
Propozycje ćwiczeń z Excela

Utwórz poniższą uproszczoną listę płac, wpisz przykładowe dane.

Zdefiniuj formuły na podstawie poniższych zależności:

Premia = Procent premii* Płaca zasadnicza

Przychód ogółem = Płaca zasadnicza + Premia

Podsumuj kolumny: Premia oraz Przychód ogółem.

Sformatuj liczby w tych kolumnach tak, aby były wyświetlane z 2 miejscami dziesiętnymi.

Zapisz skoroszyt pod nazwą płace.

Nazwisko
Imię
Płaca

zasadnicza

(zł)
Procent premii
Premia

(zł)
Przychód

ogółem

(zł)

Jankowski
Jan
1310
5%
formuła
formuła

Sikorska
Weronika
1401
7%

Lisowski
Zbigniew
1310
8%

Babinicz
Wiesława
1513
5%

Babinicz
Waldemar
1310
8%

Barański
Krzysztof
1513
7%

Golba
Zofia
1310
10%

Górski
Piotr
1200
5%

Górska
Anna
1200
7%

Leszczyńska
Elżbieta
1513
5%

Razem

Dodaj nad tabelą tytuł: Lista płac za miesiąc styczeń, kolumnę z liczbą porządkową, obramowanie oraz cieniowanie do wiersza nagłówka. Uporządkuj listę rosnąco według nazwisk i imion.

Oblicz średnią, minimalną i maksymalna premię oraz średni przychód.

Za kolumną Płaca zasadnicza wstaw kolumny Staż pracy i Dodatek stażowy, wpisz w kolumnie Staż pracy następujące liczby: 15, 5, 3, 25, 23, 35, 0, 4, 8, 10. Zdefiniuj formułę obliczającą Dodatek Stażowy jako:

Staż pracy*Płaca zasadnicza/100, uwzględniając jednocześnie warunek, że pracownicy ze stażem dłuższym niż 20 lat dostają maksymalnie 20% dodatku.

Popraw formułę obliczającą Przychód ogółem (należy dodać Dodatek stażowy).

Wskazówka:

Zastosuj funkcję JEŻELI.

Popraw formułę obliczającą Dodatek stażowy przyjmując, że:

· jeśli staż <5 lat, to Dodatek stażowy = 0

· jeśli 5  staż < 20, to Dodatek stażowy obliczamy jako %liczby lat z płacy zasadniczej (wg formuły z ćw. 4),

· jeśli staż  20 lat, to Dodatek stażowy = 20% *Płaca zasadnicza.

Usuń dane z kolumny Premia. Zdefiniuj formułę pozwalającą przydzielić pracownikowi premię w zależności od stażu. Przyjmij, że pracownik otrzymuje:

· 5% premii, gdy staż < 10 lat,

· 10% premii, gdy 10  staż < 20,

· 15% premii, gdy staż  20.

Utwórz wykres kolumnowy przedstawiający premie poszczególnych pracowników.

Dodaj do wykresu serię Dodatek stażowy.

Przed kolumną Przychód ogółem wstaw kolumny Liczba nadgodzin oraz Wypłata za godziny nadliczbowe. W kolumnie Liczba nadgodzin wpisz przykładowe dane z tabeli. Pod tabelą wpisz Stawka za godzinę nadliczbową np. 15,50 zł. Zdefiniuj formułę obliczająca Wypłatę za godziny nadliczbowe. Popraw formułę obliczającą Przychód ogółem (należy dodać wypłatę za godziny nadliczbowe).

Lp.
Nazwisko i imię
Liczba

nadgodzin

1
Babinicz Waldemar
15

2
Babinicz Wiesława
10

3
Barański Krzysztof
35

4
Golba Zofia
0

5
Górska Anna
27

6
Górski Piotr
32

7
Jankowski Jan
28

8
Leszczyńska Elżbieta
4

9
Lisowski Zbigniew
0

10
Sikorska Weronika
10

Wskazówka:

Należy zastosować adresowanie bezwzględne.

Dodaj do tabeli kolumnę Dział. Wpisz poniższe dane:

Lp.
Nazwisko i imię
Dział

1
Babinicz Waldemar
administracja

2
Babinicz Wiesława
obsługa

3
Barański Krzysztof
marketing

4
Golba Zofia
administracja

5
Górska Anna
marketing

6
Górski Piotr
obsługa

7
Jankowski Jan
administracja

8
Leszczyńska Elżbieta
administracja

9
Lisowski Zbigniew
marketing

10
Sikorska Weronika
obsługa

Wyświetl wszystkich pracowników działu administracji.

Następnie wyświetl wszystkich pracowników działu administracji, których Przychód ogółem jest mniejszy niż 1500 zł.

Wskazówka:

Zastosuj polecenie Dane/Filtr/Autofiltr.

Oblicz, sumę Przychodu ogółem i Premii w poszczególnych działach.

Wskazówka:

· usuń wiersz z podsumowaniami,

· wybierz z menu Dane polecenie Sortuj;

· wybierz z listy główny klucz sortowania: Dział,

· wybierz polecenie Dane/Sumy pośrednie...,

· wypełnij okno dialogowe tak jak poniżej

[image: image1.png]Sumy posrednie

Dla kazde) zmiany w

ozl |
Ugy) i
[5uma =

Dodaj sume posredria doi
™ Procent premi |
I premianic)

(4P 2y chstioos

TEIE)

7 zaierbiszace sumy posredrie
I Bodziat strany pomiedzy grupai
7 Podsumowarie porize] denych

Usu wszystko oK Anuy

