Упражнение 3

1. Создать новую книгу и ввести указанную таблицу, начиная с третьей строки:

· шапку таблицы ввести в две строки, задав для ячеек, содержащих названия граф расположение по центру столбца;

· текст "Объем страховых сделок" расположить по центру четырех столбцов;

· названия граф  “№ п/п”, “Комиссионное вознаграждение” расположить в 2 ячейки по вертикали, объединив эти ячейки;

· для граф “№ п/п”, “за III квартал”, “Комиссионное вознаграждение” - задать перенос по словам;

· названия граф "июль", "август", "сентябрь" ввести используя автозаполнение.

2. Ввести фамилии, после этого переопределить ширину столбца В, сделав его равным максимальной длине фамилии.

3. Перед заполнением названий итоговых показателей внизу указать для соответствующих им ячеек перенос по словам. Возможно, несколько переопределить ширину столбца В. 

4. Ввести числовые данные в столбцы D, E и F.

5. Автоматически пронумеровать все фамилии в столбце А.

6. Сделать сортировку всей таблицы по фамилиям (без столбца А).

7. Вычислить для каждого страхового агента объем сделок за 3-ий квартал как сумму сделок за июль, август и сентябрь.

8. Рассчитать сводные показатели (расположенные в нижней части таблицы) по соответствующим функциям.

9. Ввести Тарификационную таблицу, предварительно задав для диапазона столбца со значениями процентов процентный формат. Присвоить имя "Тариф" диапазону ячеек, содержащему числовые данные Тарификационной таблицы.

10. По каждой фамилии рассчитать данные в графе "Комиссионное вознаграждение" как произведение "Объема страховых сделок за III квартал" на значение процента, вычисленного функцией просмотр по Тарификационной таблице. Для функции просмотр выбрать синтаксическую форму ПРОСМОТР(искомое_значение;массив)  и указать в формуле имя массива - Тариф. Для уточнения действий функции просмотр воспользоваться Справочной системой Excel. 
11. Ввести текст примечаний в ячейки с фамилиями агентов, имеющих максимальный и минимальный  объем сделок за 3 квартал.

12. Справа от графы “Комиссионное вознаграждение” рассчитать ранг каждого страхового агента по показателем 3 квартала. 
13. Создать имя для диапазона ячеек с данными за 3 квартал и применить его к ячейкам диапазона с данными о ранге.
14. Рассчитать процентную норму ранга за 3 квартал.
15. Разграфить таблицу, написать заголовок по центру таблицы более крупным шрифтом.
ОТЧЕТ О  ДЕЯТЕЛЬНОСТИ  СТРАХОВЫХ  АГЕНТОВ
	№
	
	Объем страховых сделок
	Комиссионное

	п/п
	Фамилия
	за III квартал
	июль
	август
	сентябрь
	вознаграждение

	
	Иванов
	
	400
	120
	390
	

	
	Федоров
	
	250
	200
	270
	

	
	Антонов
	
	
	370
	410
	

	
	Орлов
	
	290
	
	360
	

	
	Смирнов
	
	350
	210
	280
	

	
	Владимиров
	
	410
	380
	
	

	
	Егоров
	
	360
	290
	340
	

	
	Громов
	
	
	450
	420
	

	
	Антонов
	
	420
	75
	470
	

	
	Борисов
	
	360
	
	420
	

	
	Всего:
	
	
	
	
	

	
	Средний объем сделок
	
	
	
	
	

	
	Максимальный объем
	
	
	
	
	

	
	Минимальный объем
	
	
	
	
	

	
	Количество

неотчитавшихся
	
	
	
	
	


Тарификационная таблица

	200
	8%

	300
	10%

	400
	12%

	500
	15%

	600
	18%

	800
	20%

	1000
	25%


