Разработать в Excel таблицу в соответствии с вариантом (в скобках указа- ны наименования полей таблицы):
1. Задать наименования полей шапки таблицы.
2. Заполнить поля, названия которых выделены курсивом, исходными дан- ными (5–7 записей).
3. Предусмотреть в конце таблицы вывод строки с итоговыми значениями и для вариантов № 1, 2, 3, 6 дополнительной ячейки со значением процентной ставки (налога, премии, комиссии) и соответствующим пояснением к ней.
4. Создать макрос 1, отвечающий за расчет значений в графах, названия ко- торых подчеркнуты, а также итоговых сумм по полям, названия которых отмечены вверху символом «*».
5. [bookmark: _GoBack]Создать макрос 2, отвечающий за оформление табли
в шапке таблицы данные выровнены по центру, начертание шрифта –
«полужирный»;
· текстовая информация отображена в ячейке в несколько строк и выров- нена по левому краю;
· числовые данные, имеющие стоимостное выражение, должны быть представлены в денежном формате (точность – 2 десятичных знака) и выровнены по правому краю;
· значения процентных данных выражены в процентном формате и вы- ровнены по правому краю;
· значения в ячейках, содержащих дату и время, представлены в формате
«дд.мм.гг чч:мм» и выровнены по центру;
· остальные числовые данные должны быть выровнены по правому краю;
· таблица имеет внешние и внутренние границы, ширина столбцов опти- мальна.
6. Для запуска макроса 1 предусмотреть командную кнопку «Рассчитать», а для макроса 2 – кнопку на панели инструментов.
7. Отредактировать в редакторе VB макрос 2, изменив наименование шрифта в шапке таблицы на «Courier New» и установив размер шрифта 12 пт.

	№ п/п
	Вид таблицы

	1
	Ведомость операций службы по прокату автомобилей (марка автомобиля, цена про-
ката в час, количество часов проката*, налог на прибыль*, выручка*)
P P U	PU UP U	UPU PU

	2
	Ведомость начисления заработной платы (ФИО сотрудника, оклад, премия*, начислено*)
U	UPU PU U	UPU UP

	3
	Ведомость реализации продукции предприятием (наименование товара, цена, количе-
ство, НДС*, стоимость с НДС*)
U	UPU UP U	UPU PU

	4
	Ведомость использования топлива автотранспортным предприятием (номер автомоби-
ля, остаток на начало месяца в л*, приход в л, расход в л, остаток на конец месяца в л*)
P P	U	UPU UP

	
5
	Отчет о заболеваемости за год (заболевание, количество заболевших в во втором полу-
годии*, количество заболевших в первом полугодии*, увеличение по сравнению с пер-
P P	P P U

вым полугодием*, п роцент роста).
UPU UP U	U

	6
	Ведомость операций обменного пункта валюты (наименование валюты прихода, сум-
ма прихода, курс к рублю, сумма комиссии*, сумма в р.*).
U	UPU UP U	UPU UP

	7
	Индивидуальная выписка сотруднику по оплате проведенных работ / услуг (наименова-
ние работы / услуги, количество часов*, часовая тарифная ставка, сумма к оплате*).
P P	U	UPU PU

	8
	Ведомость операций диспетчерской такси (ФИО клиента, километраж*, тариф за
P P

км, время ожидания, тариф за мин, стоимость*).
U	UPU UP

	9
	Ведомость операций автомобильной стоянки (номер автомобиля, дата и время поста-
новки, дата и время освобождения, стоимость часа, время стоянки в часах*, к оплате*).
U	UPU UP U	UPU PU

	10
	Ведомость операций оплаты за электроэнергию (ФИО плательщика, предыдущее показа-

ние счетчика, текущее показание счетчика, тариф за кВтч, иU зрасходованоUPU PU, UначисленоUP PU)

*	*

	11
	Ведомость операций типографии (автор и название, количество печатных листов*,
P P

тираж*, цена печати, прочие расходы, стоимость*).
P P	U	UPU UP

	12
	Ведомость операций фотоателье (ФИО заказчика, вид операции, общее время испол-
нения, тариф, количество*, стоимость*).
P P U	UPU UP

