Excel在流动资金管理中的应用学习情境设计
教学要求

理解流动资金的组成；

掌握最佳现金持有量的确定；

掌握应收账款信用政策制定的方法及应收账款账龄分析表的编制；

掌握存货经济订货批量的模型及存货ABC分类的方法；

能够灵活运用Excel进行流动资金管理。

教学重点

成本分析模型、存货模型、应收账款账龄分析表的编制和信用政策决策模型、经济订货量基本模型、存货ABC分类管理法

教学难点

应收账款账龄分析表的编制和信用政策决策模型、经济订货量基本模型

课时安排

本学习情境共安排3课时，其中课堂讲解2课时，上机操作1课时。

教学大纲

模块一 流动资金管理基础认知

流动资金是指企业生产经营活动中占用在流动资产上的资金。

一、流动资金的组成

（1）货币资金。货币资金是指企业再生产过程中由于各种原因而持有的、停留在货币形态的资金，包括库存现金和存入银行的各种存款。

（2）应收及预付款项。应收及预付款项是指企业在日常生产、经营过程中产生的各项债权。

（3）存货。存货包括原材料、燃料、包装物、低值易耗品、修理用备件、在产品、自制半成品、产成品、外购商品等。

（4）短期投资。短期投资是指各种能够随时变现、持有时间不超过一年的有价证券以及不超过一年的其他投资，如各种短期债券。

二、流动资金的特点

1. 流动资金占用形态具有变动性

2. 流动资金占用数量具有波动性

3. 流动资金循环与生产经营周期具有一致性

三、 流动资金管理的要求

流动资金管理的具体要求包括以下几个方面：

（1） 既要保证生产经营需要，又要节约、合理使用资金。

（2） 管资金的要管资产，管资产的要管资金，资金管理和资产管理相结合。

（3） 保证资金使用和物资运动相结合，坚持钱货两清，遵守结算纪律。

（4） 流动资金只能用于生产经营周转的需要，不能用于基本建设和其他开支。

模块二 Excel在现金管理中的应用

一、现金管理概述

（一）现金的含义

现金泛指企业在日常经营过程中进行交换和支付的手段，包括库存现金、各种形式的银行存款、银行汇票、银行本票等，是流动性最强的资产

（二）现金管理的目标

现金管理的目标就是合理确定现金的持有量，既能保证正常经营对现金的需要，降低财务风险，又能减少资金的闲置，提高资金盈利水平，即要使持有现金的成本最低而效益最大。

二、成本分析模型

（一） 持有现金的成本

持有现金的成本主要包括以下四种。

1. 机会成本

企业保持一定数额的现金或银行存款，势必会放弃将这些资产用于其他投资所获得的收益，这是持有的代价，这种代价就是它的机会成本，即企业因持有现金而没有将现金进行其他投资所放弃的收益。机会成本与现金持有量成正比。

2. 管理成本

现金持有的管理成本是指企业为了保证持有现金的安全、完整所发生的开支，如安全设施的建造费用、保管人员的工资支出等。现金持有量在一定范围内时，管理成本与现金持有量的增减变化无明显的关系，是一种固定费用。

3. 短缺成本

现金持有的短缺成本是指企业因现金持有量不足，不能应付业务开支所需或无法偿还到期债务，而使企业蒙受的损失或为此所付出的代价。现金的短缺成本与现金持有量之间呈反向变动的关系。

4. 转换成本

现金持有的转换成本是指现金与有价证券之间在转换时发生的交易费用，如手续费、印花税以及其他费用等。转换成本的大小与持有现金数量无关，而与转换次数有关。

（二）成本分析模型概述

1. 模型介绍

成本分析模型是指通过对持有现金的有关成本进行分析，找到使持有现金成本最低的现金持有量（最佳现金量）的一种方法。

运用成本分析模型确定现金最佳持有量时，假设不存在现金和有价证券的转换，因此不考虑转换成本。持有现金的机会成本会随着现金持有量的上升而上升，持有现金的短缺成本随着持有量的上升而下降，持有现金的管理成本为固定值，不受现金持有量的影响。最佳现金持有量，就是持有现金总成本最低时的持有量。

2. 计算最佳现金持有量的步骤

（1）测算不同现金持有量的各项持有现金的成本，编制测算表。

（2）加总各项现金持有成本，确定不同现金持有量的现金持有总成本。

（3）比较不同现金持有量的总成本，选取总成本最小的方案，此成本对应的现金持有量就是最佳现金量。

（三）成本分析模型在Excel中的实现

三、存货模型

（一）模型概述

通过存货模型确定的最佳现金持有量就是使现金转换成本与现金机会成本之和最小时的现金持有量，即现金持有总成本=持有现金机会成本+持有现金转换成本，则推导出的最佳现金持有量公式为：

最佳现金持有量=2×现金每次转换成本×一定时期内现金需求量持有现金的机会成本率

（二）存货模型在Excel中的实现

模块三 Excel在应收账款管理中的应用

一、应收账款管理概述

（一）应收账款的作用

应收账款是指企业因出售商品或提供劳务时应收而尚未收回的款项。形成应收账款的直接原因是赊销。

应收账款的作用主要体现在两方面：一方面可以增加销售，增强市场竞争力，赊销给客户留出了一定的付款期限，给资金周转暂时困难的企业提供了一线希望，同时也增加了产品的销售量，提高了市场占有率；另一方面能够减少存货，加速资金周转，使存货在储存、保管方面的成本相应降低，从而提高企业的获利能力。但应收账款不断增加，会占用企业资金，而且使得资金回收困难加大，增加企业经营风险。

（二） 应收账款的成本

1. 应收账款的机会成本

应收账款的机会成本是指企业因资金投放于应收账款而失去的资金投放在其他方面的收益。应收账款的机会成本与应收账款的投资额及资金成本率有关。相关计算公式为：

应收账款机会成本=维持赊销业务所需资金×资金成本率

维持赊销业务所需资金=应收账款平均余额×变动成本销售收入

=应收账款平均余额×变动成本率

应收账款平均余额=年赊销额360×平均收账天数

2. 应收账款的管理成本

赊销方为确保应收账款的安全、可靠，需要对客户的资信情况进行调查、了解，对往来业务进行记录，对拖欠货款进行催收，这些会构成应收账款的管理成本。

3. 应收账款的坏账成本

应收账款因故不能收回而发生的损失称为坏账成本，一般用赊销额乘以坏账损失率计算。

（三） 信用政策

1. 信用标准

信用标准是客户获得企业的商业信用所应具备的最低条件。如果客户达不到信用标准条件，便不能享受企业的信用或只能享受较低的信用优惠。评价客户信用标准常用的方式是“5C”评估法，即品质、能力、资本、抵押品和条件。

2. 信用条件

信用条件是企业提供给客户信用时所规定的条件，包括信用期间、折扣期间和现金折扣率。信用条件可表示为X/Y，如（2/10，n/30），表示在10天内付款，可享受2％的价格优惠；如果在10天以后付款，就无法享有折扣，且需要在30天内全额付清。

3. 收账政策

收账政策是指客户在规定的信用期内仍未付款时，企业为催收款项而采取的一系列策略与措施，如电话催款、派专人催款，甚至诉讼等。

（四）应收账款的管理目标

应收账款的管理目标是：在发挥应收账款减少存货、扩大销售功能的同时，尽可能降低投资的机会成本、坏账损失与管理成本，最大限度地提高应收账款投资的效益。

二、应收账款账龄分析表的编制

（一）应收账款账龄分析表

账龄是指企业尚未收回的应收账款的时间长度，即负债人所欠账款的时间。账龄越长，发生坏账损失的可能性就越大。账龄分析法是指根据应收账款的时间长短来估计坏账损失的一种方法，通过分析账龄可以揭示客户的风险性和应收账款产生坏账的可能性，以此作为提取坏账准备的依据。

（二）运用Excel编制应收账款账龄分析表

三、应收账款信用政策决策模型

（一）信用标准决策模型

（二）信用条件决策模型

（三）收账政策决策模型

模块四 Excel在库存管理中的应用

一、存货管理概述

（一）存货的含义及作用

存货是企业的一项重要资产，是指企业在生产经营过程中为销售或耗费而储备的各种物资，包括商品、材料、燃料、低值易耗品、包装物、在产品、半成品、产成品等。持有存货能够减少企业停工待料的损失，降低进货成本，维持企业的均衡生产，是企业正常生产经营的基础，也是企业实现收益的保障。

（二）持有存货的成本

1. 进货成本

进货成本是指存货的取得成本，主要由存货进价和进货费用两方面构成。

2. 储存成本

储存成本是指企业为持有存货而发生的费用。储存成本按照与储存数额的关系分为固定储存成本和变动储存成本两类。

3. 缺货成本

缺货成本是指由于存货不足而给企业造成的损失，包括材料供应中断造成的停工损失、产成品供应中断导致延误发货的信誉损失、错失销售机会的损失，以及企业为解决短缺进行紧急采购而发生的高于正常费用的成本等。

（三）存货管理的目标

持有的存货并不是越多越好，最佳的存货持有量应在满足企业日常经营的基础上使存货的持有成本最小。

二、经济订货量基本模型

（一）经济订货量基本模型的假设

（1）企业一定时期的存货需求量可以预测。

（2）存货的消耗比较均衡。

（3）价格稳定，不存在数量折扣、现金折扣，并且每当存货量降为零时下一批存货能马上一次到货，而不是陆续入库。

（4）仓储条件以及所需现金不受限制。

（5）不允许缺货。

（6）存货市场供应充足。

（二）经济订货量基本模型的公式

总成本（TC）=进货成本+储存成本

=进货次数（[image: image2.png]

）×B+平均库存（[image: image4.png]

）×C
即 [image: image6.png]

式中，TC为持有存货总成本；Q为每次订货量；A为一定时期内存货的总需求量；B为每次进货费用；C为单位储存成本。

经济订货量Q*的具体计算公式为：

[image: image7.png]248

经济订货量下的总成本[image: image9.png]TC = vZABC

最佳订货次数[image: image11.png]ol

（三）经济订货量基本模型在Excel中的实现

三、存货ABC分类管理法

（一）ABC分类管理法的原理

存货ABC分类管理法是指按一定的标准，将存货划分为A、B、C三类，分别采用分品种重点管理、分类别一般控制和按总额灵活掌握的存货管理方法。A类金额巨大，但品种数量较少（金额占总金额的70%左右，品种数量占总品种数量的10%左右），应分品种重点管理；C类，金额微小，但品种数量众多（金额占总金额的10%左右，品种数量占总品种数量的70%左右），应按总额控制的方式进行管理；B类介于A、C两类存货之间，应按类别进行次重点管理。

（二）实施ABC分类管理法的具体步骤

（1）根据每类存货的单价和数量计算该种存货的资金占用额。

（2）将存货按照金额的大小由高到低进行排序。

（3）按照排列顺序，依次计算每类存货金额占全部存货金额的百分比及累计百分比。

（4）按确定的标准将存货划分为A、B、C三类。

（三）ABC分类管理法在Excel中的实现

