Лабораторная работа № 6. Текстовые функции, функции даты и времени
Цели работы:

1) дать представление о текстовых функциях и описать их возможности для обработки текста: объединение текстовых данных разных ячеек, извлечение символов, поиск нужных и т.д.;
2) указать особенности измерения времени в финансовых расчетах;
3) выработать навыки решения задач, связанных с учетом даты или времени (например, вычислить стаж работы, определить число рабочих дней на любом промежутке времени и т.д.).
Задание 1.
1) откройте новую книгу;
2) в ячейку В1 с использованием функций введите текущую дату. В ячейку В2 с использованием формулы введите дату и время последнего изменения данных на листе;

3) для текущей даты вычислить:

а) порядковый номер дня с начала года;

б) сколько осталось дней до конца недели, до конца месяца, до конца года;

4) получите даты с шагом два месяца для начальной даты 31/12/2009 и конечной даты 31/12/2010;
5) сосчитайте количество рабочих дней в июне 2010 г. Проверьте по календарю;

6) введите в столбец А даты от 1 марта до 30 апреля 2010 года. Наложите на диапазон условный формат, чтобы даты, на которые приходится суббота и воскресенье, отображались полужирным красным шрифтом

Примечание!
Выделить блок с датами. На вкладке Условное форматирование выбрать Создание правила – Использовать формулу для определения форматируемых ячеек, ввести формулу:
=ИЛИ(ДЕНЬНЕД(А1;2)=6;ДЕНЬНЕД(А1;2)=7)
Задание 2. Расчет распределения прибыли по итогам работы за год
В конце отчетного года организация имеет некоторую величину денежных средств N, которую необходимо распределить между сотрудниками в качестве премии.

Распределение производится на основе оклада сотрудника и в соответствии со стажем его работы в данной организации.

1) требуется создать таблицу, состоящую из граф:
«№ п/п» (1),
«ФИО сотрудника» (2),
«Дата приема на работу» (3),
«Стаж работы» (4),
«Оклад сотрудника» (5),
«Модифицированный оклад» (6),
«Премия сотрудника» (7);

2) данные граф 1, 2, 3, 5 задайте самостоятельно (не менее 10 строк);

3) значение графы 4 рассчитайте с помощью функций даты и времени ДНЕЙ360 или ГОД и СЕГОДНЯ;
4) для приведения сотрудников к одному знаменателю рассчитывается промежуточный показатель – модифицированный оклад, зависящий от стажа работы сотрудника (если стаж работы не менее пяти лет, то размер модифицированного оклада равен двойному окладу, в противном случае модифицированный оклад равен окладу). При расчете графы 6 используйте функцию ЕСЛИ;

5) рассчитайте коэффициент распределения (К), как отношение всей суммы премиальных средств N к сумме всех модифицированных окладов. Данный коэффициент показывает, сколько рублей премии приходится на рубль модифицированного оклада;

6) вычислить премию каждого сотрудника путем умножения величины модифицированного оклада на коэффициент распределения.
Содержание отчета по выполненной работе

В отчете указать:

- тему работы;

- цель работы;

- формулировка заданий;

- краткое описание выполненной работы;

- вывод;

- фамилию студента, выполнившего работу.

Отчет сдать преподавателю в распечатанном виде на листах формата А4, выполненную работу предоставить в электронном виде.

Защитить работу, ответив на вопросы из теоретического материала данного раздела.

