69	Secrétaire	750	2	1-Jun-89
1223	Jacqueline	Hamilton	21-Aug-55	M	36	13-Dec-55	Ingénieure	1,200	5	1-Jan-87
2334	Assad	Bessel	18-Jul-44	F	47	10-Nov-45	Ing. en chef	1,650	18	1-Dec-89
2678	Julien	Kraemer	25-Jun-70	M	21	18-Oct-71	Dessinateur	1,050	2	1-Nov-90
5342	Assad	Mahjoub	26-Apr-34	M	57	19-Aug-35	Dessinateur	1,200	15	1-Sep-89
1367	José	Rodriguez	26-Mar-66	M	25	19-Jul-67	Dessinateur	1,140	4	1-Aug-90
879	Omar	Ibuybe	26-Apr-64	M	27	19-Aug-65	Ingénieur	1,170	5	1-Sep-90
668	Abdolah	Salamandar	24-Sep-60	M	31	17-Jan-62	PDG-Adjoint	1,650	6	1-Feb-89
2435	Roxana	Karim	22-Feb-50	F	41	17-Jun-51	Secrétaire	1,050	17	1-Jul-90

Fig. 49

Fig. 50							
A	B	C	D	E	F	G	H
Estimation des Coûts d'Augmentation des Salaires d							
4							
5							
6	Date d'aujourd'hui		8-Jun-91				
7							
8							
9	Numéro		Nom de	Date de		Employé(e)	
10	d'Employé	Prénom	Famille	Naissance	Sexe	Age	depuis
11							Position
12	(a)	(b)	(c)	(d)	(e)	(f)	(g)
13							(h)
14	137	Jack	Harrari	24-Dec-53	M	37	18-Apr-55
15	1432	Marie	Kregg	25-Jan-68	F	23	19-May-69
16	1223	Jacqueline	Hamilton	21-Aug-55	M	36	13-Dec-56
17	2334	Assad	Bessel	18-Jul-44	F	47	10-Nov-45
18	2678	Julien	Kraemer	25-Jun-70	M	21	18-Oct-71
19	5342	Assad	Mahjoub	26-Apr-34	M	57	19-Aug-35
20	1367	José	Rodriguez	26-Mar-66	M	25	19-Jul-67
21	879	Omar	Ibuybe	26-Apr-64	M	27	19-Aug-65

Fig. 50

A titre d'exemple, étudions le cas de Jack Harrari (1ère ligne). La formule utilisée dans la cellule L14 "=(C\$6-H14)/365" indique l'écart de temps entre la date de la dernière augmentation et la date de notre étude (voir Fig. 51).

Remarque 1: Les signes "\$" indiquent que la cellule C6 est la cellule de **référence** dans cette formule. Vous verrez que nous nous référons toujours à cette cellule car nous utiliserons la commande "Copy" pour copier les mêmes opérations pour le reste des employés.

Remarque 2: Vous pouvez utiliser la formule "NOW()" pour présenter la date d'aujourd'hui, mais il faut noter que dans ce cas l'ordinateur ajuste la date chaque fois vous ouvrez ce fichier. Par exemple, si vous ouvrez ce fichier le 20 Juin 1991, vous verrez que la date d'aujourd'hui est 20 Juin 1991 et donc tous les calculs seront basés sur cette date et non pas sur la date du 8 Juin 1991. Ainsi, puisque la date de référence a changée, il n'est pas étonnant de constater que

les résultats de calcul sont différents.

File Edit Formule Format Data Options Macro Window

L14 =(\$C\$6-K14)/365

Fig. 51

	A	B	C	J	K	L
3						
4	Estimation des C.A.					
5						
6	Date d'aujourd'hui		8-Jun-91			
7						
8						Temps Ecoulé
9	Numéro		Nom de	Expérience	Dernière	entre Dernière
10	d'Employé	Prénom	Famille	avec CAMCO	Augmentation	Augemntation
11				(année)		et le Present
12	(a)	(b)	(c)	(j)	(h)	(k) = (C6) - (h)
13						
14	137	Jack	Harrari	20	1-May-89	2
15	1432	Marie	Kregg	2	1-Jun-89	
16	1223	Jacqueline	Hamilton	5	1-Jan-87	
17	2334	Assad	Bessel	18	1-Dec-89	
18	2678	Julien	Kraemer	2	1-Nov-90	
19	5342	Assad	Mahjoub	15	1-Sep-89	
20	1367	José	Rodriguez	4	1-Aug-90	

Fig. 51

Pour le calcul du coût d'augmentation des Salaires, il nous faut vérifier si au moins un an s'est écoulé entre le 8 Juin et la dernière date d'augmentation. La formule "If" convient parfaitement bien dans ce cas (Voir Fig. 52).

Vous vous rappelez que la commande "If" a deux paramètres qui suivent la désignation de la cellule (L14 dans notre exemple). Le premier paramètre, sert à vérifier si le teste est positif. Dans notre exemple, on veut savoir si le contenu de la cellule L14 est supérieur ou égal à 1 (dans ce cas cela montre que l'employé qualifie pour une augmentation). Le deuxième paramètre est nécessaire dans le cas où le test est négatif. En effet si l'employé n'est pas éligible pour une augmentation la cellule M14 doit afficher zéro.

File Edit Formula Format Data Options Macro Window

M14 =IF(L14>=1,L14*12*0.05*114,0)

Fig. 52

	A	B	C	L	M	N
1						
2						
3						
4	Estimation des O					
5						
6	Date d'aujourd'hui		8-Jun-91			
7						
8				Temps Ecoulé		
9	Numéro		Nom de	entre Dernière	Coût de	
10	d'Employé	Prénom	Famille	Augmentation	l'Augmentation	
11				et le Present	(1000 FCFA)	
12	(a)	(b)	(c)	(k) = (C6) - (h)	(l)	
13						
14	137	Jack	Harrari	2	=*0.05*114,0	
15	1432	Marie	Kregg			
16	1223	Jacqueline	Hamilton			
17	2334	Assad	Bessel			

Fig. 52

Pour calculer le coût global de ces augmentations, on suit le même processus pour chaque employé(e). Il suffit de copier les formules inscrites dans les cellules L14 et M14 dans les cellules correspondantes de chaque employé(e), (voir Fig. 53).

Estimation des Coûts d'Augmentation des Salaires de la Société CAMCO, S.A.

Date d'aujourd'hui *8-Jun-91*

<u>Numéro d'Employé</u>	<u>Prénom</u>	<u>Nom de Famille</u>	<u>Date de Naissance</u>	<u>Sexe</u>	<u>Age</u>	<u>Employé(e) depuis</u>	<u>Position</u>	<u>Salaire mensuel</u> (1000 FCFA)	<u>Expérience avec CAMCO</u> (année)	<u>Dernière Augmentation</u>	<u>Temps Ecoulé entre Dernière Augmentation et le Present</u> (k) = (C6)- (h)	<u>Coût de l'Augmentation</u> (1000 FCFA) (l)	<u>Nouveau Salaires Mensuel</u> (m)
(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)	(h)	(k) = (C6)- (h)	(l)	(m)
137	Jack	Harrari	24-Déc-53	M	37	13-Apr-55	PDG	1,800	20	1-May-89	2	2,272	1,890
1432	Marie	Kregg	25-Jan-68	F	23	19-May-69	Secrétaire	750	2	1-Jun-89	2	909	788
1223	Jacqueline	Hamilton	21-Aug-55	M	36	13-Déc-56	Ingénieure	1,200	5	1-Jan-87	4	3,194	1,260
2334	Assad	Bessel	18-Jul-44	F	47	10-Nov-45	Ing. en chef	1,650	18	1-Déc-89	2	1,503	1,650
2678	Julien	Kraemer	25-Jun-70	M	21	18-Oct-71	Dessinateur	1,050	2	1-Nov-90	1	0	1,050
5342	Assad	Mahjoub	26-Apr-34	M	57	19-Aug-35	Dessinateur	1,200	15	1-Sep-89	2	1,272	1,200
1367	José	Rodriguez	26-Mar-66	M	25	19-Jul-67	Dessinateur	1,140	4	1-Aug-90	1	0	1,140
879	Omar	Ibuybe	26-Apr-64	M	27	19-Aug-65	Ingénieur	1,170	5	1-Sep-90	1	0	1,170
668	Abdolah	Salamandar	24-Sep-60	M	31	17-Jan-62	PDG-Adjoint	1,650	6	1-Feb-89	2	2,324	1,723
2435	Roxana	Karim	22-Feb-50	F	41	17-Jun-51	Secrétaire	1,050	17	1-Jul-90	1	0	1,050

Coût Global (1000 FCFA) = 11,474

Fig. 53

Cas 2. Evaluation Financière de Projets:

Le directeur général de la société Privé Sanaga désire développer un modèle permettant pour classer les trois projets proposés suivant la leur taux de rentabilité interne.

Les hypothèses de base sont les suivantes:

Projet 1.

Hypothèses :

- Pas de nouvel investissement,
- Coût de maintenance relativement élevé,
- Pas de changement de personnel,
- Taux d'inflation 5% appliqué aussi bien sur les coûts que sur les revenus.

Projet 2.

Hypothèses :

- Investissement modéré durant la 1ère année,
- Coût de maintenance modeste,
- Embauche de personnel plus qualifié,
- Augmentation de niveau de production,
- Amélioration de la qualité de production,
- Réduction du coût de production,
- Taux d'inflation 5% appliqué aussi bien sur les coûts que sur les revenus.

Projet 3.

Hypothèses :

- Investissement durant la 1ère et la deuxième années,
- Réduction du coût de la maintenance,
- Personnel très qualifié,
- Elévation du niveau de production,
- Amélioration de la qualité des produits,
- Réduction des coûts de production,
- Taux d'inflation 5% appliqué aussi bien sur les coûts que sur les revenus.

On constate que le projet 1 est un projet de type "Status Quo". Par contre, le 2ème projet est un plan d'amélioration du système de production et d'atteinte à un système semi-automatique. Cela se traduit par une diminution des coûts de maintenance, une hausse des salaires de personnel accompagné d'une baisse des coûts de production (moins de déchets). La qualité et le niveau de production augmenteront. Dans ce cas, la durée de vie est 6 ans. Le troisième projet consiste à automatiser complètement le système. Dans ce cas, la main d'œuvre très qualifiée est nécessaire. Un investissement assez considérable sera fait en 1ère et 2ème année.

Afin de mieux travailler avec les trois projets à la fois, nous utilisons la commande "Window- Arrange". Cette commande permet de juxtaposer les informations des trois projets comme le décrit la Fig. 54.

File Edit Formula Format Data Options Macro Window											
D14											
Projet 3						Projet 2					
	A	B	C	D		A	B	C			
13				Coûts (13						Coû.
14					14						
15		Année	Investissements	Maintenanc	15		Année	Investissements	Mainti		
16					16						
17					17						
18		1	34	2	18		1	20			
19		2	39	2	19		2	0			
20		3	0	3	20		3	0			
21		4	0	3	Projet 1						
22		5	0	3		A	B	C			
23		6	0	4	14						
24		7	0	5	15		Année	Investissements	Mainti		
25					16						
26					17						
27					18		1	0			
28					19		2	0			
29					20		3	0			
30											

Fig. 54

La formule du taux de rentabilité interne est IRR. Il faut également choisir le champs "Cash Flow". (Par exemple, de K18 à K24 pour le projet 3).

En appliquant la formule IRR on obtient les taux de rentabilité 5, 29, et 39 % pour les projets 1, 2, et 3 suivant les figures 56, 57 et 58; respectivement.

Le tableau récapitulatif pourra être construit en utilisant la commande spéciale de jonction des fichiers. Ainsi le contenu de la cellule D16 du fichier "Tableau Récapitulatif" est égal au contenu de la cellule K27 du fichier "projet 3". (Voir Fig. 55).

Bien sûr, tous changements sur les fichiers : "Projet 1", "Projet 2", et "Projet 3", seront automatiquement répercutés sur le fichier "Tableau Récapitulatif".

File Edit Formula Format Data Options Macro Window

D16 ='Projet 3'!\$K\$27

Tableau Récapitulatif 3

	A	B	C	D	I	J	K
4							La Valeur
5	Tableau Récapitulatif				<i>(million FCFA)</i>		<u>Nette</u>
6					Prix	Total	(Cash Flow
7					Unitaire	Brûts	(million FCFA
8				Taux de			
9				Rentabilité			
10		Porjet	Durée	Interne			
11					5	25	-44
12		1	5	0.05	5	63	-13
13					6	77	38
14		2	6	0.29	6	81	40
15					6	73	30
16		3	7	0.39	6	77	30
17					7	80	31
18							
19							
20					Rentabilité Interne *		39%
29							

Fig. 55

Dans notre cas, le projet 3 donne le meilleur taux de rentabilité interne (voit Fig. 59).

Projet 1.- Estimation des Coûts et des Revenus

Hypothèses

Pas de nouvel investissement, le coût de la maintenance relativement élevé, le même personnel, le taux d'inflation 5% appliqué aussi bien sur les coûts que sur les revenus.

Année	Coûts (million de FCFA)					Revenus (million FCFA)			La Valeur
	Investissements	Maintenance	Personnel	Production	Total Brûts	Quantité de Production	Prix Unitaire	Total Brûts	Nette (Cash Flow) (million FCFA) (j) =(i) - (f)
(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	
1	0	0	12	8	20	5	5	25	5
2	0	2	13	8	23	5	5	26	3
3	0	5	13	9	27	5	6	28	1
4	0	8	14	9	31	5	6	29	-2
5	0	14	15	10	38	5	6	30	-8

Le taux de Rentabilité Interne: 5%

Fig. 56

Projet 2.- Estimation des Coûts et des Revenus

Hypotheses

Investissement modéré durant la 1ère année, le coût de la maintenance modeste, personnel plus qualifié, quantité de production plus élevée, qualité de production améliorée, coût de production réduit, le taux d'inflation 5% appliqué aussi bien sur les coûts que sur les revenus.

<u>Année</u>	<u>Coûts (million de FCFA)</u>					<u>Revenus (million FCFA)</u>			<u>La Valeur</u>
	<u>Investissements</u>	<u>Maintenance</u>	<u>Personnel</u>	<u>Production</u>	<u>Total</u>	<u>Quantité de</u>	<u>Prix</u>	<u>Total</u>	<u>Nette</u>
(a)	(b)	(c)	(d)	(e)	<u>Brûts</u>	<u>Production</u>	<u>Unitaire</u>	<u>Brûts</u>	<u>(Cash Flow)</u>
					(f)	(g)	(h)	(i)	(j) =(i) - (f)
1	20	0	21	8	49	5	5	25	-24
2	0	2	22	7	31	7	5	37	6
3	0	3	23	7	33	8	6	44	11
4	0	4	24	7	35	8	6	46	11
5	0	4	26	7	37	8	6	49	12
6	0	4	27	7	38	8	6	51	13

Le taux de Rentabilité Interne: 29%

Fig. 57

Projet 3.- Estimation des Coûts et des Revenus

Hypotheses

Investissement durant la 1ère et la deuxième années, réduction des coûts de maintenance, personnel très qualifié, élévation du niveau de production, amélioration de la qualité de production excellent, réduction des coûts de production, application d'un taux d'inflation de 5% pour les coûts et les revenus.

Année (a)	Coûts (million de FCFA)					Revenus (million FCFA)			La Valeur _Nette
	Investissements (b)	Maintenance (c)	Personnel (d)	Production (e)	Total Brûts (f)	Quantité de Production (g)	Prix Unitaire (h)	Total Brûts (i)	(Cash Flow) (million FCFA) (j) = (i) - (f)
1	34	2	26	7	69	5	5	25	-44
2	39	2	27	7	76	12	5	63	-13
3	0	3	29	8	39	14	6	77	38
4	0	3	30	8	41	14	6	81	40
5	0	3	32	9	43	12	6	73	30
6	0	4	33	9	46	12	6	77	30
7	0	5	35	9	49	12	7	80	31

Le taux r^* de Rentabilité Interne: 39%

Fig. 58

Tableau Récapitulatif

<u>Portet</u>	<u>Durée</u>	<u>Taux de Rentabilité Interne</u>
1	5	0.05
2	6	0.29
3	7	0.39

Fig. 59