Telemet IQ

Telemet Orion's Microsoft Excel Add-In

Executive Summary

Telemet puts research, analytics and real-time market data at your fingertips. Telemet IQ, bundled with the Telemet Orion investment platform, puts financial data into the world's most popular spreadsheet program, Microsoft Excel.

Telemet clients get stunning reports and charts that are 'presentation' ready. The data is 'up-to-date' with the latest real-time prices and financial information. Analysts save time and effort because no manual entry of financial data (income statements, balance sheets, ratios, and cash flows) is necessary. There is more time for company analysis, such as comparing financials and performing 'what if' analyses on expenses or revenue.

Telemet Orion software also bundles in several sample spreadsheets & templates that illustrate how Telemet IQ can be used for reporting. To access the pre-built reports: Open Telemet Orion, select the 'Display' menu, then 'Research', then 'Excel Templates'. Template information can be found on pages 7 – 8 of this document.

Telemet IQ is an enhancement on Telemet MarketLink. This is because Telemet IQ uses powerful, fast Real Time Data (RTD) technology from Microsoft whereas Telemet MarketLink used the older dynamic data exchange (DDE) standard.

Table of Contents

Introduction
Accessing Telemet IQ2
Using Telemet IQ
Data Tab:2
Symbol Selection
Field Selection
- Summary Data Fields4
- SEC 10K/10Q Data Tab4
Period Selection
Data Layout6
Telemet IQ Template7
Snap Data / Start At
Options Button
Telemet IQ Charts
Appendix 1
Telemet IQ Installation Instructions
To install Telemet IQ in Microsoft Excel XP (2002) or Microsoft Excel 2003
To install Telemet IQ Add-in in Microsoft Excel 2007:
Telemet America 1-800-368-2078 support@taquote.com

Introduction

Telemet IQ provides access to over 1,000 real-time market data and company financial data items from Telemet within Microsoft Excel. In addition, Telemet IQ puts over 50 charts into spreadsheets.

Telemet IQ software requirements:

- Telemet Orion (version 8 or later)
- Microsoft Excel XP (2002 or later)
- Microsoft Excel & Telemet Orion <u>must be</u> running on the same computer.

Accessing Telemet IQ

When you open Microsoft Excel you should see a Telemet IQ icon in your toolbar

If the Telemet IQ icon does not appear, refer to Appendix 1 for instructions.

Using Telemet IQ

Telemet Orion must be running *before* opening Microsoft Excel to use Telemet IQ. When you click the Telemet IQ icon see the main Telemet IQ interface which has 2 tab options, 'Chart' & 'Data', as shown below.

Data Tab:

The Data Tab is the default tab and has 5 sections:

- ✓ Symbol Selection
- ✓ Field Selection
- ✓ Period Selection
- 🖉 Data Layout
- ✓ Telemet IQ Template
 - "Snap Data" check box
 - o "Options" button

Get financial and market data items from the 'Data' tab: More on pages 3 – 11.

Get charts showing various financial items by clicking the 'Charts' tab: more on page 12.

	 Syncossi (comma delimited) 	Stock •	Cell Reference		Selected Cello	C Symb	ol List		1
(Field Selection	10000					Period Sele	ection	
	Labri	Field Expression				_	Period		
	P Include Field Label					لغ	Include	PeriodLabel	-
			na: Delon	Eest	Inset	t t Add	C Include	PeriodDate	e add
	Data Layout Feet from Symbol	//Period.Across		E.00	Irosef	Add	Eld Across	PeliodDate	-
	Data Layout Feet from Symbol					Add 1 Down, Fe	C Include	PeriodDate	-
	Dele Levour Bestin treen. Symbol (* Tried	/Period Across		E-II	Symbol/Peio Symbol / Pr Symbol / Pr	Add Down, Fe	Eld Across Pield	PeliodDate	-
	Data Layout Festile com. Symbol	Period Across	ymbol (Period	т.н] с	Symbol/Perio	Add Down, Fe	Eld Across Pield	PeliodDate	-
	Dele Levour Bestin treen. Symbol (* Tried	/Period Across		E-11	Symbol/Peio Symbol / Pr Symbol / Pr	Add 1 Down, Fe criod criod covin, Synik	Eld Across Pield	PeliodDate	bb4

Symbol Selection – the ticker symbols desired

Symbol Selection section offers 4 choices: Symbol(s), Ticker Type (stock, index, future), Cell Reference, Selected Cells, & Symbol list.

- <u>Symbols</u>: Select this to manually enter 1 or more tickers. Multiple symbols are delimited by commas. For example: GE,MSFT *Note*: GE, MSFT with an extra space does not work.
- <u>Cell Reference:</u> Select this if you have one ticker on your spreadsheet that you want referenced. *Note:* Only one symbol is allowed. Referencing lets you change tickers on a spreadsheet, and all the data items referring to that ticker change.
- <u>Selected Cells:</u> Select this if you have more than one ticker already on your spreadsheet. Highlight the tickers (in the column or row) on your spreadsheet, then use 'Selected Cells' to reference the highlighted area.
- <u>Symbol List:</u> Select this if you want to use a previously created Telemet Ticker list. Select the 'Symbol List' choice then select a Telemet Ticker list from the drop-down menu.

Similar Field Selection – the data items (fields) desired from Telemet's database.

⁷ Symbol(s) (comma delimited)	Ticker Type Cell Reference C Selected Cells C Sy Stack:	
Teld Selection	Field Expression	Period Selection Period

Click the 'Add' <u>or</u> 'Insert' button at the bottom right corner of the 'Field Selection' section to select various financial and market data fields. 'Insert' can also be used to modify an existing Field Selection list by inserting another field into any position. A Field Selection dialog appears (next page) and shows two tabs: 'SEC 10K/10Q Data' and 'Summary Data'.

The Summary Data tab is the default tab.

- Summary Data Fields:

SEC 10K/10Q Data Tab - fields from 10K & 10Q statements:

• Once the SEC 10K/10Q fields and/or Summary Data fields are selected, click 'OK'.

The Telemet IQ screen after 'Symbol Selection' & 'Field Selection' choices have been made is below:

		Felemet IQ - Unbitled CELEMET AMERICA, INC arbana & Shan Investing Symbol Selection (* Symbol(s) (comma delimited) [GE		eterence C Selected Cells C S. [547: 541	enbol List		
	-	Field Selection	1		Petod Selecti	08	
Remove(s) Field Label(s) if desired.		TOTAL CURRENT ASSETS Fride Land Sole		SET5) elete Edit Insent Add	🗐 🦵 Include Per	nod Label 🔶 nod Date 🍨 Delete Add	Re-arrange the field order by using up and down arrow buttons.
		the selec	ted field. A d	ng the 'Edit' butt ialog appears wi create field expr ulas using Telem	th more e essions, i	dit options	

Seriod Selection - accounting time period

Using SEC 10K/10Q Data fields requires a financial accounting time period. The Summary Data items are uniquely referenced by a time period so no time period is required.

To select the time period for the SEC 10k/10Q fields, click on the 'Add' button under 'Period Selection'. A window appears (please refer to the example below).

Select one or more periods from the list (use the Shift or Control key to select multiple periods).

TELEMET AMERICA, INC Partners in Smart Investing Sumbol Selection			tim	leport Period Last Year Last Year - 1	-
GE	Ticker Type C Call Reference C Selected Cels Stock SA1 SA1	⊂ Symbol Liet		Last Year - 2 Last Year - 3 Last Year - 4	
Field Selection	Field Expression	Period Selection		Last Year - 5 Last Year - 6 Last Year - 7	=
TOTAL CURRENT ASSETS Price - Lest Sale	JæTOTAL CUARENT ASSETS] JødLæilj	Last Quarter Last Quarter - 1		Last Quarter Last Quarter - 1 Last Quarter - 2	
			57	Last Quarter - 3 Last Quarter - 4 Last Quarter - 5 Last Quarter - 6	
indude Field L Add	d or remove the period	Include Period Label		Last Quarter - 7 Last Quarter - 7 Last Quarter - 8	-

Note: Telemet has up to 10 years of historical data for public companies with a market cap of \$100M or larger.

✓ Data Layout - how the fields are put on the spreadsheet

There are four data format possibilities. The four formats are listed below (including page 7):

(* Symbol(s) (comma delimited)	Symbol Type Stock	C Cell Reference		elected Cells	⊂ Sym	bol List	
Field Select	100		1.7.			50 	Period Sel	ection
Label		Field Expressi	on :			1	Period	1
Indude	Field Label					1 + +	1 1 1 1 C C C C C C C C C C C C C C C C	Period Label
			Char Delete	Edit	inset	bbA	Ciear	
	Field Label	o//Period Across	1 1	Edit	insert	bbA	F Include Clear	Period Date
			Char Deleta Symbol J Period	Edit	11	Add d Down, F	Ciear	Period Date

Field Down, Symbol/Period Across:

This layout is suitable for Summary Data fields. Below is an example of the *format*:

	GE
Price - Last Sale	11.85

Symbol/Period Down, Field Across:

This layout is suitable for Summary Data fields. Below is an example of the *format*:

	Price - Last Sale
GE	11.85

Symbol/Period Down, Field Across:

This layout is suitable for SEC 10K/10Q data or Summary Data fields. Below is an example of the format:

	Price - Last Sale	Cash and Cash Items
	Last Quarter	Last Quarter
GE	11.8727	46,830,000,000

✓ Data Layout (Continued...)

Field Period Down, Symbol Across:

This layout is suitable for SEC 10K/10Q Data. Below is an example of the *format*:

		GE
Price - Last Sale	Last Quarter	12
Cash and Cash Items	Last Quarter	46,830,000,000

∠ Telemet IQ Template

To frequently select the same data items (SEC 10K/10Q or Summary Data), use a 'Temp late' to save time.

Four templates are bundled in Telemet IQ for your convenience:

Income Statement Report, Balance Sheet Report, Cash Flow Statement Report, & Ratios Report. These link financial data right into a Microsoft Excel spreadsheet.

SAEI (EA1: EA1 Pariod Selection
Period
Image: State State Image: State
Belle Eol Index Dete Symbol/Period Doere, Field Access
Beste Ecit Inset Add Symbol/Period Doern, Field Across yembol (Period Period Period
Oreste Edit Inset Add Deste Edit Inset Add Deste Edit Inset Add Symbol/Period Doern, Field Acces Symbol / Period Field Pield
Bene Ech Inset Add Include Period Date Desire Ech Inset Add Echa Echa Echa Add Symbol / Period Doenr, Field Actoses Tretd Tretd Symbol / Period Symbol / Period
Oreste Edit Inset Add Deste Edit Inset Add Deste Edit Inset Add Deste Add Symbol/Period Doer, Field Acces Symbol / Period Field Pield

o 'New' Button: Creates a new Template. Select the data fields, click 'New'.

A window opens to confirm saving a new template, click on 'Yes'

After saving the new template, the window shown below opens. Give the template a name. *Note:* Don't change the location where the template (.tmd) file is saved. The default location is: Telemet\IQ

Save in	: 🚺 IQ			▼ ←	🔁 📸 🎫	
e.	Name	Date modif	Туре	Size		
Recent Places		:Summary.tmd bwFull.tmd				
Network	File <u>n</u> ame:	[•	Save
	- Save as type:					Cancel

- **'Save' Button:** Saves (overwrites) an existing template <u>or</u> creates a new template. Click Save and the window above (also used for 'New') opens.
- 'Save As' Button: Saves (overwrites) an existing template <u>or</u> creates a new template by typing a new name. Click Save As and the window above (also used for 'New') opens.
- 'Open' Button: Opens an existing Telemet IQ template file.

The Snap Data box is a refresh option. The fields will not update automatically with the Snap data box checked. A refresh button is used to update the fields instead.

The 'Snap Data' check box should be used if:

- There are more than 1,000 data cells refreshing automatically slows down the spreadsheet. <u>and/or</u>
- 2) The requested data items change infrequently (such as quarterly financial statement data items) where a manual refresh once per quarter is sufficient.

		Symbol(s) (comma delimited) Ticker Type Cell Reference Selected Cells Symbol								
	Stock \$A\$1 \$A1:\$A1									
	Field Selection	on		•			10	- Period Sel	ection	
-	Label		Field Express	ion			1	Period		1
	Include F	ield Label		Clear Delete	Edit	Insert	Add		Period Labe Period Date	
	- Data Lauout			Clear Delete	E dit		Add	Clear	Period Date	•
	- Data Lauout				Edit	Insert	Add	Field Across	Period Date	Ad
	- Data Lauout		ol/Period Across	Clear Delete	Edit	Symbol/Perio	Add d Down, F	Clear	Period Date	Ad
	- Data Layout	Field Down, Symbo					Add d Down, f	Field Across	Period Date	Ad
	- Data Layout	Field Down, Symbo Field	Symbol / Period	Symbol / Period		Symbol/Perio	Add d Down, F eriod eriod	Field Across	Period Date	Ad
	- Data Layout	Field Down, Symbo Field Field Symbol Down, Fiel	Symbol / Period		c	Symbol/Perio Symbol / P Symbol / P Field Period D	Add d Down, F eriod eriod	Field Across	Period Date	Ad
	- Data Layout	Field Down, Symbo Field Field Symbol Down, Fiel Symbol	Symbol / Period	Symbol / Period		Symbol/Perio Symbol / P Symbol / P Field Period D Field / Pe	Add d Down, F eriod eriod Down, Syn riod	Field Across	Period Date	Ad
Ĩ	- Data Layout	Field Down, Symbo Field Field Symbol Down, Fiel	Symbol / Period	Symbol / Period	c	Symbol/Perio Symbol / P Symbol / P Field Period D	Add d Down, F eriod eriod Down, Syn riod	Field Across	Period Date	Ad
	Data Layout	Field Down, Symbo Field Field Symbol Down, Fiel Symbol Symbol	Symbol / Period	Symbol / Period	c c	Symbol/Perio Symbol / P Symbol / P Field Period D Field / Pe	Add d Down, F eriod eriod own, Syn riod riod	Field Across	Period Date	Ad

Use the 'Snap Data' box, for manual data refresh.

Example: A cell Formula *before* selecting 'Snap Data' is shown below:

	B4 👻 💿	f _≈ =RTD(fx =RTD("telemet.iq",,"data",\$B\$1,"Long Term Debt to Assets","Q")								
1	А	В	С	D	E	F	G	н			
1		GE									
2											
3		Last Quarter									
	Long Term										
4	Debt to Assets	0.43									
5											

Example: A cell Formula if 'Snap Data' is selected is shown below:

Note: The only data layout format available when using Snap Data is <u>Symbol/Period Down, Field</u> <u>Across.</u> Refer to pages 5 – 6 for more information.

Start At - the location where the fields appear in the spreadsheet

Use 'Start At' for the cell locations - where to put the data.

✓ Options Button

Change settings for Telemet IQ including: quote data refresh rate & Telemet IQ formula format.

		Stock + S	Cell Piolisterice		elected Celb	C Shap	si List	
Field Selec	lanes -	lages 71 14	5%	1			Period Sel	la francisco de la composición de la co
Lobel		FieldExpression	2			_	Period	econi.
Links		T PARA STATEMENT				_	1.500	
Trokude	FieldLabel					.+	₩ Include	Period Label
P Include Data Layo	Field Down, Syntool/F	Period Across Symbol (Period Syn		car	Inset	Add Add	Care Care	Period Label Period Date
	Field Down, Symbol/1	Period Across		-	Symbol / Perio	Add Down Fa	Cese	Period Date
DataLayo	Field Down, Syntaol/S Field Field Field	Period Access Symbol (Period Syn		с.н.	Symbol (Perio Symbol (Pe	Add IDown Fe triad	Circle Circle Mil Accorr Field	Period Date
DataLayo	Field Down, Symbol/1	Period Across Symbol (Period Syn Period Across	mbol / Period	с.01 с	Symbol / Perio	Add IDown Fe triad	Field	Period Date
DataLayo	Field Down, Syntaol/S Field Field Field	Period Across Symbol (Period Syn Period Across			Symbol (Perio Symbol (Pe	Add IDown Fe midd whiod own Swet	Circle Circle Mil Accorr Field	Period Date

When the Options button is clicked the screen below opens.

Telemet IQ Options
Quote Data
Refresh Rate (ms): 1000
This options only affects quote data retrieved via RTD interface
Using DDE: 🗖
This option allows quote data to be retrieved via Telemet Market Link through DDE interface
Other
Ticker with Cell Reference : 🔽
This option allows ticker related data to be linked to Ticker cell for easy ticker change
Cancel Cancel

? Quote Data:

• **Refresh Rate:** Telemet IQ data fields update (refresh) every second. The update frequency (Refresh Rate) is changed in the Options screen. Note: the Refresh Rate is shown in milliseconds: 1000 = 1 second.

✓ Options Button (Continued...)

 Using DDE: Telemet IQ can paste DDE formulas (instead of RTD formulas) by checking the box 'Using DDE'. This option is for legacy applications - those clients that have previously built macros and links using Telemet previous Microsoft Excel link called 'MarketLink'. 'Marketlink' links (using DDE) are not as flexible as RTD links.

? Other

• **Ticker with Cell Reference:** Paste a ticker <u>or</u> a cell reference within the Telemet IQ formula. The default is box checked. When checked, there is a cell reference within the Telemet IQ formula – the cell contains a ticker and the data refers to the ticker in the cell. Changing the cell ticker, changes all the data on the spreadsheet that reference the cell. If the box is not checked, the data is fixed to a ticker inside each cell and no cell reference is available.

Pasting Data onto the spreadsheet

Once <u>all</u> selections are made, click the 'Paste' button and the data will populate the spreadsheet.

Over fifty 'Snap' Charts illustrate various trends in financial data items.

Click the 'Charts' tab on the left side of the Telemet IQ setup screen (below).

Enter up to two ticker(s), choose a 'Chart Group', then choose a Chart, and click 'Paste'.

The chart options settings (if needed), including Fonts, colors, and Titles, can also be modified.

Price To Sales Yearly 7 Years - GE

Appendix 1

Telemet IQ Installation Instructions

To install Telemet IQ in Microsoft Excel XP (2002) or Microsoft Excel 2003:

1. Click Tools | COM Add-ins from Excel main menu.

 \sim If the 'COM Add-ins' is not on the Tools menu, add the menu item by clicking on Tools \mid Customize item.

- 2. Click on Command tabs from the dialog.
- 3. Look for Tools from the 'Categories'. Then drag the 'COM Add-ins' item on the right to the Tools pull down menu. Drop it to the desired location on the menu.
- 4. On the COM Add-ins dialog, click 'Add' then select the TelemetIQ.dll file from Telemet folder (usually located in C:\Telemet).
- 5. A floating 'Telemet IQ' button should appear. Drag the button to the menu bar.

To install Telemet IQ Add-in in Microsoft Excel 2007:

- 1. Click the Microsoft Office button at the top left corner of the MS Excel screen.
- 2. Choose 'Excel Options' at the bottom of the screen.
- 3. In the window that opens, click 'Add-ins' on the left side of the screen.
- 4. See the "Manage" drop down menu at the bottom of the screen. Choose "COM Add-ins" and click 'GO'.
- 5. In the window that opens click 'Add...' on the right side of the window.
- 6. Browse to your Telemet folder (usually located in C:\Telemet) and select the TelemetIQ.dll file, then click 'OK'.