

Penggunaan Microsoft Excel dalam Penyusunan Laporan Keuangan

Chairul Nazar Saing¹, Nurwani Nasution², Silvia Br Nainggolan³, Sovy Muti Ardianty Hsb⁴, Nurbaiti⁵
Universitas Islam Negeri Sumatera Utara Medan

Jl. Wiliam Iskandar Ps. V, Medan Estate, Kec. PERcut Sei Tuan, Kabupaten Deli Serdang, Sumatera Utara 20371

Korespondensi Penulis:

[1nazarsaing0903@gmail.com](mailto:nazarsaing0903@gmail.com), [2anasution706@gmail.com](mailto:anasution706@gmail.com), [3silvianainggolan233@gmail.com](mailto:silvianainggolan233@gmail.com),
[4sovymutii23@gmail.com](mailto:sovymutii23@gmail.com), 5nurbaiti@uinsu.ac.id

Abstract

In this article, the author describes the applications needed for solving calculation problems effectively, quickly and accurately using Microsoft Excel software and makes this article intended to help readers understand this application properly and correctly. The function of ICT (Information and Communication Technology) is needed by students as a means to deal with the changes and demands of the times in the era of the Industrial Revolution 4.0. Operating a computer is part of a hard skill, we must have the skills to operate programs in Windows and the most commonly used program is Microsoft Excel. Microsoft Excel is one of the many application programs in the Microsoft Office office application package dedicated to processing numbers (grouped data) or also known as a sheet application program that automatically processes data such as calculations, formulas, using functions, tables, charts, and management. Data to make data information is used to make decisions.

Keywords : Microsoft Excel, Financial Statements, Numbers

Abstrak

Dalam artikel ini, penulis menjelaskan aplikasi yang diperlukan untuk pemecahan masalah perhitungan secara efektif, cepat dan akurat menggunakan software microsoft excel dan membuat artikel ini dimaksudkan untuk membantu pembaca memahami aplikasi ini dengan baik dan benar. Fungsi TIK (Teknologi Informasi dan Komunikasi) sangat diperlukan mahasiswa sebagai sarana untuk menghadapi perubahan dan tuntutan zaman di era Revolusi Industri 4.0. Mengoperasikan komputer adalah bagian dari hard skill, kita harus memiliki skill untuk mengoperasikan program di Windows dan program yang paling umum digunakan adalah microsoft excel. Microsoft Excel merupakan salah satu dari sekian banyak program aplikasi dalam paket aplikasi perkantoran microsoft office didedikasikan dalam memproses angka (data berkelompok) atau juga dikenal sebagai program aplikasi sheet yang secara otomatis memproses data seperti perhitungan, rumus, menggunakan fungsi, tabel, bagan, dan manajemen data untuk membuat data informasi digunakan untuk membuat keputusan.

Kata Kunci : Microsoft Excel, Laporan Keuangan, Angka

PENDAHULUAN

Laporan keuangan merupakan hal yang paling penting untuk transparansi biaya dan pendapatan, pencatatan rekening tahunan yang masih menggunakan sistem manual dirasa sangat rumit dan memakan banyak waktu sehingga membuat laporan tidak efisien dalam pelaksanaannya. dapat memprediksi

bagaimana kondisi usahanya. Laporan keuangan merupakan dokumen yang sangat penting sebagai bukti pendaftaran bagi negara dan mitra usaha. Seiring dengan perkembangan teknologi, laporan keuangan mulai disusun menggunakan Microsoft Excel, karena fungsi yang ditawarkan sangat beragam dan sangat berguna dalam pencatatan laporan keuangan, tidak hanya itu, Microsoft Excel memiliki keunggulan dalam mengolah data numerik dan dapat digunakan untuk menganalisis data.

TINJAUAN TEORETIS

MS. Excel

Microsoft excel merupakan software yang didistribusikan oleh perusahaan microsoft, aplikasi ini merupakan salah satu bagian dari microsoft office yang memiliki beberapa fungsi dalam membuat lembar kerja. Microsoft Excel juga salah satu program komputer yang terkenal dan sangat dibutuhkan sampai saat ini, bahkan aplikasi ini merupakan program spreadsheet yang paling banyak digunakan oleh platform yang berbeda.

Azhar (2019) Microsoft Excel adalah program di microsoft office yang digunakan dan pengolahan angka (aritmatika). Microsoft Excel sangat membantu pekerjaan diperusahaan untuk memecahkan masalah administrasi kantor yang sederhana hingga yang kompleks.

Microsoft Excel adalah perangkat lunak yang digunakan untuk mengelola angka dengan berbagai fitur yang berguna. Ada beberapa menu di Microsoft Excel yang biasa kita gunakan.

Menu Home

Pada menu home terdapat beberapa grup menu yaitu Clipboard , Font , Alignment , Number , Styles , Cells dan Editing . Menu Home biasa digunakan untuk pengaturan format penulisan .

1. Menu Insert

Pada menu insert terdapat beberapa grup seperti , Tables , Illustrations , Charts , Links , Text . Menu Insert biasa digunakan untuk memasukan data visual seperti grafik dan gambar.

2. Menu Page layout

Menu Page Layout memiliki beberapa grup menu yaitu themes , page setup , scale to fit , sheet options dan arrange . Menu ini biasa digunakan untuk menentukan format tampilan , seperti tema , margin dan orientation.

3. Menu Formulas

Pada menu formula terdapat beberapa grup seperti function library , defined names , formula auditing dan calculations . Menu formula biasa digunakan untuk memasukan rumus-rumus yang ada pada Microsoft Excel.

4. Menu Data

Menu data berisi beberapa grup menu yaitu Get External Data , Connections , Sort & Filter , Data Tools dan Outline .Menu data biasa digunakan untuk menyambungkan data antara Microsoft Excel dan software lainnya , seperi Word.

5. Menu Review

Menu review memiliki beberapa grup menu yaitu Proofing , comments dan changer . Menu review berguna untuk mengecek penulisan , translate dan melihat segala perubahan yang terjadi.

6. Menu View

Menu view memiliki beberapa grup menu yaitu Workbook Views ,Show Hide , Zoom , Windows dan Macros . Menu views biasa digunakan untuk memperbesar tampilan dan mengecilkan tampilan , juga untuk melihat preview hasil print.

METODE PENELITIAN

Alat analisis yang digunakan oleh penulis adalah metode kualitatif yang mana berbasis pengumpulan informasi, metode penelitian kualitatif ini merupakan cara untuk menyusun data atau informasi yang telah dikumpulkan peneliti dengan hasil akhirnya dalam bentuk tulisan. Serta metode yang digunakan untuk menggambarkan dan menjelaskan tentang Microsoft Excel yaitu melalui pengumpulan informasi dan studi perpustakaan seperti e-book, Artikel Jurnal, dan Makalah. Penulis juga mengumpulkan berbagai literatur terkait dengan kajian yang mana dari berbagai sumber serta mengkaji dan merangkumnya kemudian dituliskan kembali dalam bentuk artikel.

HASIL DAN PEMBAHASAN

Pengertian Laporan Keuangan

Laporan keuangan adalah catatan informasi keuangan perusahaan selama periode waktu tertentu dan dapat digunakan untuk menggambarkan operasi perusahaan.

Adapun jenis-jenis laporan keuangan yang umumnya dibuat oleh perusahaan adalah:

- **Laporan laba rugi**, laporan ini berisi laba atau rugi bersih perusahaan dalam satu periode
- **Laporan posisi keuangan/neraca** , laporan ini berisi posisi keuangan yang ada di post asset, kewajiban, dan modal
- **Laporan perubahan modal**, berisi laporan ini berisi yang menunjukkan modal pemilik dalam satu periode
- **Laporan arus kas**, laporan ini berisi informasi aliran keluar masuk kas dalam suatu periode

Manfaat Membuat Laporan Keuangan dengan Ms. Excel

- Lebih mudah karena semua data otomatis terhitung dengan benar. Selama rumus yang dimasukkan benar dan setiap data transaksi tercatat dengan tepat, kemungkinan terjadi kesalahan hitungan akan lebih kecil.
- Lebih praktis ketika adanya suatu perubahan. Karena dengan fitur insert comment, pengguna tidak perlu melakukan perubahan data secara manual. Hanya cukup melalui Ms Excel tanpa harus dipusingkan dengan mencari data yang salah.
- Lebih ramah lingkungan. Tentunya isu ramah lingkungan yang sedang gencar menjadi suatu keuntungan untuk pemilik usaha yang memilih menggunakan Ms. Excel untuk menyusun laporan keuangannya. Karena dengan menggunakan Ms. Excel, perusahaan akan lebih meminimalisir penggunaan kertas dan pembuangan sampah kertas.

Laporan Keuangan Perusahaan dengan Ms. Excel

Membuat laporan keuangan seringkali identik dengan perusahaan besar, meskipun itu tidak selalu benar. Karena dalam kehidupan sehari-hari, kita sering melakukan transaksi keuangan, tetapi tidak pernah membuat laporan keuangan pribadi. Berbeda dengan perusahaan yang perlu menghasilkan laporan keuangan yang detail, akurat dan akurat. Laporan keuangan sangat penting karena merupakan bahan informasi perusahaan. Bagian keuangan biasanya memiliki sistem akuntansi yang memudahkan untuk menghasilkan laporan keuangan. Selain untuk penggunaan pribadi, Microsoft Excel juga dapat digunakan untuk membuat laporan keuangan sederhana.

Contoh Laporan Keuangan Neraca Excel Sederhana

PT BBB	
Neraca (Sederhana)	
Periode 31 Januari 2021	
(dalam juta rupiah)	
Deskripsi	Neraca
Aktiva	
Aktiva Lancar	
Kas dan bank	
Kas:	74.812.500
Kas IDR	30.090.000
Kas USD	33.900.000
Kas SGD	10.822.500
Bank:	2.931.549.587,55
Bank 1 (IDR)	319.434.889,2
Bank 2 (IDR)	2.378.089.691,55
Bank 3 (USD)	210.180.000
Bank 4 (SGD)	14.845.006,8
Jumlah Kas dan Bank	3.006.362.090,55
Piutang Dagang	
Jumlah Piutang Dagang	0
Persediaan	
Persediaan Barang Dagang:	1.471.430.501,25
Persediaan Bahan Tekstil	998.390.5-1,25
Persediaan Perkakas	56.166.000
Persediaan Elektronik	250.134.000
Persediaan Furniture	166.740.000
Jumlah Persediaan	1.471.430.501,25
Aktiva Lancar Lainnya:	
Biaya dibayar di muka	258.000.000
Sewa dibayar di muka	108.000.000
Asuransi dibayar di muka	150.000.000
PPn Masukan	289.170.656,4
Proyek dalam Proses	33.963.289,5
Jumlah Aktiva Lancar lainnya	581.133.948,9
Jumlah Aktiva Lancar	5.058.926.534,7

Contoh Laporan Keuangan Laba Rugi Excel Sederhana

PT AAA	
Laporan Laba Rugi (Sederhana)	
Periode 1 Januari 2021 – 31 Januari 2021	
Keterangan	1-31 Januari 2021 (dalam satuan rupiah)
Pendapatan Operasional	
Pendapatan	1.655.556.277,5
Penjualan	1.713.660.342
Potongan Penjualan	<u>(58.104.064,5)</u>
Diskon Penjualan	<u>(1.191.553.725)</u>
Total Pendapatan Operasi	1.643.640.740,25
Harga Pokok Penjualan	
HPP (harga pokok penjualan)	<u>1.009.386.140,07</u>
Total HPP	1.009.386.140,07
Laba Kotor	634.254.600,18
Biaya Operasional	
Biaya Umum dan Administrasi	(3.874.500,00)
Beban Utilitas, Administrasi, Sewa dan lainnya	(3.874.500,00)
Biaya Ekspedisi, Pos dan Meterai	(3.874.500,00)
Total Biaya Operasional	<u>(3.874.500,00)</u>
Pendapatan dari Operasi	6.38.129.100,18
Pendapatan dan Beban Lainnya	
Pendapatan lainnya	_____
Total Pendapatan Lainnya	0.00
Biaya lainnya	_____
Total Biaya Lainnya	0.00
Total Pendapatan dan Biaya Lainnya	<u>0.00</u>
Laba/Rugi Bersih (Sebelum Pajak)	638.129.100,18
Laba/Rugi (Setelah Pajak)	638.129.100,18

Contoh Laporan Keuangan Arus Kas Excel Sederhana

PT CCC	
Arus Kas	
Periode 31 Januari 2021	
(dalam juta rupiah)	
Aktivitas Operasional	
Arus Kas Masuk:	
Penjualan Sepeda	405.180.000
Piutang	-
Bunga Bank	<u>5.866.304</u>
Total Arus Kas Masuk	411.046.314
Arus Kas Keluar:	
Perlengkapan Kantor	615.000
Iklan dibayar di muka	4.500.000
Pembelian	49.506.000
Gaji Karyawan	25.500.000
Beban Listrik, Air dan Telepon	1.602.000
Beban Perawatan	966.000
Beban Operasional lainnya	420.000
Administrasi Bank	<u>1.869.000</u>
Total Arus Kas Keluar	84.978.000
Arus Kas Aktivitas Operasi	326.068.314
Aktivitas Investasi	
Peralatan Kantor	-
Kendaraan Operasional	<u>-</u>
Arus Kas Aktivitas Inverstasi	-
Aktivitas Pendanaan	
Utang Usaha	(106.254.000)
Uang Muka Pelanggan	9.000.000
PPN Masukan	(4.950.600)
PPN Keluaran	40.518.000
Modal Usaha	<u>-</u>
Arus Kas Aktivitas Pendanaan	(61.686.600)
Kenaikan atau penurunan kas	264.381.714
Saldo Awal Kas	<u>919.185.000</u>
Saldo Akhir Kas	1.183.566.714
	1.183.566.714

Rumus-Rumus Ms. Excel

Adapun beberapa rumus yang dapat digunakan untuk memudahkan seseorang dalam menghitung penjumlahan angka yang berjuta-juta ataupun miliaran dengan mudah.

1. SUM

SUM adalah rumus Excel yang digunakan untuk menjumlahkan angka pada sel-sel tertentu. Contohnya jika Anda ingin menjumlahkan angka pada sel A2 sampai sel A10 maka rumus yang digunakan adalah:

=SUM(A2:A6)

2. MAX dan MIN

MAX dan MIN adalah rumus Excel yang digunakan untuk mencari angka tertinggi atau terendah di dalam deretan sel yang berisi angka. Contohnya jika Anda ingin mencari nilai tertinggi dan terendah dari hasil penjualan bulan Januari 2020 - Januari 2021, masukkan hasil penjualan data pada 1 sel deret ke bawah atau ke samping (misal sel A2 sampai sel A13). Lalu Anda bisa menggunakan rumus: Terbesar: $=MAX(A2:A13)$ Terkecil: $=MIN(A2:A13)$

3. AVERAGE

Rumus Excel AVERAGE berfungsi untuk menghitung rata-rata angka pada beberapa jumlah sel. Contohnya, Anda sedang mencari rata-rata nilai mata kuliah yang ada pada sel A2 hingga A20, Anda bisa menggunakan rumus: $=AVERAGE(A2:A20)$

4. COUNT

Rumus COUNT pada Excel berfungsi untuk menghitung jumlah sel yang berisi angka. Contohnya adalah data pada sel A1 sampai sel M1 terdapat data angka dan data huruf. Untuk menghitung jumlah sel yang berisi angka maka Anda bisa menggunakan rumus ini: $=COUNT(A1:M1)$

5. COUNTA

Hampir sama dengan COUNT, rumus Excel COUNTA digunakan bukan hanya menghitung jumlah sel yang berisi angka, tetapi juga sel berisi apapun. Sehingga Anda bisa menghitung jumlah sel yang tidak kosong. Contohnya, Anda memiliki data angka dan juga kata pada sel A1 sampai dengan sel P1. Di antara sel tersebut terdapat beberapa sel yang kosong. Untuk menghitung jumlah sel yang berisi data, Anda bisa menggunakan rumus Excel: $=COUNTA(A1:P1)$

6. TRIM

Rumus Excel TRIM berguna untuk menghapus spasi yang berlebih pada kalimat yang ada di sel. Rumus ini hanya bisa diaplikasikan pada satu sel saja. Contoh rumusnya adalah: $=TRIM(A3)$

7. IF

Rumus IF merupakan rumus Excel yang digunakan untuk memainkan logika tertentu. Rumus ini memang cukup kompleks untuk digunakan. Biasanya rumus ini digunakan untuk menganalisis data benar/salah dan lulus/tidak lulus. Contohnya jika Anda ingin mendapatkan data mahasiswa yang lulus dan yang mengulang sesuai dengan nilai rata-rata yang ditentukan, Anda bisa menggunakan rumus logika ini: $=IF(A2>75;"LULUS";"MENGULANG")$

8. AND

Rumus Excel AND digunakan untuk menentukan benar (TRUE) atau salah (FALSE) pada data yang ada di sel menggunakan rumus logika. Contohnya saat Anda ingin mencari tahu "apakah nilai A1 lebih dari 75 dan kurang dari 100?" maka bisa menggunakan rumus ini. Jika data pada sel memenuhi kriteria maka akan muncul hasil dengan tulisan TRUE begitu sebaliknya. Rumusnya adalah: $=AND(A1>75;A1<100)$

9. OR

Hampir sama dengan rumus AND, rumus OR juga berfungsi untuk menentukan salah atau benarnya data yang ada di sel. Bedanya, rumus AND harus memenuhi semua kriteria yang ada di rumus logika, sedangkan rumus OR boleh memenuhi salah satu kriteria rumus logika. Contohnya jika Anda memiliki data angka, dan ingin mencari tahu "apakah nilai A1 kurang dari 60 atau lebih dari 90?". Jika memenuhi salah satunya maka akan muncul hasil TRUE. Begini rumusnya: $=OR(A1<60;A1.90)$

10. NOT

Rumus Excel NOT adalah kebalikan dari rumus AND dan OR. Karena rumus ini akan memunculkan jawaban TRUE pada data yang tidak masuk kriteria. Contohnya Anda mencari tahu "apakah nilai A1 tidak lebih dari 100?" jika angkanya adalah kurang dari 100 maka akan muncul hasil TRUE. Rumusnya adalah: $=NOT(A1>100)$

11. VLOOKUP

Rumus satu ini memang cukup susah dan ribet. Tapi, jika mengerti tujuan dan penggunaan rumus ini, pekerjaan akan lebih mudah dan ringkas. Rumus Excel VLOOKUP digunakan untuk mencari data secara vertikal atau tegak. Dengan rumus berikut :

$=VLOOKUP(lookup\ value,table\ array,col\ index\ num,[range\ lookup])$

Keterangan:

Lookup_value: Isi sel atau nilai yang diketik.

Table_array: Sel atau tabel yang digunakan untuk rujukan pencarian.

Col_index_num: Kolom yang ditunjukkan untuk mengambil nilai.

Range_Lookup: Bisa dikosongkan, bisa juga diisi dengan "True" untuk tabel yang disusun berurutan dengan pencarian diartikan sebagai sama dengan atau lebih kecil. Bisa diisi dengan "False" untuk tabel yang tidak harus berurutan dan diartikan sebagai sama persis.

12. HLOOKUP

Sama halnya dengan VLOOKUP, rumus Excel Hlookup digunakan untuk mencari data, bedanya rumus ini ditujukan untuk data-data horizontal atau mendatar. Dengan rumus yang digunakan adalah:

$=HLOOKUP(lookup\ value,table\ array,col\ index\ num,[range\ lookup])$

13. CHOOSE

Rumus Excel ini digunakan untuk memilih dan menampilkan suatu nilai pada satu list nilai. Rumus ini digunakan untuk memilih 1 nilai sampai 254 sesuai dengan nomor indeks. Contohnya, nilai 1 - 7 adalah nama hari dalam satu minggu, rumus ini akan menempatkan nama salah satu hari jika menggunakan nomor indeks 1 sampai dengan 7. Rumusnya adalah: $=CHOOSE(index\ num,value1,[value\ 2],.....)$

14. PRODUCT

Rumus Excel ini berguna untuk melakukan perkalian pada data yang ada di suatu range. Rumus Excel ini ditulis seperti di bawah ini: $=PRODUCT(num1\ num2)$

Contohnya, jika ingin mengalikan data pada kolom B3 dan B9, maka rumusnya menjadi $=PRODUCT(B3,B9)$.

15. POWER

POWER digunakan untuk menghasilkan bilangan pangkat, misalnya Anda sedang mencari tahu 6 pangkat 12, letakkan angka 6 misal pada kolom A3 dan angka 12 pada B2, maka gunakan rumus di bawah ini: $=POWER(A3,B2)$

16. SQRT

Rumus yang berfungsi untuk menghasilkan nilai akar dari bilangan. Misalkan Anda ingin mencari tahu akar dari 144, maka bisa menggunakan rumus: $=SQRT(144)$

17. CONCATENATE

Rumus Excel ini digunakan untuk menggabungkan data. Misalkan Anda ingin menggabungkan data di kolom C1 dan C2, maka rumusnya adalah: $=CONCATENATE(C1;C2)$

18. CEILING

Rumus ini digunakan untuk membulatkan angka pada kelipatan sepuluh ke angka atas terdekat. Misalkan Anda mencantumkan data di B2 sebesar Rp 36.399, jika menggunakan rumus ceiling, akan menentukan hasil pembulatan ke angka atas terdekat menjadi Rp 36.400, dengan rumus: $=CEILING(B2;10)$

19. COUNTIF

Rumus COUNTIF adalah rumus Excel yang digunakan untuk menghitung jumlah sel yang memiliki kriteria sama untuk kebutuhan sortir data. Misalkan Anda sedang melakukan survei dan ingin tahu kecenderungan orang membaca berita (Online atau Koran), dari 100 responden, berapa orang yang lebih menyukai membaca berita melalui koran. Jika data responden ada di kolom B2 sampai B101, maka rumusnya adalah: $=COUNTIF(B2;B101;"Koran")$

20. PROPER

PROPER berfungsi untuk mengubah huruf pertama pada teks menjadi huruf kapital, misalnya Anda menulis "warga negara indonesia" di sel A2, maka gunakan rumus excel ini: $=PROPER(A2)$ untuk menghasilkan teks "Warga Negara Indonesia"

KESIMPULAN DAN SARAN

Microsoft Excel yaitu sebuah aplikasi pengolah angka dari sebuah perusahaan Microsoft Corporation. Per usaha perangkat lunak terbesar di dunia. Ms. Excel ada sebagai format Workbook selanjutnya disusun di beberapa lembaran. Ms. Excel mempunyai beberapa fitur yang memungkinkan di satukan atau mempunyai kesatuan dengan aplikasi Microsoft Office yang lainnya. Di setiap lembaran terdiri atas baris kolom sebagai ruang data. Kegunaan utama dari Microsoft excel ialah untuk aplikasi ataupun software pengelola angka.

Fungsi kegunaannya ialah : membuat, mengedit, menganalisa, mengurutkan dan meringkas data.

kelebihan juga kekurangan dari Ms. excel adalah: memiliki kesanggupan memuat data cukup besar sampai sejuta baris lalu 16 ribu kolom di 1 lembaran. dalam satu lembaran bisa mencakup jawaban satu juta perespon juga 16 ribu jawaban/pertanyaan, ms.excel memiliki format begitu sangat populer dan fleksibel dari sebagian besar software data entry ada fasilitas trsambung ke format excel atau juga format yang lain yang bisa di baca oleh excel. Atau saat di butuhkan bisa di konversi balik dari excel ke software statistik lainnya, ms Excel memiliki program penggunaan rumus begitu lengkap hingga memudahkan pengolahan angka untuk menghasilkan dokumen yang lebih canggih, dengan Pivot Tables, kita bisa lebih memudahkan pekerjaan karena semua table summary yang ingin di buat bisa terlebih dahulu walau data belum seluruhnya semua. saat ada data yang otomatis masuk pivot table akan me refresh sehingga table akan di update dengan sendirinya. Tetapi sisi kelemahannya yaitu: software pengelola angka ini tidak gratis ataupun berbayar, aplikasi ini perlu banyak memory (RAM) dan juga processor besar juga (CPU), saat menjadikan kolom yang baru yang berisikan pengkategorian dari sebuah kolom jawaban/pertanyaan, atau menjadikan filter responden, wajib membuat rumus excel baik juga rumus matematika, logika ataupun text, tetapi banyak orang yang tidak menyukai dengan ini karena di SPSS misalnya, kita dengan mudah untuk membuat filter atau pengkategorian jawaban baru. Dari kesimpulan yang di ketik besar harapan mampu menarik pembaca dan menjadikan pembahasan ini berguna baik masa sekarang maupun kedepannya.

DAFTAR PUSTAKA

- **Jurnal :**
<https://www.jurnal.id/id/blog/contoh-laporan-keuangan-excel-sederhana/>
- **Artikel dan situs web :**
https://id.m.wikipedia.org/wiki/Microsoft_Excel

