TP 2 : Excel
Exercice 1

L'entreprise JOLITOUR emploie 4 représentants. Chacun d'entre eux a effectué un chiffre d'affaires qu'il vous communique. Présenter ces chiffres sous la forme d'un tableau qui fera apparaître les totaux annuels par représentant et le total du chiffre d'affaires de chaque trimestre pour l'ensemble des 4 représentants.

M. DUPRE gagne
75 000 € au 1er trimestre,
76 000 € au 2ème trimestre,
63 500 € au 3ème trimestre
82 000 € au 4ème trimestre.

M. DANREMONT
22 000 € au 1er trimestre,
31 000 € au 2ème trimestre,
40 500 € au 3ème trimestre
29 000 € au 4ème trimestre.
M. LELANDE
60 000 € au 1er trimestre,
62 000 € au 2ème trimestre,
63 500 € au 3ème trimestre
55 000 € au 4ème trimestre.
M. TARTAN
80 000 € au 1er trimestre,
78 000 € au 2ème trimestre,
67 500 € au 3ème trimestre
84 000 € au 4ème trimestre.
Exercice 2
L’entreprise HORAIR vous demande de concevoir un tableau récapitulatif des heures effectuées par ses salariés. Ce tableau devra faire figurer pour chaque salarié :
· le nombre d'heures effectuées par jour.
· le total des heures effectuées dans la semaine.
· le nombre d'heures que le salarié aurait dû effectuer dans la semaine.
· la différence entre nombre d'heures effectuées et le nombre des heures à effectuer.
	Lundi
	Cabrel
	7
	
	.
	Mardi
	Cabrel
	9

	
	Darmon
	9
	
	
	
	Darmon
	10

	
	Grall
	7
	
	
	
	Grall
	7

	
	Jury
	6
	
	
	
	Jury
	7

	
	Lemen
	7
	
	
	
	Lemen
	9

	
	Véron
	5
	
	
	
	Véron
	4

	.
	
	
	
	
	
	
	

	Mercredi
	Cabrel
	5
	
	
	Jeudi
	Cabrel
	absent

	
	Darmon
	9
	
	
	
	Darmon
	7

	
	Grall
	7
	
	
	
	Grall
	7

	
	Jury
	0
	
	
	
	Jury
	7

	
	Lemen
	7
	
	
	
	Lemen
	7

	
	Véron
	0
	
	
	
	Véron
	6

	
	
	
	
	
	
	
	

	Vendredi
	Cabrel
	7
	
	
	
	
	

	
	Darmon
	4
	
	
	
	
	

	
	Grall
	7
	
	
	
	
	

	
	Jury
	4
	
	
	
	
	

	
	Lemen
	7
	
	
	
	
	

	
	Véron
	4
	
	
	
	
	

L'horaire normal hebdomadaire de l'entreprise est de 35 heures. M. Jury est à 2/3 temps et Mme Véron est à mi-temps.

 Exercice 3
La société CURVEL possède les chiffres de ses charges de fonctionnement pour les années 2000 et 2001. Elle souhaite établir à l’aide de ces chiffres une prévision des dépenses pour l’année 2002. Les chiffres sont les suivants :

Année 2000 :
Achats de marchandises 878 000 €, autres achats 12 725 €.
Carburants 25 600 €,
Honoraires diverses 45 000 €,
Téléphone 28 950 €,
Electricité 31 800 €,
Publicité 54 000 €,
Transports 7 850 €,
Charges de personnel 540 700 €

Année 2001 :
Achats de marchandises 925 000 (dont 1/16ème d’autres achats)
Carburants + 1 150 par rapport à 2000
Honoraires divers + 1/6ème par rapport à 2000
Téléphone : - 850 par rapport à 2000
Electricité : 1/30ème de plus qu’en 2000
Publicité : 81 000
Charges de personnel : 559 000

 Année 2002 (prévisions)
Achats de marchandises 1/10ème de plus qu’en 2001
Autres achats : idem 2001
Carburants : chiffre de 2000 + 1/20ème
Honoraires : changement d’expert comptable, 5000 € de moins qu’en 2001
Téléphone : retour au chiffre de 2000
Electricité : Même progression en francs que l’évolution entre 2000 et 2001
Publicité : le double qu’en 2000
Charges de personnel : augmentation de 3% par rapport à 2001

Construire un tableau reprenant toutes ces sommes en construisant sur Excel les formules de calculs et les totaux nécessaires.. Mettre en forme en utilisant toutes les fonctions connues.Prévoir une colonne entre 2000 et 2001 ainsi qu’entre 2001 et 2002, faisant apparaître le calcul de la variation des montants sous la forme :

Exemple :
publicité 2000 : 54 000 €,
publicité 2001 : 81 000 €
évolution : 1,5

arrondir ces chiffres à 2 décimales

Exercice 4
L’entreprise LAPORTE rémunère ses représentants en leur attribuant un salaire fixe et une commission basée sur le chiffre d’affaire. En outre, le dernier mois de chaque trimestre, elle partage entre eux une prime. Cette prime est partagée proportionnellement au chiffre d’affaires trimestriel réalisé par chacun d’eux. Les salaires fixes sont les suivants :
	LAPEYRE
	10 000

	MARTIN
	8 600

	GUINOT
	9 500

Chiffres d'affaires :
	Juillet :
	
	
	Octobre :
	

	LAPEYRE
	25 225
	
	LAPEYRE
	33 000

	MARTIN
	38 720
	
	MARTIN
	62 020

	GUINOT
	58 275
	
	GUINOT
	44 825

	
	
	
	
	

	Août :
	
	
	Novembre :
	

	LAPEYRE
	13 405
	
	LAPEYRE
	38 600

	MARTIN
	35 440
	
	MARTIN
	51 125

	GUINOT
	49 445
	
	GUINOT
	59 335

	
	
	
	
	

	Septembre :
	
	
	Décembre :
	

	LAPEYRE
	16 570
	
	LAPEYRE
	34 650

	MARTIN
	32 240
	
	MARTIN
	44 105

	GUINOT
	51 880
	
	GUINOT
	57 340

La commission sur le chiffre d’affaires s’ élève à 2%, la prime à partager pour le 3ème trimestre est de 6000 € , et celle pour le 4ème trimestre est de 8000 €.

Concevoir un tableau permettant de connaître le salaire brut mensuel de chaque représentant.
(fixe + commission + prime)

Conseils :
concevez plusieurs tableaux. par exemple, un tableau récapitulant les chiffres d'affaires de chacun puis un tableau par représentant.

Exercice 5
L’entreprise FACTOR établit actuellement sa facturation à la main. Cette entreprise souhaite à présent établir ses factures sur Excel. On vous demande de reproduire le modèle de facture ci-dessous sur Excel et d'automatiser le plus possible les calculs :

Le numéro de facture, les colonnes "code article", "désignation", "quantité" et "prix unitaire" seront saisies, les autres données seront le résultat d'un calcul effectué par Excel.

Il est à noter que les frais de port facturés aux clients s'élèvent à 100 Euros si le total des marchandises est inférieur à 10000 Euros, 50 Euros si le total des marchandises est compris entre 10000 et 50000 Euros, et gratuit si le total des marchandises dépasse 50000 Euros. La facture devra se présenter à peu près de la façon suivante :

[image: image1.png]A B C o E F
1| Entreprise FACTOR
2.[13 rue de [Abbaye. (i
5 {05000 NICE
)
5 [Facture n°
B (Du
7
Codo A . Montant
B lanticle Designation Quantité | yiaire | total
]
10
1
12|
13
14
15
15
17
18
13
n
2
2 TOTAL marchandises|
2 Remise 10%]
2% TOTAL NET]
% Frais d por
% TOTAL Hors Taes|
2 Tvé 5 19.6%)
Eal TOTAL TTC|

Testez votre facture avec les bons de commande suivants (les TTC à trouver vous sont donnés pour vérification) :
	Code article
	Désignation
	Quantité
	Prix unitaire

	725
	PORTE FENETRE
	5
	1782.00

	532
	FENETRE 60 X 120
	8
	812.00

	125
	PORTE D'ENTREE
	1
	2325.00

	
	TTC A TROUVER :
	19 145.45
	

	.
	
	
	

	.
	
	
	

	Code article
	Désignation
	Quantité
	Prix unitaire

	125
	PORTE D'ENTREE
	2
	2325.00

	
	TTC A TROUVER :
	5 124.86
	

	.
	
	
	

	.
	
	
	

	Code article
	Désignation
	Quantité
	Prix unitaire

	725
	PORTE FENETRE
	35
	1782.00

	544
	FENETRE 80 X 140
	50
	812.00

	125
	PORTE D'ENTREE
	7
	2325.00

	
	
	
	

 TTC A TROUVER : 128 355.32
Exercice 6
Vous disposez des informations tarifaires dans les tableaux ci-dessous en ANNEXE 1 à saisir dans une feuille de calcul d'un nouveau classeur. Vous devez construire, sur une deuxième feuille du classeur, les deux fiches en ANNEXE2 . Dans la fiche de renseignements, vous saisirez les données fournies par le client (exemple en ANNEXE3). A l'aide de formules de calculs, vous exploiterez les informations contenues dans la fiche de renseignements et dans les tarifs afin d'automatiser la fiche "Devis séjour". Toutes les données de la fiche "devis séjour" seront le résultat de formules de calculs. Une fois le document terminé, aucune information ne devra être saisie dans le devis.

ANNEXE 1 - Tarifs
Tarif des locations

	Code
	Désignation
	Prix de la semaine

	1
	studio 2/4 personnes
	1 600.00

	2
	appartement 4/6 personnes
	2 200.00

Assurance Annulation
	Code
	Désignation
	Prix

	1
	Pas d'assurance annulation
	-

	2
	Assurance annulation moins de 10 jours
	50.00

	3
	Assurance annulation couverture totale
	200.00

Remises
	Code
	Désignation

	0
	pas de remise

	1
	2%

	2
	3%

	3
	5%

Demi pension (prix de la semaine)
	adultes
	540.00

	enfants
	270.00

ANNEXE 2 - Fiche de renseignements et Devis
	FICHE DE RENSEIGNEMENTS
	

	Type de location (1 ou 2)
	

	Nombre d'adultes
	

	Nombre d'enfants de moins de 12 ans
	

	Supplément demi pension pour les adultes (OUI/NON)
	

	Supplément demi pension pour les enfants (OUI/NON)
	

	Type d'assurance annulation (1, 2 ou 3)
	

	Code remise (0, 1, 2, ou 3)
	

	DEVIS SEJOUR
	

	Nombre d'adultes
	

	Nombre d'enfants de moins de 12 ans
	

	
	

	Prix de la location
	

	Supplément demi pension adulte (prix unitaire x nb d'adultes)
	

	Supplément demi pension enfants (prix unitaire x nb d'enfants)
	

	Assurance annulation
	

	Sous total
	

	Remise
	

	Total
	

ANNEXE 3 - Exemples de renseignements à saisir pour vérifier vos formules
	client 1
	1 Appartement pour 4 adultes et 2 enfants. 1/2 pension pour tous, assurance code 2, remise code 1

	client 2
	1 studio pour 2 adultes 1 enfant. ½ pension pour les adultes uniquement, assurance code 3, remise code 3

	client 3
	1 Appartement pour 6 adultes 3 enfants. ½ pension pour tous, assurance code 1, remise code 1

Exercice 7
PLAFOND : 2500 Euros

	Salaire
BRUT
	Maladie
	Vieillesse
	Assedic
 TrA
	Assedic

Tr B
	Retraite
 Tranche A
	Retraite
 Tranche B
	Retraite
 Tranche C
	Total
retenues
	Net fiscal

	1 210
	.
	.
	.
	.
	.
	.
	.
	.
	.

	1 450
	.
	.
	.
	.
	.
	.
	.
	.
	.

	1 690
	.
	.
	.
	.
	.
	.
	.
	.
	.

	2 700
	.
	.
	.
	.
	..
	.
	.
	.
	.

	11 000
	.
	.
	.
	.
	.
	.
	.
	.
	.

Taux de cotisations :

	Maladie
	0.75%

	Vieillesse
	6.55%

	Retraite
	5.70%

	Assedic TrA
	2.40%

	Assedic Tr B
	2.50%

	Retraite TrA
	3.00%

	Retraite TrB
	7.50%

	Retraite TrB
	10.00%

Travail à exécuter :
Faire un 1er tableau contenant les bases de calcul des cotisations selon le modèle ci-dessus.
puis un second tableau, toujours sur le même modèle, avec cette fois le calcul des cotisations.

AIDE POUR LES CALCULS
Maladie :
La maladie se calcule sur le salaire brut

Vieillesse :
Si le brut est supérieur au plafond on calcule sur le plafond et dans le cas contraire la cotisation se calcule sur le brut

Retraite et assedic :
Les cotisations Retraite et Assedic se calculent sous forme de tranche.

Tranche
A : ne peut pas être supérieure au plafond de la sécurité sociale. Si le salaire brut ne dépasse pas le plafond, on calcule alors la cotisation sur le salaire brut

Tranche B :
il s'agit du salaire brut - la tranche A, avec un maximum égal à 3 fois le montant du plafond de la sécurité sociale. (il n'y a pas de cotisation si le salaire brut est inférieur au plafond)

Tranche C :
il s'agit du salaire brut - la tranche A - la tranche B, avec un maximum égal à 4 fois le montant du plafond de la sécurité sociale. (il n'y a pas de cotisation si le salaire brut ne dépasse pas 4 fois le montant du plafond).

Exercice 8
1. Reproduire sur une feuille de calcul les 3 documents en ANNEXE 1
2. Nommer le tableau des clients "clients", la tableau des frais de port "port", le tableau des articles "catalogue"
3. Construire la facture en ANNEXE 2 dans une autre feuille du classeur en concevant les formules de la façon suivante :
· A la place de "NOM" : saisir le nom d'un client
· A la place de "ADRESSE" : fonction de recherche sur le NOM à partir de la liste des clients
· idem pour le code postal et la ville
· Colonne "désignation" : fonction de recherche sur le code article à partir du catalogue produits
· Colonne "quantité" : saisie directe
· Colonne "prix unitaire" : fonction de recherche sur le code article à partir du catalogue produits
· Colonne "montants" : produit des prix par les quantités
· Ligne "remise" : fonction recherche sur le total des marchandises à partir du barème de remises
4. Tester la facture à l'aide des cas proposés en ANNEXE 3

ANNEXE 1
Liste des principaux clients

	NOM
	Adresse
	C.p.
	Ville

	DURANDI
	Rue pavel
	75000
	PARIS

	POLI
	7 rue des aviateurs
	05000
	GAP

	JENVAL
	25 quai des docks
	06000
	NICE

	MARTINDA
	212 route des chênes
	06000
	NICE

	COLIN
	2 rue tripide
	06600
	ANTIBES

	DARDE
	ZI les santons
	04000
	DIGNE

	CRUPS
	13 rue du vendredi
	13000
	MARSEILLE

	KILIGE
	85 Avenue des bastions
	83000
	TOULON

	MONATE
	Impasse sans soucis
	75000
	PARIS

Barème des frais de port
Le montant des frais de port diminue en fonction du total net des marchandises achetées (par exemple 50 € de frais de port jusqu'à 100 € de marchandises achetées, puis 25 € de frais de port entre 1000 € à 2000 € de marchandises achetées, etc.)
	Montant
	0
	1000
	2000
	3000
	5000

	Frais de port
	50
	25
	10
	5
	0

Catalogue produits
	Code article
	Désignation
	Prix unitaire

	1
	Disque dur
	120

	2
	Lecteur DVD
	70

	3
	souris
	10

	4
	clavier
	25

	5
	Alimentation
	45

	6
	boitier
	55

	7
	écran
	200

ANNEXE 2
[image: image2.png]A B < D E
i

> o

3 Romesse

i 605 PosTALETVILE
s

: FRETIRE

ot atae sesgraton cuante | T | Mortnt
5

s

s

i

iz

i3

it

is

it

i

is

is

»

o TorRL
» i
5 TorAL o T
5 Taa s
o TOTALTIC

ANNEXE 3
Bon de commande du client POLI

	Code article
	Désignation
	Quantité

	1
	Disque dur
	5

	2
	Lecteur DVD
	5

	3
	souris
	5

	4
	clavier
	5

	5
	Alimentation
	5

	6
	boitier
	5

	7
	écran
	5

Bon de commande du client DARDE

	Code article
	Désignation
	Quantité

	1
	Disque dur
	1

	2
	Lecteur DVD
	1

	3
	souris
	1

	4
	clavier
	1

	5
	Alimentation
	1

	6
	boitier
	1

	7
	écran
	1

Bon de commande du client CRUPS

	Code article
	Désignation
	Quantité

	1
	Disque dur
	1

	2
	Lecteur DVD
	1

Bon de commande du client KILIGE

	Code article
	Désignation
	Quantité

	1
	Disque dur
	10

	2
	Lecteur DVD
	10

	3
	souris
	10

	4
	clavier
	10

	5
	Alimentation
	10

	6
	boitier
	10

	7
	écran
	10

Exercice 9
1. Reproduire la fiche de renseignements et la facture en ANNEXE 1 sur une feuille du classeur

2. Construire les formules de calculs dans la facture en fonction des informations saisies dans la fiche de renseignements et des informations en ANNEXE 2
3. Essayer d'utiliser les fonctions OU() et ET() combinées avec la fonction SI()

4. Tester la facture avec les cas en ANNEXE 3

 ANNEXE 1

Fiche de renseignements

	Grossiste (OUI/NON)
	

	Paiement comptant (OUI/NON)
	

	Vente emportée (OUI/NON)
	

Facture
	Marchandises HT
	

	Remise 1
	

	Sous total 1
	

	Remise 2
	

	Sous total 2
	

	Escompte
	

	Total Hors taxes
	

	T.V.A.
	

	Total T.T.C.
	

	Frais de port
	

	NET A PAYER
	

ANNEXE 2
Conditions de vente :
Remise 1 : 2% de remise pour les grossistes
Remise 2 : 5% de remise pour les grossistes si le total 1 est supérieur à 10 000 €

Escompte :
Si le paiement s'effectue comptant
2% pour les détaillants
3% pour les grossistes

Frais de port :
Il s'élèvent à 50 €. ils ne sont pas facturés dans l'un ou l'autre des deux cas suivants :
- si la vente est emportée
- si le total T.T.C. est supérieur à 15 000 €

 ANNEXE 3
	cas 1
	Grossiste achetant 12000 € de marchandises, paiement comptant, livré

	cas 2
	Grossiste achetant 9000 € de marchandises, paiement comptant, emporté

	cas 3
	Détaillant achetant 25000 € de marchandises, paiement comptant, emporté

	cas 4
	Détaillant achetant 12000 € de marchandises, paiement différé, livré

	cas 5
	Grossiste achetant 12000 € de marchandises, paiement comptant, emporté

Exercice 10
A la veille d’un conseil de classe, les différents professeurs vous remettent les informations suivantes :

 Professeur de Français :

· DUBOIS Pierre 12
· CORRY Jean marie 14
· GASTIEN Sylvie 13
· BONUE Florian 8
· CORTENE Mylène 11
· RAMOI Paul 10
· LOBERT Corinne 7
· SIORNE Patrick 9

Professeur d’Anglais

· BONUE Florian 11
· CORRY Jean marie 12
· CORTENE Mylène 13
· DUBOIS Pierre 16
· GASTIEN Sylvie 9
· LOBERT Corinne 12
· RAMOI Paul 14
· SIORNE Patrick 6

Professeur de Mathématiques

· DUBOIS Pierre 15
· CORRY Jean marie 6
· GASTIEN Sylvie 18
· BONUE Florian 19
· CORTENE Mylène 9
· RAMOI Paul 14
· LOBERT Corinne 11
· SIORNE Patrick 10

Professeur d’Histoire/Géographie

· SIORNE Patrick 14
· DUBOIS Pierre 10
· CORRY Jean marie 9
· CORTENE Mylène 18
· GASTIEN Sylvie 15
· BONUE Florian 7
· RAMOI Paul 13
· LOBERT Corinne 13

Afin de faire ressortir la moyenne par élève et par matière, présenter ces informations sous forme de 2 tableaux (sur 2 feuilles de calcul différentes) à l’aide du tableur Excel.

Le 1er tableau fera apparaître les élèves par ordre alphabétique,
le second fera apparaître les élèves par ordre décroissant de leur moyenne.

Utiliser les fonctions de tri du tableur

Exercice 11
L'association "VACANCEXTRA" gère deux centre de vacances. Ces deux centres accueillent durant l'année des enfants de provenances diverses. En fin d'année, ces deux centres adressent un courrier au siège de l'association pour rendre compte de la fréquentation enregistrée.

A l'aide de ces courriers, vous concevrez un tableau récapitulatif pour chaque centre ainsi qu'un troisième tableau qui permettra d'obtenir la fréquentation totale de l'année pour les deux établissements.

Chaque tableau devra être conçu sur une feuille différente.

Ci dessous les lettres reçues :

	Centre de Vacances LOU PITCHOUN
Route des Cigales
06570 ANDON

	[image: image3.png]

		VACANCEXTRA
Rue Michelet
06000 NICE

	La saison des annuelle des stages de vacances s'est achevée dans de bonnes conditions. Cette année, nous avons eu la satisfaction d'enregistrer un taux de fréquentation plus élevé que les années antérieures.

 Le stage de Pâques a réuni 15 enfants de la région parisienne, 25 enfants de la région Nord, 16 enfants de Bretagne et 18 enfants d'Aquitaine.

Le stage de juillet a réuni 17 enfants de Bretagne, 19 enfants de la région parisienne, 7 enfants d'Aquitaine et 28 enfants de la région Nord.

En août, c'est la région parisienne qui nous a envoyé le plus d'enfants avec 26 participants, la région Nord arrive en second avec 20 enfants, la Bretagne en troisième position avec 16 enfants et l'Aquitaine ferme la marche avec 15 enfants.

Dans l'ensemble c'est donc une excellente année qui s'achève. A l'année prochaine.

	Centre de Loisirs LES AILES BLEUES
Quartier des chênes
06350 MOULINET

	[image: image4.png]

		VACANCEXTRA
Rue Michelet
06000 NICE

	Nous voici donc au terme d'une année de travail au cours de laquelle notre centre a encore connu un vif succés. Les chiffres de cette année sont les suivants :

Enfants en provenance de la région Nord : 35 à Pâques, 32 en juillet et 29 en aôut.
Enfants en provenance de la région parisienne : 42 à Pâques, 51 en juillet et 53 en aôut.
Enfants en provenance de l'Aquitaine : 37 à Pâques, 39 en juillet et 38 en août.
Enfants en provenance de la Bretagne : 29 à Pâques, 31 en juillet et en août.

Nous vous souhaitons bonne réception et vous adressons nos cordiales salutations.

Exercice 12
La société NOVOPRA fabrique et commercialise des sièges de bureau de luxe. Ces sièges sont fabriqués sur 2 sites de production situés à POITIERS et LIMOGES. En 1994, chaque usine a fait parvenir au siège de la société les chiffres suivants :

 POITIERS :

Quantités produites en 2002

	[image: image5.png]

	Fauteuil cuir et bois LUXUS PARIS : 123 580 unités

	[image: image6.png]

	Fauteuil cuir et bois TYPO CONFORT 112 120 unités.

	[image: image7.png]

	Siège cuir PRESIDENT : 25 250 unités.

	[image: image8.png]

	Siège cuir AMBASSADEUR : 78 920 unités.

	[image: image9.png]

	Siège cuir SENATEUR : 67 430 unités.

	[image: image10.png]

	Siège tissu MINISTRE : 167 620 unités.

 Prévisions 2003 :

	[image: image11.png]

	Augmentation de la production des fauteuils cuir et bois de 3%.

	[image: image12.png]

	Travaux sur chaîne de montage des sièges tissus : baisse de production de 15 %.

	[image: image13.png]

	Sièges cuir : 200 unités supplémentaires pour chaque siège.

 LIMOGES

Quantités produites en 2002

	[image: image14.png]

	Fauteuil cuir et bois LUXUS PARIS : 166 820 unités.

	[image: image15.png]

	Siège cuir PRESIDENT : 33 120 unités.

	[image: image16.png]

	Fauteuil cuir et bois TYPO CONFORT 145 700 unités.

	[image: image17.png]

	Siège tissu MINISTRE : 198 310 unités.

	[image: image18.png]

	Siège cuir AMBASSADEUR : 65 420 unités.

	[image: image19.png]

	Siège cuir SENATEUR : 55 670 unités.

Prévisions 2003 :

	[image: image20.png]

	Augmentation de la production du Fauteuil LUXUS PARIS de 1/16ème .

	[image: image21.png]

	La chaîne de siège tissu, rénovée en 1994 sera en mesure de produire davantage. Cette augmentation est estimée à 1/5ème par rapport à 1994.

	[image: image22.png]

	Augmentation de la production des autres sièges cuir et bois de 6%.

	[image: image23.png]

	Sièges cuir : on envisage une stabilité de la production.

TRAVAIL A FAIRE

1. A l'aide du tableur EXCEL, présenter sous forme de tableau les résultats et prévisions des 2 usines. (prévoir 1 tableau par feuille de calcul)..

2. Sur une troisième feuille, construire un tableau présentant le total des données des deux tableaux précédents..(utiliser les fonctions de consolidation)

3. Sur une quatrième feuille, construire un tableau présentant la moyenne des productions et prévisions des 2 usines par type de siège fabriqué. (utiliser les fonctions de consolidation)

Exercice 13
La société PRETA commercialise des articles de prêt à porter. On vous demande de concevoir un tableau, établi à partir des chiffres ci-dessous, faisant apparaître :

1- le total des achats par mois pour chaque article

2- le total des achats du trimestre par article
3- le total des achats par mois.

Vous utliserez, pour cela, les fonctions de consolidation.

 Nombres d'articles achetés au cours du trimestre :

Achats au fournisseurs LESTETE

	
	janvier
	février
	mars

	jupes
	125
	100
	80

	pantalons
	44
	95
	45

	caleçons
	.
	50
	.

	chemises
	150
	90
	110

Achats au fournisseurs BELHOM
	
	janvier
	février
	mars

	jupes
	48
	52
	35

	pantalons
	25
	35
	30

	gilets
	10
	25
	25

	costumes
	18
	11
	12

Achats au fournisseurs CLASSIEU

	
	janvier
	février
	mars

	vestes
	25
	18
	22

	pantalons
	14
	12
	25

	pulls
	50
	62
	55

	chemises
	14
	40
	40

Exercice 14
Représenter graphiquement (sous forme d'histogramme et sous forme de secteurs) le tableau ci-dessous :
LES RECETTES DE L'ETAT FRANCAIS EN 1993

 Recettes Montants en millions de F

	Recettes
	Montants en millions de F

	Taxe sur les produits pétroliers
	124 735

	Taxe sur la valeur ajoutée
	704 077

	Recettes non fiscales
	129 248

	Impôt sur le revenu
	325 010

	Impôt sur les sociétés
	153 305

	Autres impôts
	252 711

	Total
	1 689 086

Exercice 15
La société GRAPH souhaite avoir une repésentation graphique de ses ventes des années 1992 à 1995.

Elle souhaite obtenir les graphiques suivants :
· Un graphique représentant l'ensemble des ventes sur cette période,
· Un graphique représentant l'évolution des ventes en France,
· Un graphique représentant la répartition des ventes en 1992,
· Un graphique représentant la répartition des ventes en 1995.

Vous trouverez ci-dessous, le tableau de données à partir duquel seront construits les graphiques.

Société GRAPH - Répartition des ventes en Millions de francs

	
	1992
	1993
	1994
	1995

	France
	22
	23
	23
	25

	Autres CEE
	25
	26
	25
	27

	Europe de l'est
	14
	16
	17
	18

	Etats Unis
	19
	15
	16
	16

	Autres destinations
	11
	12
	12
	12

	Totaux
	91
	92
	93
	98

Exercice 16
En utilisant la page web FactureExcel.html réalisez une facture contenant des listes déroulantes, des cases à cocher et des cases à options.
Exercice 17
Un négociant en vin à regroupé dans une liste le chiffre d'affaires réalisé par mois, par région et par appellation sur ces ventes de vin.

Il vous demande de construire les tableaux de statistiques suivants :

1- Chiffre d'affaires, par mois et par région, pour chaque appellation.
2- Chiffre d'affaires par appellation et par région.
3- Chiffre d'affaires par mois et par appellation pour chaque région.
4- Modifiez le tableau 1 pour obtenir la répartition en pourcentage de votre chiffre d'affaires.

	Mois
	Région
	Appelation
	C.A.

	Janvier
	Nord ouest
	Vins de Loire
	86.15

	Janvier
	Sud ouest
	Vins de Loire
	160.75

	Janvier
	Nord est
	Vins de Loire
	396.55

	Janvier
	Sud est
	Vins de Loire
	240.65

	Janvier
	Nord ouest
	Bordeaux
	421.90

	Janvier
	Sud ouest
	Bordeaux
	775.00

	Janvier
	Nord est
	Bordeaux
	950.75

	Janvier
	Sud est
	Bordeaux
	285.75

	Janvier
	Nord ouest
	Alsace
	312.60

	Janvier
	Sud ouest
	Alsace
	588.60

	Janvier
	Nord est
	Alsace
	301.85

	Janvier
	Sud est
	Alsace
	939.65

	Janvier
	Nord ouest
	Provence
	242.10

	Janvier
	Sud ouest
	Provence
	365.75

	Janvier
	Nord est
	Provence
	143.65

	Janvier
	Sud est
	Provence
	792.50

	Janvier
	Nord ouest
	Bourgogne
	809.40

	Janvier
	Sud ouest
	Bourgogne
	128.80

	Janvier
	Nord est
	Bourgogne
	58.75

	Janvier
	Sud est
	Bourgogne
	688.00

	Janvier
	Nord ouest
	Autres
	200.85

	Janvier
	Sud ouest
	Autres
	48.15

	Janvier
	Nord est
	Autres
	786.30

	Janvier
	Sud est
	Autres
	435.15

	Février
	Nord ouest
	Vins de Loire
	279.10

	Février
	Sud ouest
	Vins de Loire
	129.50

	Février
	Nord est
	Vins de Loire
	714.90

	Février
	Sud est
	Vins de Loire
	794.00

	Février
	Nord ouest
	Bordeaux
	666.60

	Février
	Sud ouest
	Bordeaux
	244.65

	Février
	Nord est
	Bordeaux
	531.05

	Février
	Sud est
	Bordeaux
	635.35

	Février
	Nord ouest
	Alsace
	102.30

	Février
	Sud ouest
	Alsace
	66.85

	Février
	Nord est
	Alsace
	689.35

	Février
	Sud est
	Alsace
	589.25

	Février
	Nord ouest
	Provence
	672.35

	Février
	Sud ouest
	Provence
	437.40

	Février
	Nord est
	Provence
	835.10

	Février
	Sud est
	Provence
	167.10

	Février
	Nord ouest
	Bourgogne
	277.50

	Février
	Sud ouest
	Bourgogne
	952.95

	Février
	Nord est
	Bourgogne
	208.25

	Février
	Sud est
	Bourgogne
	94.05

	Février
	Nord ouest
	Autres
	674.75

	Février
	Sud ouest
	Autres
	262.55

	Février
	Nord est
	Autres
	671.35

	Février
	Sud est
	Autres
	967.05

	Mars
	Nord ouest
	Vins de Loire
	404.40

	Mars
	Sud ouest
	Vins de Loire
	61.85

	Mars
	Nord est
	Vins de Loire
	113.90

	Mars
	Sud est
	Vins de Loire
	874.65

	Mars
	Nord ouest
	Bordeaux
	824.00

	Mars
	Sud ouest
	Bordeaux
	79.70

	Mars
	Nord est
	Bordeaux
	431.15

	Mars
	Sud est
	Bordeaux
	990.25

	Mars
	Nord ouest
	Alsace
	783.65

	Mars
	Sud ouest
	Alsace
	857.70

	Mars
	Nord est
	Alsace
	307.40

	Mars
	Sud est
	Alsace
	396.60

	Mars
	Nord ouest
	Provence
	444.25

	Mars
	Sud ouest
	Provence
	24.75

	Mars
	Nord est
	Provence
	763.80

	Mars
	Sud est
	Provence
	297.60

	Mars
	Nord ouest
	Bourgogne
	637.30

	Mars
	Sud ouest
	Bourgogne
	274.80

	Mars
	Nord est
	Bourgogne
	542.85

	Mars
	Sud est
	Bourgogne
	750.20

	Mars
	Nord ouest
	Autres
	755.55

	Mars
	Sud ouest
	Autres
	786.70

	Mars
	Nord est
	Autres
	730.95

	Mars
	Sud est
	Autres
	743.55

	Avril
	Nord ouest
	Vins de Loire
	989.45

	Avril
	Sud ouest
	Vins de Loire
	575.95

	Avril
	Nord est
	Vins de Loire
	857.70

	Avril
	Sud est
	Vins de Loire
	63.55

	Avril
	Nord ouest
	Bordeaux
	826.05

	Avril
	Sud ouest
	Bordeaux
	836.95

	Avril
	Nord est
	Bordeaux
	780.25

	Avril
	Sud est
	Bordeaux
	665.85

	Avril
	Nord ouest
	Alsace
	599.80

	Avril
	Sud ouest
	Alsace
	802.40

	Avril
	Nord est
	Alsace
	56.80

	Avril
	Sud est
	Alsace
	143.75

	Avril
	Nord ouest
	Provence
	273.10

	Avril
	Sud ouest
	Provence
	108.75

	Avril
	Nord est
	Provence
	586.50

	Avril
	Sud est
	Provence
	147.70

	Avril
	Nord ouest
	Bourgogne
	108.30

	Avril
	Sud ouest
	Bourgogne
	139.10

	Avril
	Nord est
	Bourgogne
	473.30

	Avril
	Sud est
	Bourgogne
	860.50

	Avril
	Nord ouest
	Autres
	313.25

	Avril
	Sud ouest
	Autres
	239.45

	Avril
	Nord est
	Autres
	729.65

	Avril
	Sud est
	Autres
	503.55

	Mai
	Nord ouest
	Vins de Loire
	496.30

	Mai
	Sud ouest
	Vins de Loire
	611.90

	Mai
	Nord est
	Vins de Loire
	903.80

	Mai
	Sud est
	Vins de Loire
	318.15

	Mai
	Nord ouest
	Bordeaux
	651.35

	Mai
	Sud ouest
	Bordeaux
	138.90

	Mai
	Nord est
	Bordeaux
	883.35

	Mai
	Sud est
	Bordeaux
	593.60

	Mai
	Nord ouest
	Alsace
	865.65

	Mai
	Sud ouest
	Alsace
	604.60

	Mai
	Nord est
	Alsace
	53.30

	Mai
	Sud est
	Alsace
	908.60

	Mai
	Nord ouest
	Provence
	527.65

	Mai
	Sud ouest
	Provence
	487.15

	Mai
	Nord est
	Provence
	166.60

	Mai
	Sud est
	Provence
	682.65

	Mai
	Nord ouest
	Bourgogne
	667.90

	Mai
	Sud ouest
	Bourgogne
	506.95

	Mai
	Nord est
	Bourgogne
	558.80

	Mai
	Sud est
	Bourgogne
	960.50

	Mai
	Nord ouest
	Autres
	422.70

	Mai
	Sud ouest
	Autres
	885.70

	Mai
	Nord est
	Autres
	977.90

	Mai
	Sud est
	Autres
	582.10

	Juin
	Nord ouest
	Vins de Loire
	611.55

	Juin
	Sud ouest
	Vins de Loire
	763.60

	Juin
	Nord est
	Vins de Loire
	658.90

	Juin
	Sud est
	Vins de Loire
	684.05

	Juin
	Nord ouest
	Bordeaux
	238.95

	Juin
	Sud ouest
	Bordeaux
	272.35

	Juin
	Nord est
	Bordeaux
	357.20

	Juin
	Sud est
	Bordeaux
	929.25

	Juin
	Nord ouest
	Alsace
	744.95

	Juin
	Sud ouest
	Alsace
	794.10

	Juin
	Nord est
	Alsace
	863.95

	Juin
	Sud est
	Alsace
	359.55

	Juin
	Nord ouest
	Provence
	22.20

	Juin
	Sud ouest
	Provence
	307.90

	Juin
	Nord est
	Provence
	273.05

	Juin
	Sud est
	Provence
	519.05

	Juin
	Nord ouest
	Bourgogne
	877.90

	Juin
	Sud ouest
	Bourgogne
	97.65

	Juin
	Nord est
	Bourgogne
	134.75

	Juin
	Sud est
	Bourgogne
	523.45

	Juin
	Nord ouest
	Autres
	328.15

	Juin
	Sud ouest
	Autres
	514.05

	Juin
	Nord est
	Autres
	176.20

	Juin
	Sud est
	Autres
	21.25

