Tracking Business Finances

In business it is exceptionally important to track the money coming into and leaving your business or you will go bust!

Since you are pitching for investment, you will want to convince your investors that you have a sound financial plan and you can predict your future profits. To this end, we are going to use Microsoft Excel to create a software package to track this.

	NOTE[image:]
It is really important that you backup your Excel files! It is advised that you use an easy cloud-based solution. The advantage of saving your Excel file in a Google Drive folder that is shared with your business colleagues is that it is always accessible by any one of them. You could also make use of Dropbox etc.

1. Making Menus

1. First you should make a menu page for your tracking software. You can add sheets at the bottom of Excel and rename them like below;
[image:]

2. Then remove the Gridlines on your Menu page. This should be under the “Layout” menu item and you uncheck the Gridlines box;
[image:]

3. Next, you will create your buttons on the Menu page. These are just shapes in Excel, which you can find in the Insert- Shapes menus.

	Note
Buttons should look professional as the whole software package you are creating should reflect your business. Think carefully about the colours and fonts you will be using- it would probably be a good idea to discuss this with your Marketing managers!

[image:]
4. Once you have a shape, you can turn it into a button by right-clicking on it and selecting Hyperlink. This hyperlink should end in one of the sheets you made in step one. In the case of the example below, this button will take a user from the Menu page to the Data page.

	1.
[image:]
	2. [image:]

5. Once this is done, why not copy/paste the buttons to the other sheets and change the Hyperlinks to back to the Menu page?

You can be as creative as you want, but ensure the your Excel package looks professional! Here is mine below;

[image:]
[image:]
image4.png
Cut

Copy
Paste

Edit Text
Edit Points

Save as Picture...

Grouping
Arrange

Assign Macro...
Set as Default Shape
t Text...
Shape...

Hyperlink...

#C
EY

>
>

PFF-SEECIeVE

38K

image7.png
Link to:

Display: <<Selection in Document>>

ScreenTip.

| Web Page = Document E-mail Address |

Select Place in Document path to the

| Select... |
Type in the cell reference:

]

Or select a place in this document:

v Cell Reference
Menu
Charts
Investment
Defined Names

. Locate... |

he file, enter

. Cancel OK

image8.png
H #A Home

Edit

v

Paste OCIear'

Font H ‘Alignment. H Number

Fill ~

[calibri (Body) |+[12

<4

|A‘|AV| |E|E.|abc' | £ Wrap Text ~ General v .
: : | =
|

| 1S LA |'| =| | Merge * =B %% |¢,,, *Conditional

: Formatting

B|I|U||

A1 1 00~ '
A B C

WIW W WWNININNNNNN NN b) | | | ot | ot | ol | ot | ok

D E F

(3]

H 1 J K L M N o P

Mr Shire's Amazing Hotdogs

=" Investment

< >

Normal View

Data Charts /| Investment , +

Ready

image5.png
P EHOE® %P Y 0

Tables | Charts | SmartArt

ij,&

A Home | Layout

Edit

v

Font

Calibri (Body) v|12 |v| A~ A~

Paste k//J Clear ~ B/ I|U v & M A M
G6 a fx| 0
_ A B C D E
1 =
2 V
3
4
5 Profit Margin Total
.7 |Buns HK$0.20 $0.02 $0.22
7 |Sausages HK$0.30 $0.03 $0.33
8 |Ketchup HK$0.10 $0.01 $0.11
9 |Mustard HK$0.10 $0.01 $0.11
10 |Chips HKS$0.15 $0.02 $0.17
11 | Thamamtmne uven 1n cNnnt1 cNn11

¥ @H & [100% |+
|

Formulas Data Review

Alignment

= |abc~ :—) Wrap Text ¥

Merge

Gen

=

image1.png

image3.png
Menu Data Charts | Investment

Normal View Ready

image2.png
L) Held &7 0GR o0 1] 8] =2 —=v a Zv o = |\ 5

A Home Layout Tables Charts SmartArt Formulas Data Re
Page Setup View

“ S i R = q Gridlines
1L I - =

Hgggteerr& Normal Page Layout V| show the i

Orientation Size Margins Breaks Background

image6.png
Layout Charts SmartArt | Formulas | _:_ ®0 Media
Edit : Font Alig
} el v ECaIibri (Body) v[12 [+]|A«| A~ E= - ab E ﬂ E ﬂ g?é ﬁ

- : | Photos Audic Mavies Clip Art Symbols Shapes
Oclear' B ! U L

| All Shapes 2]

Heeeae
EREEe¢A
- e ke
- -
OF k@@
SIRoo~
WOV #(
@ (){IL]
{ NN\

