Завдання на створення електронної таблиці «Винагорода»
Фірма з продажу новорічних іграшок за підсумками місяця повинна нарахувати грошову винагороду за продаж іграшок своїм агентам. Винагорода залежить від суми коштів отриманих від продажу іграшок.
Створіть на Аркуші 2 файлу зразок Винагорода.xls електронну таблицю враховуючи:

1. Винагорода складає 10% від суми проданого товару.
2. Додатково нараховується премія у розмірі 3% від загальної суми проданого товару але тільки за ті періоди, в які було продано товарів не менше ніж на 12 тис. грн. (1 балл)
3. З нарахованої суми фірма повинна утримати кошти на виплату податку на прибуток, який складає 15% від нарахованої суми.
4. Виплати до пенсійного фонду складають 3,6% від нарахованої суми.
5. Приблизна таблиця для розрахунків за грудень:
	№ п\п
	Прізвище, ініціали
	Продано товарів на суму, грн.
	Нараховано, грн.
	Утримано, грн.
	До виплати, грн.

	
	
	1-10 грудня
	11-20 грудня
	21-30 грудня
	винагорода
	премія
	разом
	Прибутковий податок
	Пенсійний фонд
	

	1.
	
	15643
	11009
	12009
	
	
	
	
	
	

	2.
	
	16006
	23987
	18007
	
	
	
	
	
	

	3.
	
	11078
	9087
	27654
	
	
	
	
	
	

	4.
	
	21543
	12000
	13456
	
	
	
	
	
	

	5.
	
	11999
	10428
	6543
	
	
	
	
	
	

	Разом
	Сума
	Сума
	Сума
	
	
	Сума
	
	
	Сума

6. Стовпчик «Прізвище, ініціали» необхідно заповнити автоматично, використовуючи таблицю на Аркуші 1. Тобто, запис у трьох комірках таблиці на Аркуші 1 вигляді Коваленко Петро Степанович треба перетворити на запис в одній комірці на Аркуші 2 у вигляді Коваленко П.С.
7. Необхідно автоматично виділяти кольором комірки стовпця «До виплати»

· червоним, якщо сума складе менше 3 тис. грн..

· зеленим, якщо сума складе від 3 до 5 тис. грн..

· жовтим, якщо сума складе більше 5 тис. грн

8. Побудувати на окремому аркуші діаграму, яка відображала б зміну сум отриманих за продаж товарів першої декади грудня в порівнянні з третьою для кожного з працівників. Діаграма повинна містити заголовок, легенду, підписи значень, підписи осей.
9. Необхідно змінити назву аркушів:
· Аркуш 1 на Винагорода;

· Діаграма 1 на Порівняння продаж.

