Задание №1.
1. Создайте таблицу по образцу:
	ФИО сотрудника
	должность
	Оклад

	Сидоров П.И.
	Директор
	5 000,00р.

	Сидорова Н.В.
	главный врач
	4 000,00р.

	Петрова И.О.
	бухгалтер
	2 500,00р.

	Макарова Р.О.
	врач
	2 000,00р.

	Астапенк П.Д.
	врач
	1 500,00р.

	Ломакин П.Н.
	врач
	1 500,00р.

	Ромашина А.В.
	старшая медсестра
	1 500,00р.

	Ковлев И.О.
	кассир
	1 500,00р.

	Ивлев В.В.
	водитель
	1 000,00р.

	Медведева В.Р.
	медсестра
	1 200,00р.


1. Требуется определить следующие показатели:
1. Фонд оплаты труда (ФОТ)1 по клинике;
2. Максимальный, минимальный оклад;
3. Средняя зар.плата;
4. Число сотрудников, имеющих оклад менее определенной суммы (2000р.);
5. ФОТ сотрудников, имеющих оклад менее определенной суммы (2000р.).
2. Результат:
	Минимальный оклад
	=МИН(C2:C11)

	максимальный оклад
	=МАКС(C2:C11)

	Средняя зар.плата
	=СРЗНАЧ(C2:C11)

	число сотрудников, имеющих оклад менее 2000р.
	=СЧЁТЕСЛИ(C2:C11;"

	ФОТ сотрудников, имеющих оклад менее 2000р.
	=СУММЕСЛИ(C2:C11;"


1. Самостоятельно посчитайте:

1. Число сотрудников, имеющих оклад более 2000р.;
2. ФОТ сотрудников, имеющих оклад более 2000р.


Задание №2. Получение итоговых накопительных ведомостей.
1. Создайте таблицу по образцу:
	Реализация медикаментов

	дата
	наименование товара
	ед.изм.
	кол-во
	цена
	сумма

	01.09.2008
	смекта
	пак.
	40
	150,00р.
	6 000,00р.

	01.09.2008
	максиган
	уп.
	200
	17,50р.
	3 500,00р.

	01.09.2008
	ксеникал
	уп.
	3
	940,00р.
	2 820,00р.

	02.09.2008
	максиган
	уп.
	20
	17,50р.
	350,00р.

	02.09.2008
	смекта
	пак.
	10
	150,00р.
	1 500,00р.

	03.09.2008
	ксеникал
	уп.
	4
	940,00р.
	3 760,00р.

	03.09.2008
	максиган
	уп.
	150
	17,50р.
	2 656,00р.

	03.09.2008
	гепатрин
	уп.
	20
	145,00р.
	2 900,00р.

	05.09.2008
	феброфид
	уп.
	30
	133,00р.
	3 990,00р.

	05.09.2008
	витаксин
	уп.
	15
	120,00р.
	1 800,00р.

	05.09.2008
	смекта
	пак.
	30
	150,00р.
	4 500,00р.

	05.09.2008
	гепатрин
	уп.
	20
	145,00р.
	2 900,00р.

	05.09.2008
	ксеникал
	уп.
	2
	940,00р.
	1 880,00р.

	05.09.2008
	максиган
	уп.
	110
	17,50р.
	1 925,00р.

	06.09.2008
	смекектата
	пак.
	25
	150,00р.
	3 750,00р.


2. Необходимо сформировать итоговую ведомость, в которой бы отображалась выручка от продажи медицинских препаратов за каждый день, для этого необходимо:
1. Выделить произвольную ячейку списка;
2. Вкладка Данные;
3. Группа Структура;
4. Кнопка Промежуточный итог;
5. В открывшемся окне, установите следующие параметры:
6. Нажать кнопку Ок.
3. С[image: https://fsd.multiurok.ru/html/2018/11/01/s_5bda5ec11757d/983930_1.png]
формировать накопительную итоговую ведомость по препаратам, для этого необходимо:
1. Выделить произвольную ячейку списка;
2. Вкладка Данные;
3. Группа Структура;
4. Кнопка Промежуточный итог;
5. Нажать кнопку Убрать все.
4. Для того чтобы правильно сформировались итоги по товарам, необходимо сделать сортировку:
1. Выделить столбец Наименования товаров;
2. Вкладка Данные;
3. Группа Сортировка и фильтр;
4. Нажать кнопку [image: https://fsd.multiurok.ru/html/2018/11/01/s_5bda5ec11757d/983930_2.png]- Сортировка от А до Я;
5. Для формирования накопительной итоговой ведомости по препаратам, необходимо:
1. Выделить произвольную ячейку списка Наименование товаров;
1. Вкладка Данные;
2. Группа Структура;
3. К
нопка Промежуточный итог;
4. [bookmark: _GoBack][image: https://fsd.multiurok.ru/html/2018/11/01/s_5bda5ec11757d/983930_3.png]В открывшемся окне, установите следующие параметры:
	Коли-во товаров стоимостью 2000 р.
	10

	Кол-во Витаксин
	1

	Кол-во Гепатрин
	2

	Кол-во Ксеникал
	3

	кол-во Максиган
	4

	Кол-во Смекта
	4

	Кол-во Феброфид
	1


1. Самостоятельно. Скопируйте таблицу на чистый лист. Сформируйте накопительную итоговую ведомость по максимальному количеству препаратов по дате.
2. С помощью функции СЧЕТЕСЛИ подсчитать количество товаров приобретённых на сумму свыше 2000 р.
3. С помощью функции СЧЕТЕСЛИ подсчитать количество товаров по наименованию.
4. В результате должно получиться:


image1.png
Mpomexyrosnsie uromn (8 ]

ow Kaxaon e 5:


image2.png


image3.png


