基于 EXCEL 开发的会计信息系统的功能与框架结构

陈旭生 (广州南洋理工职业学院)

摘要:微软公司的 Office Excel 软件功能强大,它不仅提供了数据输入、输出、显示等一般的数据处理功能,还提供了强大的数据计算分析功能。企业完全可以通过 Excel 软件开发出满足自身使用的财务系统,笔者在此简单浅析出基于 EXCEL VBA 开发的会计信息系统的功能与框架结构。

关键词: Excel VBA 会计信息系统 框架结构

随着会计电算化的普及,专用的会计软件也日趋成 熟,使得用电脑代替手工进行会计核算已成为现实,大大 减少了工作量 很多中小型企业逐步意识到会计信息化技 术对于企业财务管理的重要性,已经开始向信息化会计的 方向过渡。但由于中小型企业规模一般比较小 在资金、技 术、人力物力等资源方面都有限 抗风险能力也比较低 业 务相差也比较大 使得目前整个中小型企业的会计信息化 程度还比较低 大多数企业仍然以传统的手工或是简单的 "核算型"财务软件为主 真正能用电算化软件进行管理和 决策的企业较少,使用 ERP 的则更少。在这种情况下,很 多中小企业都选择用 Excel 来代替电算化软件 微软公司 的 Office Excel 软件功能强大,它不仅提供了数据输入、 输出、显示等一般的数据处理功能,还提供了强大的数据 计算分析功能,例如绘制图表、统计分析、分类汇总、筛选、 数据透视表、预测等。并且还可以利用 Excel 自带的 VBA 编程功能开发用户界面,使应用软件更加完善。因此,企业 完全可以通过 Excel 软件开发出满足自身使用的财务系 统 笔者在此简单浅析出基于 EXCEL VBA 开发的会计信 息系统的功能与框架结构。

1 开发工具及实施方案

Excel 作为主要开发工具,在设计方面用到 Excel 最基本的表格设计还有强大的函数功能(如 VLOOKUP、INDEX、MATCH 等各种统计函数),利用这些强大功能可实现对会计信息系统各种会计凭证、账薄和报表的设计。而对会计信息系统界面的设计,主要是利用 Excel VBA 功能, VBA 是在 Visual Basic 编程语言的基础上逐步发展起来的面向过程的一种开发工具,目前已经集成在 Excel中,使用起来方便灵活,难度也不大。通过 Excel VBA 对会计信息系统进行界面的设计、各种控件及菜单的设置、图形和多媒体的应用以及系统公共环境资源的调用,设计出一个完整的基于 Excel 的功能界面。

会计信息系统的开发是为了代替手工进行会计核算,处理企业的各种会计数据,为了保证处理结果的正确性,在开发的过程中必须一套数据用来进行测试,这一套数据最好是企业过去某个区间的一套真实数据,以便将会计信息系统所处理的结果与手工处理结果进行核对。因此整个系统可分为以下三个阶段进行设计

开发前准备阶段,开发前应先准备好测试用的会计数据,并将其进行电子化的处理,比如会计科目、各科目的期初余额,报表的电子化等。 系统主体设计阶段,进行会计信息系统框架模块的设计和开发,这是整个开发过程最

重要的步骤,包括窗口界面的设计、代码功能的编写、会计凭证、账薄格式的设计、报表的自动生成以后能利用生成的报表进行简单的分析。 数据测试阶段,开发完成的会计信息系统能否使用,分析的结果是否正确,直接导致本研究成果的成败,所以必须进行大量的测试工作。

2 会计信息系统主要结构与框架

在企业日常的会计处理流程中,一笔经济业务的发生, 都会取得相应的原始凭证,会计人员再根据原始凭证或是 原始凭证汇总表编制记账凭证 再根据记账凭证登记账薄。 只有登记完账薄才标志着经济业务已经完成。最后期末企 业再根据账薄编制报表 这是会计处理的主要流程。在实际 工作中,企业在开始启用一个新的会计软件或是新的会计 期间时 通常要做一些必要的初始化工作 在会计中主要是 会计科目以及每个科目的期初余额,所以会计科目和余额 的管理也是必不可少的 :另外 企业根据以往的会计账薄或 报表都能进行会计信息的预测等分析处理,这些工作都是 企业必不可少的, 也是专业会计软件必备的。 因此 根据会 计核算的工作流程 一般包括以下六部分: 会计科目及期 初余额管理系统 主要是用于设置会计科目及期初余额 一 般在系统启用或是启用新的会计期时进行管理。该系统是 总账模块 是整个会计软件的核心基础 ,它集中了基础信息 设置、会计科目设置、凭证类别设置、期初余额设置等其他 模块在使用时都会调用总账模块的信息。报表编制模块,该 模块用于企业编制各种报表,一般会提供各种各样的报表 模板 适用于不同会计制度下不同行业的企业使用。 凭证管理系统 会计凭证包括原始凭证和记账凭证 这是用 于编制各类会计账薄的依据 也是会计核算的开始。 账薄管理系统 用于编制各类会计核算账薄 如各种总账、 明细账和日记账等。 财务报表编制系统 用于编制会计报 表 在企业中 会计报表有很多种 最主要的是资产负债表、 利润表和现金流量表,该系统模块用于企业编制各种报表, 一般会提供各种各样的报表模板,适用于不同会计制度下 不同行业的企业使用。 财务分析系统 用于对财务报表进 行分析 根据企业报表的会计指标 一般进行趋势分析、结 构分析以及各种财务指标分析。 财务会计管理系统 这是 一个总框架 可以用来集成以上 5 个模块的 在这个模块里 可以打开以上5个系统。

以上的模块内容可利用 Excel VBA 单独进行开发,最后集成在一起。最终形成一个可用的财务管理软件。通过这些功能模块的整合,达到对整个企业会计核算过程的事前设置,事中控制 事后预测功能,由于会计数据的安全性,在开发时可设置一个总模块的分全调用,实现每打开一个系统,都需要进行密码验证。通过以上几个模块的功能设计,基本可以满足中小企业的各项需求了,如果企业还有其他需求的,可以根据不同情况另行开发,二次开发也比较简单。财务人员使用比较容易上手,不需要进行多长时间的培训,较之专业财务软件,适用性更强。

3 子系统模块的实现与功能

通过对子系统的模块剖析以及设计,最终每个模块都 必须能实现以下功能: 开发完成的会计科目及期初余额 管理系统 要能并实现总账科目项目设置、总账科目期初余 额设置、明细科目项目设置以及明细科目期初余额设置等 功能。具体包括会计科目的增加减少及更改、总账科目期初 余额的录入和更新、明细科目的增加减少及更新、明细科目 期初余额的录入和更新等 如图 1 所示。 开发完成会计凭 证管理系统,包括电子凭证的设计以及 VBA 窗体的程序开 发 要求能实现各种企业凭证(收、付、转以及通用记账凭 证)的填制、保存、查询、修改、删除、打印(包括单张凭证以 及凭证清单)、退出等功能 如图 2 所示。 开发完成会计账 薄管理模块,包括各种总账明细账的设计以及根据会计凭 证自动生成账薄的 VBA 程序设计 要求能实现会计账薄的 文件打开、新建、数据处理、自动编制账薄、打印账薄和查看 账薄等功能 由于此模块涉及到的操作比较繁锁 因此可以 考虑在窗体的设计时通过鼠标控件采用二级菜单,以简化 窗体的按钮 如图 3 所示。 开发完成财务报表编制模块, 包括各种报表的模板设计以及数据的自动效验。要求能实 现查看财务报表 根据会计账薄自动生成报表数据(包括资 产负债表、利润表和现金流量表)、打印财务报表和保存财 务报表等功能 如图 4 所示。 开发完成财务分析模块 此 模块是所有开发模块中难度最大的模块,基本都属于用 VBA 程序开发而成的 要求能根据会计报表自动形成趋势 分析、结构分析以及各种指标分析,分析结果通过窗体显 示 如图 5 所示。 开发完成财务会计管理系统 该系统将 前面的五个子系统集合成一个完整的系统,可以在这个模 块中打开前面的任何一个模块 要能实现身份的验证 即打 开时的账号和密码是否合法 以及修改密码的功能 这个模 块对前面所有模块起一起总括的作用。

4 总结

基于 Excel 软件开发而成会计信息系统 适用于各中小企业 成本低 ,易于开发 ,可满足企业的日常使用 ,无论在技术上、经济上和操作上都是可行的。中小型企业可根据自身特点有选择性的开发相应子系统 ,量身订做适合自身企业的专用会计软件 ,全面实现会计信息化 ,这样不仅满足了企业本身的个性化需求 ,也免除了购买商品化软件的昂贵费用。

由于新技术的发展,信息技术也跟着不断更新换代,这对会计信息系统的要求提出了更高的标准,从形式和内容都不断发生着变化,会计软件在适应新技术新要求的同时,更多的是要考虑如何与会计准则、会计理论和会计制度更接近,就目前的发展方向来看,开发出符合 XBRL 标准的财务软件是未来会计信息系统的方向,也是重点和难点。

参考文献:

[1]蔡梦筠 朱蓉.会计电算化系统的内部控制[J].中国管理信息 化 2010(1).

[2]李爱红.Excel 在会计数据处理中的应用[J].河南财政税务高等专科学校学报 2011(12).

[3]吴彦伦.利用 Excel 进行会计记账报表的探讨[J].广西会计 , 务 2010(3).

图 1 会计科目及期初余额管理窗口

图 2 会计凭证管理系统窗口

图 3 会计账薄管理窗口

图 4 财务报表编制系统窗口

图 5 财务分析窗口

2003(7).

[4]孙凤娥,南岳峰.用 Excel 编制合并报表的方法[J].电脑应用, 2005.

[5]张梅.基于 Excel 的持有至到期投资核算财务建模[J].财会实务 2010(3).