

277

Kapitel 8
Wichtige Kalkulationsfunktionen
für Controller
Kalkulationsfunktionen bilden das Herzstück von Excel. Mit jeder neuen
Version des Programms lässt sich das Entwicklungsteam in Redmond etwas
Neues einfallen. Das ist auch in der aktuellen Version von Excel nicht anders.
Aber, keine Sorge, es ist nicht notwendig, alle Kalkulationsfunktionen zu
kennen. Mit denen, die Ihnen die folgenden Seiten vorstellen, sollten Sie im
Controlling allerdings schon sehr weit kommen.

Auch in der aktuellen Excel-Version gibt es einige neue Kalkulationsfunktionen. In Con-
trolling und Datenanalyse werden sich sicherlich die hier genannten als Schwergewichte
erweisen:

� XVERWEIS() – diese Neuerung ist ein ernst zu nehmender Herausforderer für die wahr-
scheinlich im Controlling nach wie vor populärste Verweisfunktion, den SVERWEIS(). Der
neue XVERWEIS() erweitert und vereinfacht das Zusammenführen von Daten aus verschie-
denen Tabellen und entledigt sich aller technischen Limitationen des Vorgängers.
Abschnitt 8.3 zu dieser neuen Funktion ist ein Must-read!

� LET() – Bereichsnamen besitzen das Potenzial, komplexe Kalkulationen übersichtlicher
zu gestalten. Der Wechsel zwischen Namens-Manager und Tabellenblatt ist dennoch
vielen Nutzern ein Buch mit sieben Siegeln. Mit LET() können Sie nun Namen für einzelne
Kalkulationsschritte direkt in eine Formel schreiben. Welche Vorteile die neue Funktion
perspektivisch sonst noch mit sich bringt, lesen Sie in Abschnitt 8.11.

� LAMBDA() – zum Zeitpunkt der Erstellung dieses Skripts, im April 2022, steckt diese neue
Funktion noch in einer sehr frühen Entwicklungsphase. Doch sie gibt bereits zu erkennen,
welches gewaltige Potenzial in ihr steckt. Power User werden in der Lage sein, mit ihr
benutzerdefinierte Funktionen zu schreiben, selbst die Programmierung von Berech-
nungsschleifen sind mit LAMBDA() möglich. Nimmt man die Fähigkeiten von Power Query
bei der Datenbereinigung und die von LAMBDA() bei der Definition benutzerdefinierter
Berechnungen und Prozeduren im Tabellenblatt zusammen, bleibt für VBA-Anwendun-
gen nur noch ein sehr schmaler Handlungspfad. Auch hier finden Sie eine Beschreibung
des State of the art in Abschnitt 8.12 am Ende dieses Kapitels.

278

8 Wichtige Kalkulationsfunktionen für Controller

� Dynamische Matrixfunktionen waren bereits Gegenstand in der vorangegangenen Aus-
gabe dieses Buches. Da sie aber noch nicht lange den Eingang in die regulären Excel-Versi-
onen gefunden haben, für Controller sehr viele Optionen bei der Optimierung von
Berechnungen und Prozessen bieten und auf der gleichen Roadmap zur Vereinfachung
der Analyse großer Datenmengen liegen, möchte ich diese Funktionsgruppe hier eben-
falls noch einmal nennen. Ihnen ist das folgende Kapitel gewidmet.

In diesem Kapitel möchte ich Ihnen allerdings neben diesen neuen Funktionen auch die eta-
blierten vorstellen, die meiner Erfahrung nach das unverzichtbare Grundgerüst für Lösun-
gen im Controlling darstellen. Ich werde Ihnen ihre Funktionsweise kurz beschreiben und
ihre Verwendung an ebenso kurzen Beispielen veranschaulichen, bevor sich die folgenden
Kapitel dann mit komplexeren Anwendungen aus der Praxis ausführlicher mit den Funktio-
nen befassen.

Bei meinem Vorhaben orientiere ich mich nicht durchgängig an den Kategorien des Funkti-
onsassistenten. Meine thematische Gliederung ist stattdessen folgende:

� Rechnen mit Datum und Zeit

� Verweise und Matrizen

� dynamischer Zugriff auf Tabellen

� Bildung und Berechnung von Rangfolgen

� Rundung und Mittelwerte

� logische Funktionen und Fehlerunterdrückung

� die alten Matrixfunktionen und die neuen Matrixfunktionen seit Excel 2019

8.1 Berechnungen mit Datumsbezug

Zeitliche Analysen von Daten gehören im Controlling zum Alltag. Der Funktionsassistent
hält in der Kategorie Datum & Zeit einige Funktionen bereit, die in diesem Zusammenhang
hilfreich sind. Grundsätzlich haben Sie auf unterschiedlichen Wegen Zugang zu den
Datums- und allen anderen Funktionen. Da ist zunächst der Funktionsassistent, den Sie über
die Schaltfläche Funktion einfügen direkt neben der Editierleiste oder mit (ª) + (F3) akti-
vieren. Im Menü Formeln � Funktionsbibliothek finden Sie die nach Kategorien geord-
nete Übersicht der Funktionen. Die Kategorie Datum u. Uhrzeit listet die Funktionen auf,
um die es in diesem Abschnitt geht (Abbildung 8.1).

Abbildung 8.1 Kategorie »Datum u. Uhrzeit« im Menü »Formeln«

279

8.1 Berechnungen mit Datumsbezug

Datumsbereich

Bevor wir uns mit der Ermittlung von so speziellen Daten wie Nettoarbeitstagen beschäfti-
gen, ist ein wenig Grundlagenarbeit zu leisten. In der Arbeitsmappe 08_Datum_Grundla-
gen_01.xlsx habe ich wesentliche Informationen zur Verwendung von Datumswerten in
Excel zusammengetragen. Mit diesen Basisinformationen sollten wir uns zu Beginn ausei-
nandersetzen.

Das Tabellenblatt Datumsbereich veranschaulicht Ihnen den Datumsbereich von Excel, der
vom 01.01.1900 bis zum 31.12.9999 reicht. In den beiden Zellen A4 und A19 wird deutlich, was
geschieht, wenn Sie einen Wert eingeben, der außerhalb dieses Bereichs liegt: Die Eingabe
wird als Text interpretiert, was Sie an der linksbündigen Ausrichtung unschwer erkennen
(Abbildung 8.2).

Abbildung 8.2 Datumsbereich in Excel

Wertemäßig entspricht das Datum 01.01.1900 der 1 und der 31.12.9999 der Zahl 2.958.465.
Jedem Datumswert ist folglich ein Zahlenwert zugeordnet. Und diese Werte bilden die
eigentliche Basis für sämtliche Berechnungen, die in Excel auf Grundlage des Datums mög-
lich sind. Der Datumsbereich definiert aber auf besondere Art auch, was nicht möglich ist.
Und das sind Kalkulationen mit negativen Datums- oder auch Zeitwerten.

Die Zeichenkette ################# in Zelle E4 resultiert nicht aus einer mangelnden Spal-
tenbreite im Tabellenblatt, sondern aus dem Versuch, den Wert –1 aus Zelle C4 über eine
Datumsformatierung als Datum anzuzeigen. Um Probleme dieser Art bei Kalkulationen zu
verhindern, verfügt Excel über eine Option, den Beginn des internen Kalenders vom Jahr
1900 auf das Jahr 1904 zu verschieben. Sie gewinnen dadurch quasi vier Jahre oder genau
1.463 Tage, um auch mit negativen Datums- und Zeitdifferenzen, etwa bei der Arbeitszeit-
erfassung, arbeiten zu können. Dieses Verfahren beschreibe ich in Abschnitt 8.2, »Berech-
nungen mit Zeitangaben«.

280

8 Wichtige Kalkulationsfunktionen für Controller

Datumsformate und ISO 8601:2000

Wenn Sie einen Datumswert aus dem gültigen Bereich vor sich haben, stehen Ihnen – und
das wird im Tabellenblatt Datumsformat deutlich – zum Teil sehr unterschiedliche Datums-
formate zur Verfügung (Abbildung 8.3). Wenn Sie mit einer Formatierung über Start � Zahl

� Zahlenformat � Zahlen oder (Strg) + (1) in die Kategorie Datum wechseln, stoßen Sie
auf eine Liste, die Datumsformate nach dem Gebietsschema von Afrikaans über Grönlän-
disch und Maori bis Zulu anbietet. Was hingegen fehlt, ist das aus früheren Excel-Versionen
bekannte Schema International, das das Datum nach ISO 8601:2000 formatierte. Dieser
internationale Standard definiert die Schreibweise des Datums in der Form einer vierstelli-
gen Jahresangabe, des zweistelligen Monats und der ebenfalls zweistelligen Tagesangabe,
wobei alle Datumsteile durch einen Bindestrich getrennt werden: JJJJ-MM-TT.

Abbildung 8.3 Formatierung eines Wertes mit unterschiedlichen Datumsformaten

Den Verlust der Kategorie International – so verwunderlich er angesichts der Tatsache ist,
dass die ISO 8601:2000 EU-weiter Standard und auch in anderen Regionen der Welt weit ver-
breitet ist – können Sie auf zwei Arten kompensieren:

� Erstellen Sie ein benutzerdefiniertes Datumsformat mit dem Aufbau JJJJ-MM-TT in der
Kategorie Benutzerdefiniert.

� Wählen Sie ein anderes Gebietsschema, z. B. Afrikaans, in dem das Datum nach dem
Schema JJJJ-MM-TT verwendet wird.

Als Nebeneffekt dieser nachträglichen Anpassung nehmen Sie aber immerhin mit, dass die
Definition von Datumsteilen über die drei Buchstaben J, M und T erfolgt, wie es Tabelle 8.1
veranschaulicht.

Platzhalter im Format Datum

M Monat (einstellig)

MM Monat (zweistellig)

MMM Monat (Wort, abgekürzt)

MMMM Monat (Wort, ausgeschrieben)

Tabelle 8.1 Optionen für die Erstellung benutzerdefinierter Datumsformate

281

8.1 Berechnungen mit Datumsbezug

Datumsberechnungen

Die Kalkulationsmöglichkeiten auf Grundlage von Datumswerten sind vielfältig und rei-
chen von einfacher Addition und Subtraktion, beispielsweise bei der Berechnung von Zah-
lungszielen, bis hin zu filigran ineinander verschachtelten Funktionen, etwa der Berechnung
der Kalenderwoche nach ISO 8601:2000. Einige Kostproben liefert Ihnen das Tabellenblatt
Datumsberechnung der Beispieldatei (Abbildung 8.4).

Abbildung 8.4 Addition und Subtraktion von Werten zu bzw. von einem Datum

Zum Ausgangsdatum in Zelle C3 können Sie mit der Formel =C2+B3 eine in Zelle B3 festge-
legte Anzahl von Tagen hinzuzählen, und zwar so, wie Sie in C4 mit =C2-B4 eine bestimmte
Anzahl subtrahieren können. Kein Problem!

8.1.1 Dynamische Datumslisten ohne Wochenenden

Ein wenig komplizierter können jedoch auf Ebene der Datumsfunktionen selbst einfache
Fragestellungen aussehen. Im Zellbereich C6 bis C15 wird dies an einer Liste berechneter
Nachfolgetermine deutlich, bei der alle Tage, die auf ein Wochenende fallen, ausgespart wer-
den sollen. In diesem Fall kommen wir schon nicht mehr ohne eine Verschachtelung mehre-
rer Funktionen aus.

Die Logik, die dieses Beispiel bestimmt, lautet: Zähle zum letzten genannten Datum drei
Tage hinzu, wenn es auf einen Freitag fällt. Zwei Tage sind hinzuzuzählen, wenn das letzte
Datum auf einen Samstag fällt; ansonsten ist immer nur ein Tag zum letzten Datumswert
hinzuzuaddieren. Logisch! Ja, um die Liste ohne Wochenenden in Excel umzusetzen, greifen
Sie deshalb auch auf eine Funktion aus der Kategorie Logik zurück (Abbildung 8.5):

T Tag (einstellig)

TT Tag (zweistellig)

TTT Tag (Wort, abgekürzt)

TTTT Tag (Wort, ausgeschrieben)

J bis JJJJ Jahresangabe (ein- bis vierstellig)

Platzhalter im Format Datum

Tabelle 8.1 Optionen für die Erstellung benutzerdefinierter Datumsformate (Forts.)

282

8 Wichtige Kalkulationsfunktionen für Controller

=WENN(Prüfung; Dann-Wert; Sonst-Wert)

In Zelle C6 lautet die Funktion, bezogen auf das Ausgangsdatum in Zelle C5:

=WENN(WOCHENTAG(C5;2)=5;C5+3;WENN(WOCHENTAG(C5;2)=6;C5+2;C5+1))

Abbildung 8.5 Berechnung einer Datumsliste ohne Wochenendtermine

Die Prüfung bezieht sich hier auf den Wochentag in Zelle C5. Mit WOCHENTAG(C5;2)=5 finden
Sie heraus, ob das Datum auf den fünften Tag der Woche fällt. Das Argument 2 sorgt dafür,
dass der Wochenbeginn auf Montag gesetzt wird. Ist das Datum in Zelle C5 ein Freitag, gibt
die Funktion WENN() ein WAHR zurück, und die DANN-Anweisung kann ausgeführt werden. Zum
Freitag werden drei Tage hinzuaddiert, und die Liste wird somit mit dem Datum des folgen-
den Montags fortgesetzt.

Hinsichtlich der SONST-Anweisung verbleiben nun zwei Alternativen: Wenn das geprüfte
Datum nicht auf einen Freitag fällt, könnte es sich entweder um einen Samstag oder um
einen anderen Wochentag handeln. Dies muss herausgefunden werden, weil auch beim
Samstag ein Tag, nämlich der nachfolgende Sonntag, in der Datumsliste übersprungen wer-
den muss. Es bleibt Ihnen also nichts anderes übrig, als die SONST-Anweisung mit einem wei-
teren WENN() zu füllen:

WENN(WOCHENTAG(C5;2)=6;C5+2;C5+1)

8.1.2 Berechnung der Kalenderwoche nach ISO 8601:2000 und des Quartals

Die ISO-Norm 8601:2000 definiert nicht nur das Erscheinungsbild einer Datumsangabe.
Grundlegende Aussagen trifft diese Norm auch zu der Frage, welche überhaupt die erste
Woche des Jahres ist. Dabei gilt: Die Woche beginnt generell mit dem Montag, und die erste
Kalenderwoche des Jahres enthält immer den Donnerstag der Woche. Mit anderen Worten:
Beginnt das neue Jahr mit einem Freitag, wird die Woche dem vorangegangenen Jahr als KW
53 zugeschlagen.

Seit der Version 2000 verfügt Excel über die Funktion KALENDERWOCHE(Bezug, Typ), die erst ab
Version 2010 das eigentlich nicht allzu komplizierte Regelwerk der ISO 8601:2000
beherrscht. Im ersten Argument müssen Sie das Datum angeben. Das zweite Argument
sollte den Wert 21 enthalten. Dies entspricht den Vorgaben, dass die Woche mit dem Montag
zu beginnen hat und mindestens vier Tage haben muss, um zum neuen Jahr zu zählen. Näh-
men Sie hingegen Typ 2, fiele der zweite Teil der Regel weg, und die Berechnung wäre nicht
ISO-konform.

283

8.1 Berechnungen mit Datumsbezug

Seit Excel 2013 gibt es zusätzlich die Funktion: ISOKALENDERWOCHE(). Sie erwartet nur noch die
Angabe des Datums, dessen Kalenderwoche Sie berechnen möchten, und wendet automa-
tisch das ISO-Regelwerk an (Abbildung 8.6).

Abbildung 8.6 Zwei Funktionen ermöglichen seit Excel 2013 die ISO-konforme Berechnung der
Kalenderwoche.

Arbeiten Sie mit einer älteren Excel-Version, wird es gleich etwas komplizierter. In Zelle C17
sehen Sie eine verschachtelte Funktion, die in allen Versionen das richtige Ergebnis ermit-
telt:

=KÜRZEN((C16-DATUM(JAHR(C16+3-REST(C16-2;7));1;REST(C16-2;7)-9))/7)

Nicht ganz so kompliziert geht es zu, wenn Sie ein Quartal berechnen. In Zelle C18 bedarf es
aber immer noch einiger Handarbeit, um eine Funktion nachzubilden, die es in Excel nicht
gibt – die Berechnung des Quartals auf Basis eines gegebenen Datums. Die verschachtelte
Funktion lautet hier:

=AUFRUNDEN(MONAT(C16)/3;0)&". Quartal"

Fazit: Verhältnismäßig banale Tatbestände bei der Kalkulation von Datumswerten setzen in
Excel ein gewisses Fingerspitzengefühl und eine gesunde kritische Grundhaltung gegenüber
dem Funktionskatalog des Programms voraus.

8.1.3 Berechnung von Nettoarbeitstagen

Dass die Addition und Subtraktion einer Anzahl von Tagen zu bzw. von einem vorgegebenen
Datumswert problemfrei funktioniert, haben Sie bereits erkennen können. Auch die Berech-
nung der Differenz zwischen zwei Datumswerten ist umstandslos möglich. Ziehen Sie z. B.
vom 07.09.2022 den 01.01.2022 ab, erhalten Sie das Ergebnis 249. In den meisten Fällen wird
Sie allerdings nicht die Anzahl der Kalendertage zwischen zwei Datumswerten interessieren,
sondern die Anzahl der Arbeitstage.

284

8 Wichtige Kalkulationsfunktionen für Controller

Abbildung 8.7 Berechnung der Nettoarbeitstage in einer Personalliste

Dazu steht Ihnen die Funktion NETTOARBEITSTAGE(Ausgangsdatum; Enddatum; Freie_Tage) zur
Verfügung. In der Arbeitsmappe 08_Datum_Nettoarbeitstage_01.xlsx wird die Anzahl der
Arbeitstage berechnet, die zwischen einem Vertragsbeginn und -ende unter Berücksichti-
gung einer Liste von freien Tagen liegen (Abbildung 8.7).

Abbildung 8.8 Liste berechneter Feiertage und sonstiger arbeitsfreier Tage

Dies bedeutet, dass Sie zunächst einmal in einem Tabellenblatt die Liste der arbeitsfreien
Tage – Feiertage, Betriebsferien, Fortbildungstage etc. – erfassen müssen (Abbildung 8.8). Im
Tabellenblatt Arbeitsfreie Tage ist dies bereits für einen Zeitraum von drei Jahren geschehen.
Die Liste muss aus einem zusammenhängenden Zellbereich bestehen, der auch nicht durch
etwaige Texte wie Überschriften für die einzelnen Jahre unterbrochen werden darf. In der
Beispieldatei habe ich dem Zellbereich B5 bis B63 den Bereichsnamen ArbeitsfreieTage zuge-
wiesen.

Abbildung 8.9 Verwendung der Funktion »NETTOARBEITSTAGE()«

285

8.1 Berechnungen mit Datumsbezug

In Zelle G2 können Sie nun die Anzahl der Arbeitstage ohne Wochenenden, Feiertage und
sonstige arbeitsfreie Tage berechnen (Abbildung 8.9):

=NETTOARBEITSTAGE(D2;F2;ArbeitsfreieTage)

Die Funktion kopieren Sie dann nach unten, um auch für die anderen Mitarbeiter und Ver-
träge die gewünschten Ergebnisse zu erhalten.

NETTOARBEITSTAGE() gibt es seit Excel 2010 in einer weiteren Version mit der Bezeichnung
NETTOARBEITSTAGE.INTL(). Bei dieser internationalen Version der Funktion können Sie mit
dem Argument Wochenende bestimmen, welche Tage der Woche innerhalb der Kalkulation als
Wochenende gelten sollen.

8.1.4 Berechnung der verbleibenden Tage bis zum Monats- oder Projektende

Der Leitgedanke From here to eternity! zählt im Controlling bekanntlich verhältnismäßig
wenig. Die Anzahl der verbleibenden Tage vom heutigen Datum bis zum Monatsende oder
bis zum Ende eines definierten Projekts liegt schon eher im Erkenntnisinteresse des Control-
lers. Kein Wunder also, dass Excel für Letzteres auch einige Berechnungsfunktionen anbie-
tet.

So können Sie sich die Eingabe des Vertragsendes in Spalte F sparen, indem Sie es mit der
Funktion MONATSENDE(Ausgangsdatum; Monate) von Excel berechnen lassen und die Funktion
dann wieder aus der Ausgangszelle F2 nach unten kopieren:

=MONATSENDE(D2;E2)

Als Ergebnis erhalten Sie immer den kalendarisch letzten Tag eines Monats, der um die ange-
gebene Anzahl von Monaten hinter dem Ausgangsdatum liegt. Ups! Das ist nicht ganz rich-
tig! Denn wenn das Argument Monate einen negativen Wert (z. B. –6) enthält, können Sie das
Monatsende auch für vorangegangene Perioden berechnen.

=MONATSENDE(HEUTE();0) liefert Ihnen das Enddatum des aktuellen Monats. Die Funktion
HEUTE() ist Ihr Garant für die Verwendung des aktuellen Tagesdatums im Tabellenblatt. Sie
enthält keine weiteren Argumente. Doch da sich beide Funktionen wunderbar miteinander
kombinieren lassen, errechnen Sie mit den hier vorgestellten Bausteinen auch die Anzahl
der Nettoarbeitstage bis zum Ende des aktuellen Monats:

=NETTOARBEITSTAGE(HEUTE();MONATSENDE(HEUTE();0);ArbeitsfreieTage)

Bezogen auf die Projektdauer lautet die Funktion:

=NETTOARBEITSTAGE(HEUTE();F2;ArbeitsfreieTage)

Hier wird vorausgesetzt, dass in Zelle F2 das Datum des Projektendes eingegeben wurde.

286

8 Wichtige Kalkulationsfunktionen für Controller

»ARBEITSTAG.INTL()« und »NETTOARBEITSTAGE.INTL()«
In Excel 2010 wurden zwei neue Funktionen in der Kategorie Datum & Zeit etabliert.
ARBEITSTAG.INTL(Ausgangsdatum; Tage; Wochenende; freie_Tage) enthält das zusätzliche
Argument Wochenende. Über einen Code können Sie hier vorgeben, an welchen Tagen der
Woche das reguläre Wochenende ist. Der Code 2 definiert das Wochenende beispielsweise
auf Sonntag und Montag. Außerdem ist eine Wochenendzeichenfolge möglich, bei der 1 für
einen arbeitsfreien Tag steht, 0 für einen Arbeitstag. Die Woche beginnt bei solchen Zeichen-
folgen grundsätzlich mit einem Montag. Die Zeichenfolge 0011000 lieferte das Resultat, dass
das Wochenende auf Mittwoch und Donnerstag fällt. Die Zeichenfolge 1111111 ist übrigens
unzulässig. Schade!

In gleicher Weise können Sie seit Excel 2010 die neue Funktion NETTOARBEITSTAGE.INTL(Aus-
gangsdatum; Enddatum; Wochenende; freie_Tage) verwenden.

8.1.5 Feiertage berechnen

Für das vorangegangene Thema lässt sich festhalten, dass es manchmal selbstverständlich
praktischer und schneller ist, einen Blick in den Kalender zu werfen und dort die Tage ein-
fach abzuzählen, um sie anschließend in Excel einzugeben, als mit einer komplexen ver-
schachtelten Funktion die Anzahl der Tage zwischen – sagen wir – dem 27.07. und 31.07.
aufwendig zu berechnen. Umgekehrt gilt in gleichem Maße für die bereits dargestellten wie
die nun folgenden Beispiele, dass Datumsberechnungen in manchen Tabellenblättern unab-
dingbar sind, um dynamische Auswertungen überhaupt erst zu ermöglichen. Es kommt also
immer auf das Augenmaß und den konkreten Anwendungsbereich an.

Die Liste der arbeitsfreien Tage in der letzten Beispieldatei enthielt bereits Elemente zur
Berechnung von beweglichen Feiertagen. In der Arbeitsmappe 08_Datum_Feiertage_01.xlsx
ist dieser Aufgabe ein größerer Raum gewidmet.

Im Mittelpunkt steht dabei immer der Ostersonntag, von dem aus die weiteren Feiertage
bestimmt werden können, sofern das konkrete Jahr angegeben wird (Abbildung 8.10). Die
Jahresangabe steht in der Beispieldatei in Zelle B1. In Zelle B2 ist somit die Berechnung des
Ostersonntags mit der folgenden Funktion möglich:

=DM((TAG(MINUTE(B1/38)/2+55)&".4."&B1)/7;)*7-6

Diese phänomenale Funktion stammt von Norbert Hetterich, der sie im Rahmen eines Inter-
netwettbewerbs um die kürzeste Funktion zur Berechnung des Ostersonntags entwickelte …
und den Wettbewerb gewann. Kleiner Haken: Die Funktionsverkettung liefert nur das rich-
tige Ergebnis, wenn die Datumswerte in den Excel-Optionen mit dem Jahr 1900 beginnen.

287

8.1 Berechnungen mit Datumsbezug

Abbildung 8.10 Berechnung der beweglichen Feiertage

Setzen Sie in einer Arbeitsmappe hingegen 1904-Datumswerte im Rahmen der Funktion
Datei � Optionen � Erweitert ein, wird die Funktion zur Berechnung des Ostersonntags
etwas länger:

=DATUM(B1;3;28)+REST(24-REST(B1;19)*10,63;29)-REST(KÜRZEN(B1*5/4)+
REST(24-REST(B1;19)*10,63;29)+1;7)

Die vom Ostersonntag abhängigen beweglichen Feiertage erhalten Sie, indem Sie sich auf
das berechnete Datum beziehen und die entsprechende Tagesanzahl hinzuzählen. Bei-
spiel: Den Pfingstmontag ermitteln Sie in Zelle B10 durch die Formel =B2+50. Die rest-
lichen Feiertage ergeben sich aus der Anwendung der Funktion DATUM(Jahr; Monat; Tag).
Dies lässt sich am Beispiel des ersten Weihnachtsfeiertages in Zelle B17 gut nachvollziehen:
=DATUM(B1;12;25).

8.1.6 Dynamischer Kalender für alle Bundesländer

Der notwendige nächste Schritt bei der Dynamisierung von Datumsberechnungen liegt in
der Einbeziehung regionaler Unterschiede. Da sich die Feiertagsregelungen in den Bundes-
ländern erheblich unterscheiden, kann es nicht nur eine Liste von arbeitsfreien Tagen geben.
Zu den mindestens 16 Listen der Bundesländer treten nochmals drei weitere hinzu, da für die
Bundesländer Bayern, Saarland und Thüringen zusätzliche Feiertage in Gemeinden mit
überwiegend katholischer Bevölkerung üblich sind.

In der Arbeitsmappe 08_Datum_Kalender_01.xlsx enthält das Tabellenblatt Berechneter
Kalender mit KW einen Jahreskalender, in dem Sie durch die Auswahl des Jahres und des Bun-
deslandes in den Zellen B1 und D1 die Anzeige der betreffenden Feiertage im Kalender steu-
ern können (Abbildung 8.11). Beide Listen basieren auf der Funktion Datenüberprüfung

im Menü Daten � Datentools und greifen auf jeweils einen Bereichsnamen zu.

288

8 Wichtige Kalkulationsfunktionen für Controller

Abbildung 8.11 Dynamischer Kalender auf Ebene der Bundesländer

Bereichsnamen für die Jahres- und Länderauswahl

Der Bereichsname C.ber.jahresauswahl greift auf eine Liste der Jahreszahlen von 2010 bis
2050 im Tabellenblatt Kalenderauswahl zu und dürfte kurzfristig wohl kaum Anlass zu wei-
teren Anpassungen geben. Im gleichen Tabellenblatt steuert der Bereichsname C.ber.bundes-
länder die Liste der Bundesländer an.

Abbildung 8.12 Matrix der Feiertage je Bundesland

289

8.1 Berechnungen mit Datumsbezug

Von zentraler Bedeutung für die Zuordnung der Feiertage zu den Bundesländern ist eine
Matrix im Zellbereich von A4 bis T19. In ihr wird mit einem X festgelegt, ob der betreffende
Feiertag im Bundesland gültig ist oder nicht (Abbildung 8.12). Für das fehlerfreie Funktionie-
ren des dynamischen Kalenders ist dieser Bereich immer auf dem aktuellen Stand zu halten.

Aktivierung des Bundeslandes

Um die Daten für das ausgewählte Bundesland nun zu berechnen und in den Jahreskalender
zu übernehmen, muss ein Mechanismus gefunden werden. Am einfachsten ist es erneut, das
aktive Bundesland mit einem Buchstaben zu kennzeichnen. Im Zellbereich B5 bis T5 erfolgt
diese Kennzeichnung mit WENN(A.ber.länderauswahl=B4;"F";""). Sofern also die Länderaus-
wahl in der Zelle A.ber.länderauswahl im Tabellenblatt des Kalenders mit der Länderbezeich-
nung in Zelle B4, der Überschriftenzeile der Matrix, übereinstimmt, wird die Zelle mit einem
F markiert.

Die Markierung lässt sich nun sehr einfach mit einer anderen Funktion aufgreifen und ver-
werten. Diese Funktion ist WVERWEIS(). Die Funktion wird hier genutzt, um die je nach Län-
derauswahl veränderlichen Codierungsspalten in eine für alle weiteren Berechnungen fixe
Bezugsspalte umzuwandeln. In Zelle V6 erreichen Sie das mit der Funktion WVERWEIS
("F";B5:T19;2;FALSCH). Diese können Sie selbstverständlich nach unten kopieren.

WVERWEIS(), das Pendant zum häufig eingesetzten SVERWEIS(), durchsucht die erste Zeile der
angegebenen Matrix (B5:T19) auf das Vorkommen des Suchkriteriums "F" und gibt den
korrespondierenden Wert aus einer vorgegebenen Zeile zurück. Im Beispiel ist dies die
zweite Zeile, also der Datumswert für Neujahr (Abbildung 8.13). Ist der Feiertag im ausgewähl-
ten Bundesland gültig, schreibt die Funktion das in der Matrix gefundene X in die ausge-
wählte Zelle der Spalte V.

Abbildung 8.13 Auslesen der Feiertage für ein ausgewähltes Bundesland mit »WVERWEIS()«

Berechnung der Feiertage

Da nun ein fester Zellbereich für den Status des Feiertages im ausgewählten Bundesland
besteht, ist es kein großer Schritt mehr, das Datum des Feiertages zu berechnen oder – wenn
der Tag im betreffenden Bundesland nicht arbeitsfrei ist – es in der Anzeige zu unterdrücken.

290

8 Wichtige Kalkulationsfunktionen für Controller

Sie erreichen dies mit einer logischen Funktion. Für einen nicht beweglichen Feiertag wie
Neujahr gelingt die Anzeige beispielsweise in Zelle W6 mit:

=WENN(V6="x";DATUM(JAHR(V2);1;1);DATUM(1900;1;1))

Bei beweglichen Feiertagen wie dem Pfingstmontag verwenden Sie in Zelle W11 stattdessen:

=WENN(V11="x";V2+50;DATUM(1900;1;1))

Formatierung des Kalenders

Um die Wochenenden, die Feiertage und das aktuelle Datum im Kalender zu kennzeichnen,
verwenden Sie am besten die bedingte Formatierung. Die einzusetzenden Funktionen sehen
Sie in Tabelle 8.2.

Wenn ein Feiertag auf ein Wochenende fällt, ist die Reihenfolge der Regeln für die bedingte
Formatierung dafür ausschlaggebend, ob der Tag im Kalender grau oder dunkelrot gekenn-
zeichnet wird. Setzen Sie die Bedingte Formatierung mit der Funktion SVERWEIS() an die
Spitze der Regelliste, wenn Sie die Feiertage auch an den Wochenenden gekennzeichnet
sehen möchten (Abbildung 8.14).

Abbildung 8.14 Prioritätensetzung der Formatierungsregeln für den Kalender

Funktion Formatierung

=B3=HEUTE() Zeigt das aktuelle Datum rot an.

=WOCHENTAG(B3;2)=6 Markiert die Samstage hellgrau.

=WOCHENTAG(B3;2)=7 Markiert die Sonntage dunkelgrau.

=SVERWEIS(B3;C.ber.feiertage;1;FALSCH) Zeigt Feiertage dunkelrot an.

Tabelle 8.2 Funktionen der bedingten Formatierung

291

8.1 Berechnungen mit Datumsbezug

8.1.7 Berechnung des Enddatums für Vorgänge

Lassen Sie uns nach diesem notwendigen Exkurs in das Gebiet der Feiertagsberechnung in
Excel zu unserem ursprünglichen Thema, der Berechnung von Zeitintervallen, zurückkeh-
ren. Dort ist es uns eben gelungen, aus zwei Datumsvorgaben die Anzahl der Nettoarbeits-
tage zwischen diesen Eckwerten zu ermitteln. Von einer vergleichbaren Überlegung werden
Sie geleitet, wenn Sie das Enddatum eines Vorgangs berechnen möchten, dessen Startdatum
und Dauer Sie kennen.

Auch in einem solchen Fall wird Sie nicht die Einbeziehung der Wochenenden und arbeits-
freien Tage in die Berechnung von aktuelles Datum + x interessieren. Sie benötigen, wie
schon bei der Kalkulation der Nettoarbeitstage, eine spezielle Funktion und eine Liste der
arbeitsfreien Tage. In der Arbeitsmappe 08_Datum_Arbeitstag_01.xlsx finden Sie beides.

Die Liste der arbeitsfreien Zeiten befindet sich in dieser Beispieldatei im Tabellenblatt
Arbeitsfreie Tage. Es wird erneut der Bereichsname ArbeitsfreieTage für den notwendiger-
weise zusammenhängenden Zellbereich verwendet. Das Startdatum für die Berechnung
wurde in Zelle G1 des Tabellenblattes Bühnenaufbau eingegeben.

In D1 wird das Abschlussdatum für die eintägige Tätigkeit mit der Funktion =ARBEITS-
TAG(G1;C2-1;ArbeitsfreieTage) ermittelt. Wenn Sie diese Funktion in Zelle D2 in =ARBEITS-
TAG(D2;C3;ArbeitsfreieTage) abwandeln und nach unten kopieren, schließt jeder
nachfolgende Vorgang nahtlos an den bereits abgeschlossenen Vorgänger an. Doch, wie gut
zu erkennen ist, liegen zwischen den Vorgängen Beladung Transporter und Anfahrt nicht
weniger als zwei Tage, da sie durch das Wochenende unterbrochen werden (Abbildung 8.15).

Abbildung 8.15 Berechnung des Enddatums

8.1.8 Berechnung von Datumsdifferenzen mit »DATEDIF()«

Eine Übersicht über wichtige Datumsfunktionen kann nicht ohne einen echten Exoten
unter den Excel-Funktionen abgeschlossen werden. Die Funktion DATEDIF(Startdatum; End-
datum; Zeiteinheit) fristet ein Schattendasein, da sie weder im Funktionsassistenten noch in
der Hilfe von Excel aufgeführt wird. Aus Kompatibilitätsgründen mit Lotus 1-2-3 vor langer
Zeit in Excel integriert, leistet sie verlässliche Dienste bei der Berechnung unterschiedlicher
Datumsdifferenzen, wenn man von ihrer Existenz weiß. Denn da die Funktion nicht aufge-
listet wird, kann sie ausschließlich per Tastatur in die Zellen des Tabellenblattes eingegeben
werden.

292

8 Wichtige Kalkulationsfunktionen für Controller

Die bereits in einem vorherigen Beispiel verwendete Vertragsübersicht ist in der Arbeits-
mappe 08_Datum_DATEDIF_01.xlsx Grundlage für die Berechnung einer Datumsdifferenz.
Lassen Sie uns annehmen, Sie möchten die Anzahl der Jahre, die ein Vertrag läuft, berechnen,
weil davon bestimmte Zuschlagszahlungen an Angestellte abhängen.

In Zelle G2 verwenden Sie in diesem Fall die Funktion =DATEDIF(D2;E2;"Y") und kopieren sie
wie gewohnt nach unten. In Zelle F2 erreichen Sie die Ausgabe der Monatsanzahl zwischen
Vertragsbeginn und -ende mit =DATEDIF(D2;E2;"M"). Sie erkennen unschwer, dass dem Argu-
ment Zeiteinheit die Rolle eines Schalters bei der Auswahl der Ergebnisanzeige zukommt
(Abbildung 8.16). Die verfügbaren Optionen für dieses Argument sehen Sie in Tabelle 8.3.

Abbildung 8.16 Anzahl der Monate zwischen Vertragsbeginn und -ende, berechnet mit »DATEDIF()«

8.1.9 Weitere nützliche Funktionen in der Kategorie »Datum & Zeit«

Im Controlling spielen zeitliche Betrachtungen und Analysen stets eine bedeutende Rolle.
Auch die in Tabelle 8.4 dargestellten Datumsfunktionen können dabei äußerst nützlich sein.

Option Berechnung

"D" Anzahl der Tage zwischen zwei Datumswerten

"M" Anzahl der Monate zwischen zwei Datumswerten

"Y" Anzahl der Jahre zwischen zwei Datumswerten

"MD" Ignoriert Monate und Jahre und bildet die Differenz der Tage zwischen Anfang-
und Enddatum.

"YM" Berechnet die Differenz der Monate; Tage und Jahre werden ignoriert.

"YD" Differenz der Tage wird berechnet, Jahre aber werden ignoriert.

Tabelle 8.3 Optionen der Funktion »DATEDIF()«

Funktion Beschreibung

HEUTE() Gibt das veränderliche Tagesdatum auf Basis der Systemzeit des Computers
aus.

EDATUM() Addiert zu einem Ausgangsdatum die im zweiten Argument Monate ange-
gebene Anzahl an Monaten.

Tabelle 8.4 Nützliche Datumsfunktionen in der Übersicht

293

8.2 Berechnungen mit Zeitangaben

8.2 Berechnungen mit Zeitangaben

Den Einstieg in den Themenbereich der Berechnungen auf Grundlage von Zeitangaben
möchte ich analog zu den Datumskalkulationen beginnen. Auch bei den Zeitwerten in Excel
bilden der Wertebereich, die Formatierung und die Berechnung einen Dreiklang, mit dem
sich – in kalkulatorischer Hinsicht – eine Menge zum Klingen bringen lässt.

In der Arbeitsmappe 08_Zeit_Grundlagen_01.xlsx sehen Sie ein in Einzelheiten vertrautes
Bild. Einer in Spalte A eingegebenen formatierten Uhrzeit entspricht in Spalte B ein numeri-
scher Wert. Der Uhrzeitbereich reicht von 0, also 00:00 Uhr, bis 1, dem Dezimalwert für
24:00 Uhr. Rutschen Sie bei der Eingabe oder Berechnung von Uhrzeiten in einen negativen
Wertebereich – in Zelle A3 ist dies durch den Wert –0,125 geschehen –, erhalten Sie die Fehler-
anzeige ######### (Abbildung 8.17).

Abbildung 8.17 Zeitbereich in Excel

JAHR()
MONAT()
TAG()

Die drei Funktionen dienen dazu, aus einem vorgegebenen Datumswert
Teile wie Jahr, Monat oder Tag zu isolieren. Die Ergebnisse werden häufig
z. B. beim Sortieren, Filtern oder bei der Bildung von Teilergebnissen weiter-
verwendet.

BRTEILJAHRE() Auf der Basis eines Start- und Enddatums berechnet Excel die Differenz in
ganzen Tagen. Das Ergebnis wird in Bruchteile von Jahren umgewandelt,
wobei Sie im Argument Basis zwischen verschiedenen Systemen unter-
scheiden können, wie z. B. USA (NASD) oder tagesgenauer Abrechnung für
die Berechnung der Zinstage. Die Funktion dient der Verbesserung der Ver-
gleichbarkeit von Forderungen und Verbindlichkeiten.

Funktion Beschreibung

Tabelle 8.4 Nützliche Datumsfunktionen in der Übersicht (Forts.)

294

8 Wichtige Kalkulationsfunktionen für Controller

Umgang mit negativen Zeitangaben
Das Problem der negativen Uhrzeiten entsteht häufig bei der Erfassung und Berechnung von
Arbeitszeiten. Nehmen Sie an, ein Mitarbeiter hat von 8 Uhr 30 bis 15 Uhr gearbeitet, dann
entspricht das 6,5 Stunden, die in Excel in der Form 06:30 angezeigt werden.

Beträgt die Soll-Arbeitszeit hingegen 7 Stunden, ergibt sich bei der Subtraktion ein negativer
Wert von –0,5, der als Uhrzeit in Excel allerdings nicht darstellbar ist.

Um das Problem zu lösen, wechseln Sie in die Optionen von Excel und rufen dort das Regis-
ter Erweitert auf. In der Rubrik Beim Berechnen dieser Arbeitsmappe aktivieren Sie die
Option 1904-Datumswerte verwenden. Dadurch gewinnen Sie einen Puffer von vier Jahren,
der für das skizzierte Problem bei der Arbeitszeiterfassung ausreicht.

8.2.1 Formatierung von Uhrzeiten

Die Formatierung der Zeitwerte erfolgt in Excel nach dem Schema hh:mm:ss. Die unter-
schiedlichen Formate übernehmen Sie mit (Strg) + (1) aus der Kategorie Uhrzeit der Dia-
logbox Zellen formatieren. Dies klingt alles wenig aufregend. Eine kleine Tücke bieten die
Uhrzeitformate aber doch: Sie offenbart sich, wenn Sie Zeiten addieren möchten und das
Ergebnis dabei die 24-Stunden-Marke überschreitet. Excel beginnt in diesem Fall wieder bei
0, was Sie im Tabellenblatt Zeit – Format in der Zelle D8 sehr gut erkennen (Abbildung 8.18).

Erst die Umstellung des Zeitformats in Zelle E8 von hh:mm auf [hh]:mm führt zum korrekten
Ergebnis. Die eckigen Klammern sind also mehr als reiner Schmuck – sie befähigen Excel
quasi, sich das Ergebnis des Vortages zu merken und darauf aufbauend weiterzurechnen.

Abbildung 8.18 Addition von Zeitangaben

8.2.2 Umrechnung von Dezimal- in Industriezeit

Für das Umrechnen von Dezimalzeit in Industriezeit gibt es in Excel keine eingebaute Funk-
tion. Sie müssen zurück zu den Wurzeln und sich vor Augen führen, dass die Werte, die
Ihnen in dezimaler Form vorliegen, durch die Dauer eines Tages, sprich 24 Stunden, geteilt
werden müssen und dass eine Stunde aus 60 Minuten besteht.

295

8.2 Berechnungen mit Zeitangaben

In Zelle B3 des Tabellenblattes Dezimal- und Industriezeit der Arbeitsmappe 08_Zeit_Indus-
triezeit_01.xlsx wird mit der einfachen Formel =A3/24/60 gearbeitet, um den Wert 68,1 in die
Industriezeit 1:08:06 – also in 1 Stunde, 8 Minuten und 6 Sekunden – zu konvertieren (Abbil-
dung 8.19). Wenn Sie die Formel nach unten kopieren, werden auch alle anderen Werte aus
Spalte A entsprechend umgerechnet und dargestellt, vorausgesetzt, in Spalte B wurde mit
[h]:mm:ss auch das gewünschte Uhrzeitformat aktiviert.

Abbildung 8.19 Umrechnung von Dezimal- in Industriezeit und umgekehrt

Möchten Sie hingegen von einer Uhrzeit im Industriezeitformat in eine dezimale Darstel-
lung umrechnen, wie es in Spalte E der Fall ist, dann reicht es aus, den Wert in Spalte D mit 24
zu multiplizieren, um das korrekte Ergebnis zu erhalten. Auch hier müssen Sie gegebenen-
falls das Zahlenformat auf Standard stellen.

8.2.3 Berechnung von Arbeitszeiten bei Schichtbetrieb

Eine letzte mögliche Hürde bei der Anwendung von Kalkulationen im Bereich der Zeiterfas-
sung und -auswertung ist die Problematik von Arbeitsbeginn und -ende bei Schichtbetrieb.
Wie errechnet man die Anzahl der geleisteten Arbeitsstunden, wenn ein Mitarbeiter um
19:30 Uhr mit seiner Arbeit begonnen und diese um 04:09 Uhr beendet hat?

Die einfache Subtraktion würde hier erneut zu einem negativen Ergebniswert führen, der zu
allem Überfluss falsch wäre, wenn Sie die 1904-Datumswerte verwenden. Die Lösung ist in
diesem Beispiel die Verwendung der Funktion =REST(C3-B3;1) in Zelle D3 (Abbildung 8.20).

Abbildung 8.20 Berechnung von Arbeitszeiten bei Schichtdienst

296

8 Wichtige Kalkulationsfunktionen für Controller

Sie subtrahiert den Wert aus Zelle B3 von C3 und teilt das Ergebnis durch den Divisor 1, was
einer Umwandlung des negativen in einen positiven Wert gleichkommt, bevor der Wert
überhaupt in die Zelle geschrieben wird.

Die Formel kopieren Sie wie gewohnt nach unten. Dann setzen Sie für den Zellbereich D2 bis
D7 das Uhrzeitformat hh:mm und für die Ergebniszelle D8 auf [hh]:mm, um alle Berechnun-
gen korrekt abzuschließen.

8.3 Arbeiten mit Verweisen und Matrizen

Das Arbeiten mit Verweisen auf Tabellen ist in Excel äußerst populär. Nur zu oft werden nach
dem Import von Daten für die Weiterverarbeitung nötige Werte aus Referenztabellen den
Basisdaten über Verweise hinzugefügt. Auch bei durchgestalteten Tabellen, seien es Liquidi-
tätspläne oder Produktkalkulationen, kommen Verweisfunktionen oft zum Einsatz. Gäbe es
eine Top 10 der am häufigsten eingesetzten Funktionen in Excel, würde der SVERWEIS() mit
großer Wahrscheinlichkeit einen der vorderen Ränge belegen.

Würden wir hingegen nur einige Seiten zurückblättern und zum Arbeitsbeispiel des dynami-
schen Kalenders zurückkehren, ist beinahe anzunehmen, dass die Schwester dieses Promi-
nenten, der WVERWEIS(), schon wesentlich weniger Bekanntheit besitzt. Da Verweisfunktio-
nen aber eine wichtige Rolle bei der Zusammenführung und Umgestaltung von bereits
vorhandenen Daten spielen, sollten wir dieser Kategorie eine angemessene Aufmerksamkeit
widmen. Für die aktuelle Excel-Version müssen Sie dabei eine wichtige Änderung berück-
sichtigen. SVERWEIS() und WVERWEIS() wiesen über Jahre mehrere Schwächen auf. Ihre Perfor-
mance ließ bei der Bearbeitung größerer Datenmengen sehr zu wünschen übrig. Beide Funk-
tionen waren außerdem stark limitiert, beispielsweise hinsichtlich der Suchrichtung. Die
Performancenachteile wurden zwischenzeitlich beseitigt. Viel wichtiger ist allerdings, dass
es mit XVERWEIS() nun eine dritte Funktion gibt, die die beiden anderen zusammenfasst und
in ihren Möglichkeiten weit hinter sich lässt.

Doch damit nicht genug. Die konventionellen Verweisfunktionen haben mit der seit Excel
2013 verfügbaren Funktion der Datenmodelle und mit Power Pivot starke Konkurrenten
bekommen. Über die Datenmodelle ist Excel erstmalig in der Lage, Pivottabellen auf Basis
mehrerer Tabellen zu erstellen. Verweisfunktionen ade! Mithilfe von Power Pivot lassen sich
ebenso über logische Beziehungen Tabellen unterschiedlicher Provenienz zusammenfüh-
ren und mit leistungsstarken DAX-Funktionen berechnen. Adios Verweisfunktionen! Beide
Alternativen bestechen vor allem durch ihre Performancevorteile bei größeren Datenmen-
gen. Streng genommen lassen sich drei Nutzungsszenarien unterscheiden, bei denen Daten
aus verschiedenen Tabellen zusammengeführt werden müssen:

Im ersten Szenario müssen große Datenmengen in verschiedenen Tabellen verarbeitet wer-
den, und Power Pivot ist in Excel verfügbar. Aufgrund der besseren Performance fahren

297

8.3 Arbeiten mit Verweisen und Matrizen

Anwender mit den logischen Beziehungen eines Datenmodells in solchen Fällen deutlich
besser als mit Verweisfunktionen.

� Im zweiten Szenario steht Power Pivot nicht zur Verfügung, obwohl größere Datenmen-
gen zusammengeführt werden müssen und/oder spezielle Anforderungen an die Ver-
weisfunktion gestellt werden. Solche Anforderungen ergeben sich daraus, dass sich die
Ergebnisspalte links von der Suchspalte befindet oder dass die Daten von unten nach
oben durchsucht werden müssen. In diesem Fall ist der neue XVERWEIS() wegen seiner
enormen Flexibilität das Mittel der Wahl.

� Zuletzt bleiben die Fälle übrig, bei denen kleinere Datenmengen von mehreren hundert
Zeilen durchsucht werden sollen und eine Anordnung der Such- und Ergebnisspalte von
links nach rechts sowie die Suchrichtung von oben nach unten gegeben ist. In diesem Sze-
nario spricht nichts gegen die weitere Verwendung der Funktion SVERWEIS().

8.3.1 Die Vorteile von »XVERWEIS()« gegenüber anderen Verweisfunktionen

Die Neuerungen bei der Funktion XVERWEIS() sind so umfangreich, dass es sich lohnt,
zunächst ein paar Highlights dem nachfolgenden Arbeitsbeispiel voranzustellen:

� Die genaue Übereinstimmung zur Ermittlung eines Ergebniswertes ist bei XVERWEIS() die
Standardeinstellung. Nur wenn auch der nächstgrößere oder nächstkleinere Wert zu
einem Rückgabewert führen sollen, muss dies ausdrücklich angegeben werden. Da in den
meisten Fällen mit genauer Übereinstimmung gearbeitet wird, fällt somit die Eingabe
eines Funktionsarguments häufig weg. Die neue Funktion beherrscht zudem gleich drei
verschiedene Vergleichsmodi. Daten werden bei genauer Übereinstimmung gefunden.
Aber auch das gesuchte oder das nächstkleinere Element können gefunden werden. Die
Liste der Möglichkeiten wird durch genaue Übereinstimmung oder das nächstgrößere
Element vervollständigt.

� Die neue Verweisfunktion kann endlich Ergebniswerte liefern, die sich sowohl rechts als
auch links von der Suchspalte befinden. Damit muss nicht mehr auf die Kombination von
INDEX() und VERGLEICH() ausgewichen oder die Tabellenstruktur angepasst werden, wenn
die Ergebniswerte links von der Suchspalte gespeichert sind.

� Letzteres ist dadurch möglich, dass die Ergebnisspalte nicht mehr mit einem numeri-
schen Wert, dem sogenannten Spaltenindex, benannt wird, sondern stattdessen ein Zell-
bereich angegeben werden muss. Als Folge davon müssen Such- und Ergebnisbereich
auch nicht mehr zwangsläufig in einem zusammenhängenden Zellbereich angeordnet
sein. Zellbereiche können zudem horizontal definiert werden. Dadurch ersetzt XVERWEIS()
auch die Funktion WVERWEIS().

� Da das Argument Wenn_nicht_gefunden in XVERWEIS() integriert ist, fällt das Einbetten einer
Verweisfunktion in eine logische Funktion wie WENNFEHLER(), WENN() oder WENNS() weg.
Wird kein Ergebnis für das festgelegte Suchkriterium gefunden, kann ein angegebener
alternativer Wert zurückgegeben werden.

298

8 Wichtige Kalkulationsfunktionen für Controller

� Die Suchrichtung kann in XVERWEIS() definiert werden. Es ist somit möglich, Daten wahl-
weise von oben nach unten oder in umgekehrter Richtung zu durchsuchen und die ent-
sprechenden Ergebnisse auszulesen.

� Eine weitere Option betrifft die Verwendung von Wildcards, die aktivierbar oder deakti-
vierbar ist. Dadurch kann festgelegt werden, ob die Zeichen * oder ? als Teil einer Zeichen-
kette oder als Platzhalter für ein einzelnes oder mehrere Zeichen verstanden werden
sollen.

Wow! Das ist eine Menge an Neuerungen! Wir müssen uns diese nun im Detail ansehen!

8.3.2 »SVERWEIS()« durch »XVERWEIS()« ersetzen

Öffnen Sie die Arbeitsmappe 08_Verweise_XVERWEIS_Grundlagen.xlsx, um sich die grundle-
gende Bedienung der neuen Verweisfunktion anzusehen. Im Tabellenblatt XVERWEIS() fin-
den Sie ein erstes Beispiel, das zugegebenermaßen auch mit SVERWEIS() umsetzbar wäre
(Abbildung 8.21). Eine Datentabelle im Zellbereich B3 bis D9 dient als Matrix. Spalte B wird
durchsucht. Die potenziellen Ergebnisse befinden sich rechts davon in Spalte D. Das Suchkri-
terium ist in Zelle F4 zu finden.

Abbildung 8.21 Das angezeigte Ergebnis wäre auch mit »SVERWEIS()« realisierbar gewesen, …

In Zelle F7 wird das Ergebnis mithilfe von

=XVERWEIS(F4;ACT_8[Product];ACT_8[Value])

zurückgegeben. Die Berechnung verwendet drei Argumente: das Suchkriterium aus Zelle F4,
eine Suchmatrix in Form eines strukturierten Bezugs der Datentabelle (ACT_8[Product]) und
eine Rückgabematrix, ebenfalls in Form eines strukturierten Bezugs (ACT_8[Value]). Klarer
Fall, die beiden letzten Argumente könnten auch als konventionelle Zellbezüge (B3:B9 und
D3:D9) verwendet werden. Wie arbeitet XVERWEIS() in diesem Beispiel? Die Funktion durch-
läuft die erste Spalte, wird beim Suchkriterium DEF234 fündig und liefert als Resultat aus der
dritten Spalte der Tabelle den Ergebniswert 90.

Von den insgesamt sechs verfügbaren Argumenten von XVERWEIS() werden in diesem kon-
kreten Fall lediglich drei verwendet, wie in Abbildung 8.22 erkennbar ist.

299

8.3 Arbeiten mit Verweisen und Matrizen

Abbildung 8.22 … es wurde allerdings mit der neuen Funktion »XVERWEIS()« ermittelt.

Nichtsdestotrotz sollten Sie sich bereits an dieser Stelle einen Überblick über alle Argumente
verschaffen (Tabelle 8.5).

Funktionsargument Beschreibung

Suchkriterium Hier wird der Wert angegeben, nach dem gesucht werden soll. Dies
kann ein Text, eine Zahl oder eine Kombination daraus sein. Ideal ist
es, das Suchkriterium aus einer Zelle zu übernehmen, auf die dann
in diesem Funktionsargument verwiesen wird. Das Suchkriterium
kann auch die Platzhalter ? oder * enthalten. Im vorletzten Argu-
ment Suchmodus wird festgelegt, wie mit Platzhaltern bei der Suche
verfahren wird.

Suchmatrix In diesem Argument wird angegeben, welcher Bereich des Tabellen-
blattes anhand des Suchkriteriums durchsucht werden soll. Die
Suchmatrix kann mit normalen Zellbezügen, aber auch mit struktu-
rierten Bezügen einer Datentabelle angegeben werden. Struktu-
rierte Bezüge bieten hier den Vorteil, dass sich der Suchbereich
automatisch erweitert, sobald die Datentabelle vergrößert wird.

Die Suchmatrix kann sowohl eine vertikale als auch eine horizontale
Zellanordnung besitzen.

Tabelle 8.5 Funktionsargumente von »XVERWEIS()«

300

8 Wichtige Kalkulationsfunktionen für Controller

Rückgabematrix Dies ist der Zellbereich, aus dem die Ergebniswerte übernommen

werden, sofern die Suchbedingungen erfüllt sind. Die für die Such-

matrix genannten Regeln und Überlegungen gelten auch für die

Rückgabematrix.

Wenn_nicht_gefunden Das Argument ermöglicht die Ausgabe eines Textes, einer Zahl oder

einer Berechnung, für den Fall, dass das Suchkriterium nicht gefun-

den wurde.

Vergleichsmodus Dieses Argument kann über vier numerische Eingaben konfiguriert

werden:

� 0 gibt ausdrücklich an, dass eine exakte Übereinstimmung mit

der Rückgabe eines Ergebniswertes vorausgesetzt wird. Dies ist

gleichzeitig die Standardeinstellung von XVERWEIS(), die auch

dann ausgeführt wird, wenn das Argument leer gelassen wird.

� -1 legt fest, dass eine exakte Übereinstimmung mit dem Such-

kriterium vorliegen muss oder das nächstkleinere Element für die

Ermittlung des Ergebnisses herangezogen werden soll.

Wird der Suchwert 100 beispielsweise nicht gefunden, kann das

Ergebnis auf Basis des Wertes 99 zurückgegeben werden. Neu ist

auch, dass dazu die Suchtabelle weder auf- noch absteigend sor-

tiert sein muss.

� Die 1 als Eingabe folgt der gleichen Logik. Allerdings wird durch

sie eine exakte Übereinstimmung auf Basis des Suchkriteriums

erzwungen oder der nächstgrößere Wert als Ergebnis geliefert.

Liefert das Suchkriterium 100 keinen Treffer, kann stattdessen 101

das Ergebnis liefern.

� Durch Eingabe von 2 wird die sogenannte Platzhalterzeichenüber-
einstimmung aktiviert. Enthält das Suchkriterium das Zeichen ?,

so wird dieses als Platzhalter für ein beliebiges anderes Zeichen

interpretiert (sch?n kann also für schon oder schön stehen). Ein *

ersetzt eine Zeichenkette (sch*n steht dann unter anderem für

schein oder schulen).

Funktionsargument Beschreibung

Tabelle 8.5 Funktionsargumente von »XVERWEIS()« (Forts.)

301

8.3 Arbeiten mit Verweisen und Matrizen

Doch zurück zur Beispieldatei. Abbildung 8.23 zeigt die Verwendung der Option Suchmodus:

=XVERWEIS(F14;ACT_17[Product];ACT_17[Value];;;-1)

Der Parameter -1 erzwingt die Umkehrung der Suchrichtung von unten nach oben. Folge-
richtig wird bei der Suche nach dem Wert 1237 die erste Fundstelle von unten ermittelt, was
zur Angabe des Wertes 135 (und nicht 110) führt.

Abbildung 8.23 Ergebnis der Suche mit »XVERWEIS()« von unten nach oben

Die Datentabelle ACT_1 bildet auch die Grundlage für eine weitere Anpassung der Suchopti-
onen. In Abbildung 8.24 wird nach dem Wert 1235 gesucht, der allerdings in der Spalte Pro-

duct nicht vorhanden ist. Wird kein Parameter im Funktionsargument Vergleichsmodus
gesetzt, was dem Parameter 0 entspricht, führt die Berechnung zu einem Fehlerwert #NV. Dies
lässt sich jedoch durch den Parameter 1 leicht ändern. =XVERWEIS(F14;ACT_17[Product];ACT_
17[Value];;1;-1) gibt in Zelle G17 den Wert 90 als Ergebnis an. Dieser ist in der Matrix dem
nächsthöheren Element (1236) zugeordnet.

Suchmodus Argument Nummer sechs erlaubt die Festlegung der Suchrichtung,
wobei 1 als Standardvorgabe für die Suche von oben nach unten
steht. -1 führt dazu, dass die Suchmatrix von unten nach oben
durchsucht wird. Die beiden weiteren Optionen 2 Binärsuche
(sortiert in aufsteigender Reihenfolge) und -2 Binärsuche
 (sortiert in absteigender Reihenfolge) verwenden die alther-
gebrachten Suchmodi von SVERWEIS(). Hierbei müssen die zu durch-
suchenden Daten allerdings auf- oder absteigend sortiert sein. Tests
haben ergeben, dass diese Einstellung zu keinen Performancever-
besserungen der Verweisfunktion führt. Sollte die Tabelle allerdings
nicht sortiert sein, führt die Nutzung dieser beiden Optionen zu feh-
lerhaften Ergebnissen. Es empfiehlt sich also, die beiden Optionen
schlichtweg zu ignorieren.

Funktionsargument Beschreibung

Tabelle 8.5 Funktionsargumente von »XVERWEIS()« (Forts.)

302

8 Wichtige Kalkulationsfunktionen für Controller

Abbildung 8.24 Suchergebnisse mit fehlender exakter Übereinstimmung

Mit dem Parameter -1 springt der Zeiger für das Ergebnis hingegen zur Zeile mit dem Wert
1234. Ergebnis: 120. Warum? Weil in Zelle H17 die Suchrichtung im letzten Argument mit -1
von unten nach oben definiert wurde:

=XVERWEIS(F14;ACT_17[Product];ACT_17[Value];;-1;-1)

Setzen Sie hingegen diesen Parameter auf 1, erhalten Sie den Wert 100 vom 01.01.2016 als
Resultat, da von oben nach unten gesucht wird.

Abbildung 8.25 Suche in »XVERWEIS()« mit Platzhalterzeichen

Eine weitere Variante zur Verwendung der Suchkriterien zeigt schließlich Abbildung 8.25. In
Zelle F24 wird ein Suchkriterium mit dem Platzhalter ? verwendet. Die Suche nach der Zei-
chenkette T?st verliefe im Sande. Dies ändert sich, wenn mit dem Parameter 2 im letzten
Funktionsargument Suchmodus die Platzhalterübereinstimmung aktiviert wird:

=XVERWEIS(F24;ACT_310[Name];ACT_310[Value];;2)

Nun werden die beiden Namen Tast und Test als mögliche Treffer berücksichtigt. Da der
Standardwert für die Suchrichtung in diesem Beispiel aktiviert ist, wird der erste Wert (Tast)
als Fundstelle und 90 als Ergebnis ermittelt. Eine Umkehrung der Suchrichtung (-1) führte
unweigerlich zu einem Treffer beim Namen Test und der Rückgabe des Wertes 110 als Ergeb-
nis.

8.3.3 »WVERWEIS()« und »INDEX()/VERGLEICH()« durch »XVERWEIS()« ersetzen

Mit den bis hierhin erworbenen Kenntnissen ist die Geschichte der Funktion WVERWEIS()
schnell erzählt. Da die beiden ersten Argumente von XVERWEIS() nicht nur vertikal, sondern

303

8.3 Arbeiten mit Verweisen und Matrizen

eben auch horizontal ausgerichtet sein können, lassen sich Tabellen auch zeilenweise durch-
suchen (Abbildung 8.26).

Abbildung 8.26 Verweis auf eine horizontal orientierte Tabellenstruktur

Der zu findende Wert in Zelle AA4 ist DEF345. Gesucht wird er im Zellbereich T5 bis Y5. Das
Resultat soll dem Bereich T4 bis Y4 entnommen werden. Ergebniswert: 125. Alle weiter oben
beschriebenen Optionen lassen sich auch auf die horizontale Struktur der Matrix anwenden:
Änderung der Genauigkeit bei der Übereinstimmung mit dem Suchwert, Anpassung der
Suchrichtung (von rechts nach links anstelle der Standardrichtung von links nach rechts),
alles kein Problem. XVERWEIS() erstellt auch bei alphanumerischen Inhalten einer Suchma-
trix, wie sie im Beispiel mit Codierungen wie ABC123 oder DEF234 vorliegen, zunächst im
Hintergrund eine sortierte alphanumerische Liste. Darauf aufbauend können nächstgrößere
oder nächstkleinere Elemente recht mühelos aus beiden Suchrichtungen identifiziert wer-
den.

Doch wie sieht es mit dem »SVERWEIS() nach links« aus? Vielleicht ist Ihnen die Problemstel-
lung bekannt, und Sie erkennen sie in Abbildung 8.27 auf Anhieb wieder. Durchsucht werden
soll die Spalte Product (strukturierter Bezug ACT412[Product]) mittels Suchkriterium
DEF345, das sich in Zelle Q4 befindet. Allerdings sind die gewünschten Rückgabewerte in der
Spalte Value links davon gespeichert (strukturierter Bezug ACT_412[Value]). In der guten
alten Vor-XVERWEIS()-Zeit musste nun eine verschachtelte Funktion ran. Kurz gesagt: Es
wurde mithilfe von VERGLEICH() die Zeile der Fundstelle in Product ermittelt (rechte Spalte
der Matrix) und dann der zugehörige Wert aus Value (linke Spalte der Matrix) mit INDEX()
ausgelesen. Verschachtelte Funktionen? Das lässt nicht nur so manchem Excel-Nutzer im
Allgemeinem eiskalte Schauer über den Rücken laufen. Die beiden Möglichkeiten, mit SVER-
WEIS() oder mit INDEX()/VERGLEICH() Daten zuzuweisen, spaltete gar die gesamte Excel-Com-
munity in zwei miteinander fremdelnde Lager. Während das eine Lager SVERWEIS() für seine
Einfachheit liebte, begeisterte sich das andere an der tollen Flexibilität von INDEX() und Co.

Abbildung 8.27 Den »SVERWEIS()« nach links kann »XVERWEIS()« auch.

304

8 Wichtige Kalkulationsfunktionen für Controller

Und nun? Come together as one and have fun! Denn die linke-Spalte-rechte-Spalte-Thematik
kann mit folgender Funktion gelöst werden:

=XVERWEIS(Q4;ACT_412[Product];ACT_412[Value])

Da es keinen zusammenhängenden Matrixbereich mehr gibt, können Such- und Rückgabe-
matrix an beliebigen Stellen des Tabellenblattes angeordnet sein. Die Rückgabematrix kann
sich folglich – wie im Beispiel gezeigt – links von der Suchmatrix in der gleichen Datentabelle
befinden. Das Ergebnis 110 ist in diesem Fall korrekt. Ein Umbau der Tabelle ist durch die
Anwendung von XVERWEIS() nicht mehr nötig.

8.3.4 »XVERWEIS()« im Kontext einer Kalkulationsfunktion

Die bislang beschriebenen Nutzungsmöglichkeiten entsprechen den gängigsten Szenarien
der Anwendung von XVERWEIS(). Doch dahinter verbergen sich noch einige weitere sehr
nützliche Funktionalitäten. An erster Stelle wäre die besondere Fähigkeit der Verweisfunk-
tion zu nennen, nicht einen Ergebniswert, sondern einen Zellbezug zurückzugeben, wenn
XVERWEIS() in eine andere Kalkulationsfunktion eingebettet wird.

Abbildung 8.28 Hier ermittelt »XVERWEIS()« die Summe aller Werte eines Datumsbereichs.

Diese Chamäleon-Fähigkeit besitzen einige Kalkulationsfunktionen in Excel, z. B. INDEX()
und WAHL(). Nützlich ist diese verborgene Fähigkeit in den meisten Fällen, weil sie es erlaubt,
dynamische Datenbereiche zu definieren, ohne den Nachteil der Volatilität von
BEREICH.VERSCHIEBEN() in Kauf zu nehmen. Volatilität ist in umfangreichen Arbeitsmappen
ein Performancekiller. Wie können Sie sich in XVERWEIS() also auf einen dynamischen Zellbe-
reich beziehen?

Nehmen wir an, in Zelle Q17 wäre lediglich die folgende Funktion eingegeben worden:

=XVERWEIS(R14;ACT_513[Date];ACT_513[Value])

Der Rückgabewerte lautete dann 120. Denn dies ist der Zellinhalt in der Spalte Value für den
ersten Wert des Suchkriteriums 01.02.2016 aus Zelle R14. Mit Bezug auf das Suchkriterium
01.03.2016 in Zelle S14 könnte folgende Funktion verwendet werden:

XVERWEIS(S14;ACT_513[Date];ACT_513[Value])

305

8.3 Arbeiten mit Verweisen und Matrizen

Daraus ergäbe sich der Ergebniswert 110, also erneut ein Zellinhalt.

Packen wir diese beiden Verweisfunktionen jedoch in eine Zusammenfassungsfunktion wie
SUMME(), dann verhält sich XVERWEIS() anders:

=SUMME(
XVERWEIS(R14;ACT_513[Date];ACT_513[Value])
:
XVERWEIS(S14;ACT_513[Date];ACT_513[Value]))

Anstelle der Zellinhalte 120 und 110 gibt die Funktion dann die Zelladressen N15 und N17
zurück. Werden die diese beiden Zelladressen an SUMME() übergeben, wird die Summenfunk-
tion das Ergebnis des Zellbereichs ermitteln. XVERWEIS() wird somit nicht direkt in einer
Zelle, sondern im Kontext einer anderen Kalkulationsfunktion verwendet. In Zelle R17 steht
folglich die Zahl 320, das Ergebnis aus den drei Einzelwerten dieses Zellbereichs (Abbildung
8.28). Ändern Sie die beiden Datumswerte im Tabellenblatt, erhalten Sie ein aktualisiertes
Ergebnis. Kleine Fußnote: Würden Sie die beiden Datumswerte über ein Listenfeld, etwa eine
Datenprüfung, oder eine Berechnung erstellen, hätten Sie sogar eine vollständig dynami-
sche Summenberechnung. Cool!

Abbildung 8.29 Die Formelauswertung veranschaulicht die Umwandlung
von Zellinhalten in Zellbezüge.

Wenn Sie SUMME() und XVERWEIS() in Zelle R17 ein wenig bei der Zusammenarbeit zuschauen
möchten, starten Sie einfach Formeln � Formelüberwachung � Formelauswertung.
Danach klicken Sie sich über die Schaltfläche Auswerten durch die einzelnen Berechnungs-
schritte. Die Umwandlung der Zellinhalte in Zelladressen ist in dieser Ansicht sehr gut nach-
vollziehbar (Abbildung 8.29).

8.3.5 Überlaufbereiche der Ergebnisspalten bei der Verwendung von »XVERWEIS()«

Apropos Dynamik! Im Jahr 2019 wurde die Funktionsbibliothek von Excel um die Gruppe
der dynamischen Matrixfunktionen erweitert, Funktionen, die so neuartig und leistungs-
stark sind, dass ihnen in diesem Buch ein eigenes Kapitel gewidmet wird (Kapitel 9, »Neue
dynamische Matrixfunktionen in Excel für Microsoft 365«). Ohne an dieser Stelle die Katze
vollständig aus dem Sack zu lassen: Eine Stärke der Funktionen besteht darin, Berechnungs-
bereiche automatisch dem zugrunde liegenden Rohdatenbestand anzupassen. Dieses für

306

8 Wichtige Kalkulationsfunktionen für Controller

Excel neuartige Verhalten wird auch als Überlaufen bezeichnet. Exakt diese Fähigkeit besitzt
auch der XVERWEIS().

Abbildung 8.30 Das Ergebnis für »Value« wurde durch Überlauf aus der angrenzenden Zelle »Date«
ermittelt.

In Abbildung 8.30 ist dies bereits an der dünnen blauen Umrahmung der Zelle I7 erkennbar.
Ein solcher Rahmen macht kenntlich, dass der betreffende Zellbereich nicht durch manuelle
Formeleingabe oder einen händischen Kopiervorgang gefüllt wurde. Stattdessen können Sie
den Ergebnisbereich folgendermaßen erstellen:

1. In die beiden Zellen H6 und I6 schreiben Sie die Überschriften »Date« und »Value«.

2. Anschließend geben Sie in Zelle H7 die Kalkulationsfunktion ein:

=XVERWEIS(F4;ACT_8[Product];ACT_8[[Date]:[Value]])

Dabei ist auffällig, dass die Rückgabematrix in diesem Fall mehrspaltig ist ([Date]:[Value]).

3. Betätigen Sie nun (¢).

Die Funktion XVERWEIS() liefert nun ein mehrspaltiges Ergebnis und kopiert die Funktion
automatisch in Zelle I7. Stellen Sie sich vor, die Rohdatentabelle enthielte die Umsätze meh-
rerer Jahre, Quartale oder verschiedener Produktgruppen, dann würde das soeben getestete
Vorgehen in einem Arbeitsgang sämtliche benötigten Ergebnisse liefern. Das leidige Kopie-
ren der Verweisfunktion entfällt somit.

Besonderheiten bei der Verwendung von »XVERWEIS()« als Überlauffunktion
Bei XVERWEIS() sind die gängigen Besonderheiten dynamischer Matrixfunktionen zu beob-
achten:

� Die Kalkulationsfunktion wird nur in die erste Zelle der Ergebnismatrix geschrieben. Im
Beispiel ist dies H7.

� Nur in dieser ursprünglichen Eingabezelle kann die Funktion überarbeitet werden.

� Alle anderen Zellen des Überlaufbereichs (z. B. I7) enthalten eine ausgegraute und nicht
bearbeitbare Kopie der Funktion.

� Um den gesamten Ergebnisbereich zu löschen, muss die ursprüngliche Funktion in Zelle
H7 entfernt werden.

307

8.3 Arbeiten mit Verweisen und Matrizen

8.3.6 Summe der Suchwerte einer Referenztabelle direkt bilden

Eine gängige Technik bei der Anwendung des erweiterten Filters in Excel besteht in der Mög-
lichkeit, ein berechnetes Feld als Filterkriterium zu verwenden. Dies hat den Vorteil, dass
man sich Hilfsspalten sparen und direkt auf das gefilterte Ergebnis zugreifen kann. Eine wei-
tere Neuerung, die sich aus der Verwendung von XVERWEIS() ergibt, erinnert mich an genau
diesen Vorteil. In Abbildung 8.31 sehen Sie ein Beispiel dazu. Die Datei dazu finden Sie unter
dem Namen 08_Verweise_XVERWEIS()_weitere_Funktionen.xlsx.

Abbildung 8.31 Die Berechnung der Summe aller Gutschriften auf Basis von Umsätzen
ohne Hilfsspalte macht »XVERWEIS()« möglich.

In den Spalten A und B sind Kundennummern und die dazugehörigen Umsätze gespeichert.
Abhängig von vorgegebenen Umsatzklassen sollen nun Gutschriften zugewiesen und die
Summe der Gutschriften berechnet werden. Dies klingt zunächst einmal nach einer Hilfs-
spalte, wie sie in Spalte C auch ausgegraut als Kontrollrechnung angezeigt wird. Doch diese
zusätzliche Spalte ist nicht notwendig, wenn man folgende Kalkulationsfunktion in Zelle E12
verwendet:

=SUMME(XVERWEIS(B2:B11;E2:E6;F2:F6;;-1))

Der Unterschied zu allen anderen bislang dargestellten Beispielen besteht darin, dass das
Suchkriterium hier keine einzelne Zelle ist, sondern ein Zeilenbereich zum Einsatz kommt
(B2:B11). XVERGLEICH() vergleicht nun jeden der zehn Werte aus Spalte B mit den Angaben aus
Spalte E. In dieser Spalte sind die Untergrenzen für die geplanten Gutschriften definiert. Im
Zellbereich F2:F6 befinden sich hingegen die zu zahlenden Beträge. Dass eine Gutschrift nur
erfolgen soll, wenn der Umsatz die Untergrenze erreicht hat, wird über den Vergleichsmodus
-1 festgelegt. Ist der Umsatz niedriger, kommt die vorherige Gutschriftklasse zur Anwen-
dung.

XVERWEIS() verhält sich hier ähnlich einer klassischen Matrixfunktion. Es erzeugt eine Liste
an Kriterien, vergleicht diese zeilenweise mit einer Suchmatrix, merkt sich, ob das Kriterium
in der betreffenden Zeile erfüllt ist oder nicht und ist anschließend in der Lage, mit diesen

308

8 Wichtige Kalkulationsfunktionen für Controller

Zwischenergebnissen weiterzuarbeiten. Im konkreten Fall werden die Ergebnisse nach dem
Muster WAHR oder FALSCH an die Funktion SUMME() übergeben. Bei einem WAHR wird die Summe
gebildet, bei einem FALSCH nicht.

8.3.7 Zweidimensionale Verweise bei der Nutzung von »XVERWEIS()«

Die spezifische Fähigkeit, während der Berechnung Tabellenauszüge zu bilden und weiterzu-
verwenden, ist auch im letzten Beispiel zum Thema XVERWEIS() erkennbar. In ihm geht es
darum, zwei Suchkriterien zu verwenden, von denen sich das erste auf Zeilen und das zweite
auf Spalten einer Tabelle bezieht.

Abbildung 8.32 Auslesen eines Wertes auf Basis von zeilen- und spaltenbezogenen Kriterien

Um auf einen Wert der Gesamttabelle zuzugreifen, müssen normalerweise das Suchkrite-
rium, die zu durchsuchende Spalte und die Spalte für den Rückgabewert statisch definiert
werden. Um die Daten der Region Süd zu verwenden, müsste die Funktion lauten:

=XVERWEIS(H2;A2:A11;C2:C11)

Die Kundennummer, die gesucht werden soll, kann dadurch veränderlich sein, da in Zelle H2
jeder beliebige Wert als Suchkriterium möglich ist. Dies trifft jedoch nicht auf die Auswahl
der Region zu, die durch C2:C11 sehr starr festgelegt wird. Allerdings kann auch dieser starre
Rückgabebereich durch einen weiteren XVERWEIS() ersetzt werden:

XVERWEIS(H3;B1:E1;B2:E11)

Ineinander verschachtelt entsteht so folgende Funktion:

=XVERWEIS(H2;A2:A11;XVERWEIS(H3;B1:E1;B2:E11))

Der innere XVERWEIS() liefert eine Liste von Werten – die Daten der in Zelle H3 angegebenen
Region Süd. Dieser Zellbereich wird an den äußeren XVERWEIS() übergeben. Der erste Teil der
verschachtelten Funktion XVERWEIS(H3;B1:E1;…) ermittelt nun den Umsatzwert des ausge-
wählten Kunden (5660; Abbildung 8.32).

309

8.3 Arbeiten mit Verweisen und Matrizen

Betrachtet man den Aufbau und die Anwendungsmöglichkeiten von XVERWEIS(), dann stellt
man fest, welche immense Bedeutung dem Schritt beigemessen werden muss, die ursprüng-
lich bei SVERWEIS() und WVERWEIS() zusammenhängende Matrix in zwei physikalisch nicht
miteinander verbundene Such- und Rückgabebereiche zu teilen. Dadurch ergibt sich unter
anderem die Möglichkeit, während der Berechnung Tabellenauszüge wie im vorangegange-
nen Beispiel zu bilden. Und dies macht die neue Funktion für den Einsatz in dynamischen
Reports besonders interessant.

8.3.8 Tabellen spalten- und zeilenweise mit »SVERWEIS()« und
»WVERWEIS()« durchsuchen

Es wäre nur zu logisch, wenn sich der XVERWEIS() im Laufe der Jahre zum neuen Standard bei
der Nutzung von Verweisfunktionen entwickeln würde. Aber bis dahin wird es noch ältere
Versionen im Einsatz geben. Auch zahlreiche Auswertungen und Reports haben eine lange
Lebensdauer, unter anderem deshalb, weil schlichtweg die Zeit fehlt, funktionierende
Dateien aus Sicht der Kalkulationstechniken auf den neuesten Stand zu bringen. Deshalb ist
es sinnvoll, auch den beiden Klassikern SVERWEIS() und WVERWEIS() die gebührende Aufmerk-
samkeit zu schenken. In der Arbeitsmappe 08_Verweise_SVERWEIS_01.xlsx ist das
Arbeitsprinzip der Funktion SVERWEIS(Prüfung; Matrix; Spaltenindex; Bereich_Verweis)
exemplarisch dargestellt (Abbildung 8.33). Die Datei enthält eine Referenztabelle im Zellbe-
reich D1 bis E6. Die erste Spalte stellt für den Benutzer die wohl am besten les- und erinner-
bare Information bereit: eine Liste mit Bezeichnungen. Um die Kostenanalyse im Zellbereich
A1 bis B5 durchzuführen, wäre es am angenehmsten, eine der Bezeichnungen einzugeben,
um die davon abhängigen Berechnungen der Anzahl und Kosten in den Zellen B4 und B5 zu
starten.

Abbildung 8.33 Suchen in einer Matrix mit »SVERWEIS()«

Genau das funktioniert jedoch nicht, weil die Liste der Kosten im Zellbereich G1 bis I16 diese
Bezeichnung nicht enthält, sondern lediglich die Konten, die in der Referenztabelle die
zweite Spalte bilden.

Erste Spalte mit »SVERWEIS()« durchsuchen

Die Funktion =SVERWEIS(B2;D1:E6;2;FALSCH) hilft Ihnen in diesem konkreten Beispiel mit
einer Übersetzungsarbeit. Wird der in B3 eingetragenen Funktion eine Bezeichnung überge-

310

8 Wichtige Kalkulationsfunktionen für Controller

ben (B2), durchsucht sie die erste Spalte der Matrix (D1:E5) auf eine Übereinstimmung und
gibt das zugehörige Konto aus der zweiten Spalte zurück (2), sofern eine hundertprozentige
Übereinstimmung zwischen Suchbegriff und Fundstelle besteht (FALSCH). Der senkrechten
Suchrichtung verdankt die Funktion ihren Anfangsbuchstaben: SVERWEIS().

Wichtig ist in diesem Zusammenhang die Bedeutung des Arguments Bereich_Verweis. Ist es
auf FALSCH oder 0 gesetzt, wird eine genaue Entsprechung von Gesuchtem und Gefundenem
erzwungen. Dies umfasst auch die Möglichkeit, dass kein korrespondierender Wert gefun-
den wird und der Fehlerwert #NV statt z. B. eines Kontos zurückgegeben wird. In der Folge
kann dies den Benutzer wiederum dazu zwingen, den möglichen Fehlerwert mit Funktionen
wie WENNFEHLER() zu unterdrücken. Doch dazu später mehr. Möchten Sie hingegen ausdrück-
lich den Fehlerwert #NV abfangen, andere Fehlerwerte hingegen nicht, steht Ihnen auch die
Funktion WENNNV() zur Verfügung.

Nimmt das Argument hingegen den Wert WAHR an oder wird es einfach weggelassen, gibt sich
Excel bei einer aufsteigend sortierten Liste bereits mit einer Ähnlichkeit zwischen Suchkrite-
rium und Fundstück zufrieden. Der Zeiger stoppt in der ersten Spalte bei dem Wert, der am
nächsten beim Suchbegriff liegt, und Excel liest den entsprechenden Spaltenindex aus.

In der Beispieldatei 08_Verweise_SVERWEIS_01.xlsx wird die Variante, bei der die genaue
Entsprechung erzwungen wird, verwendet. Das Resultat bildet schließlich die Grundlage für
zwei bedingte Kalkulationen in den Zellen B4 und B5. Dort kann nun durch das Heraussu-
chen des Kontos aus der Referenzliste mit =ZÄHLENWENN(H2:H16;B3) die Anzahl der Buchun-
gen und mit =SUMMEWENN(H2:H16;B3;I2:I16) auch deren Gesamtsumme ermittelt werden.

Erste Zeile mit »WVERWEIS()« durchsuchen

Wie Sie im Beispiel des dynamischen und regionalen Kalenders bereits gesehen haben, funk-
tioniert die Suche auch in einer anderen Richtung. Wird die erste Zeile einer Matrix auf ein
Suchkriterium hin untersucht, ist für diese waagerechte Suche die Funktion WVERWEIS() ver-
antwortlich. Ihr Funktionsprinzip unterscheidet sich ansonsten in keiner Weise von SVER-
WEIS(). Davon können Sie sich in der Beispieldatei 08_Verweise_WVERWEIS_01.xlsx einmal
mehr überzeugen (Abbildung 8.34).

Abbildung 8.34 Durchsuchen einer horizontalen Matrix mit »WVERWEIS()«

Im Zellbereich A19 bis F20 befindet sich erneut eine Referenztabelle. Doch diesmal ist die
Liste horizontal ausgerichtet. Wollen Sie nach einer Bezeichnung suchen, um ein Konto zu
finden, muss die Funktion in Zelle B3 diesmal =WVERWEIS(B2;A19:F20;2;FALSCH) lauten.

311

8.3 Arbeiten mit Verweisen und Matrizen

Transponieren einer Matrix

Sicherlich ist Ihnen aufgefallen, dass die Referenztabelle in diesem Beispiel gleich zweimal
im Tabellenblatt vorkommt. Neben dem eben benutzten Bereich A19 bis F20 befindet sie
sich noch einmal im Zellbereich D1 bis E5. Die untere der beiden Tabellen ist einfach gedreht
oder – wie es in Excel heißt – transponiert worden. Sie können eine Tabelle auf zweierlei
Arten transponieren:

� Manuell: Markieren Sie die Daten, und kopieren Sie sie mit (Strg) + (C) in die Zwischen-
ablage. Danach bewegen Sie den Cursor an die Zielstelle und fügen den Inhalt der Zwi-
schenablage mit Start � Zwischenablage � Einfügen � Transponieren wieder ein.

� Per Funktion: Verwenden Sie die Funktion MTRANS(Matrix) aus dem Funktionsassistenten.
Markieren Sie einen Zielbereich im Tabellenblatt, der mindestens die Größe der zu trans-
ponierenden Tabelle hat, starten Sie die Funktion dann aus dem Funktionsassistenten,
und schließen Sie die Eingabe mit (Strg) + (ª) + (¢) ab, da es sich um eine Matrixfunk-
tion handelt.

Die Vorteile von MTRANS() bei der Neuordnung von Basisdaten liegen gegenüber dem manu-
ellen Drehen via Zwischenablage auf der Hand: Die Funktion ist dynamisch. Aktualisieren
Sie Ihre Basisdaten, wird auch der transponierte Bereich angepasst. Bei der manuellen Vari-
ante müssten Sie nach jedem Ändern der Basisdaten die Tabelle auch wieder manuell trans-
ponieren.

MTRANS() macht aber auch in einem anderen Zusammenhang der Überschrift dieses
Abschnitts alle Ehre: Es ist eine dezidierte Matrixfunktion. Das erkennen Sie an einigen typi-
schen Merkmalen:

� Anders als normale Funktionen werden Matrixfunktionen häufig nicht in eine Zielzelle
eingegeben, sondern gleich in einen zusammenhängenden Zellbereich.

� Sie werden nicht mit (¢), sondern mit (Strg) + (ª) + (¢) abgeschlossen.

� In der Editierzeile erkennen Sie Matrixfunktionen an den geschweiften Klammern, die
Anfang und Ende des Funktionstextes umschließen.

� Sollten Sie versuchen, einen Teil des Ergebnisbereichs einer Matrixfunktion zu überarbei-
ten oder zu entfernen, wird Ihnen dies nicht gelingen; Änderungen sind nur für den
gesamten zusammenhängenden Bereich zulässig.

Matrixfunktionen
Zwar gibt es eine Kategorie Matrix im Funktionsassistenten, doch sind die hier gemeinten
Matrixfunktionen über verschiedene Kategorien verteilt. Und auch »normale« Funktionen,
beispielsweise SUMME(), können als Matrixfunktionen in Excel eingesetzt werden. Suchen Sie
nach einem gemeinsamen Merkmal der Matrixfunktionen, ist dies die Art und Weise, mit der
sie ihre Aufgaben erledigen. Sie durchlaufen einen Zellbereich nicht einmal von oben nach
unten, wie es beispielsweise bei der Berechnung der Summe geschieht, um dann das Ergeb-

312

8 Wichtige Kalkulationsfunktionen für Controller

nis in eine Zelle zu schreiben. Stattdessen durchlaufen sie den definierten Zellbereich mehr-
mals, speichern bei jedem Durchlauf die ermittelten Zwischenergebnisse ab und sind in der
Lage, das Endergebnis oder die Endergebnisse abschließend in eine oder mehrere Zellen zu
schreiben.

Typische und wichtige Matrixfunktionen sind:

� MTRANS(Matrix) dient dem Transponieren von Zellbereichen.
� TREND(Y_Werte; X_Werte; Neue_X_Werte; Konstante) berechnet einen linearen Trend.

� HÄUFIGKEIT(Daten; Klassen) berechnet eine Häufigkeitsverteilung.

Ein Beispiel für die Verwendung von SUMME() als Matrixfunktion:

{=SUMME((A2:A10="Mai")*(B2:B10="Nord")*D2:D10)}

Durchsucht wird der Zellbereich in Spalte A nach der Bedingung Mai, der Bereich in Spalte B
wird auf das Suchkriterium Nord hin überprüft. Die Werte aus Spalte D, die die beiden Bedin-
gungen erfüllen, werden anschließend addiert.

Den Möglichkeiten von solchen bedingten Kalkulationen, bei denen auch Matrixfunktionen
eine wichtige Rolle spielen, ist Kapitel 10, »Bedingte Kalkulationen in Datenanalysen«, gewid-
met. Informieren Sie sich dort über Matrixfunktionen, wie z. B. SUMMENPRODUKT().

8.3.9 Finden des letzten Eintrags einer Spalte oder Zeile

Diese Fragestellung ist Ihnen vielleicht beim Erstellen eines Soll-Ist-Vergleichs schon einmal
begegnet: Sie hängen an eine bestehende Tabelle kontinuierlich Zeilen oder Spalten an,
benötigen aber immer nur den letzten, den aktuellsten Wert der Tabelle, um ihn mit einem
anderen Wert, der Soll-Vorgabe, zu vergleichen.

Abbildung 8.35 Den aktuellen Wert für einen Soll-Ist-Vergleich finden

In der Arbeitsmappe 08_Verweise_VERWEIS_01.xlsx habe ich dieses Beispiel aufgegriffen
(Abbildung 8.35). Es liefert eine einfache Lösung für das beschriebene Problem und ist eine

313

8.3 Arbeiten mit Verweisen und Matrizen

kleine Hommage an Bill Jelen, besser bekannt unter dem Namen Mr. Excel, der eine ähnliche
Vorgehensweise in einem seiner lohnenswerten Excel-Podcasts vorstellte. Versäumen Sie es
nicht, auf www.mrexcel.com vorbeizuschauen und den einen oder anderen Podcast zu genie-
ßen. Großes Excel-Kino im ganz kleinen Format!

Alternative 1: »SVERWEIS()«

Wenn Sie einige Informationen zusammenfassen, die Sie bezüglich der Verweisfunktionen
bereits besitzen, dann kommen Sie unter Umständen auf die Idee, dass ein SVERWEIS() in der
Lage wäre, die gestellte Aufgabe zu lösen. Die Funktion könnte beispielsweise den Zellbe-
reich B5 bis B16 durchsuchen. Wonach? Nach einem möglichst hohen Wert, der in diesem
Zellbereich garantiert nicht vorkommt. Wäre das Argument Bereich_Verweis nicht oder auf
WAHR gesetzt, würde die Funktion bis zum letzten Eintrag der Liste suchen und nicht fündig
werden. Sie gäbe den letzten Wert des durchsuchten Bereichs zurück, vorausgesetzt, der
Spaltenindex wäre 1, Such- und Ergebnisspalte wären also identisch.

Alternative 2: »VERWEIS()«

Diese Lösung würde funktionieren. Sie hätte aber einen ästhetischen sowie einen didakti-
schen Mangel:

� Rein ästhetisch wäre zu bemängeln, dass es eine andere Funktion gibt, bei der wir uns die
Eingabe von zwei Argumenten sparen können.

� Didaktisch betrachtet entginge uns durch den Gebrauch der altbekannten Funktion eine
neue wichtige Stütze bei der Analyse von Matrizen – die Funktion VERWEIS().

Diese Funktion, die es in einer Vektor- und in einer Matrixausführung gibt, wird hier in der
Matrixvariante benutzt. In Zelle B3 lauten die Argumente =VERWEIS(L1;B5:B16). Grundan-
nahmen bei der Verwendung der Funktion sind:

� Es wird eine Matrix anhand eines Suchkriteriums durchsucht.

� Besitzt die Matrix mehr Zeilen als Spalten oder sind Spalten- und Zeilenzahl identisch,
wird die erste Spalte durchsucht; umgekehrt wird die erste Zeile durchsucht, wenn mehr
Spalten als Zeilen vorhanden sind.

� Wird eine Übereinstimmung mit dem Suchkriterium in der ersten Spalte bzw. Zeile fest-
gestellt, gibt die Funktion den korrespondierenden Wert aus der letzten Spalte bzw. Zeile
zurück.

� Wird hingegen keine Übereinstimmung mit dem Suchkriterium gefunden, fällt der Zeiger
der Funktion um eine Position zurück und wählt den nächstkleineren Wert in der Matrix.

� Letzteres kann nur funktionieren, wenn die Matrix auf Basis der Spalte, die durchsucht
wird, aufsteigend sortiert ist.

Diese hier beschriebenen Grundannahmen werden gleich in drei Punkten bei der Anwen-
dung der Funktion zum Auffinden des letzten Eintrags in einer Spalte nicht erfüllt: Erstens

314

8 Wichtige Kalkulationsfunktionen für Controller

ist die uns vorliegende Liste nicht sortiert. Zweitens ist die Spalte, die durchsucht wird, mit
der Ergebnisspalte identisch; die Matrix ist also einspaltig. Drittens wird mit dem Ergebnis
der Funktion =MAX(B5:I16)+1 eine Zahl gesucht, die genau um den Wert 1 über dem Maximal-
wert liegt und deshalb unmöglich gefunden werden kann.

Doch genau diese Verfremdungen der Argumente haben zur Folge, dass die Funktion VER-
WEIS() bis zum letzten Eintrag einer jeden unsortierten Spalte den Suchvorgang erfolglos
fortsetzt. Danach fällt der Zeiger der Funktion auf den letzten geprüften Wert zurück. Und
dies ist der letzte, also aktuellste, Wert in der jeweiligen Spalte.

8.4 Funktionen zur Dynamisierung von Tabellen

Die Ausgangslage der folgenden Beschreibung ist Ihnen sicherlich auch bekannt: Sie bezie-
hen in regelmäßigen Abständen aktuelle Datenbestände aus anderen Programmen. Dann
beginnen Sie damit, die Daten zu analysieren und zu verdichten. Am Ende des Arbeitspro-
zesses möchten Sie über eine Reihe aussagekräftiger Tabellen und Diagramme verfügen.
Eigentlich ganz einfach!

Erschwert wird das Datenmanagement jedoch zumeist durch die schiere Menge an Auswer-
tungen, Dimensionen und Betrachtungsweisen. Gingen Sie von lediglich fünf Vertriebsge-
bieten und zehn darin vertretenen Produkten aus, kämen Sie in der Einzelbetrachtung
bereits auf 50 Tabellen und ebenso viele Diagramme. Hinzuzuzählen wären noch die regio-
nalen oder produktspezifischen Vergleiche und die zeitliche Analyse der Daten.

In der Praxis sind diese Teildatenbestände durch verschiedene Funktionen untereinander
verknüpft, was es noch schwieriger macht, den Überblick zu bewahren. Der Aufwand für die
Pflege und Datenaktualisierung bei der Verwendung solcher Spaghetti-Lösungen ist
immens. Ganz zu schweigen von den anschwellenden Dateigrößen, die zumeist erheblich
auf die Arbeitsgeschwindigkeit von Excel drücken.

Vor dem Hintergrund dieses Szenarios spielen Funktionen, mit denen Sie dynamische
Tabellen und Diagramme generieren können, eine wichtige Rolle. Sie bilden neben den
Pivottabellen als Ad-hoc-Analysewerkzeuge und der VBA-Programmierung als Tool für die
Entwicklung ganzer Anwendungen die dritte Säule bei der flexiblen und wiederkehrenden
Auswertung von großen Datenmengen. Von den Pivottabellen unterscheiden sie sich durch
ihre fast unbeschränkte Formatierbarkeit, die klare Benutzerführung und die Möglichkeit
der problemlosen Weiterverarbeitung einmal generierter Daten. Der Unterschied zur VBA-
Programmierung liegt für den Controller vor allem darin, dass er keine Programmierkennt-
nisse benötigt, um solche dynamischen Reports zu erstellen. Er kann sich stattdessen aller
Mittel im Funktionsassistenten auf der Oberfläche des Tabellenblattes bedienen, um seine
Ziele zu erreichen.

Zielführend ist dabei vor allem die systematische Nutzung einiger kombinierter Excel-Werk-
zeuge. In Kapitel 7, »Dynamische Reports erstellen«, bin ich darauf bereits ausführlich einge-

315

8.4 Funktionen zur Dynamisierung von Tabellen

gangen. Besonders wichtig sind dabei die dynamischen Datentabellen, die Sie mit
(Strg) + (T) erstellen. Sie bilden das Werkzeug Nummer eins zur Dynamisierung. Doch es
gibt auch Konstellationen, in denen Sie eine andere Lösung als eine komplette dynamische
Datentabelle benötigen. Deshalb werde ich Ihnen einige Funktionen zeigen, die ebenjenes
dynamische Potenzial besitzen, das Ihnen die tägliche Arbeit erheblich erleichtern kann
– INDEX(), INDIREKT(), VERGLEICH(), BEREICH.VERSCHIEBEN() und Co.

8.4.1 Dynamischen Summenbereich mit »BEREICH.VERSCHIEBEN()« erstellen

In der Arbeitsmappe 08_Dynamisierung_BEREICH.VERSCHIEBEN_01.xlsx ist das Problem der
sich verändernden Zellbereiche bei der Nutzung von Kalkulationsfunktionen zunächst an
einem sehr überschaubaren Beispiel beschrieben. Im Zellbereich B2 bis B6 des Tabellenblat-
tes dynamische Summe I wurden einige Werte erfasst. In Zelle G2 wurde aus ihnen mit der
Funktion =SUMME(B2:B6) das Gesamtergebnis gebildet. Tragen Sie nun zu einem späteren
Zeitpunkt in B7 einen weiteren Wert in Spalte B ein, erkennt Excel zwar, dass Daten hinzuge-
kommen sind, doch das Programm bezieht den neuen Wert nicht in die Bildung der Summe
ein.

Stattdessen zeigt Ihnen das Programm durch ein kleines grünes Dreieck in der Ecke links
oben in der Summenzeile an, dass eventuell ein Problem vorliegt. Der Hinweistext beim Kli-
cken auf das Ausrufezeichen lautet: Die Formel schliesst nicht alle angrenzenden

Zellen ein (Abbildung 8.36). Um das Problem zu umgehen, müssten Sie einen dynamischen
Bereich definieren, bei dem erkannt wird, wenn ein oder mehrere Werte im Zellbereich
ergänzt worden sind.

Abbildung 8.36 Hinweis auf Zellen, die an einen berechneten Zellbereich angrenzen

Beim Aufbau eines dynamischen Bereichs zählen Sie in einem ersten Schritt, wie viele
Werte in Spalte B der Tabelle überhaupt vorhanden sind. Dazu setzen Sie die Funktion
=ANZAHL2($B:$B) ein. Mit ihrer Hilfe ermitteln Sie die Anzahl der nicht leeren Zellen in der
gesamten Spalte B, unabhängig davon, ob es sich um Textüberschriften oder Zahlen handelt.
Da Sie im Vorfeld nicht wissen können, wie viele Werte in der Spalte zukünftig stehen wer-
den, ist es ratsam, den Bereich mit $B:$B anzugeben. Dadurch wird die gesamte Spalte von
der ersten bis zur letzten Zeile untersucht.

316

8 Wichtige Kalkulationsfunktionen für Controller

Das Ergebnis des Zählens muss nun an eine Funktion übergeben werden, die daraus einen
dynamischen Bereich erstellen kann. BEREICH.VERSCHIEBEN() ist dazu in der Lage. Die Funk-
tion bewegt, ausgehend von einem definierten Startpunkt, einen Zellbereich auf dem Tabel-
lenblatt an eine bestimmte Stelle. Die Größe des Zellbereichs bestimmen Sie, indem Sie z. B.
die Größe des Zellbereichs mit ANZAHL2() berechnen lassen.

Die beiden Funktionen scheinen perfekt zusammenzupassen. Mit dem Ausdruck =BEREICH.

SVERSCHIEBEN(B1;;;ANZAHL2($B:$B);1) testen Sie das beispielsweise in Zelle G14 der Bei-
spieldatei. Nehmen Sie den kleinen Rückschlag, dass Ihnen Excel den Fehlerwert #WERT! prä-
sentiert, gelassen. Dies bedeutet nicht, dass Sie etwas Fehlerhaftes eingegeben haben. Die
Funktion ist lediglich an dieser Stelle nicht brauchbar. Und glücklicherweise müssen wir die
Funktion dort auch nicht einsetzen. Der Fehlerwert verschwindet aber schlagartig, wenn Sie
die verschachtelte Funktion als Bereichsangabe bei der Berechnung der Gesamtsumme ver-
wenden.

In Zelle G2 steht dann folgende Funktion (Abbildung 8.37):

=SUMME(BEREICH.VERSCHIEBEN(B1;;;ANZAHL2($B:$B);1))

Was ist in diesem Beispiel genau geschehen?

� Sie haben mit dem ersten Argument Bezug einen Startpunkt mit der Zelle B1 festgelegt.

� Danach wurden zwei Argumente, die sich auf das Verschieben eines Zellbereichs für die-
sen Startpunkt beziehen, einfach übersprungen.

� Um im vierten Argument die Höhe des Bereichs zu benennen, wurde die Funktion ANZAHL()
eingesetzt, woraus sich zwangsläufig eine variable Größe der Tabelle ergibt.

� Zuletzt wurde die Breite des Zellbereichs mit dem Wert 1 als einspaltiger Zellbereich
definiert.

Abbildung 8.37 Berechnung der Summe für einen dynamischen Bereich

Wird diese Funktion in einer Kalkulationsfunktion als Zellbereich verwendet, erweitert sich
der Kalkulationsbereich automatisch, wenn Werte den bestehenden Daten angehängt wer-
den. Voraussetzung: Die neuen Werte müssen unmittelbar den bereits vorhandenen Daten
angefügt werden. Die Funktionen ANZAHL2() oder ANZAHL() sollten sich deshalb immer auf
eine Spalte beziehen, in der obligatorische Werte stehen (z. B. Produkt-, Kunden- oder Perso-
nalnummern).

317

8.4 Funktionen zur Dynamisierung von Tabellen

Streng genommen ist diese Nutzungsform von BEREICH.VERSCHIEBEN() am ehesten zu erset-
zen, und zwar durch eine dynamische Datentabelle und strukturierte Bezüge. Nehmen wir
an, die Produktliste wäre in eine Datentabelle umgewandelt und mit dem Namen Umsatz ver-
sehen worden, dann hätte der strukturierte Bezug in SUMME() ebenfalls eine dynamische
Erweiterbarkeit zur Folge:

=SUMME(Umsatz[Wert])

Die entscheidende Überlegung, welche der beiden Möglichkeiten angewandt wird, sollte
stets die Auswirkungen auf die Performance von Excel mit in Erwägung ziehen. Einige
Berechnungen mit BEREICH.VERSCHIEBEN() mögen unkritisch sein. Wird diese volatile Funk-
tion jedoch hundert- oder tausendfach eingesetzt, bleibt das nicht ohne negative Auswir-
kungen auf die Rechengeschwindigkeit.

Im Sinne einer Vereinheitlichung der eigenen Werkzeuge und Methoden spricht Weiteres
für die Verwendung von strukturierten Bezügen. Power Pivot als wichtiges Analysetool
benutzt diese Bezugsform. Möchten Sie also Arbeitsmappenfunktionen und DAX-Funktio-
nen angleichen, erreichen Sie dies nur über dynamische Datentabellen. Und die Vereinheit-
lichung von Methoden und Mitteln ist eine Grundforderung von M, wie Model, im xlSMILE-
Konzept.

Produkt-, Regions- oder Periodendaten mit einem dynamischen Bereich markieren

Doch mit BEREICH.VERSCHIEBEN() ist noch mehr möglich. Im Tabellenblatt dynamische
Summe II der Beispieldatei können Sie sich davon überzeugen. Das Tabellenblatt enthält eine
einfache Liste, in der Daten zu unterschiedlichen Produkten dargestellt werden. Die Zielset-
zung ist einfach: Es soll für jedes Produkt die Summe der Ergebnisse aus den vier angegebe-
nen Regionen gebildet werden. Die Summenbildung soll auf Knopfdruck des Benutzers
erfolgen.

Technisch bedeutet dies, dass mit der Funktion SUMME() die Werte aus den Spalten C bis F
addiert werden müssen. Die Zeile, deren Werte summiert werden sollen, muss jedoch flexi-
bel angesteuert werden. Excel bietet verschiedene Funktionen an, mit denen Sie Zellbezüge
über das Tabellenblatt wandern lassen können. Doch erneut ist die Funktion BEREICH.VER-
SCHIEBEN() die erste Wahl bei der Lösung dieser Aufgabenstellung (Abbildung 8.38).

Abbildung 8.38 Berechnung einer Summe auf Basis einer Produktauswahl

318

8 Wichtige Kalkulationsfunktionen für Controller

Wie Sie bereits im vorherigen Beispiel gesehen haben, eignet sie sich für die hier skizzierte
Aufgabe besonders, da sie einen Zellbereich, der in seiner Höhe und Breite flexibel bestimmt
werden kann, von einem fest definierten Ausgangspunkt wie dem Anfang einer Datenta-
belle vertikal und/oder horizontal auf dem Tabellenblatt verlagern kann.

Lassen Sie uns jetzt einen etwas genaueren Blick auf die fünf Argumente der Funktion wer-
fen, die Sie in Tabelle 8.6 finden.

Den dynamischen Bereich an die Summenfunktion übergeben

Im Unterschied zum ersten Anwendungsbeispiel müssen wir nun also alle Argumente von
BEREICH.VERSCHIEBEN() verwenden. Der variable Teil ist diesmal nicht die Höhe des zu ver-
schiebenden Zellbereichs, sondern die Anzahl der Zeilen, um die der Bereich verschoben
werden soll. Wenn Sie das Ergebnis für Produkt 627 sehen wollen, muss der Bereich um zwei
Zeilen verschoben werden. Für Produkt 413 sind es schon sieben Zeilen.

Diesen variablen Teil der Funktion können Sie über den Wert in Zelle H3 steuern. Geben Sie
dort den Wert, um den der Zellbereich nach unten verschoben werden soll, per Tastatur ein,
oder wählen Sie die Zeile durch ein Formularfeld aus. In der Beispieldatei habe ich über das
Menü Entwicklertools � Steuerelemente � Einfügen � Formularsteuerelemente ein

Argument Funktion

Bezug Definiert den Startpunkt der Tabelle. In der Beispieldatei ist dies die Zelle C1,
also die erste Zeile der ersten Spalte, in der sich Umsatzdaten befinden. Diesen
Zellbezug sollten Sie immer absolut setzen.

Zeilen Dieses Argument gibt an, um wie viele Zeilen der Zellbereich, bezogen auf den
Startpunkt, verschoben werden soll. Dieser Wert muss in der Beispieltabelle
dynamisch bestimmt werden.

Spalten Mit diesem Argument wird festgelegt, um wie viele Spalten der Bereich, be-
zogen auf den Startpunkt, verschoben werden soll. Da in der Beispieltabelle die
Berechnung immer in der ersten Spalte beginnen soll, wird hier kein Wert oder 0
eingegeben.

Höhe Dieses Argument dient dazu, die Höhe des verschobenen Bereichs fest oder
veränderlich zu bestimmen. Im Beispiel soll die Summe immer für ein Produkt
berechnet werden. Da die Produktdaten eine Zeile umfassen, ist die Höhe mit 1
anzugeben.

Breite Analog zum Argument Höhe legen Sie hiermit die Breite des zu verschiebenden
Bereichs fest. Auch hier kann wahlweise eine feste Vorgabe oder eine flexible
Berechnung erfolgen. In der Beispieldatei ist die Breite des Bereichs gleich-
bleibend mit vier Spalten anzugeben.

Tabelle 8.6 Argumente der Funktion »BEREICH.VERSCHIEBEN()«

319

8.4 Funktionen zur Dynamisierung von Tabellen

Kombinationsfeld in das Tabellenblatt eingefügt. Bei der Auswahl eines Produkts aus der
Liste wird dessen Position in der Liste als Zahl in eine Verknüpfungszelle, z. B. H3, geschrie-
ben. Somit haben Sie eine einfache Steuerung des veränderlichen Bezugs der Funktion
BEREICH.VERSCHIEBEN().

Alle anderen Koordinaten des Zellbereichs bleiben hingegen unveränderlich. Der Startpunkt
wird immer Zelle C1 sein; ein Verschieben der Spalten ist nicht notwendig. Die Höhe des Zell-
bereichs, den Sie berechnen möchten, wird immer 1 sein, seine Breite wird immer vier Spal-
ten betragen. Daraus ergibt sich die folgende Funktion:

=BEREICH.VERSCHIEBEN(C1;H3;0;1;4)

Möchten Sie die Summe zu diesem dynamischen Bereich in Zelle G3 ausgeben, verwenden
Sie dort diese Funktion:

=SUMME(BEREICH.VERSCHIEBEN(C1;H3;;1;4))

Wägen Sie den Einsatz von »BEREICH.VERSCHIEBEN()« ab
Bereits im vorangegangenen Kapitel habe ich den volatilen Charakter von BEREICH.VER-
SCHIEBEN() erwähnt. Die häufigen Neuberechnungen, die auch dann initiiert werden, wenn
Sie an einer anderen Stelle der Arbeitsmappe Änderungen vornehmen, können Excel dras-
tisch ausbremsen, wenn Sie diese Funktion häufig verwenden. Deshalb sollten Sie den Ein-
satz von BEREICH.VERSCHIEBEN() immer gegenüber dynamischen Datentabellen abwägen.

8.4.2 Zusammengesetzte Zellbezüge mit »INDIREKT()« erstellen

Zellbezüge setzen sich in Excel aus einem Buchstaben für die Spaltenbezeichnung und einer
Zeilennummer zusammen. Dies wird auch als die A1-Schreibweise oder A1-Methode bezeich-
net. Sie ist die gängigste Methode, Zellen zu adressieren. Die Adressierung einer Zelle oder
eines Zellbereichs funktioniert im Normalfall immer dann, wenn Sie den Zellbereich direkt
in die Formel schreiben. Er funktioniert jedoch nicht, wenn Sie einen Zellbezug, der als Text
selbst in einer Zelle steht, in eine Formel oder Funktion übernehmen möchten.

Abbildung 8.39 Verwendung von »INDIREKT()« bei der Bildung einer Summe

320

8 Wichtige Kalkulationsfunktionen für Controller

Im Tabellenblatt Indirekt() I der hier verwendeten Arbeitsmappe 08_Dynamisierung_INDI-
REKT_01.xlsx wird der Versuch unternommen, aus den Zellen I3 und I4 zwei Zellbezüge zu
übernehmen, um eine Summe in Zelle J3 zu bilden: =SUMME(I3:I4). Doch das funktioniert
nicht. Das Ergebnis ist 0, obwohl im Zellbereich A5 bis A7 Zahlen stehen (Abbildung 8.39).

Damit der Inhalt der Zelle I3 – also der Text A5 – an die Summenfunktion als Zellbezug und
nicht als Text übergeben wird, müssen Sie die Funktion INDIREKT(Bezug; A1) verwenden.
Diese Funktion liest einen Zellinhalt aus und gibt ihn als Zellbezug an eine andere Funktion
weiter. Die Funktion, die den Bezug entgegennimmt, z. B. die Summenfunktion, kann dann
– auf indirektem Weg – mit dem Zellbezug ihre Aufgabe ausführen. Fazit: Verwenden Sie also
in Zelle J4 die Funktion =SUMME(INDIREKT(I3):INDIREKT(I4)), bildet Excel wie beabsichtigt die
Summe aus den Werten, die im Zellbereich A5 bis A7 stehen.

Spalten oder Zeilen flexibel ansteuern und berechnen

Die Funktion INDIREKT() ist in dynamischen Auswertungen enorm wichtig und vor allem
unersetzlich, da nur sie in der Lage ist, diese spezielle Umwandlung von Texten in Bezüge zu
realisieren. Zudem können Sie mit ihr Kombinationen aus festen Spaltenbezeichnungen
und veränderlichen Zeilen oder – genau umgekehrt – aus veränderlichen Spaltenbezeich-
nungen und festen Zeilennummern erstellen.

Das zweite Beispiel im Tabellenblatt Indirekt() I zeigt, wie das funktioniert. In den Spalten A
bis D werden die Daten zu vier Kategorien wiedergegeben. Die Summe der Daten für jede
Kategorie muss jeweils aus den Werten in den Zeilen 5 bis 7 gebildet werden. Die Spaltenbe-
zeichnung muss jedoch veränderlich sein (A5 bis A7, B5 bis B7 usw.). Wenn Sie nun in eine
Zelle – im Beispiel ist es Zelle G3 – den Buchstaben der Spalte eingeben, deren Summe Sie
berechnen möchten, können Sie Excel dazu veranlassen, mit der Funktion

=SUMME(INDIREKT(G3&5):INDIREKT(G3&7))

die Summe für die gewünschte Spalte/Kategorie zu bilden.

Das Verknüpfungszeichen & dient in diesem Fall dazu, den variablen Teil der Zelladresse, also
die Spaltenangabe aus Zelle G3, mit einem fest vorgegebenen Bestandteil, der Zeilennum-
mer, zu verbinden. Im Ergebnis haben Sie nun die Möglichkeit, die Berechnung in einem
Tabellenblatt über eine Tastatureingabe zu steuern.

Das Verfahren sähe kaum anders aus, wenn die Berechnung der Summe nicht von Spalte zu
Spalte, sondern zeilenweise verschoben werden sollte. In diesem Fall wäre die Spaltenbe-
zeichnung als fester Bestandteil mit einer veränderlichen Zeilennummer kombinierbar.
Dabei entstünde eine Funktion, die beispielsweise so aussieht:

=SUMME(INDIREKT("A"&L3):INDIREKT("D"&L3))

Der einzige beachtenswerte Unterschied besteht darin, dass Spaltenbezeichnungen als Text
und somit in diesem Fall mit Anführungsstrichen eingegeben und verknüpft werden müssen.

321

8.4 Funktionen zur Dynamisierung von Tabellen

Fehlervermeidung durch Eingabebeschränkungen

Das nächste Fallbeispiel im Tabellenblatt Indirekt() II geht in der Anwendung der Funktion
lediglich einen kleinen Schritt weiter. Es zeigt Ihnen eine Kombination aus INDIREKT() und
Datenüberprüfung (Abbildung 8.40). Denn das Risiko der Steuerung einer Funktion und Kal-
kulation über eine Dateneingabe in eine Zelle des Tabellenblattes liegt natürlich immer in
der möglichen Fehleingabe durch den Benutzer.

Abbildung 8.40 Die per Datenüberprüfung gewählte Spalte wird mit »INDIREKT()« weiterverarbeitet.

In diesem Tabellenblatt sollen die Plandaten mit den Ist-Daten verglichen werden. Ihre Plan-
daten stehen bereits für einen längeren Zeithorizont fest. Aber monatlich kommen neue Ist-
Daten hinzu. Die Länge der Ist-Datenreihe verändert sich also kontinuierlich. Um eine fun-
dierte Aussage bei Ihrem Soll-Ist-Vergleich zu erhalten, müssen Sie das Soll von Januar bis
April mit dem Ist des gleichen Zeitraumes vergleichen. Sobald jedoch die Daten für Mai vor-
liegen, muss sich der Vergleich auf diesen Zeitraum beziehen.

Die dynamische Anpassung der Funktion erfolgt wieder durch die Eingabe des Spaltenbuch-
stabens und mithilfe der Funktion INDIREKT(). In Zelle P3 befindet sich die Funktion
=SUMME(D3:INDIREKT(S1&3)). Die Spalte, bis zu der die Summe berechnet werden soll, wird aus
Zelle S1 übernommen. Doch in S1 wird der Spaltenbuchstabe mit einer Datenüberprüfung,
die über Daten � Datentools � Datenüberprüfung eingefügt wurde, ausgewählt. So ver-
hindern Sie, dass folgenschwere Fehleingaben in dieser Zelle möglich sind.

Abbildung 8.41 Eingabe der erlaubten Listeneinträge

322

8 Wichtige Kalkulationsfunktionen für Controller

Die Liste der erlaubten Spaltenbezeichnungen können Sie einfach in das Eingabefeld Quelle

der Dialogbox Datenüberprüfung (Abbildung 8.41), jeweils getrennt durch ein Semikolon,
eingeben.

8.4.3 »INDIREKT()« zum Ansteuern von Zellen in anderen Tabellenblättern

Die Funktion INDIREKT() kann auch ein hervorragender Helfer sein, um durch eine Auswahl
des Benutzers auf Zellen unterschiedlicher Tabellenblätter zuzugreifen. Das Tabellenblatt
Indirekt() III der Beispieldatei 08_Dynamisierung_INDIREKT_01.xlsx zeigt das. Stellen Sie sich
etwa vor, dass Sie in einem Dashboard mal die Monate des einen und dann wieder des ande-
ren Monats auswählen möchten. Sie geben den jeweiligen Namen des Tabellenblattes, das
die gewünschten Daten enthält, in eine Zelle ein oder wählen den Namen mit einer Daten-
überprüfung aus. Und INDIREKT() kombiniert diesen Namen mit dem restlichen Zellbezug.

Ein Bezug auf ein Tabellenblatt Mai sähe in Excel so aus: =Juni!B5. Die Lösung zur Flexibili-
sierung des Tabellenblattbezugs würde folgendermaßen lauten (Abbildung 8.42):

=INDIREKT(A2&"!B"&5)

Abbildung 8.42 Zugriff auf ein Tabellenblatt mit »INDIREKT()«

Voneinander abhängige Datenüberprüfungen mit »INDIREKT()« erstellen

Die Option Datenüberprüfung passt auch zum nächsten Beispiel, der Datei 08_Dynamisie-
rung_INDIREKT_Datenüberprüfung_01.xlsx. In ihr sollen zwei Listen, die mit einer Daten-
überprüfung abgerufen werden, zueinander in Beziehung gesetzt werden. Wird aus der
ersten Liste z. B. das Vertriebsgebiet Nord ausgewählt, sollen in der zweiten Liste nur noch die
zu diesem Gebiet gehörigen Orte zur Auswahl angeboten werden (Abbildung 8.43).

Abbildung 8.43 Steuerung voneinander abhängiger Listen mit »INDIREKT()«

Zu den bereits dargestellten Argumenten der Funktion INDIREKT() tritt in diesem Beispiel
eine weitere Funktion: die Benutzung eines Bereichsnamens. Dieser bildet die Grundlage,
um die beiden Listen miteinander zu verbinden.

323

8.4 Funktionen zur Dynamisierung von Tabellen

1. Markieren Sie den Zellbereich E1 bis J6, in dem sich sowohl die Namen der Vertriebs-
gebiete als auch die Details zu diesen Gebieten befinden.

2. Wählen Sie die Funktion Formeln � Definierte Namen � Aus Auswahl erstellen. Akti-
vieren Sie die Option Aus oberster Zeile für die Namenserstellung, und klicken Sie dann
auf OK.

3. Ordnen Sie Zelle A2 eine Datenüberprüfung zu, und wählen Sie unter Zulassen die
Option Liste. Im Eingabefeld Quelle drücken Sie (F3) und wählen den Bereichsnamen
Vertriebsgebiet aus.

4. Danach legen Sie über Formeln � Definierte Namen � Namens-Manager � Neu einen
neuen Bereichsnamen mit der Bezeichnung VGebiete an. In der Eingabezelle Bezieht

sich auf: der Option Namens-Manager geben Sie die Funktion =INDIREKT(A2) ein und
beenden die Definition mit OK.

5. Zum Abschluss erstellen Sie eine weitere Datenüberprüfung für Zelle B2. Als Quelle für
die Datenauswahl bestimmen Sie den Bereichsnamen VGebiete.

Diese Verknüpfung von INDIREKT() mit einem Bereichsnamen hat den Effekt, dass Excel,
sobald Sie Zelle A2 mithilfe der ersten Datenüberprüfung verändern, den für die zweite
Datenüberprüfung notwendigen Bereichsnamen aktualisiert. INDIREKT() leitet eine Textein-
gabe diesmal nicht an eine Kalkulationsfunktion, sondern an den Namens-Manager wei-
ter. Sämtliche Funktionen in dieser Arbeitsmappe, die den von der Aktualisierung
betroffenen Namen verwenden – beispielsweise die Datenüberprüfung –, werden als logi-
sche Folge ebenfalls aktualisiert.

8.4.4 Finden und Berechnen von Daten mit »INDEX()« und »VERGLEICH()«

Aufgrund der Eigenschaft, Textwerte an andere Excel-Funktionen weiterzugeben, könnte
man INDIREKT() geradezu als Everybody’s Darling in Excel bezeichnen. Das Verhältnis zwi-
schen zwei anderen Funktionen muss man hingegen als wesentlich inniger bezeichnen:

� Die Funktion VERGLEICH(Suchkriterium; Suchmatrix; Vergleichstyp) durchsucht eine
Spalte oder Zeile und gibt die Position der Fundstelle als Zahl zurück; gesucht werden
kann – je nach Vergleichstyp – nach einer genauen Übereinstimmung von Suchkriterium
und Fundstelle oder der nächstgrößeren oder -kleineren Zahl.

� INDEX(Matrix; Zeile; Spalte) lokalisiert eine Zelle in einer Tabelle durch Angabe der
genauen Zeile und Spalte in Form eines numerischen Wertes; mit anderen Worten, mit
INDEX() verlassen Sie die strenge Logik der A1-Schreibweise.

Die Arbeitsmappe 08_Dynamisierung_INDEX_VERGLEICH_01.xlsx enthält einige Beispiele,
die veranschaulichen, wie gut die beiden Funktionen zusammenpassen. Beginnen Sie im
Tabellenblatt INDEX() + VERGLEICH(), um sich mit der Logik der Funktionen vertraut zu

324

8 Wichtige Kalkulationsfunktionen für Controller

machen. Im Zellbereich A2 bis D5 befindet sich eine einfache Tabelle, deren Zeilenbeschrif-
tungen einige Produktbezeichnungen und deren Spaltenüberschriften verschiedene Kate-
gorien enthalten (Abbildung 8.44).

Abbildung 8.44 Ansteuern einer Zelle mit »VERGLEICH()« und »INDEX()«

In Zelle G3 können Sie eine Produktbezeichnung eingeben. Dann erhalten Sie durch die
Funktion =VERGLEICH(G3;A3:A5;0) die Information, in welcher Zeile der Matrix A3 bis A5 die
gesuchte Bezeichnung zu finden ist. Auf gleiche Art und Weise verfahren Sie in Zelle G4, um
in der Nachbarzelle mit =VERGLEICH(G4;B2:D2;0) zu erfahren, in welcher Spalte eine von
Ihnen gesuchte Spaltenüberschrift steht.

Sie erhalten also die Koordinaten, die ein bestimmtes Produkt einer ausgewählten Kategorie
in der Produkttabelle, Ihrer Matrix, besitzt. Wäre es nicht eine nützliche Sache, wenn es eine
Funktion gäbe, mit der Sie diese Informationen verwerten könnten? Klar! Und die Funktion,
mit der Sie die Koordinaten aufgreifen, um die konkrete Zelle ansteuern und ihren Inhalt
nutzen zu können, ist INDEX(Matrix; Zeile; Spalte).

Abbildung 8.45 Kombination von »INDEX()« und »VERGLEICH()«

In Zelle H5 greift =INDEX(B3:D5;H3;H4) die Werte aus den Zellen H3 und H4 auf (Abbildung
8.45). Als Ergebnis wird für das Produkt ABC in der Kategorie der Wert 105 ausgegeben.

Dynamische Beschriftungen mit »INDEX()« erstellen

Die weiteren Tabellenblätter der Beispieldatei enthalten eine typische Anwendung für die
beiden gerade beschriebenen Funktionen. Im Tabellenblatt Produktdaten befindet sich eine
Liste mit Daten, wie Sie sie z. B. per Download aus einem anderen Programm erhalten. Es
handelt sich um ein Beispiel aus dem Marketing, eine Auswertung der numerischen Distri-
bution von Produkten in verschiedenen Teilmärkten. Die Spalte Abweichung zeigt Ihnen, wo
Sie Ihre Kapazitäten noch nicht ausgereizt haben (Abbildung 8.46). In der Spalte ID werden
zudem die verschiedenen Marktsegmente codiert.

325

8.4 Funktionen zur Dynamisierung von Tabellen

Abbildung 8.46 Ergebnis der Analyse der numerischen Distribution

Wechseln Sie in das Tabellenblatt Prognose, werden Ihnen dort die neuesten Daten einer
Marktanalyse geliefert. Diese Werte zeigen Ihnen, welche zusätzlichen Umsätze Sie generie-
ren könnten, wenn Sie die Potenziale, die als Abweichung in der vorherigen Tabelle ausge-
wiesen wurden, nutzen würden (Abbildung 8.47). Die Formel zur Berechnung der Potenziale
wäre einfach zu bilden: Summe der Abweichungen eines Produkts * Prognosewert pro Produkt
= Gesamtpotenzial des Produkts.

Abbildung 8.47 Liste der Marktpotenziale laut Marktanalyse

Doch es gibt einige technische Hürden bei der Berechnung des Potenzials. In der Tabelle
Ergebnis müssen Sie erst einmal die Summe der Abweichungen pro ID und Produkt ermit-
teln. Dies ist an sich kein Problem. Wenn Sie in die Zeilen die ID schreiben und Ihre Produkt-
bezeichnungen als Spaltenüberschriften eingeben, können Sie mit SUMMEWENNS() eine
bedingte Summe auf Basis der zwei Bedingungen bilden.

Da Sie in regelmäßigen Abständen die gleiche Analyse aber mit aktualisierten Download-
daten und den Ergebnissen von neuen Marktstudien durchzuführen gedenken, sollten so
gut wie alle Elemente der Berechnung dynamisch veränderbar sein. Für die Überschriften in
den Zellen B1 bis F1 erreichen Sie die angestrebte Dynamisierung mit der folgenden Funktion
(Abbildung 8.48):

=INDEX(Prognose!C2:C6;SPALTE()-1;1)

Diese Funktion sorgt dafür, dass als Spaltenüberschriften immer die aktuellen und fehler-
freien Produktbezeichnungen in Ihrer Berechnungstabelle eingesetzt werden, die auch in
der Prognosetabelle zum Einsatz kommen. Sie sparen auf diesem Weg einerseits die Arbeit

326

8 Wichtige Kalkulationsfunktionen für Controller

des Kopierens und vermeiden andererseits unnötige und nur mit großem Zeitaufwand zu
findende Abweichungen in der Schreibweise der Daten.

Abbildung 8.48 Dynamische Beschriftung einer Tabelle mit »INDEX()«

Verknüpfungen von Berechnungen mit »INDEX()« und »VERGLEICH()«

Welchen Zwischenstand haben wir nun zu verbuchen? Erstens: Unsere Ausgangstabelle, in
der die Produkte untereinander angeordnet waren, wurde mittlerweile gedreht. Zweitens:
Um die Spaltenüberschriften werden wir uns zukünftig nicht mehr kümmern müssen, da sie
ohne unser Zutun auch nach jeder Datenaktualisierung dynamisch aus den Basisdaten gene-
riert werden. Es existiert also bereits eine grundsätzliche Dynamisierung der Daten.

Doch auch bei der eigentlichen Zielsetzung, die in der Berechnung der Potenziale pro Pro-
dukt liegt, können die beiden hier erprobten Funktionen einen wichtigen Beitrag leisten. Sie
helfen dabei, ein Manko von SVERWEIS() in den Griff zu bekommen: Die Funktion SVERWEIS()
kann immer nur die erste Spalte einer Matrix durchsuchen. Die auszulesende Spalte muss
sich stets rechts von dieser Suchspalte befinden. VERGLEICH() kann hingegen eine beliebige
Spalte durchsuchen, und mit INDEX() können Werte ausgelesen werden, die sich rechts oder
auch links von der Suchspalte befinden. In der Beispieldatei ginge das so (Abbildung 8.49):

=INDEX(Prognose!B2:C6;VERGLEICH(Ergebnis!H$1;Prognose!$C$2:$C$6;0);1)*B2

Abbildung 8.49 »INDEX()/VERGLEICH()« funktionieren hier als »SVERWEIS()« von rechts nach links.

Auch hier wird der Zellbereich C2 bis C6 mittels Vergleich auf Übereinstimmung mit einer
Produktbezeichnung hin untersucht. Die ermittelte Zeilennummer wird alsdann an INDEX()
übergeben und die erste Spalte der Matrix, die sich diesmal links von der Suchspalte befin-
det, als weitere Koordinate bestimmt. Der damit lokalisierbare Prognosewert kann nun mit
der Summe aus Zelle B2 des Tabellenblattes Ergebnis multipliziert werden.

Am Ende der einzelnen Schritte erhalten Sie das Marktpotenzial je Produkt und Marktseg-
ment. Aus allen Einzelergebnissen, die sich mit dieser kopierbaren Funktion schnell errech-
nen lassen, bilden Sie die Zwischenergebnisse je Produkt und Marktsegment sowie das
Gesamtpotenzial aller Produkte und Teilmärkte.

327

8.4 Funktionen zur Dynamisierung von Tabellen

Fazit zur Verwendung von »INDEX()« und »VERGLEICH()«

Die Funktion INDEX() ist schwer zu ersetzen, wenn Sie über numerische Koordinaten gezielt
auf die Zellen einer Matrix zugreifen möchten. Numerische Daten erhalten Sie immer dann,
wenn Sie

� mit Steuerelementen wie Kombinationsfeldern oder Optionsfeldern arbeiten oder

� einen Tabellenbereich mit der Funktion VERGLEICH() durchsuchen.

INDEX()/VERGLEICH() sind in Kombination in der Lage, den SVERWEIS() zu ersetzen. Letzteres
ist vor allem dann bedeutsam, wenn sich aufgrund der Datenstruktur die zu durchsuchende
Spalte rechts von der Ergebnisspalte befindet und der SVERWEIS() aus diesem Grund nicht
anwendbar ist. Wie bereits beschrieben, kann in den neueren Versionen von Excel auch die
Funktion XVERWEIS() eingesetzt werden, da sie mit Rückgabebereichen links wie rechts vom
Suchbereich mühelos zurechtkommt. Diese neue Funktion lässt sich allerdings nicht so ein-
fach und flexibel mit Steuerelementen kombinieren.

Insgesamt lassen sich also folgende Vorteile von INDEX()/VERGLEICH() festhalten:

� höhere Rechengeschwindigkeit

� Nachschlagen von Werten in alle vier Richtungen

� einfache Kombinierbarkeit mit anderen Werkzeugen der Dynamisierung (z. B. Steuer-
elementen)

Datenüberprüfungen und dynamische Datentabellen

Im Laufe dieses Abschnitts habe ich ein Beispiel beschrieben, bei dem BEREICH.VERSCHIEBEN()
mit einem Kombinationsfeld verbunden wurde, um einen Tabelleninhalt anzusteuern und
das Ergebnis der darin gespeicherten Werte zu berechnen. Kombinationsfelder liefern durch
die Auswahl eines Listeneintrags immer einen numerischen Ergebniswert, den Sie dann z. B.
durch Funktionen wie BEREICH.VERSCHIEBEN() weiterverarbeiten können.

Abbildung 8.50 Auswahl von Daten mit einer Datenüberprüfung und dynamische Berechnung des
gewählten Zellbereichs

Was ist jedoch zu tun, wenn keine numerischen Koordinaten vorliegen, ein Tabelleninhalt
aber dennoch ausgewählt und berechnet werden soll? Die Problematik und eine mögliche
Lösung lassen sich am Beispiel der Arbeitsmappe 08_Dynamisierung_INDIREKT_VER-
GLEICH_01.xlsx gut nachvollziehen.

328

8 Wichtige Kalkulationsfunktionen für Controller

In Zelle J3 befindet sich eine Datenüberprüfung, die ihre Werte aus dem Zellbereich A2 bis
A21, also aus den Produktbezeichnungen, bezieht. Die Auswahl eines Eintrags aus der Liste
führt nicht – wie bei Formularsteuerelementen – zur Anzeige eines numerischen Wertes in
einer verknüpften Zelle. Stattdessen wird in der betreffenden Zelle der konkrete Zellinhalt,
die Produktbezeichnung selbst, angezeigt (Abbildung 8.50).

Dies führt dazu, dass die Funktion INDEX() in diesem Beispiel nicht oder nur über Umwege
anwendbar wäre. Eine Alternative zu dieser Funktion besteht jedoch in einer Kombination
aus BEREICH.VERSCHIEBEN(), INDIREKT() und VERGLEICH(), da sich auch hier die Funktionen zur
Dynamisierung von Tabellen wieder gegenseitig ergänzen. Im Mittelpunkt der Bestimmung
eines veränderbaren Bereichs steht die folgende Kombination:

BEREICH.VERSCHIEBEN(INDIREKT("C"&VERGLEICH(J3;A1:A21;0));;;1;4)

� Um den Startpunkt für den dynamischen Bereich zu definieren, wird mit INDIREKT() eine
Kombination aus der Spaltenbezeichnung "$C" und dem mit VERGLEICH() ermittelten
Zeilenwert des ausgewählten Produkts gebildet.

� Diese Kombination wird an BEREICH.VERSCHIEBEN() übergeben.

� Die Höhe des veränderbaren Bereichs wird mit 1 angegeben.

� Die Breite ist ebenfalls konstant, nämlich 4 Spalten.

Wenn Sie diesen Ausdruck als Zellbezug von SUMME() verwenden, erhalten Sie eine benutzer-
gesteuerte Berechnung der einzelnen Produkte. Die Beschreibung zur Erstellung des in die-
sem Beispiel verwendeten dynamischen Diagramms finden Sie in Kapitel 16, »Reporting mit
Diagrammen und Tabellen«.

8.4.5 Auswahl von Berechnungsalternativen – »WAHL()« statt »WENN()«

Die Durchführung und Steuerung von alternativen Berechnungen in einem Tabellenblatt
führt in den meisten Fällen zur Verwendung der Funktion WENN(Prüfung, Dann_Anweisung;
Sonst_Anweisung). Liegen nur zwei Alternativen vor, ist die Benutzung dieser logischen Funk-
tion auch weitestgehend unkritisch. Aber schon eine dritte Anweisungsalternative führt
dazu, dass mehrere WENN()-Anweisungen ineinander verschachtelt werden müssen. Zwar
sind seit Excel 2007 insgesamt bis zu 64 Ebenen der Verschachtelung von Funktionen mög-
lich. Doch ist es niemandem zu wünschen, sich mit den Hunderten daraus resultierender
Semikola und Klammern herumschlagen zu müssen.

Wo immer es möglich ist, Vereinfachungen einzuführen und Funktionsargumente zu redu-
zieren, sollten Sie diese Gelegenheit auch nutzen. Eine wesentliche Vereinfachung gegen-
über verschachtelten WENN()-Funktionen bei der Ausführung von alternativen Berechnun-
gen bietet die Funktion WAHL(Index; Wert1, Wert2 ...). Mit Index fragen Sie einen
fortlaufenden numerischen Index ab, also z. B. die Abfolge der Zahlen von 1 bis 50. Für jeden
der 50 Werte können Sie dann eine Anweisung definieren, die von der Funktion ausgeführt

329

8.4 Funktionen zur Dynamisierung von Tabellen

wird. Da die Anweisungen nur durch ein Semikolon getrennt werden müssen, ist die Defini-
tion der Funktion erheblich leichter als eine WENN()-Funktion mit 49 Ebenen.

Abbildung 8.51 Drei und mehr Zuschlagsstufen können Sie mit »WAHL()« zuordnen.

Die Arbeitsmappe 08_Dynamisierung_WAHL_01.xlsx beschreibt zwei typische Anwen-
dungsbeispiele für die Funktion. Das Tabellenblatt WAHL(), das Sie in Abbildung 8.51 sehen,
zeigt Teile einer Honorarliste und eine Auswahl von drei möglichen Zuschlagszahlungen, die
abhängig von der jeweiligen Tarifgruppe gezahlt werden. In Zelle E2 ordnen Sie den Zuschlag
mithilfe der Funktion =WAHL(D2;H2;H3;H4) einer Personal-ID zu. Die Aussage der Funk-
tion ist simpel: Wenn die Tarifgruppe 1 gilt, dann verwende den Zuschlag aus Zelle H2; bei
Tarifgruppe 2 benutze den in H3 stehenden Zuschlag; und wende schließlich den Zuschlag
aus Zelle H4 an, wenn es sich um die Tarifgruppe 3 handelt. 254 dieser Argumente wären ins-
gesamt möglich.

Selbstverständlich können Sie mit WAHL() nicht nur Zellinhalte zuweisen, sondern auch
beliebige Berechnungen steuern. In Zelle F2 wird dies lediglich mit =WAHL(D2;C2+H2;C2+
H3;C2+H4) angedeutet. Dem festgelegten Honorar aus Zelle C2 wird an dieser Stelle der
von der Tarifgruppe abhängige Zuschlag hinzugefügt. In der Praxis können Berechnungen,
die über WAHL() gesteuert werden, natürlich auch wesentlich komplexer sein.

»WAHL()« in Kombination mit Steuerelementen

Die definitive Voraussetzung für die Benutzung von WAHL() für die Berechnung von Alterna-
tiven ist das Vorhandensein eines Indexwertes. Diese Tatsache ist vor allem deshalb interes-
sant, weil viele Steuerelemente, aber auch Funktionen wie VERGLEICH(), solche Indexwerte
produzieren. Im Tabellenblatt Soll-Ist der Beispieldatei wird diese Überlegung aufgegriffen.
Sie enthält einige Soll-Vorgaben in Spalte B und die dazu verfügbaren Ist-Werte in den Spal-
ten C bis F. Um die Abweichung zwischen Soll und Ist nun für jede der vier Kalenderwochen
zu ermitteln, benötigen wir vier Formeln: C2/B2-1 (Vergleich KW 1 mit Soll), D2/B2-1 (Ver-
gleich KW 2 mit Soll), E2/B2-1 (Vergleich KW 3 mit Soll) und F2/B2-1 (Vergleich KW 4 mit Soll).

Auf konventionellem Weg würden Sie nun wahrscheinlich die vier Berechnungen in vier
verschiedenen Spalten durchführen und daraus dann vier Diagramme erstellen. Mit der
Funktion =WAHL(M2;C2/B2-1;D2/B2-1;E2/B2-1;F2/B2-1) in Zelle G2 können Sie die Ausgabe
der Ergebnisse in einer Spalte zusammenfassen und aus den dort dargestellten Daten ein
dynamisches Diagramm generieren (Abbildung 8.52), vorausgesetzt, in Zelle M2 befindet
sich für die Berechnungen ein brauchbarer Indexwert.

330

8 Wichtige Kalkulationsfunktionen für Controller

Abbildung 8.52 Auswahl von Kalenderwochen mit »WAHL()« und Optionsfeldern

Erzeugen von Indexwerten mit Steuerelementen

Diesen Indexwert können Sie natürlich in die betreffende Zelle einfach per Tastatur einge-
ben. Soll die erste Kalenderwoche mit dem Soll verglichen werden, tragen Sie den Wert 1 ein.
Wird die zweite KW benötigt, ist es die 2. Doch auch hier sollten Sie wieder die Überlegung
berücksichtigen, dass Fehleingaben zwangsläufig zu fehlerhaften Berechnungen führen und
unbedingt vermieden werden müssen.

Der Einsatz von Optionsfeldern könnte sich unter diesem Gesichtspunkt lohnen (Abbildung
8.53). Sie wählen sie über Entwicklertools � Steuerelemente � Einfügen � Formular-

steuerelemente aus (gegebenenfalls müssen Sie das Menü Entwicklertools zunächst in
den Excel-Optionen aktivieren) und zeichnen sie in das Tabellenblatt. Wenn Sie das Steuer-
element mit der rechten Maustaste anklicken, gelangen Sie unter Steuerelement forma-

tieren in das Register Steuerung und können dort als Zellverknüpfung eben die Zelle
M2 angeben.

Abbildung 8.53 Optionsfelder zur Auswahl der Kalenderwochen

Das erste Optionsfeld schreibt den Wert 1 in die Verknüpfungszelle, das zweite Feld den Wert
2. Mit anderen Worten: Vier Optionsfelder reichen aus, um die vier Indexwerte in M2 zu
generieren, die Sie zur Steuerung von vier alternativen Formeln in Zelle G2 benötigen.

8.5 Berechnung von Rangfolgen

Die Bildung von Rangfolgen in Excel-Arbeitsmappen kann gleich mehrere Hintergründe
haben:

331

8.5 Berechnung von Rangfolgen

� Im Sinne von typischen Top-10-Listen ist es das Ziel, aus einer Fülle von Daten die Spitzen-
werte – oder auch die niedrigsten Werte – auszulesen.

� Für die Benutzersteuerung mithilfe von Kombinationsfeldern stellen automatisch sor-
tierte Listen für den Benutzer eine Erleichterung dar, wenn die Einträge der Auswahllisten
nicht beliebig angeordnet sind, sondern automatisch sortiert wurden.

� Klassische Auswertungsmethoden wie die ABC-Analyse setzen die Sortierung und Bil-
dung einer Rangfolge zwingend voraus.

Excel verfügt seinerseits über verschiedene Funktionen, die Sie bei der Bildung von Rangfol-
gen unterstützen. Das Angebot beginnt bereits beim Filtern von Daten. Wenn Sie die Funk-
tion Daten � Sortieren und Filtern � Filtern aktivieren oder wahlweise (Strg) + (ª) +(L)
drücken und dann den Filter für eine Spalte setzen, die Zahlen enthält, werden Sie über die
Option Zahlenfilter auch zur Auswahl Top 10 gelangen (Abbildung 8.54).

Abbildung 8.54 Top-10-Auswahl im AutoFilter

Als Ergebnis werden Sie eine Liste erhalten, die die obersten zehn Werte der Spalte enthält.
Die Liste ist zunächst allerdings unsortiert. Durch die Angleichung der Benutzeroberfläche
und Funktionalität von AutoFilter und Pivottabellen können Sie nach dem Erstellen einer
Pivottabelle auf dem gleichen Weg auch dort einen Top-10-Filter nutzen.

332

8 Wichtige Kalkulationsfunktionen für Controller

8.5.1 Funktionen zur Bildung von Rangfolgen

Stoßen Sie fast zwangsläufig auf diese beiden Funktionen, wenn Sie Daten filtern oder zu
Pivottabellen verarbeiten, sind einige der Funktionen des Funktionsassistenten, die eben-
falls bei der Bildung von Rangfolgen nützlich sind, versteckter und in der Folge auch weniger
bekannt. Um diese Funktionen geht es an dieser Stelle. In der Arbeitsmappe 08_Rangfolge_
MIN_MAX_01.xlsx werden die beiden wohl bekanntesten Funktionen dieser Art angewandt:
die Funktionen zur Berechnung von Minimal- und Maximalwert.

Im Beispiel wird der Höchstwert in Zelle J1 auf Basis der Funktion =MAX(F2:F19) für die
kumulierten Umsätze ermittelt. Auch die Berechnung des niedrigsten Wertes bedient sich
dieses Wertebereiches: =MIN(F2:F19) (Abbildung 8.55).

Abbildung 8.55 Minimal- und Maximalwert und nicht eindeutige Rangfolge

In Spalte A der Tabelle geht es dann jedoch nicht mehr um die beiden Werte am oberen bzw.
unteren Ende der Skala. Hier soll stattdessen für jeden einzelnen Wert der Datenreihe die
konkrete Position in der Rangfolge ermittelt werden. Um dies zu realisieren, nutzen Sie
RANG(Zahl; Bezug; Reihenfolge). In Zelle A2 führt dies zu den folgenden Argumenten (Abbil-
dung 8.56):

=RANG(F2;F2:F19)

Bei einem Doppelklick auf Zelle A2 nach Eingabe der Bezüge wird schnell klar, was Excel zur
Kalkulation der Rangfolge macht. Mit F2 wird der Wert benannt, dessen Rangfolge Sie bestim-
men möchten. Durchsucht wird der gesamte Zellbereich, in dem sich Ihre kumulierten
Umsatzdaten befinden. Das dritte Argument, Reihenfolge, ist optional. Wenn Sie es nicht
ausdrücklich angeben oder null eingeben, wird Excel von der Rangfolge in einer absteigend
sortierten Liste ausgehen. Der höchste Wert der Liste erhält somit den Wert 1. Bei Eingabe
eines beliebigen anderen Wertes wird das Ergebnis auf Grundlage einer aufsteigend sortier-
ten Liste ermittelt.

333

8.5 Berechnung von Rangfolgen

Achten Sie darauf, den Bezug auf den zu analysierenden Wert relativ und den auf den gesam-
ten Wertebereich absolut zu setzen. Danach können Sie die Funktion einfach nach unten
kopieren.

Abbildung 8.56 Datenbereich bei Verwendung der Funktion »RANG()«

8.5.2 Eindeutige Rangfolge bei identischen Werten der Liste

In dieser Beispieltabelle wird bereits ein charakteristisches Problem bei der Benutzung von
RANG() offenbar: Die Liste kann gleichartige Werte enthalten. Ist dies der Fall, liefert Excel für
diese Werte zwangsläufig auch den gleichen Rang. In den Zellen 11 und 16 ist dies erkennbar.
In beiden Fällen beträgt der Wert der kumulierten Umsätze 148.500, was Rang 17 in der
gesamten Liste entspricht.

Wenn dies auch rechnerisch korrekt ist, verursacht die Tatsache, dass keine eindeutig unter-
scheidbaren Werte vorliegen, bei der Weiterverarbeitung mit anderen Funktionen, wie z. B.
SVERWEIS(), Probleme. Aus diesem Grund ist es notwendig, eine Eindeutigkeit der ursprüng-
lichen Werte und damit auch der Rangfolge zu erzwingen.

Wie Sie dies umsetzen können, sehen Sie in der Arbeitsmappe 08_Rangfolge_RANG_KGRÖS-
STE_KKLEINSTE_01.xlsx.

»RANG.GLEICH()« und »RANG.MITTELW()«
Diese beiden Funktionen gibt es bereits seit Excel 2010. RANG.GLEICH(Zahl; Bezug; Reihen-
folge) entspricht dem bereits aus früheren Versionen bekannten RANG(). Kommt ein Wert
zweimal in einer Liste vor, wird für jede Zahl derselbe Rang ausgegeben, z. B. Rang 14. Rang 15
entfiele dann zwangsläufig, und die Liste würde stattdessen mit 16 fortgesetzt.

334

8 Wichtige Kalkulationsfunktionen für Controller

Bei Verwendung der Funktion RANG.MITTELW(Zahl; Bezug; Reihenfolge) kommt hingegen
ein Korrekturfaktor zur Anwendung. Aus Rang 14 wird dadurch 13,5. Bei einer Auswertung
erkennen Sie so mühelos, dass dieser Rang zweimal belegt wurde. Auch in diesem Fall wird
die Rangfolge jedoch mit 16 fortgesetzt.

Aus Gründen der Kompatibilität blieb RANG() in der Funktionsliste von Excel erhalten. Sollten
Sie jedoch keine Dateien mit Nutzern älterer Versionen austauschen, rät Microsoft zur Ver-
wendung von RANG.GLEICH().

Die kalkulatorische Bestimmung der eindeutigen Rangfolge von Werten kommt nicht ohne
die Bildung einer Hilfsspalte aus. Das Verfahren ist jedoch einfach, da den ursprünglichen
Werten ein eindeutiger Wert im Nachkommastellenbereich angehängt wird. Das klingt kom-
plizierter, als es in der Praxis wirklich ist, da diese Ergänzung durch die Funktion ZEILE()
automatisiert werden kann (Abbildung 8.57).

Abbildung 8.57 Bildung einer eindeutigen Rangfolge mithilfe von »ZEILE()«

Diese Funktion liefert die Zeilennummer der aktuellen Zeile. Kopieren Sie sie nach unten,
erhalten Sie eine fortlaufende Nummerierung. Teilen Sie das Ergebnis beispielsweise durch
10.000, in der Form =ZEILE()/10000, resultiert daraus ein eindeutiger Wert in der vierten
Nachkommastelle, dem Sie als Unterscheidungsmerkmal den Originalwert hinzufügen.

8.5.3 Eindeutige Rangfolge berechnen

Es kommt auf die konkrete Situation und die Weiterverwendung der Daten an, ob Sie Ihren
Umsatzzahlen den Ausdruck ZEILE()/10000 zuschlagen und dann die Rangfolge berechnen

335

8.5 Berechnung von Rangfolgen

oder erst das Ergebnis der Rangfolge mit der Funktion ZEILE()/10000 in einen eindeutigen
Wert umwandeln. In der Beispielarbeitsmappe finden Sie beide Anwendungen. Im Tabellen-
blatt transponiert wird in Spalte A die Rangfolge auf Basis der kumulierten Umsätze gebildet.
In den Zeilen 11 und 16 würde dies jeweils zum Rang 17 als Ergebnis führen, da der Wert
150.000 in Spalte G zweimal vorkommt.

In Zelle A2 können Sie nun mit =RANG(F2;F2:F19)+ZEILE()/1000 für eine eindeutige Rang-
folge sorgen und die ursprünglichen Daten unverändert lassen. In den Zeilen 11 und 16 erhal-
ten Sie in der Folge die Werte 17,011 und 17,016. Diese beiden Werte könnten problemlos in
Verweisfunktionen wie dem SVERWEIS() ausgewertet werden. Es besteht keine Gefahr mehr,
dass SVERWEIS() durch das mehrmalige Vorkommen von Rang 17 durcheinandergerät.

Abbildung 8.58 Erstellen einer aufsteigenden Sortierung mit »KKLEINSTE()«

Im Tabellenblatt sortiert wird dies am Beispiel einer automatischen Sortierung auf Basis der
berechneten eindeutigen Rangfolge sichtbar. Um die Liste auch nach dem Aktualisieren von
Daten automatisch zu sortieren, benötigen Sie zunächst die gleiche Rangfolge wie in der
Ursprungstabelle. Diese Werte der eindeutigen Rangfolge erhalten Sie am schnellsten,
indem Sie die Daten nicht eingeben, sondern von Excel berechnen lassen:

=KKLEINSTE(transponiert!A2:A19;ZEILE()-1)

Die Funktion KKLEINSTE(Matrix; k) ermittelt einen spezifischen Wert aus einer angegebenen
Matrix. An welcher Position der Wert stehen soll, wird durch das Argument k bestimmt. Möch-
ten Sie also auf den niedrigsten Wert zugreifen, wäre das Argument k auf 1, für den zweitnied-
rigsten Wert auf 2 zu setzen. Um dieses Argument nicht in jede Zeile eingeben zu müssen,
setzen Sie erneut die Funktion ZEILE() in die Funktion ein. Da Ihre Daten in der zweiten Zeile
unterhalb der Überschrift beginnen, erhalten Sie mit ZEILE()-1 den Wert 1 für das Argument k
(Abbildung 8.58). Die gesamte Funktion kopieren Sie dann wie gewohnt nach unten. Nun kön-
nen Sie den Produktcode und die kumulierten Umsätze per SVERWEIS() zuordnen, ohne
befürchten zu müssen, dass durch das Vorhandensein identischer Ränge die Zuordnung der
Daten fehlerhaft ist. Die beiden Spalten B und C enthalten somit die Funktionen

=SVERWEIS(A2;transponiert!A1:G19;2;FALSCH)

und

=SVERWEIS(A2;transponiert!A1:G19;6;FALSCH)

336

8 Wichtige Kalkulationsfunktionen für Controller

8.5.4 Eindeutige Ursprungsdaten erzeugen

Das Pendant der Funktion KKLEINSTE() ist – und dies ist nicht schwer zu erraten – KGRÖSSTE().
Beide Funktionen sind ideal, um benutzerdefinierte und beliebig formatierbare Top-10-,
Top-5-, Last-3-Listen und Ähnliches zu generieren. Wenn Ihnen also die ganz zu Beginn die-
ses Abschnitts vorgestellten Top-10-Funktionen im AutoFilter oder in der Pivottabelle nicht
bei der Auswertung der Daten reichen, sind diese beiden Funktionen unersetzlich.

Im Tabellenblatt Top 5 – Last 5 sind die fünf höchsten und die fünf niedrigsten Ergebnisse aus
der Spalte der kumulierten Umsätze im Tabellenblatt transponiert aufgelistet. An den beiden
Tabellen wird das praktische Problem sogleich sichtbar (Abbildung 8.59).

Abbildung 8.59 Top 5 und Last 5 mit »KGRÖSSTE()« und »KKLEINSTE()«

Im Zellbereich A2 bis A6 sind lediglich die Werte der Ränge angegeben, die Sie darstellen
möchten. In C2 müssten Sie nun eigentlich mit =KGRÖSSTE (transponiert !F2:F19; 'Top 5
– Last 5'!A2) den höchsten kumulierten Umsatz finden. Die Rangfolge dazu basiert aber auf
den Originalwerten der kumulierten Umsätze, und darin gibt es nun einmal leider Dupli-
kate. Es bleibt Ihnen nicht viel anderes übrig, als bei den Umsatzdaten mit ZEILE()/10000
wieder für Eindeutigkeit zu sorgen. Im Tabellenblatt transponiert müssen Sie in Zelle H2 die
Funktion =F2+ZEILE()/10000 einfügen und nach unten kopieren. Auf die eindeutigen
Umsatzergebnisse können Sie anschließend mit =KGRÖSSTE(transponiert!H2:H19; 'Top 5
– Last 5'!A2) zugreifen.

Danach stellt sich erneut die bereits oben gestellte Frage, ob mit SVERWEIS() oder INDEX() wei-
tergearbeitet werden soll. Denn wenn Sie die Produktcodierung in Spalte B angeben möch-
ten, basiert diese Angabe auf den eindeutigen Umsatzwerten. Diese befinden sich in der
Originaltabelle allerdings in einer Spalte links der kumulierten Ergebnisse. Es bleibt Ihnen,
wenn Sie den SVERWEIS() ausführen möchten, keine andere Wahl, als die Produktcodierung
in Spalte I des Tabellenblattes transponiert noch einmal zu erzeugen.

Möchten Sie die unschöne Redundanz vermeiden, sollten Sie INDEX() und VERGLEICH() ein-
setzen, mit denen der Verweis von rechts nach links und damit ohne Veränderung der Basis-
daten möglich ist. Die alternativen Berechnungen in den Zellen B9 bis B13 im Tabellenblatt
Top 5 – Last 5 gründen auf der Funktion:

=INDEX(transponiert!A2:H19;VERGLEICH('Top 5 – Last 5'!C9;
transponiert!H2:H19;0);2)

337

8.6 Berechnung von Mittelwerten

VERGLEICH() bestimmt die genaue Position des mit KGRÖSSTE() bestimmten kumulierten
Umsatzes. INDEX() nimmt das Resultat als Zeilenangabe auf und holt sich den Inhalt der
zweiten Spalte der gesamten Matrix, also die Produktcodierung. Im Zellbereich F bis F13 ver-
fahren Sie in der gleichen Weise mit der Bildung der Liste der fünf niedrigsten Werte.

8.6 Berechnung von Mittelwerten

Bereits in Excel 2007 wurde die Auswahl an Funktionen erweitert, die für bedingte Kalkulati-
onen eingesetzt werden können. Zu den Neuerungen gehören auch die Funktionen MITTEL-
WERTWENN() und MITTELWERTWENNS(), mit denen Sie bedingte Mittelwerte, wahlweise mit einer
oder auch mit mehreren Bedingungen, ermitteln. Doch nicht nur diese beiden Funktionen
lohnen die Beschäftigung mit dem Thema Mittelwerte.

In der Datei 08_Lageparameter_Diverse_01.xlsx sind einige typische Berechnungen rund um
die sogenannten Lageparameter zusammengefasst (Abbildung 8.60).

Abbildung 8.60 Darstellung unterschiedlicher Lageparameter in Excel

8.6.1 Mittelwert, Median, Modalwert

Aus einer Datenreihe bilden Sie mithilfe von MITTELWERT(Zahl1; Zahl2 …) den einfachen
Durchschnitt. In Zelle F2 ist dies, bezogen auf den Zellbereich B2 bis B16, auch geschehen. Die-
ser Mittelwert zeichnet sich durch einige Besonderheiten aus:

� Er ist ein künstlicher Wert, da der Betrag 66.835 € in keinem der aufgelisteten Standorte
erreicht wird.

� Er ist anfällig für Verzerrungen, da Datenreihen Ausreißer wie die Werte der Standorte 8
und 14, aber auch die von Standort 2 und 10 enthalten können.

338

8 Wichtige Kalkulationsfunktionen für Controller

Diese beiden Merkmale weist der in Zelle F3 berechnete MEDIAN(Zahl1; Zahl2 ...) nicht auf.
Er teilt eine Datenreihe in zwei Hälften und ermittelt den Wert, der genau in der Mitte liegt:
=MEDIAN(B2:B16). Eine wichtige Aussage im Zusammenhang mit der hier verwendeten Kos-
tenanalyse wäre beispielsweise, dass es genau so viele Standorte gibt, deren Kosten über
37.744 € liegen, wie es Standorte mit geringeren Kostenanteilen gibt. Zudem können Sie mit
Fug und Recht behaupten, dass es einen Standort gibt, der exakt den ermittelten Kostenan-
teil aufweist. Dies eröffnet Ihnen völlig andere Denk- und Analyseansätze als bei der Berech-
nung des Mittelwertes. Sie könnten etwa den Standort genauer unter die Lupe nehmen, der
den Median bildet, und durch einen Vergleich mit anderen Standorten die Faktoren bestim-
men, die die Kosten insgesamt stark beeinflussen.

Der Modalwert bezieht sich in der Beispieldatei, wie Sie in Abbildung 8.61 erkennen, auf die
Werte in Spalte C. Hier interessiert uns, welcher Wert in der Datenreihe am häufigsten vor-
kommt. Die Antwort liefert die Funktion =MODALWERT(C2:C16).

Abbildung 8.61 Häufigster Wert einer Datenreihe, berechnet mit »MODALWERT()«

»MODUS.EINF()« und »MODUS.VIELF()«
Bereits in Excel 2010 wurde der Funktionsumfang um MODUS.VIELF(Zahl1; Zahl2 ...)
ergänzt. Damit ist es nun möglich, eine korrekte Berechnung des Modalwertes durchzufüh-
ren, auch wenn mehrere Werte an der Spitze die gleiche Häufigkeit haben. MODUS.VIELF() ist
eine Matrixfunktion. Markieren Sie also mehrere Zellen, um der Möglichkeit Rechnung zu
tragen, dass es mehrere häufigste Werte geben kann. Starten Sie die Funktion, und wählen
Sie den Datenbereich aus, der analysiert werden soll. Schließen Sie dann die Auswahl mit
(Strg) +(ª) + (¢) ab. Sie erhalten als Resultat die Liste der häufigsten Werte in der Liste.

MODUS.EINF() verfügt über die Funktionalität der aus früheren Versionen bekannten Funk-
tion MODALWERT(), die aus Gründen der Kompatibilität im Funktionsassistenten erhalten
wurde.

Die Datei 08_Lageparameter_MODUS.VIELF_01.xlsx enthält ein Beispiel für die neue Funk-
tion.

339

8.6 Berechnung von Mittelwerten

Im Tabellenblatt Modalwert wurde beispielhaft eine Häufigkeitsverteilung berechnet (Abbil-
dung 8.62). Im Zellbereich F2 bis F5 befinden sich die vier in der Liste vorkommenden Werte.
In Zelle G2 steht die Funktion =SUMMENPRODUKT((C2: C16=F2)*1). Sie untersucht den Lis-
tenbereich auf eine Übereinstimmung mit dem Kriterium in F2 hin. Wird diese entdeckt,
multipliziert Excel den Wahrheitswert WAHR, der mit dem Wert 1 gleichzusetzen ist, mit dem
in der Funktion angegebenen Faktor 1 (*1). Wenn Sie die Funktion nach unten kopieren,
erhalten Sie die Häufigkeit aller Werte und stellen in diesem Beispiel fest, dass sowohl der
Wert 1 als auch der Wert 2 fünfmal in der Liste vorkommen (Abbildung 8.62). Über den
Modalwert wäre dies nicht zu erkennen gewesen.

Abbildung 8.62 Vergleich der Ergebnisse von »MODALWERT()« und Häufigkeit

8.6.2 Gestutzter Mittelwert

Die Problematik der Ausreißer innerhalb der gemessenen Daten habe ich bereits im Zusam-
menhang mit der Berechnung des einfachen Mittelwertes erwähnt. Den Median habe ich als
einen Ausweg aus dem Dilemma beschrieben. Excel bietet aber eine weitere Funktion mit dem
gestutzten Mittelwert, um den Einfluss von Ausreißern in einer Datenreihe zu reduzieren.

Mit =GESTUTZTMITTEL(B2:B16;13,5 %) in Zelle F6 wurde bereits im Tabellenblatt Lageparame-
ter entsprechend gegengesteuert. Im ersten Argument der Funktion geben Sie wie gewohnt
die Matrix an, aus der Sie den Mittelwert ermitteln möchten. Mit dem Argument Prozent sind
Sie dann aber in der Lage, den Anteil an Werten zu bestimmen, der bei der Berechnung igno-
riert werden soll (Abbildung 8.63).

Bei einer Datenreihe mit 15 Werten, wie sie uns in der Beispieltabelle 08_Lageparameter_
Diverse_01.xlsx vorliegt, entspräche der Prozentwert von 13,5 % in etwa zwei Werten in den
Ausgangsdaten. Excel streicht als Konsequenz aus dieser Vorgabe je einen Wert am Anfang
und am Ende der sortierten Datenreihe. In unserem Beispiel fallen die Werte 359.200 € und
471 € aus der Kalkulation. Das Ergebnis für den Mittelwert ist nun nicht mehr 66.835 €, son-
dern 49.450 €.

340

8 Wichtige Kalkulationsfunktionen für Controller

Abbildung 8.63 Gestutzter Mittelwert mithilfe von »GESTUTZTMITTEL()«

8.6.3 Bedingte Mittelwerte

Öffnen Sie die Datei 08_Lageparameter_BedingterMittelwert_01.xlsx, um sich mit der Funk-
tion zur Berechnung des bedingten Mittelwertes mit einer oder mehreren Bedingungen ver-
traut zu machen. In Zelle F2 befindet sich die Bedingung für die erste Berechnung. Den
gewünschten Wert geben Sie mit dem Vergleichsparameter – in diesem Fall > (größer) – ein.
Daneben lässt sich der bedingte Mittelwert dann unschwer mit =MITTELWERTWENN(B2:B16;F2)
errechnen.

Dabei wird die Syntax von der Funktion MITTELWERTWENN(Bereich; Kriterien; Mittelwert_
Bereich) verwendet. Das Argument Mittelwert_Bereich ist optional. Da im Beispiel Kriterien-
und Wertebereich identisch sind, muss es auch nicht eingesetzt werden.

»AGGREGAT()« als Tool zur Unterdrückung von Fehlerwerten
Wie andere Zusammenfassungsfunktionen reagiert auch der Mittelwert sensibel, wenn eine
Datenreihe Fehlerwerte wie #NV! oder #DIV/0! enthält. Häufig müssen Sie solche Fehler-
werte deshalb mit WENNFEHLER() ausschalten. Bei großen Datenmengen kann dies wiederum
mehr Arbeit für Sie und für Excel mehr Rechenarbeit bedeuten. Prüfen Sie deshalb immer
eine alternative Berechnung mit der Funktion AGGREGAT(Funktion, Optionen, Array, k).

Neben vielen anderen Einsatzbereichen ist sie auch beim Umgang mit Fehlerwerten äußerst
nützlich. Die Funktion =AGGREGAT(1;6;D4:D7) beispielsweise berechnet den Mittelwert
(Funktion 1) unter Ausschluss aller Fehlerwerte (Optionen 6) für den Zellbereich D4 bis D7.

Anders sieht dies schon bei der Kalkulation des Mittelwertes mit mehreren Bedingungen
aus. Die Argumente und die Syntax der Funktion lauten:

MITTELWERTWENNS(Mittelwert_Bereich; Kriterien_Bereich1;
Kriterien1; ...)

341

8.7 Runden von Daten

Alle Argumente werden in diesem Fall auch tatsächlich benötigt. In den Zellen F4 und F5 wer-
den die beiden Kriterien erwartet. Aufgegriffen werden diese Kriterien dann folgenderma-
ßen (Abbildung 8.64):

=MITTELWERTWENNS(B2:B16;B2:B16;F4;C2:C16;F5)

Abbildung 8.64 Mittelwert mit einer bzw. mehreren Bedingungen

Nachbemerkung: Auch bei dieser Funktion ist die Anzahl der maximal verwendbaren Krite-
rien sehr hoch. Möglich sind insgesamt 127 Bedingungen.

Nullwerte durch leere Zellen ersetzen
Eine weitere typische Problematik bei der Verwendung von Zusammenfassungsfunktionen
sind Nullwerte bzw. scheinbar leere Zellen. Taucht der Wert 0 in einer Zelle auf, wird er häu-
fig durch eine Funktion wie =WENN(A2=0;"", A2) oder =WENN(A2=0;;A2) ersetzt. Doch die
scheinbar leere Zelle, die so entsteht, ist nicht leer. Sie enthält einen Text, da eine Formel
oder Funktion schlichtweg unfähig ist, nichts zurückzugeben. Spätestens wenn Sie in dem
Zellbereich, in dem Sie die Nullwerte getauscht haben, mit ANZAHL2() die Anzahl der nicht
leeren Zellen ermitteln, stellen Sie fest, dass die Zellen nicht leer sind.

Abhilfe kann hier jenseits von einschlägigen VBA-Makros nur ein typischer Excel-Work-
around schaffen. Dabei markieren Sie zunächst den Zellbereich, in dem Sie mit WENN() Null-
werte durch Text (z. B. "") ersetzt haben. Danach drücken Sie (F5) und klicken in der
folgenden Dialogbox Gehe zu auf Inhalte. Wählen Sie die Option Formeln, und aktivieren
Sie unterhalb der Option nur die Auswahl Text. Nachdem Sie die Suche gestartet haben, sind
nur die Zellen markiert, die einen Text enthalten – nicht solche, in denen Zahlen stehen.
Wenn Sie nun (Entf) drücken, sind die Zellen wirklich leer.

8.7 Runden von Daten

Die drei Funktionen zum Runden von Werten sind weitgehend selbsterklärend, daher an
dieser Stelle nur eine kurze Zusammenfassung:

342

8 Wichtige Kalkulationsfunktionen für Controller

RUNDEN(Zahl; Anzahl_Stellen) rundet den Inhalt einer Zelle oder auch das Ergebnis einer
Berechnung auf die Anzahl der angegebenen Nachkommastellen. Bis zum Wert 4 wird ab-,
danach wird aufgerundet. In der Datei 08_Runden_AUF_ABRUNDEN_01.xlsx wird dies am
Beispiel der Getränkebestellung für eine Veranstaltung dargestellt.

Im Zellbereich C8 bis C12 wurde die Anzahl der benötigten Tassen Kaffee auf Basis der gemel-
deten Teilnehmerzahlen berechnet. Das Ergebnis beläuft sich in Zelle C8 beispielsweise auf
7,2 Tassen. Da eine Kanne maximal sechs Tassen Kaffee enthält, muss nun entschieden wer-
den, ob die Zahl der zu bestellenden Kannen auf- oder abgerundet werden soll oder ob Sie
diese Entscheidung dem Programm überlassen. Wenn Sie in Zelle E8 die Funktion =RUN-
DEN(C8/D3;0) einsetzen, wird mathematisch auf 0 Nachkommastellen, also ganze Kaffee-
kannen, gerundet (Abbildung 8.65).

Abbildung 8.65 Runden von berechneten Ergebnissen

Anders ist das in Zelle F8. Dort wird AUFRUNDEN(D8/D3;0) als Teil einer WENN()-Funktion ver-
wendet. Der Grund dafür: Bei einer geringen Teilnehmerzahl würden die Teetrinker leer aus-
gehen. Bei einem angenommenen Anteil von 40 % (Zelle B4) könnte es passieren, dass ihr
Anteil auf null gerundet würde, wenn Sie die Rundung Excel überlassen. Die Folge ist, dass
erst ab einer Teilnehmerzahl von mindestens acht Personen mit ABRUNDEN(D8/D3;0) auch
wirklich abgerundet werden kann, ohne die Teetrinker zu verärgern.

Der vollständige Ausdruck in Zelle F8 lautet:

=WENN(B8=6;AUFRUNDEN(D8/D3;0);WENN(B8=7;AUFRUNDEN(D8/D3;0);ABRUNDEN(D8/D3;0)))

Die Werte 6 und 7 habe ich der Übersichtlichkeit halber in diesem Beispiel als Kriterium fest
in die Funktion geschrieben. Im realen Leben sollten Sie diese Bedingungen aber wie

343

8.7 Runden von Daten

gewohnt über einen Zellbezug integrieren. Die gesamte Funktion können Sie wie üblich
nach unten kopieren.

8.7.1 Runden auf ganze Zehner, Hunderter oder Tausender

Wenn Sie die Absicht haben, auf ein Vielfaches eines Ausgangswertes zu runden, stehen
Ihnen in Excel gleich drei Möglichkeiten zur Verfügung:

� die Funktionen RUNDEN(), ABRUNDEN() oder AUFRUNDEN()

� die Funktionen OBERGRENZE() und UNTERGRENZE()

� die Funktion VRUNDEN()

Abbildung 8.66 Rundung auf ein Vielfaches am Beispiel von »RUNDEN()«

In der Arbeitsmappe 08_Runden_Vielfaches_01.xlsx wird im Tabellenblatt RUNDEN()
zunächst die gleichnamige Funktion angewandt (Abbildung 8.66). Lassen Sie uns mit dem
Runden auf volle Zehner beginnen. In Zelle D2 wird dies mit =RUNDEN(B2/10;0)*10 umstands-
los erreicht. Teilen Sie die angegebene Produktionsmenge durch 10, entfernen Sie die Nach-
kommastellen, indem Sie das Argument Anzahl_Stellen auf 0 setzen, und multiplizieren Sie
das Resultat wiederum mit 10. Schon erhalten Sie die Rundung auf volle Zehnerwerte.

Möchten Sie auf Hunderter runden, unterscheidet sich das Grundkonzept nicht, wie Sie in
Zelle E2 der Beispieldatei (=RUNDEN(B2/100;0)*100) erkennen können. Auch die beiden Funkti-
onen AUFRUNDEN() und ABRUNDEN() würden nach dem gleichen Muster arbeiten.

Ein wenig ungewöhnlich ist lediglich der Aufbau der Rundungsfunktion, wenn es darum
geht, nicht auf ein Vielfaches von 10 zu runden. Bei =RUNDEN(B2*2;-1)/2 in Zelle C2, in der auf
Fünfer gerundet werden soll, erscheint das Argument Anzahl_Stellen, das mit dem Wert –1
belegt ist, auf den ersten Blick unverständlich. Sie erreichen damit aber, dass Excel auf Zeh-
nerpotenzen – man könnte auch sagen, nicht auf die Stellen rechts, sondern auf die links
vom Komma – rundet. Die Multiplikation mit dem Faktor 2 gibt Ihnen den Anlass, das Ergeb-
nis dann wiederum durch 2 zu teilen. Und bei der Division einer Zehnerpotenz durch 2 ent-
steht zwangsläufig ein Vielfaches von fünf.

344

8 Wichtige Kalkulationsfunktionen für Controller

8.7.2 »OBERGRENZE()« und »UNTERGRENZE()«

Der Charme der beiden Funktionen OBERGRENZE() und UNTERGRENZE() liegt – bei gleichartiger
Fragestellung wie oben – in der Einheitlichkeit, mit der die Argumente verwendet werden. Es
gilt für Runden auf …

� … Fünfer: =OBERGRENZE(B2;5)

� … Zehner: =OBERGRENZE(B2;10)

� … Tausender: =OBERGRENZE(B2;1000)

Der unter Zahl angegebene Wert – im Beispiel der Inhalt von Zelle B2 – wird auf das kleinste
Vielfache des zweiten Arguments (Schritt) aufgerundet (Abbildung 8.67).

Abbildung 8.67 Verwendung von »OBERGRENZE()« zum Runden auf ein Vielfaches des Ausgangs-
wertes

Im Tabellenblatt Obergrenze – Untergrenze sind auch die Berechnungen mit der Funktion
UNTERGRENZE() enthalten (z. B. =UNTERGRENZE(B2;5) in Zelle F2), die nach dem gleichen Schema
arbeitet und den Ausgangswert auf das nächste Vielfache abrundet.

8.7.3 Runden auf ein Vielfaches mit »VRUNDEN()«

Zu guter Letzt können Sie die Lösung der gleichen Aufgaben im Tabellenblatt VRUNDEN()
mithilfe der Funktion testen, die das Runden auf ein Vielfaches bereits in ihrem Namen trägt
(Abbildung 8.68).

Abbildung 8.68 Rundung mit »VRUNDEN()«

Auch diese Funktion verwendet lediglich zwei Argumente: Zahl und Vielfaches. Beziehen Sie
sich auf den Wert in Zelle B2, erhalten Sie mit dem Wert 5 als Argument Vielfaches die Fün-
fer, mit 10 die Zehner und schließlich – wen wundert es? – mit 1000 die Tausender des
Ursprungswertes.

5

Inhalt

Inhalt

Vorwort .. 29

1 Neuerungen in Excel 33

2 Tipps, Tricks und Tastenkürzel –
zeitsparende Techniken für Controller 43

2.1 Daten effizient eingeben .. 43
2.1.1 Eingabe von Werten aus Listen .. 44
2.1.2 Benutzerdefinierte Listen ... 44
2.1.3 AutoAusfüll-Optionen ... 46
2.1.4 Einfügen von aktuellen Datums- und Zeitwerten ... 47
2.1.5 Blitzvorschau – Einträge trennen und auf Spalten verteilen 47

2.2 Kopieren, Ausschneiden und Einfügen von Daten .. 48

2.3 Formelzusammenhänge erkennen ... 51

2.4 Cursorsteuerung und Bewegen in Tabellen .. 53

2.5 Zellbereiche markieren .. 55

2.6 Zahlen- und andere Formate schnell zuweisen .. 56

2.7 Inhalte löschen ... 57

2.8 Diagramme erstellen und bearbeiten ... 57

2.9 AutoFilter und Bearbeitung von sichtbaren Zellen ... 58

2.10 Erweiterte Filterfunktionen in Microsoft 365 .. 59

2.11 Weitere nützliche Tastenkombinationen .. 61

2.12 Tabellenansichten in der Webversion von Excel nutzen .. 62

2.13 Kommentare, Notizen und Chat in Excel ... 63

3 xlSMILE – Excel-Lösungen mit System 67

3.1 Simplify – Big Data nutzen und Datenmüll entfernen .. 67

6

Inhalt

3.2 Model – systematisch arbeiten und Reports automatisieren ... 68

3.3 Integrate – Layouts entwickeln und Tabellen und Diagramme anwenden 69

3.4 Lead – Benutzer führen und Fehleingaben verhindern ... 70

3.5 Explain – informieren und zusammenfassen ... 71

4 Daten importieren und bereinigen 73

4.1 Textkonvertierungs-Assistent ... 75
4.1.1 Ein Datenmodell in Excel während des Imports erstellen 80
4.1.2 Fehlerhafte Datenformate nachträglich umwandeln .. 82

4.2 Transaktionsdaten in einer CSV-Datei auswerten ... 84
4.2.1 Nicht benötigte Zeilen aus Transaktionsdaten entfernen 85
4.2.2 Überflüssige Leerzeilen mit einem Makro entfernen ... 86
4.2.3 Gruppierung nach Standort und Konten .. 88
4.2.4 Kontengruppen in Transaktionsdaten zusammenfassen 90
4.2.5 Reporting von Zahlungsbewegungen mit AutoFilter, Teilergebnissen und

Sparklines ... 92
4.2.6 Nur Zahlungseingänge der gefilterten Konten addieren 93
4.2.7 Ein- und Ausgänge mit Sparklines visualisieren ... 95

4.3 Importieren von externen Daten mit Power Pivot .. 96

5 Datenbereinigung mit Power Query
effizienter gestalten 99

5.1 Wozu ist Power Query eigentlich gedacht? .. 99

5.2 CSV-Dateien mit Power Query importieren .. 100

5.3 Einfache Schritte der Datenbereinigung ausführen .. 105

5.4 Verbindungen zu anderen Datenquellen ... 110
5.4.1 Verbindung zu einer Access-Datenbank ... 111
5.4.2 Mit einem SQL-Datenbankserver verbinden .. 113
5.4.3 Mit einer Website verbinden ... 114
5.4.4 Daten aus einer aktiven Arbeitsmappe importieren .. 117
5.4.5 Daten aus dem Power BI Service nutzen ... 118
5.4.6 OneDrive-Ordnerinhalte importieren .. 120

5.5 Gruppieren und Spalten berechnen .. 122

7

Inhalt

5.6 Bedingte Berechnungen in Spalten .. 126

5.7 Power Query als Ersatz für Textfunktionen in Excel ... 128

5.8 Weitere Optionen beim Erstellen von Spalten und Gruppierungsmerkmalen 133
5.8.1 Datumsgruppierungen in Power Query erstellen .. 133
5.8.2 Neue Spalten aus Beispielen erstellen .. 133
5.8.3 Führende Nullen in einer Schlüsselspalte ergänzen ... 135
5.8.4 Zwei Tabellen über eine Schlüsselspalte in Power Query

zusammenführen ... 136

5.9 Suchtabellen durch Anfügen von Abfragen erzeugen ... 138
5.9.1 Abfragen organisieren .. 143

5.10 Alle Excel-Dateien eines Ordners importieren und bereinigen 144
5.10.1 Import aller Dateien eines Ordners .. 145
5.10.2 Bereinigung der importierten Dateien eines Ordners .. 147

5.11 Alltäglicher Datensalat – Power-Query-Lösungen für den Alltag 148
5.11.1 Tabelleninhalte vergleichen .. 148
5.11.2 Entpivotieren von Rohdaten aus ERP-Systemen .. 152
5.11.3 Eindeutigen Schlüssel aus mehreren Spalten erstellen 153
5.11.4 Zellinhalte trennen ... 156
5.11.5 Manuell erstellte Tabellen in Listen umwandeln .. 159

5.12 Individuelle Datentypen in Power Query erstellen ... 163
5.12.1 Erste praktische Annäherung an die neuen Datentypen 165
5.12.2 Internetseiten als Quelle für eigene Datentypen verwenden 167
5.12.3 Nutzung von individuell erstellten Datentypen in einer Auswertung 170
5.12.4 Überlauf von Formeln beim Verweis auf Rich Data .. 172
5.12.5 Rich-Data-Felder als Argumente in Kalkulationsfunktionen

wie »XVERWEIS()« .. 174
5.12.6 Eigene Datentypen im Team verfügbar machen ... 176
5.12.7 Eine Empfohlene Tabelle aus Power BI als Datentyp ins Menü einbinden ... 178

6 Unternehmensdaten prüfen und analysieren 181

6.1 Standardsortierung und benutzerdefiniertes Sortieren ... 181
6.1.1 Erstellen einer benutzerdefinierten Liste ... 182
6.1.2 Benutzerdefiniertes Sortieren in Kombination mit Teilergebnissen 183

6.2 AutoFilter und Datenschnitte ... 186
6.2.1 AutoFilter und die Funktion TEILERGEBNIS() ... 190

6.3 Vorteile des erweiterten Filters .. 191
6.3.1 Aufbau des erweiterten Filters ... 192

8

Inhalt

6.3.2 Ausführen des Filtervorgangs ... 193
6.3.3 Kombination mehrerer Kriterien mit UND ... 194
6.3.4 Kombination mehrerer Kriterien mit ODER ... 196
6.3.5 Verknüpfung von Kriterien mit UND in einer Spalte .. 196
6.3.6 Vergleichsoperatoren bei numerischen Filterkriterien .. 197
6.3.7 Vergleichsoperatoren bei Textkriterien ... 198
6.3.8 Berechnete Filterkriterien ... 199

6.4 Erweiterter Filter mit einem VBA-Makro .. 200
6.4.1 Quelltext des VBA-Makros ... 200
6.4.2 Einsatzgebiete für das VBA-Makro .. 202

6.5 Verwendung von Datenbankfunktionen ... 203
6.5.1 Grundstruktur der Datenbankfunktionen .. 204
6.5.2 Definition der Kriterien für die Berechnung von Datenbankfunktionen 205
6.5.3 Verfügbare Datenbankfunktionen .. 205
6.5.4 Editieren und Kopieren von Datenbankfunktionen .. 206
6.5.5 Soll-Ist-Vergleich mithilfe von Datenbankfunktionen ... 207
6.5.6 Auswahl von Produktcode oder Kategorie über eine Eingabeliste 208
6.5.7 Ausgabe von Artikelname und Listenpreis ... 209
6.5.8 Darstellung der Ist- und Soll-Umsätze mittels Datenbankfunktion 210
6.5.9 Darstellung der Soll-Ist-Ergebnisse im Diagramm .. 210
6.5.10 Formatierung des Diagramms .. 212

6.6 Konsolidierung von Daten .. 216
6.6.1 Betrachtung der Ausgangsdaten ... 217
6.6.2 Verwendbare Spalten für die Konsolidierung ... 218
6.6.3 Verwendung von Spaltenüberschriften bei der Konsolidierung 219
6.6.4 Konsolidierung der Daten einer Arbeitsmappe .. 219
6.6.5 Übernahme der Beschriftung und Konsolidierung aus der linken Spalte 221
6.6.6 Konsolidierung auf Basis der Spaltenüberschriften .. 223
6.6.7 Verknüpfung der Konsolidierung mit den Originaldaten 225
6.6.8 Konsolidierung von Daten aus unterschiedlichen Arbeitsmappen 226
6.6.9 Konsolidierung durch Nutzung von Bereichsnamen .. 227
6.6.10 Konsolidierung mit geöffneten Dateien ... 229

7 Dynamische Reports erstellen 231

7.1 Das 5-Minuten-Datenmodell ... 231

7.2 Bestandteile eines Datenmodells .. 233
7.2.1 Grundsätzliche Überlegungen zu den Elementen eines Datenmodells 233

9

Inhalt

7.2.2 Grundsätzliche Überlegungen zu Berechnungen in einem Datenmodell 237
7.2.3 Basisanforderungen an die Erstellung von multivariablen

Datenmodellen und Reports ... 238

7.3 Datenmodell für einen Forecast erstellen ... 239
7.3.1 Festlegung der Arbeitsmappenstruktur für den Forecast 241
7.3.2 Strukturierte Bezüge und Bereichsnamen ... 244
7.3.3 Liste eindeutiger Produktcodes erstellen ... 248
7.3.4 Dynamische Zeilen- und Spaltenbeschriftungen .. 249
7.3.5 Bedingte Kalkulation für Soll, Ist und Prognose ... 251
7.3.6 Methoden zur Berechnung von Prognosen ... 253
7.3.7 Berechnung einer Prognose mithilfe des gleitenden Mittelwertes 255
7.3.8 Steuerelemente für die Benutzereingaben im Forecast 255
7.3.9 Datenblatt für die Diagrammdaten ... 258
7.3.10 Rollierende Liniendiagramme .. 259
7.3.11 Dynamische Tabelle mit der Funktion »INDEX()« .. 260
7.3.12 Formate, Formatvorlagen, Diagrammvorlagen .. 261
7.3.13 Dynamische Bereichsnamen im Diagramm .. 263
7.3.14 Kommentare in Datenmodellen einsetzen .. 265

7.4 Datenmodell zur Kalkulation der optimalen Bestellmenge ... 266
7.4.1 Definition der Bereichsnamen für die Kalkulationsfaktoren 268
7.4.2 Das Formelgerüst der Optimierung ... 268
7.4.3 Darstellung der Optimierung im Diagramm ... 269
7.4.4 Formatierung und Zellschutz ... 270

7.5 Rollierende Berichte .. 271
7.5.1 Dynamische Bereichsnamen als Grundlage von dynamischen

Diagrammen .. 274
7.5.2 Dynamische Bereichsnamen in Diagrammen .. 275
7.5.3 Dynamischer Diagrammtitel .. 276

8 Wichtige Kalkulationsfunktionen für Controller 277

8.1 Berechnungen mit Datumsbezug ... 278
8.1.1 Dynamische Datumslisten ohne Wochenenden ... 281
8.1.2 Berechnung der Kalenderwoche nach ISO 8601:2000 und des Quartals 282
8.1.3 Berechnung von Nettoarbeitstagen ... 283
8.1.4 Berechnung der verbleibenden Tage bis zum Monats- oder Projektende 285
8.1.5 Feiertage berechnen .. 286
8.1.6 Dynamischer Kalender für alle Bundesländer .. 287

10

Inhalt

8.1.7 Berechnung des Enddatums für Vorgänge .. 291
8.1.8 Berechnung von Datumsdifferenzen mit »DATEDIF()« .. 291
8.1.9 Weitere nützliche Funktionen in der Kategorie »Datum & Zeit« 292

8.2 Berechnungen mit Zeitangaben ... 293
8.2.1 Formatierung von Uhrzeiten ... 294
8.2.2 Umrechnung von Dezimal- in Industriezeit ... 294
8.2.3 Berechnung von Arbeitszeiten bei Schichtbetrieb ... 295

8.3 Arbeiten mit Verweisen und Matrizen .. 296
8.3.1 Die Vorteile von »XVERWEIS()« gegenüber anderen Verweisfunktionen 297
8.3.2 »SVERWEIS()« durch »XVERWEIS()« ersetzen .. 298
8.3.3 »WVERWEIS()« und »INDEX()/VERGLEICH()« durch »XVERWEIS()«

ersetzen .. 302
8.3.4 »XVERWEIS()« im Kontext einer Kalkulationsfunktion .. 304
8.3.5 Überlaufbereiche der Ergebnisspalten bei der Verwendung von

»XVERWEIS()« ... 305
8.3.6 Summe der Suchwerte einer Referenztabelle direkt bilden 307
8.3.7 Zweidimensionale Verweise bei der Nutzung von »XVERWEIS()« 308
8.3.8 Tabellen spalten- und zeilenweise mit »SVERWEIS()« und

»WVERWEIS()« durchsuchen ... 309
8.3.9 Finden des letzten Eintrags einer Spalte oder Zeile ... 312

8.4 Funktionen zur Dynamisierung von Tabellen .. 314
8.4.1 Dynamischen Summenbereich mit »BEREICH.VERSCHIEBEN()« erstellen 315
8.4.2 Zusammengesetzte Zellbezüge mit »INDIREKT()« erstellen 319
8.4.3 »INDIREKT()« zum Ansteuern von Zellen in anderen Tabellenblättern 322
8.4.4 Finden und Berechnen von Daten mit »INDEX()« und »VERGLEICH()« 323
8.4.5 Auswahl von Berechnungsalternativen – »WAHL()« statt »WENN()« 328

8.5 Berechnung von Rangfolgen .. 330
8.5.1 Funktionen zur Bildung von Rangfolgen ... 332
8.5.2 Eindeutige Rangfolge bei identischen Werten der Liste 333
8.5.3 Eindeutige Rangfolge berechnen ... 334
8.5.4 Eindeutige Ursprungsdaten erzeugen ... 336

8.6 Berechnung von Mittelwerten .. 337
8.6.1 Mittelwert, Median, Modalwert .. 337
8.6.2 Gestutzter Mittelwert ... 339
8.6.3 Bedingte Mittelwerte ... 340

8.7 Runden von Daten .. 341
8.7.1 Runden auf ganze Zehner, Hunderter oder Tausender .. 343
8.7.2 »OBERGRENZE()« und »UNTERGRENZE()« .. 344
8.7.3 Runden auf ein Vielfaches mit »VRUNDEN()« ... 344

11

Inhalt

8.8 Textfunktionen zur Bereinigung und Strukturierung von Daten 345
8.8.1 Texte als Zahl formatieren .. 347
8.8.2 Neue Textfunktionen ab Excel 2016 (Microsoft 365) ... 349

8.9 Fehlerunterdrückung .. 351
8.9.1 Formelüberwachung als Mittel der Ursachenanalyse ... 352
8.9.2 Überprüfen der Bezüge innerhalb der Arbeitsmappe und zu anderen

Dateien ... 353
8.9.3 Unterdrücken von Fehlerwerten ... 355
8.9.4 Praktische Anwendung ... 356

8.10 Einsatz von logischen Funktionen ... 357
8.10.1 Mehrfachprüfungen mit der Funktion »WENNS()« (seit Excel 2016) 359
8.10.2 Codierungen umwandeln mit »ERSTERWERT()« (seit Excel 2016) 361

8.11 Berechnungen mit »LET()« erstellen – Funktionsweise und Nutzen 361
8.11.1 Einfache Beispiele für Berechnungen mithilfe von »LET()« 362
8.11.2 Berechnung einer Provision durch mehrfache Verwendung einer

Variablen in »LET()« .. 364
8.11.3 Verwendung von anderen Kalkulationsfunktionen in »LET()« 366
8.11.4 Bestehende Kalkulationsfunktionen vereinfachen, fehlende ergänzen 367
8.11.5 Funktionsweise von »LET()« in Überlaufbereichen ... 370

8.12 Wie viel VBA benötigen Controller nach der Einführung von
»LAMBDA()« noch? ... 372
8.12.1 Abzinsungsfaktor mit »LAMBDA()« berechnen .. 373
8.12.2 LAMBDA()-Funktionen mit mehreren Parametern erstellen 376
8.12.3 »LAMBDA()« in Kombination mit »LET()« ... 377
8.12.4 Rekursive Berechnungen in »LAMBDA()« ... 378
8.12.5 Testen einer rekursiven LAMBDA()-Funktion mit ME ... 380
8.12.6 Rekursive LAMBDA()-Funktionen zur Bereinigung von Zellinhalten 382

9 Neue dynamische Matrixfunktionen
in Excel für Microsoft 365 387

9.1 Das Control-Shift-Enter-Beben ... 388
9.1.1 Grundlagen der neuen dynamischen Matrixfunktionen 388
9.1.2 Speicherort und Editierbarkeit der neuen Matrixfunktionen 390
9.1.3 Excel läuft über … und schon sind Fehlerwerte möglich 391
9.1.4 Mit dem Spiller auf Überlaufbereiche zugreifen ... 393
9.1.5 Überlauf in Zellbereiche und Funktionen verhindern .. 397
9.1.6 Übersicht über die neuen dynamischen Matrixfunktionen 397

12

Inhalt

9.1.7 Automatisches Sortieren von Daten mit »SORTIEREN()« und
»SORTIERENNACH()« .. 400

9.1.8 Ein Ergebnis, aber viele Sortierkriterien – »SORTIERENNACH()« 402
9.1.9 Automatische Datenauszüge mit »FILTER()« erstellen .. 402
9.1.10 Mehrfachkriterien mit logischem UND/ODER beim automatischen

Filtern verwenden ... 404
9.1.11 Duplikate aus Listen mit der Funktion »EINDEUTIG()« entfernen 405
9.1.12 Eindeutige Werte auf Basis mehrerer Spalten mithilfe von »WAHL()«

extrahieren .. 406
9.1.13 Dynamische Datenreihen mit der Funktion »SEQUENZ()« generieren 408
9.1.14 Dynamische Datumsreihen durch die Kombination von Datums-

funktionen und »SEQUENZ()« erzeugen ... 409
9.1.15 Zufallszahlen mit der Funktion »ZUFALLSMATRIX()« erstellen 411
9.1.16 Extrahieren einzelner Werte mithilfe von »EINZELW()« 412

9.2 Neue Optionen für die Erstellung dynamischer Datenmodelle 414
9.2.1 Erzeugen dynamischer Produktlisten und Datumsreihen mit

»EINDEUTIG()« .. 415
9.2.2 Bedingte Kalkulationen im Kontext der neuen Matrixfunktionen 416
9.2.3 Einbindung eines Forecasts mit veränderlichem Datumsbereich 418
9.2.4 Auswahl von Datenbereichen mit »WAHL()« und Überlaufbereichen 420

10 Bedingte Kalkulationen in Datenanalysen 423

10.1 Kalkulationen ohne Bedingungen ... 424

10.2 Kalkulationen mit einer Bedingung ... 426

10.3 Bereichsnamen – der schnelle Zugriff auf Datenbereiche ... 429
10.3.1 Verwendung sprechender Bereichsnamen .. 431
10.3.2 Editieren von Bereichsnamen ... 434

10.4 Fehlervermeidung bei der Eingabe von Bedingungen – die Datenüberprüfung ... 435
10.4.1 Eingabe von Duplikaten mit der Datenüberprüfung vermeiden 437
10.4.2 Datenüberprüfungen bearbeiten oder entfernen ... 439

10.5 Bedingte Kalkulationen mit mehr als einer Bedingung .. 439
10.5.1 Mehrfachbedingungen mit logischem ODER .. 442

10.6 Vorteile von »SUMMENPRODUKT()« gegenüber anderen Funktionen zur
bedingten Kalkulation .. 447

10.7 Multiplikation von Textwerten mit »SUMMENPRODUKT()« .. 448

10.8 Bedingte Kalkulation mit ODER im Tabellenblatt »Report_III« 449

13

Inhalt

10.9 Ausschluss von Datensätzen bei bedingten Kalkulationen .. 449

10.10 Häufigkeiten schnell berechnen .. 451

10.11 Mittelwerte ohne Nullwerte berechnen .. 453

10.12 Mittelwert bei #DIV/0! .. 454

10.13 Fallbeispiel zur bedingten Kalkulation ... 456
10.13.1 Anzahl unterschiedlicher Zahlenwerte im Datenbereich 457
10.13.2 Häufigste Artikelbezeichnung im Datenbereich .. 457
10.13.3 Bedingte Kalkulation in Tabelle und Diagramm über Auswahlliste

steuern ... 458

11 Pivottabellen und -diagramme 461

11.1 Vorbereitung der Basisdaten für eine Pivottabelle ... 462

11.2 Pivottabellen erstellen ... 466
11.2.1 Datenlabels hinzufügen, entfernen und anders anordnen 469
11.2.2 Anpassungen und Abkürzungen beim Erstellen des Pivottabellen-

layouts .. 472
11.2.3 Berechnungsfunktionen ändern ... 473
11.2.4 Prozentual oder absolut? Rangfolge oder Kumulation?

Die Datendarstellung macht den Report .. 474
11.2.5 Fallbeispiel 1: Anteil eines regionalen Artikels am Gesamtergebnis 478
11.2.6 Fallbeispiel 2: Auswertung nach KW und Kumulation der

KW-Ergebnisse ... 479
11.2.7 Fallbeispiel 3: Kundenranking auf Basis des Bestellwertes 481
11.2.8 Fallbeispiel 4: Bewertung der Datenqualität .. 482

11.3 Pivotcache und Speicherbedarf .. 484

11.4 Visuelle interaktive Analyse von Daten ... 485
11.4.1 Datenschnitt in der Pivottabelle aktivieren ... 487
11.4.2 Gestaltung und Anordnung der Datenschnitttools .. 488
11.4.3 Datenanalyse mithilfe der Datenschnitttools .. 489
11.4.4 Mehrere Pivottabellen per Datenschnitt steuern .. 491
11.4.5 Weitere Einstellungen für die Datenschnitttools .. 492

11.5 Zeitbezogene Auswertungen von Pivottabellen mit Zeitachsen 493
11.5.1 Automatische Gruppierung von Datumswerten ab Excel 2019 493
11.5.2 Zeitachsen einfügen .. 494

11.6 Filtern von Daten in einer Pivottabelle ... 495

14

Inhalt

11.7 Gruppierungen in Pivottabellen ... 496
11.7.1 Manuelle Gruppierung von Produkten .. 497
11.7.2 Tabellenlayouts .. 499
11.7.3 Standardlayout für Pivottabellen festlegen ... 501
11.7.4 Sortieroptionen .. 502
11.7.5 Gruppierungen mittels berechneter Produktgruppen ... 503
11.7.6 Aufbau eines Datenmodells zur Gruppierung .. 508
11.7.7 Automatische Gruppierung nach Kalenderwochen .. 511
11.7.8 Kalenderwochen nach ISO 8601 .. 513
11.7.9 Pivottabellen mit berechneten Feldern ... 514

11.8 Weiterverarbeitung von Daten aus Pivottabellen ... 520
11.8.1 »PIVOTDATENZUORDNEN()« bei einem Soll-Ist-Vergleich 521
11.8.2 Anpassung der Funktion »PIVOTDATENZUORDNEN()« 522
11.8.3 Der Fehler »#BEZUG!« bei Anwendung von »PIVOTDATENZUORDNEN()« ... 522
11.8.4 »PIVOTDATENZUORDNEN()« zum Umsetzen von Reportlayouts 523
11.8.5 Andere Formen der Weiterverarbeitung von Pivottabellen 525

11.9 Personaldaten mithilfe von Pivottabellen konsolidieren ... 527
11.9.1 Erste Spalte anpassen, um Konsolidierung zu optimieren 529
11.9.2 Personaldaten konsolidieren ... 530
11.9.3 Personalnummern und Namen der Konsolidierungsspalte trennen 531
11.9.4 Daten durch Konsolidierung »pivotierbar« machen ... 533

11.10 Grundlegendes zu PivotCharts .. 535
11.10.1 Einschränkungen bei Pivotdiagrammen ... 537
11.10.2 Schaltflächen in Pivotdiagrammen ... 538
11.10.3 Punkt-(XY-)Diagramm aus einer Pivottabelle erstellen 539
11.10.4 Alternativen bei der Erstellung eines XY-Diagramms aus Pivotdaten 542
11.10.5 Andere Techniken der grafischen Darstellung von Pivottabellen 542

11.11 Zusammenfassung: Pivottabellen und PivotCharts .. 546

12 Business Intelligence mit Power Pivot 549

12.1 Arbeiten auf der Self-BI-Baustelle ... 550

12.2 Inhaltliches und Organisatorisches zu den Beispielen ... 551

12.3 Die Power-Pivot-Oberfläche im Überblick ... 552

12.4 Logische Beziehungen statt »SVERWEIS()« und Co. .. 557

12.5 Berechnete Spalten und berechnete Felder unterscheiden ... 560

12.6 Eine berechnete Spalte erstellen .. 561

15

Inhalt

12.7 Eine Power-Pivot-Tabelle in Excel erstellen .. 563

12.8 Mehr Übersichtlichkeit herstellen ... 565

12.9 Referenztabellen einbinden .. 567

12.10 Einbinden von Daten aus anderen Datenquellen .. 570

12.11 Typische Erkennungszeichen für fehlende logische Beziehungen in
Datenmodellen .. 572

12.12 Tabellen der Arbeitsmappe in das Datenmodell einbinden .. 575

12.13 Tabellen des Datenmodells ausblenden .. 578

12.14 Berechnete Felder in Power-Pivot-Tabellen verwenden .. 580
12.14.1 Implizite und explizite Measures .. 581
12.14.2 Aggregierungsfunktionen in Power Pivot .. 582

12.15 Bearbeiten von Measures ... 585

12.16 Bedingte Kalkulationen mit »CALCULATE()« .. 587

12.17 Datenschnitte und Zeitachsen .. 591

12.18 Wie DAX-Funktionen arbeiten ... 596
12.18.1 »CALCULATE()« in einem Filterkontext .. 597
12.18.2 Filter fließen immer nur abwärts .. 598
12.18.3 Datenschnittfilter aufheben ... 601

12.19 Verwendung von Zeitintelligenz-Funktionen in einem Datenmodell 603

12.20 Vorjahresvergleiche mit »SAMEPERIODLASTYEAR()« erstellen 606

12.21 Individuelle Zeitintervalle mit »DATEADD()« berechnen ... 607

12.22 Bedingte Formatierungen und Diagramme in Power-Pivot-Reports 609

13 Excel als Planungswerkzeug 613

13.1 Wettbewerberanalyse .. 613
13.1.1 Datenüberprüfungen im Bewertungsformular ... 614
13.1.2 Bereichsnamen der Codierung ... 615
13.1.3 Kopieren der Datenüberprüfungen .. 616
13.1.4 Berechnung der erreichten Punktzahl ... 616
13.1.5 Visualisierung mit Sparklines ... 617

13.2 Potenzialanalyse ... 620
13.2.1 Grafische Darstellung der Potenziale .. 621
13.2.2 Anzeige von Linie und Wert in einer Zelle .. 623
13.2.3 Kopieren der Liniendiagramme ... 623

16

Inhalt

13.2.4 Gegenüberstellung von Potenzialen und Handlungsfeldern 623
13.2.5 Erstellen der Stärken-Schwächen-Diagramme ... 625

13.3 Portfolioanalyse ... 625
13.3.1 Erstellen des Blasendiagramms ... 626
13.3.2 Nachbearbeitung des Blasendiagramms .. 627
13.3.3 Beschriftung der Datenpunkte im Blasendiagramm .. 628
13.3.4 Betrachtung weiterer Portfoliodimensionen .. 629

13.4 Stärken-Schwächen-Analyse ... 630
13.4.1 Erstellen der Datenbasis für das Stärken-Schwächen-Diagramm 631
13.4.2 Einfügen der zweiten Datenreihe .. 632
13.4.3 Anpassen des Diagramms .. 633
13.4.4 Werte aus Zellen als Beschriftung des Diagramms übernehmen 635

13.5 Absatzplanung ... 636
13.5.1 Planung auf Basis einer strukturierten Eingabetabelle 637
13.5.2 Berechnen statt kopieren – Übertragen der Daten in ein neues Blatt zur

Trendberechnung .. 638
13.5.3 Übernahme der Stückzahlangaben mit »INDEX()« ... 639
13.5.4 Verwendung der Funktion »SCHÄTZER()« für die Prognose 640
13.5.5 Verwendung des Szenario-Managers in der Umsatzplanung 641
13.5.6 Planung auf Basis von Transaktionsdaten ... 643
13.5.7 Sichtung der Datenbasis mittels Pivottabelle ... 644
13.5.8 Kumulierte Darstellung der Monatsdaten ... 645
13.5.9 Pivotdiagramm mit dynamischer Beschriftung .. 645
13.5.10 Sichtung der Vorjahresdaten mit Datenschnitttool ... 647
13.5.11 Auswertung per Pivottabelle und Datenschnitt ... 648
13.5.12 Nutzung der Trendfunktion zum Erstellen einer Umsatzprognose 649
13.5.13 Umwandlung der exportierten Liste in eine gestaltete Tabelle 650
13.5.14 Anwendung der Trendfunktion .. 651
13.5.15 Visualisierung der Umsatzplanung mit Sparklines ... 652
13.5.16 Gliederung von Umsatz- und Prognosewerten .. 653

13.6 Prognosen erstellen ... 654
13.6.1 Datenqualität beurteilen: Korrelationskoeffizient und

Bestimmtheitsmaß ... 654
13.6.2 Bestimmtheitsmaß im Diagramm anzeigen ... 655
13.6.3 Bestimmtheitsmaß berechnen .. 656
13.6.4 Berechnung des Korrelationskoeffizienten .. 656
13.6.5 Trendbereinigung ... 657
13.6.6 Gleitender Mittelwert .. 658
13.6.7 Exponentielle Glättung ... 660

17

Inhalt

13.7 Personalplanung ... 661
13.7.1 Eingabe der Personalstrukturdaten .. 663
13.7.2 Berechnung und Anpassung der Grundgehälter ... 665
13.7.3 Berechnung der vermögenswirksamen Leistungen ... 666
13.7.4 Zuordnung der Telefonpauschale ... 667
13.7.5 Berechnung der Kfz-Zuschläge und Pensionen .. 668
13.7.6 Berechnung der Sozialabgaben ... 669
13.7.7 Berechnung der weiteren Sozialabgaben ... 670
13.7.8 Darstellung von Zwischenergebnissen ... 670
13.7.9 Vorbereitung möglicher Auswertungen des Personalkosten-Forecasts 671
13.7.10 Erstellen der Pivottabelle ... 673
13.7.11 Soll-Ist-Vergleiche der Personalkosten .. 674
13.7.12 Soll-Ist-Vergleich für einen Mitarbeiter erstellen .. 675
13.7.13 Berechnung der Soll-Werte auf Grundlage der Gesamtkostentabelle 676
13.7.14 Berechnung der Ist-Werte auf Basis der Downloaddaten 677
13.7.15 Fazit – Personalplanung ... 678

13.8 Liquiditätsplanung ... 678
13.8.1 Gliederung aus Berechnungen erstellen .. 679
13.8.2 Summen für Spalten und AutoGliederung .. 681
13.8.3 Fenster fixieren .. 681
13.8.4 Strukturierung von Tabellen mit Designfarben ... 683
13.8.5 Erstellen eigener Designfarben .. 683
13.8.6 Zuweisen von RGB-Werten nach CI-Vorgaben ... 684

13.9 Marktanalyse und Absatzplanung .. 685
13.9.1 Daten der Marktanalyse ... 685
13.9.2 Struktur der Vertriebsdaten .. 686
13.9.3 Bestimmung der Artikel und Vertriebskanäle mit Absatzpotenzial 687
13.9.4 Berechnung der Potenziale .. 688
13.9.5 Berechnung der Potenzialhöhe .. 689
13.9.6 Darstellung der Potenziale im Diagramm .. 690

14 Operatives Controlling mit Excel 693

14.1 Betriebsabrechnungsbogen ... 693
14.1.1 Arbeitsmappenstruktur des Betriebsabrechnungsbogens 694
14.1.2 Konsolidierung von Standorten oder Monaten .. 696
14.1.3 Anpassung der Bereichsnamen ... 697
14.1.4 Umlage der Primärkosten im BAB ... 699
14.1.5 Verteilungsschlüssel der Sekundärkostenumlage .. 699

18

Inhalt

14.1.6 Berechnung der kalkulatorischen Abschreibungen .. 700
14.1.7 Einbeziehung der kalkulatorischen Zinsen ... 702
14.1.8 Berechnung der kalkulatorischen Risiken ... 702

14.2 Divisionskalkulation .. 703
14.2.1 Durchführung der Vorkalkulation ... 705
14.2.2 Durchführung der Nachkalkulation .. 705
14.2.3 Zellschutz für die Kalkulationsbereiche .. 705

14.3 Zuschlagskalkulation .. 706
14.3.1 Durchführung der Vorkalkulation ... 707
14.3.2 Durchführung der Nachkalkulation .. 708

14.4 Äquivalenzziffernrechnung .. 709
14.4.1 Bildung der Äquivalenzziffern .. 710
14.4.2 Verwendung der Äquivalenzziffern in der Kostenkalkulation 710

14.5 Prozesskostenrechnung ... 711
14.5.1 Arbeitsschritte zur Durchführung der Prozesskostenrechnung 712
14.5.2 Tabellenaufbau bei Anwendung der Prozesskostenrechnung 712
14.5.3 Berechnung des Prozesskostensatzes und der Selbstkosten 713
14.5.4 Zuordnung der leistungsmengenneutralen Kosten .. 714

14.6 Deckungsbeitragsrechnung ... 715

14.7 Dynamische Break-even-Analyse .. 716
14.7.1 Erstellen der Datenreihen für das Diagramm ... 718
14.7.2 Berechnung der Umsatz- und Kostenwerte ... 719
14.7.3 Erstellen des Liniendiagramms .. 719
14.7.4 Einfügen des Drehfeldes ... 720
14.7.5 Generieren einer dynamischen Beschriftung im Diagramm 723
14.7.6 Einfügen der dynamischen Beschriftung in das Liniendiagramm 725

14.8 Mehrstufige Deckungsbeitragsrechnung .. 725

14.9 Planen von Kosten und Erlösen mithilfe von Szenarien .. 726
14.9.1 Erstellen eines Szenarios aus einer Gewinnschwellenanalyse 727
14.9.2 Erfassen des ersten Szenarios ... 728
14.9.3 Abrufen der Szenarien ... 730
14.9.4 Erstellen eines Szenarioberichts .. 730

14.10 Produktkalkulation mit Deckungsbeitragsrechnung ... 731
14.10.1 Berechnungsgrundlage von Deckungsbeitrag I und II ... 732
14.10.2 Arbeitsmappenstruktur der Beispielanwendung ... 733
14.10.3 Berechnung von Deckungsbeitrag I .. 734
14.10.4 Erfassung und Berechnung der kundenbezogenen Prozesskosten 735
14.10.5 Berechnung des Deckungsbeitrags II und quartalsweise Auswertung 737
14.10.6 Bedingte Kalkulation auf Basis von Datum und Kunden-ID 738

19

Inhalt

14.10.7 Übertragung der Funktionen auf die weiteren Quartale 740
14.10.8 Gliederung der Daten und Fixierung des Fensters .. 741
14.10.9 Durchführung der Produktkalkulation .. 741
14.10.10 Datenüberprüfungen zur Artikel- und Prozessauswahl 741
14.10.11 Formeln und Funktionen zur Berechnung der Herstellkosten 742
14.10.12 Abschluss und Schutz der Berechnungen .. 744

14.11 Eigenfertigung oder Fremdbezug (make or buy) ... 745
14.11.1 Aufbau des Kalkulationsmodells ... 745
14.11.2 Bestimmung der kritischen Menge .. 746
14.11.3 Darstellung der Kostenverläufe im Diagramm .. 746
14.11.4 Schlussbemerkung ... 748

14.12 Zinsen, Tilgung, Annuitäten für Darlehen berechnen ... 748
14.12.1 Raten mit festen Annuitäten .. 749
14.12.2 Aufteilung in Zinsen und Tilgung .. 750
14.12.3 Monatsraten und Zinsen .. 750
14.12.4 Tilgung berechnen .. 751
14.12.5 Zukünftigen Wert berechnen ... 752
14.12.6 Effektiv- und Nominalzins berechnen ... 752
14.12.7 Barwert auf Basis regelmäßiger zukünftiger Zahlungen 753

14.13 Abschreibungen ... 753
14.13.1 Arithmetisch-degressive Abschreibung .. 754
14.13.2 Weitere Abschreibungsmethoden und -funktionen .. 755

14.14 Methoden der Investitionsrechnung ... 756
14.14.1 Kostenvergleichsmethode ... 757
14.14.2 Eingabe der Kosten in das Kalkulationsformular ... 758
14.14.3 Gewinnvergleich ... 759
14.14.4 Rentabilitätsvergleich ... 760
14.14.5 Amortisationsrechnung ... 761
14.14.6 Kapitalwertmethode ... 762
14.14.7 Methode des internen Zinsfußes .. 763
14.14.8 Internen Zinsfuß mit der Zielwertsuche finden ... 764
14.14.9 Modifizierter interner Zinsfuß ... 765
14.14.10 Annuitätenmethode .. 766
14.14.11 Berechnung der Annuitäten .. 767
14.14.12 Zusammenführung aller Berechnungsergebnisse .. 768
14.14.13 Investitionsentscheidungen mit Szenarien unterstützen 769
14.14.14 Regeln bei der Erstellung der Szenarien .. 770

14.15 Customer Lifetime Value ... 770
14.15.1 Übersicht über die Funktionen der Beispielanwendung 771
14.15.2 Bestandteile des Customer Lifetime Values .. 772

20

Inhalt

14.15.3 Erfassung und Zuordnung der Umsätze ... 774
14.15.4 Prognose der diskontierten Umsätze eines Kunden ... 774
14.15.5 Auswahl des Kunden .. 775
14.15.6 Berechnung der vorhandenen Deckungsbeiträge des Kunden 775
14.15.7 Prognose der zu erwartenden Kundenumsätze ... 776
14.15.8 Berechnung des Abzinsungsfaktors ... 778
14.15.9 Diskontierung der prognostizierten Umsätze ... 778
14.15.10 Bestimmung der prozessbezogenen Kosten ... 779
14.15.11 Berechnung der entstandenen Kosten pro Kunde ... 780
14.15.12 Prognose der Kosten – Herstellkosten, Boni und Rabatte 781
14.15.13 Erfassung sämtlicher anderer Kostenarten ... 781
14.15.14 Bestimmungsgrößen des Referenzwertes ... 781
14.15.15 Der Referenzindex in der Beispieldatei .. 782
14.15.16 Dokumentation der Bewertungsergebnisse .. 783
14.15.17 Der Bindungsindex in der Beispieldatei .. 784

14.16 Kundenscoring .. 784

14.17 Personalstrukturanalyse .. 786
14.17.1 Auswertung der Altersstruktur .. 788
14.17.2 Auswertung nach Alter und Geschlecht .. 789
14.17.3 Altersstruktur im Diagramm darstellen .. 791
14.17.4 Auswertung der Betriebszugehörigkeit ... 792

14.18 Arbeitszeitanalyse .. 792
14.18.1 Festlegung der Konsolidierungsbereiche .. 793
14.18.2 Erstellen des Soll-Ist-Vergleichs ... 795

14.19 Reisekostenabrechnung ... 795
14.19.1 Sperren von Zellen und Schutz des Tabellenblattes ... 796
14.19.2 Druckbereich festlegen und überflüssige Spalten/Zeilen ausblenden 797
14.19.3 Dateifenster konfigurieren und schützen .. 798

14.20 Lieferantenbewertung .. 799
14.20.1 Aufbau der Beispielanwendung ... 799
14.20.2 Elemente des Eingabeformulars .. 801
14.20.3 Erstellen der ActiveX-Kombinationsfelder ... 801
14.20.4 Definition der Formular-Eingabefelder ... 802
14.20.5 Erstellen der Formularsteuerelemente .. 802
14.20.6 Struktur des Makros zum Erstellen der Excel-Liste .. 803
14.20.7 Aufrufen des VBA-Editors ... 804
14.20.8 Inhalt des VBA-Makros zum Erstellen der Excel-Liste ... 805
14.20.9 Deklarieren einer Variablen ... 806
14.20.10 Programmieren einer Schleife zur Suche der nächsten Leerzeile 807

21

Inhalt

14.20.11 Überprüfung einer Bedingung ... 807
14.20.12 Anhängen der Daten an die Excel-Liste .. 808
14.20.13 Leeren der Zellen im Tabellenblatt »Zusammenfassung« 809
14.20.14 Lieferantenbewertung – Zwischenrechnung .. 809
14.20.15 Durchschnittliche Bewertung der Lieferanten ... 810
14.20.16 Bildung der Rangfolge ... 810
14.20.17 Automatische Sortierung der Daten .. 810
14.20.18 Grafische Darstellung der Lieferantenbewertung .. 811

15 Unternehmenssteuerung und Kennzahlen 813

15.1 Zielkostenmanagement (Target Costing) .. 814
15.1.1 Ausgangslage der Zielkostenberechnung .. 815
15.1.2 Bestimmung der Zielkosten .. 817
15.1.3 Analyse der Kostenstruktur und Identifizierung der Kostenlücke 818
15.1.4 Bestimmung der Ziellücke ... 819
15.1.5 Schema für die Anpassung der Kostenstruktur .. 819
15.1.6 Ermittlung der Kundenpräferenzen ... 819
15.1.7 Bildung des Zielkostenindex ... 820
15.1.8 Umsetzung der Kostenstrukturanpassung in Excel .. 820
15.1.9 Berechnung der Einsparpotenziale ... 821
15.1.10 Tabellenaufbau und Navigation durch die Tabellenabschnitte 822

15.2 Cashflow ... 824
15.2.1 Beispieldateien und Datenmodelle .. 824
15.2.2 Direkte Ermittlung des Cashflows .. 825
15.2.3 Indirekte Ermittlung des Cashflows ... 826

15.3 Free Cashflow ... 827

15.4 Discounted Cashflow .. 828

15.5 Gewichtete durchschnittliche Gesamtkapitalkosten nach Steuern 829

15.6 Shareholder-Value ... 830
15.6.1 Free Cashflows und Residualwert ... 831
15.6.2 Barwerte der Free Cashflows berechnen .. 833
15.6.3 Berechnung des Residualwertes .. 834
15.6.4 Abschließende Bildung des Shareholder-Values ... 834

15.7 Economic Value Added – EVA® .. 835
15.7.1 Aufbau der Beispieldatei .. 835
15.7.2 Berechnung NOPAT .. 835

22

Inhalt

15.7.3 Berechnung der Net Operating Assets ... 836
15.7.4 Berechnung der Gesamtkapitalkosten und des EVA® ... 836
15.7.5 Allgemeine Informationen zum EVA® .. 837

15.8 Market Value Added – MVA ... 837
15.8.1 Aufbau der Beispieldatei .. 837
15.8.2 Unternehmenswert berechnen .. 838

15.9 Bilanzkennzahlen .. 838
15.9.1 Gliederungsschema der Bilanz nach HGB .. 839
15.9.2 Internationalisierung der Rechnungslegung ... 840
15.9.3 Vorgaben zur Bilanzerstellung nach IAS/IFRS ... 840
15.9.4 Kennzahlennavigator ... 842
15.9.5 Übersicht und Interpretation von Vermögens- und Liquiditäts-

kennzahlen .. 844

15.10 GuV-Gliederung ... 847
15.10.1 Gesamtkosten- und Umsatzkostenverfahren nach HGB 848
15.10.2 Kennzahlen zu Rentabilität und Kapitalstruktur ... 850

15.11 Beispieldatei GuV – Bilanz – Kapitalfluss .. 852
15.11.1 Mehrjährige GuV-Analyse .. 853
15.11.2 Erfassung und Berechnung der Bilanzdaten im Fünfjahresvergleich 854
15.11.3 Berechnung des Cashflows aus GuV- und Bilanzdaten 855

15.12 Return on Investment und DuPont-Schema ... 856
15.12.1 Einzelschritte bei der ROI-Berechnung .. 857
15.12.2 Interpretation der Ergebnisse des DuPont-Schemas .. 857
15.12.3 Fazit .. 859

15.13 Messung der Mitarbeiterzufriedenheit ... 859
15.13.1 Ablauf von Befragungen zur Mitarbeiterzufriedenheit 860
15.13.2 Aufbau eines Fragebogens ... 860
15.13.3 Vermeidung der Mehrfachbeantwortung einer Frage ... 861
15.13.4 Definition einer Fehlermeldung ... 862
15.13.5 Übertragung der Datenüberprüfung auf die weiteren Fragen 862
15.13.6 Festlegung und Automatisierung des Auswertungsablaufs 863
15.13.7 Speichern des ausgefüllten Fragebogens unter einem eindeutigen

Dateinamen .. 864
15.13.8 Zuordnung einer Schaltfläche zum VBA-Makro ... 865
15.13.9 Aufbau der Auswertungstabelle der Fragebogendatei .. 865
15.13.10 Verbergen des Tabellenblattes zur Auswertung der Antworten 866
15.13.11 Automatisierte Auswertung der Fragebögen .. 867
15.13.12 Aufbau der Beispieldatei .. 867
15.13.13 Kurzbeschreibung des VBA-Makros zum Datenimport 868

23

Inhalt

15.13.14 Quelltext des VBA-Makros zum Datenimport .. 869
15.13.15 Makro – Teil 1: Definition der Arbeitsumgebung .. 870
15.13.16 Makro – Teil 2: Öffnen der Antwortdateien durch eine Schleife 871
15.13.17 Makro – Teil 3: Ermitteln der nächsten freien Spalte ... 871
15.13.18 Makro – Teil 4: Kopieren und Einfügen der Antwortdaten 872
15.13.19 Makro – Teil 5: Schließen der Antwortdatei/Wiederholen der Prozedur 872
15.13.20 Namensdefinition für die Auswertung der importierten Daten 872
15.13.21 Auswertung der Fragebögen .. 873

15.14 Selbstbewertung nach EFQM .. 875
15.14.1 Übersicht über die neun Kriterien des EFQM-Modells ... 876
15.14.2 Erstellen der Kriterienübersicht als Schaubild .. 877
15.14.3 Kopieren und Anpassen der AutoForm-Vorlage .. 877
15.14.4 Beschriftung der AutoFormen .. 877
15.14.5 Formular zur Bestimmung von Erfüllungsgrad und Handlungsbedarf 878
15.14.6 Berechnung der Ergebnisse der Selbst- und Fremdbewertung 880
15.14.7 Bestimmung des Handlungskoeffizienten .. 881
15.14.8 Bestandteile und Aufbau des EFQM-Cockpits .. 882
15.14.9 Vergleich von Erfüllungsgrad und Handlungsbedarf im Netzdiagramm 882
15.14.10 Interpretationen der Datendarstellung im Netzdiagramm 884
15.14.11 Diagramme des Cockpits ... 885
15.14.12 Performancedarstellung mit Bullet Graphs ... 885
15.14.13 Balkendiagramm zur Darstellung des Handlungsbedarfs 886
15.14.14 Ampeldarstellung für die Handlungskoeffizienten .. 887
15.14.15 Schützen der Cockpit- und Fragebogeninhalte .. 888
15.14.16 Weitere Kennzahlen im EFQM-Cockpit ... 889

16 Reporting mit Diagrammen und Tabellen 891

16.1 Grundlagen .. 891
16.1.1 Zu viel und doch zu wenig? ... 892
16.1.2 Mut zur Lücke! Aber was kann man weglassen? ... 892
16.1.3 Was Sie stattdessen wissen und nutzen sollten .. 893

16.2 Das Standarddiagramm in Excel .. 893
16.2.1 Diagrammerstellung über das Menüband .. 894
16.2.2 Bestimmen der Datenreihen und Beschriftungen .. 897
16.2.3 Zwei Vorgehensweisen – ein Ziel: Änderung von Elementeigenschaften 897

16.3 Wichtige Gestaltungsregeln .. 898

16.4 Umgang mit Farben ... 902

24

Inhalt

16.5 Auswahl des richtigen Diagrammtyps .. 903
16.5.1 Vergleich von Werten und Darstellung von Rangfolgen –

Balkendiagramm und Säulendiagramm ... 904
16.5.2 Vergleich mehrerer Datenreihen und des Gesamtergebnisses –

Stapelsäulen ... 905
16.5.3 Wertevergleich bei mehr als einer Größenachse – Netzdiagramm 907
16.5.4 Entwicklung von Werten in Zeitreihen – Liniendiagramm 908
16.5.5 Darstellung der Anteile an einem Gesamtergebnis – Balken- oder

Säulendiagramm ... 910
16.5.6 Darstellung von Abweichungen – Säulendiagramm oder Liniendiagramm 912
16.5.7 Darstellung der Korrelation zwischen Werten – Punktdiagramm 913
16.5.8 Trendlinie und Bestimmtheitsmaß im Punktdiagramm 914
16.5.9 Aufnahme einer dritten Koordinate – Blasendiagramm 916
16.5.10 Darstellung von Datenverteilungen ... 918
16.5.11 Darstellung des Verlaufs von Aktienkursen oder Rohstoffpreisen –

Kursdiagramm ... 919
16.5.12 Verbunddiagramme ... 920

16.6 Die neuen Diagrammtypen seit Excel 2016 .. 921
16.6.1 Wasserfalldiagramm ... 922
16.6.2 Trichter- oder Funneldiagramm ... 924
16.6.3 Histogramm .. 925
16.6.4 Sunburst-Diagramm .. 929
16.6.5 Treemap-Diagramm ... 931
16.6.6 Kastendiagramm ... 933

16.7 Allgemeine Formatierungsregeln .. 935
16.7.1 Verwendung und Funktionsweise der Designfarben ... 935
16.7.2 Erstellen eigener Designfarben .. 935

16.8 Elemente und Gestaltungsregeln für Dashboards ... 936

16.9 Infografiken seit Excel 2016 ... 938

16.10 Piktogramme und Fotos ... 939

16.11 3D-Karten ... 943

16.12 Power View .. 944

16.13 Kombinationen aus Tabellen und Diagramm erstellen ... 947

16.14 Dynamische Diagramme .. 949
16.14.1 Verwendung von individuellen Bereichsnamen in Diagrammen 951
16.14.2 Berechnung des dynamischen Bereichs für die Summenbildung 951
16.14.3 Berechnung des dynamischen Bereichs für das Diagramm 952
16.14.4 Einfügen des Bereichsnamens in das Diagramm ... 953

25

Inhalt

16.15 Spezielle Diagrammtypen .. 954
16.15.1 Tachometerdiagramm mit Ampeldarstellung und Werteskala 954
16.15.2 Thermometerdiagramm .. 959
16.15.3 Wasserfalldiagramm ... 960
16.15.4 Tornadodiagramm ... 961
16.15.5 Gantt-Diagramm .. 963

16.16 Spezielle Formatierungen im Diagramm ... 966
16.16.1 Werteabhängige Formatierung: Kennzeichnung von Maximal- und

Minimalwert ... 966
16.16.2 Bedingte Formatierung von Datenpunkten .. 971

16.17 Diagramme in Tabellenblättern ... 974
16.17.1 Erstellen einer Heatmap ... 975
16.17.2 Textfunktionen und grafische Tabellendarstellung ... 979
16.17.3 Nutzung von Sparklines ... 982

16.18 Dashboards erstellen .. 988
16.18.1 Verwendung von Sparklines in Dashboards .. 990
16.18.2 Darstellung geografischer Daten in Dashboards ... 992
16.18.3 Verwendung von Ringdiagrammen in Dashboards .. 994

16.19 Übernahme in PowerPoint ... 996
16.19.1 Erstellen von Tabellen und Diagrammen in PowerPoint 997
16.19.2 Verwenden einer Tabelle oder eines Diagramms als Verknüpfung 997
16.19.3 Bearbeitung von Verknüpfungen in PowerPoint ... 998
16.19.4 Einbetten eines Excel-Objekts in PowerPoint ... 1000
16.19.5 Verwendung von Designfarben in PowerPoint .. 1000

16.20 Übernahme in Word .. 1004

17 Automatisierung mit Makros – VBA für Controller 1005

17.1 Wie alles anfängt – die Aufzeichnung eines Makros ... 1007
17.1.1 Testen des aufgezeichneten Makros ... 1009
17.1.2 Ein Blick hinter die Kulissen – Ihr Makro im Makro-Editor 1009
17.1.3 Struktur des aufgezeichneten Makros .. 1010
17.1.4 Quelltext des aufgezeichneten Makros – Objekt, Methode, Eigenschaft 1011
17.1.5 Weitere Informationen und Hilfen im Makro-Editor nutzen 1012
17.1.6 Makro im Editor überarbeiten .. 1014
17.1.7 Testen des überarbeiteten Makros ... 1015

17.2 Makros über Schaltflächen aufrufen ... 1015
17.2.1 Alternativen zum Aufruf von Makros über Schaltflächen 1017

26

Inhalt

17.2.2 Zugriff über die Symbolleiste für den Schnellzugriff .. 1017
17.2.3 Zugriff über eine Funktionsgruppe im Menüband .. 1018

17.3 Quellcode im Editor bereinigen .. 1019
17.3.1 Zusammenfassung mit »With … End With« .. 1019
17.3.2 Entfernen von Standardwerten .. 1020
17.3.3 Kopieren und Verschieben auf direktem Weg .. 1022

17.4 Bereiche adressieren .. 1023
17.4.1 Markieren von Zellen über »Range« und »Cells« ... 1024
17.4.2 Auswählen von Zellen in anderen Tabellenblättern ... 1025
17.4.3 Den aktiven Bereich markieren .. 1025
17.4.4 »ActiveCell« und »Offset« zum Markieren nutzen .. 1026
17.4.5 Verwendung von Bereichsnamen ... 1026

17.5 Arbeiten mit Variablen ... 1027
17.5.1 Deklaration von Variablen ... 1027
17.5.2 Verwendung einer Variablen zur Suche nach der ersten leeren Zeile 1029
17.5.3 Eine weitere Variable zum Suchen nach der ersten leeren Spalte 1029
17.5.4 Verwenden der »SpecialCells«-Methode .. 1030

17.6 Umgang mit Programmfehlern .. 1031
17.6.1 Debugging-Modus .. 1032
17.6.2 Nutzung von Haltepunkten ... 1032
17.6.3 Testen des Makros im Einzelschrittmodus ... 1033
17.6.4 Nutzung des Direktfensters ... 1034

17.7 Kopieren, Verschieben und Filtern von Daten ... 1034
17.7.1 Aufzeichnung eines Kopiervorgangs .. 1035
17.7.2 Daten per Makro bestehenden Datenbeständen anhängen 1036
17.7.3 Deklaration der Variablen .. 1036
17.7.4 Mit den Variablen auf Objekte verweisen .. 1037
17.7.5 Variablen mit einem berechneten Wert füllen ... 1037
17.7.6 Verkürzung der Anweisung zum Kopieren ... 1037
17.7.7 Verwendung des Variablenwertes als Zellbezug des Kopiervorgangs 1038
17.7.8 Verwendung von dynamischen Bereichen statt Variablen 1039
17.7.9 Daten einer Tabelle anhängen ... 1040
17.7.10 Ermittlung der Größe von Quell- und Zieldatenbereich 1040
17.7.11 Ausschneiden der aktuellen Daten – Anhängen an die vorhandenen

Daten ... 1040
17.7.12 Anwendung des erweiterten Filters in einem Makro ... 1042
17.7.13 Deklaration der Variablen für das erweiterte Filtern .. 1043
17.7.14 Bestimmung der Tabellengröße des Listenbereichs ... 1043
17.7.15 Erstellen des Kriterienbereichs und Zuweisen des Bereichs zu einer

Variablen .. 1044

27

Inhalt

17.7.16 Flexible Erweiterung des Kriterienbereichs ... 1044
17.7.17 Erstellen des weiteren Bereichs und Variablenzuweisungen 1044
17.7.18 Durchführung des erweiterten Filtervorgangs ... 1045
17.7.19 Testen des Makros .. 1045
17.7.20 Fazit zum Thema Kopieren, Verschieben und Filtern ... 1046

17.8 Zugriff auf Dateien über VBA-Makros .. 1047
17.8.1 Auswählen einer Datei über den Datei-öffnen-Dialog .. 1047
17.8.2 Öffnen einer Datei aus Excel heraus .. 1048
17.8.3 Anpassung des Codevorschlags aus der VBA-Hilfe ... 1049
17.8.4 Die »If«-Anweisung beim Öffnen der Datei .. 1050
17.8.5 Öffnen von beliebigen Dateitypen aus einer Arbeitsmappe heraus 1051
17.8.6 Angabe der Lokalisierungswerte ... 1051
17.8.7 Einfügen einer CSV-Datei in eine geöffnete Arbeitsmappe 1052
17.8.8 Quelltext des Makros zum Einfügen von CSV-Dateien .. 1052

17.9 Fallbeispiel: CSV-Import und Datenaktualisierung für einen Forecast 1054
17.9.1 Importieren und Anhängen der aktuellen Daten .. 1055
17.9.2 Betrachten des aktuellen Reports ... 1056

17.10 Flusskontrolle mit »If … Then … Else« .. 1057
17.10.1 Fettdruck und Farbe für Summenzeilen mit »If … Then … End If« 1057
17.10.2 Adressierung der Zellbereiche in diesem Makro .. 1059
17.10.3 »Else«-Anweisung im »If … Then« ... 1060
17.10.4 »Select Case« als Lösung für Mehrfachbedingungen .. 1061
17.10.5 »Select Case« am Beispiel einer bedingten Formatierung 1061
17.10.6 Verwendung von »Case Else« ... 1062

17.11 Programmierung von Schleifen in VBA .. 1063
17.11.1 Erstellen einer »For … Next«-Schleife ... 1063
17.11.2 Definition des Zählers ... 1064
17.11.3 Verlassen der Schleife und Ausführen einer Anweisung 1064
17.11.4 Verwendung anderer Variablenbezeichnungen im Zähler 1065
17.11.5 Exkurs: Leere Zeilen ohne Schleifen finden und löschen 1065
17.11.6 Praxisbeispiel: Kostenstellendaten auf verschiedene Tabellenblätter

verteilen ... 1066
17.11.7 Voraussetzungen in dieser Beispieldatei .. 1066
17.11.8 Deklaration der Variablen .. 1067
17.11.9 Zuweisung der Objekte zu den Variablen .. 1067
17.11.10 Festlegung des Zählerwertes und Beginn der Schleife .. 1067
17.11.11 Bestimmung der einzelnen Kostenstellen als Filterkriterium 1068
17.11.12 Schleifen mit Objektvariablen und »For Each … In … Next« 1070
17.11.13 Schrift- und Hintergrundfarben mit »For Each … In … Next« zählen 1070
17.11.14 Erzeugen einer Uploaddatei für Fremdsysteme mit »Do Until … Loop« 1071

28

Inhalt

17.11.15 Beschreibung der Kopieranweisungen im »Do Until«-Block 1072
17.11.16 Definition der Bedingung für die Ausführung von »Do Until … Loop« 1073
17.11.17 Schleifen mit »Do While … Loop« ... 1074

17.12 Formeln und Funktionen in VBA-Makros ... 1075
17.12.1 Grundzüge der Z1S1-Adressierung im Tabellenblatt ... 1075
17.12.2 Übertragen der Z1S1-Methode auf den Quelltext des Makros 1076
17.12.3 Definition von Formeln im Quelltext eines Makros .. 1076
17.12.4 Kopieren von Formeln und Funktionen in VBA ... 1078
17.12.5 Definition der Formeln und Funktionen nach der R1C1-Methode 1078

17.13 Gestaltung von Dialogen in VBA .. 1079
17.13.1 Inputbox und Messagebox .. 1079
17.13.2 Ausgabe von Werten in der aktiven Zelle ... 1081
17.13.3 Ausgabe von Werten in einer vordefinierten Zelle .. 1082
17.13.4 Entwurf und Nutzung von Formularen ... 1082
17.13.5 Bausteine für eine formulargesteuerte Dateneingabe .. 1083
17.13.6 Erstellen eines Formulars im VB-Editor ... 1083
17.13.7 Starten des Formulars mit einer Schaltfläche und einem Makro 1084
17.13.8 Anweisung zum Schließen des Formulars zuweisen .. 1085
17.13.9 Schreiben der Formularfeldinhalte in das Tabellenblatt 1086
17.13.10 Übernahme der vorhandenen Werte aus der Tabelle in das Formular 1086
17.13.11 Schließen des Formulars durch den Benutzer verhindern 1087

17.14 Benutzerdefinierte Funktionen .. 1088
17.14.1 Definition einer benutzerdefinierten Funktion .. 1088
17.14.2 Aufrufen einer benutzerdefinierten Funktion .. 1089
17.14.3 KW nach ISO 8601 – Nutzung einer VBA-Funktion als

benutzerdefinierte Funktion ... 1091
17.14.4 Die VBA-Funktion »DatePart« ... 1091
17.14.5 Berechnung der KW nach ISO 8601 .. 1092
17.14.6 Benutzerdefinierte Funktionen mit mehreren Argumenten 1093
17.14.7 Das Argument zur Bestimmung des Farbcodes ... 1094
17.14.8 Zellen mit farblicher Gestaltung zählen ... 1094
17.14.9 Gewichtete durchschnittliche Kapitalkosten als

benutzerdefinierte Funktion ... 1095

17.15 Die Beispiele aus dem Buch zum Herunterladen .. 1096

Index .. 1097

