CAHIER 1

EXERCICE 1

L'entreprise SOMMES emploie 4 représentants. Chacun d'entre eux a effectué un chiffre d'affaires qu'il vous communique. Présentez 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. MAXIME
87 200 € au 1er trimestre, 88 200 € au second trimestre, 75 700 € au troisième trimestre et 94 200 € au quatrième trimestre.

M. LEGENDRE
1er trimestre : 66 200 €
2ème trimestre : 72 200 €
3ème trimestre : 70 200 €
4ème trimestre : 83 200 €

M. MARTINALE
Trimestre 1 : 104 200 €, trimestre 2 : 100 800 €, trimestre 3 : 103 100 €, trimestre 4 : 109 000 €

M. SERTIF
J'ai réalisé 89 200 € de chiffre d'affaires au premier trimestre, 80 200 € au second, 81 500 € au troisième et 86 900 € au quatrième.

CORRIGE 1

	
	1er trimestre
	2ème trimestre
	3ème trimestre
	4ème trimestre
	Totaux

	MAXIME
	 87 200
	 88 200
	 75 700
	 94 200
	 345 300

	LEGENDRE
	 66 200
	 72 200
	 70 200
	 83 200
	 291 800

	MARTINALE
	 104 200
	 100 800
	 103 100
	 109 000
	 417 100

	SERTIF
	 89 200
	 80 200
	 81 500
	 86 900
	 337 800

	Totaux
	 346 800
	 341 400
	 330 500
	 373 300
	 1 392 000

EXERCICE 2

L’entreprise HEURES 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.

NB : les heures effectuées doivent être saisies sous la forme de chiffres ordinaires et non à l'aide du format "heures" d'Excel qui sera étudié dans d'autres exercices.
	Lundi
	Botin
	7
	.
	Mardi
	Botin
	9

	
	Julard
	9
	
	
	Julard
	10

	
	Calista
	7
	
	
	Calista
	7

	
	Lomere
	6
	
	
	Lomere
	7

	
	Saliet
	7
	
	
	Saliet
	9

	
	Ouquetin
	5
	
	
	Ouquetin
	4

	.
	
	
	
	
	
	

	Mercredi
	Botin
	5
	
	Jeudi
	Botin
	absent

	
	Julard
	9
	
	
	Julard
	7

	
	Calista
	7
	
	
	Calista
	7

	
	Lomere
	0
	
	
	Lomere
	7

	
	Saliet
	7
	
	
	Saliet
	7

	
	Ouquetin
	0
	
	
	Ouquetin
	6

	
	
	
	
	
	
	

	Vendredi
	Botin
	7
	
	
	
	

	
	Julard
	4
	
	
	
	

	
	Calista
	7
	
	
	
	

	
	Lomere
	4
	
	
	
	

	
	Saliet
	7
	
	
	
	

	
	Ouquetin
	2
	
	
	
	

L'horaire normal hebdomadaire de l'entreprise est de 35 heures.
(*) M. Lomere est à 4/5e de temps et Mme Ouquetin est à mi-temps. Pour automatiser cette colonne, écrivez 35 (horaire hebdomadaire normal) dans une cellule en dehors du tableau et utilisez-là pour vos calculs.
CORRIGE 2

[image: image1.wmf]Horaire de travail :

35,00

Lundi

Mardi

Mercredi

Jeudi

Vendredi

Total des

heures

travaillées

Total des

heures à

effectuer

Différence

BOTIN

7,0

9,0

5,0

absent

7,0

28,00

35,00

-7,00

JULARD

9,0

10,0

9,0

7,0

4,0

39,00

35,00

4,00

CALISTA

7,0

7,0

7,0

7,0

7,0

35,00

35,00

0,00

LOMERE

6,0

7,0

0,0

7,0

4,0

24,00

28,00

-4,00

SALIET

7,0

9,0

7,0

7,0

7,0

37,00

35,00

2,00

OUQUETIN

5,0

4,0

0,0

6,0

2,0

17,00

17,50

-0,50

Formule en G2 : =somme(B2:F2) - Cette formule est à recopier sur les lignes suivantes.

Formule en I2 : =G2-H2 - Cette formule est à recopier sur les lignes du bas

Noter que les formules de la colonne H font référence à la cellule B2. Pour pouvoir recopier cette formule vers le bas

il faut écrire en H4 : =B2 (en ajoutant les symboles $) Cela bloque la référence à la cellule B2

En H7 et H9 un prorata de la cellule B2 a été effectué

EXERCICE 3

La société BUDGET possède les chiffres de ses charges de fonctionnement pour les années 2005 et 2006. Elle souhaite établir à l’aide de ces chiffres une prévision des dépenses pour l’année 2007. Les chiffres sont les suivants :
Année 2005 :
Achats de marchandises 940 605, autres achats 55 720.
Carburants 22 400, entretien & réparations 37 120, honoraires diverses 45 000, téléphone 28 950, électricité 31 800
Publicité 46 650, transports 7 850, impôts et taxes 8 650, salaires du personnel 540 700, charges de personnel 237 500
Année 2006 :
Total des achats : 1039 300 (dont 15/16ème de marchandises, le reste pour les autres achats)
Carburants + 1 320 par rapport à 2005
Entretien réparation : + 3% par rapport à 2005
Honoraires divers + 1/5ème par rapport à 2005
Téléphone : - 170 par rapport à 2005
Electricité : 2/60ème de plus qu’en 2005
Publicité : +7% par rapport à 2005
Transport : +5% par rapport à 2005
Impôts et taxes : + 630 euros par rapport à 2005
Salaires du personnel : -1,5% par rapport à 2005
Charges de personnel : 44,2 % du montant des salaires
Année 2007 (prévisions)
Achats de marchandises 1/10ème de plus qu’en 2006
Autres achats : idem 2006
Carburants : chiffre de 2005 + 1/20ème
Entretien réparation : - 1% par rapport à 2006
Honoraires : changement d’expert comptable, 3000 € de moins qu’en 2006
Téléphone : retour au chiffre de 2005
Électricité : Même progression en euros que l’évolution entre 2005 et 2006
Publicité : le double de 2005
Impôts et taxes : même progression en pourcentage que l'évolution entre 2005 et 2006
Transport : + 443 € par rapport à 2005
Salaires du personnel : + 2,5 % par rapport à 2006
Charges de personnel : augmentation de 3% par rapport à 2006
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 2005 et 2006 ainsi qu’entre 2006 et 2007, faisant apparaître le calcul de la variation des montants sous la forme :
Exemple : chiffre de 2005 : 54 000 €, chiffre de 2006 : 81 000 € : évolution : 1,5
arrondir ces chiffres à 2 décimales sauf la colonne 2007 à arrondir à l'euro.
CORRIGE 3

[image: image2.wmf]2005

Evolution

2005/2006

2006

Evolution

2006/2007

2007

Achats de marchandises

940 605,00

1,04

974 343,75

1,10

1 071 778

Autres achats

55 720,00

1,17

64 956,25

1,00

64 956

Carburants

22 400,00

1,06

23 720,00

0,99

23 520

Entretien & réparations

37 120,00

1,03

38 233,60

0,99

37 851

Honoraires divers

45 000,00

1,20

54 000,00

0,94

51 000

Téléphone

28 950,00

0,99

28 780,00

1,01

28 950

Electricité

31 800,00

1,03

32 860,00

1,03

33 920

Publicité

46 650,00

1,07

49 915,50

1,87

93 300

Impôts et taxes

8 650,00

1,07

9 280,00

1,07

9 956

Transports

7 850,00

1,05

8 242,50

1,05

8 686

Salaires du personnel

540 700,00

0,99

532 589,50

1,02

545 904

Charges de personnel

237 500,00

0,99

235 404,56

1,03

242 467

TOTAUX

2 002 945,00

1,02

2 052 325,66

1,08

2 212 288

EXERCICE 4

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

LAPEYRE : 1 000 - MARTIN : 860 - GUINOT : 950
Chiffres d'affaire :
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 chaque mois est de 2000 €
Concevoir un tableau par représentant permettant de connaître, pour chaque mois, le détail du salaire brut de chacun. (fixe + commission + prime)
CORRIGE 4

[image: image3.wmf]Juillet

Août

Septembre

Octobre

Novembre

Décembre

LAPEYRE

Chiffre d'affaires

25 225,00

13 405,00

16 570,00

33 000,00

38 600,00

34 650,00

Fixe

1 000,00

1 000,00

1 000,00

1 000,00

1 000,00

1 000,00

Commission

504,50

268,10

331,40

660,00

772,00

693,00

Prime

412,78

272,76

329,13

471,95

517,91

509,20

Total LAPEYRE

1 917,28

1 540,86

1 660,53

2 131,95

2 289,91

2 202,20

MARTIN

Chiffre d'affaires

38 720,00

35 440,00

32 240,00

62 020,00

51 125,00

44 105,00

Fixe

860,00

860,00

860,00

860,00

860,00

860,00

Commission

774,40

708,80

644,80

1 240,40

1 022,50

882,10

Prime

633,61

721,13

640,38

886,98

685,97

648,15

Total MARTIN

2 268,01

2 289,93

2 145,18

2 987,38

2 568,47

2 390,25

GUINOT

Chiffre d'affaires

58 275,00

49 445,00

51 880,00

44 825,00

59 335,00

57 340,00

Fixe

950,00

950,00

950,00

950,00

950,00

950,00

Commission

1 165,50

988,90

1 037,60

896,50

1 186,70

1 146,80

Prime

953,61

1 006,10

1 030,49

641,07

796,12

842,65

Total GUINOT

3 069,11

2 945,00

3 018,09

2 487,57

2 932,82

2 939,45

CA Total

122 220,00

98 290,00

100 690,00

139 845,00

149 060,00

136 095,00

Prime

2 000,00

 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.

 Construisez le modèle de la facture, avec toutes les formules de calcul demandées, sur la feuil1
 Renommez ensuite cet onglet "Modèle"
 Dupliquez cet onglet à chaque fois que vous aurez une facture à faire, de façon à conserver l'original vierge.
Les colonnes "désignation", et "prix unitaire" seront déterminés en fonction du code article saisit (utilisation d’une matrice), 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 10 000 Euros, 50 Euros si le total des marchandises est compris entre 10000 et 50 000 Euros, et gratuit si le total des marchandises dépasse 50 000 Euros (utilisez la fonction =SI() pour déterminer les frais de port). La facture devra se présenter à peu près de la façon suivante :
[image: image4.jpg]B
1

7 Dy
]

9

10
11

12
13
14
15
16
17
18
19
Ei]
21
2

c

2 |Entreprise FACTOR
3 |13 rue de Abbaye
4 {06000 NICE

5
B |Facture n®

DO

Code
article

Désignation

Montant
total

TOTAL marchandises
Rermise 10%)

TOTAL NET|

Frais de port

TOTAL Hors Taxes
TVA196%

TOTALTTC

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 :

	19145.45

	

	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

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Le salaire de base est obtenu en multipliant le nombre d'heures normales (169 heures) par le taux horaire

	La prime d'ancienneté est calculée en appliquant un taux au salaire de base
	

	Les heures supplémentaires se calculent en majorant le taux horaire de 25%, 50% ou 100%

	La prime au kilométrage se calcule comme suit :
	
	
	

	
	
	
	
	
	

	
	
	+ de 3000 Kms
	30 €
	
	

	
	
	+ de 4000 Kms
	40 €
	
	

	
	
	+ de 5000 Kms
	75 €
	
	

	
	
	
	
	
	

	Les primes pour kilométrage se cumulent
	
	
	
	

	
	
	
	
	
	

	Le salaire sera augmenté de 0.90 € par heure de conduite de nuit
	
	

	Une prime de 90 € sera ajoutée pour chaque déplacement à l'étranger
	
	

	
	
	
	
	
	

	Reproduisez les 2 tableaux ci-dessous. Dans le premier tableau seront saisies les informations

	relatives aux chauffeurs, et le second représentant, shématiquement, un bulletin de salaire,

	et relié au précédent par des formules de calcul.
	
	
	

	
	
	
	
	
	

	Les informations relatives aux chauffeurs (à saisir dans votre premier tableau) sont les suivantes :

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	MATHIAS
	FARTIN
	CARDINE
	LEONTE

	
	Taux horaire
	8
	8,25
	10,6
	7,5

	
	Heures supplémentaires à 25%
	5
	6
	
	8

	
	Heures supplémentaires à 50%
	2
	1
	
	6

	
	Heures supplémentaires à 100%
	3
	
	
	

	
	Nombre d'heures de nuit
	10
	18
	4
	7

	
	Ancienneté
	1%
	2%
	3%
	

	
	Nombre de voyages à l'étranger
	1
	
	4
	2

	
	Kilomètres effectués
	3750
	4620
	8650
	4995

	
	
	
	
	
	

	Bulletins schématiques
	
	
	
	

	
	
	MATHIAS
	FARTIN
	CARDINE
	LEONTE

	
	Salaire mensuel
	
	
	
	

	
	Heures supplémentaires à 25%
	
	
	
	

	
	Heures supplémentaires à 50%
	
	
	
	

	
	Heures supplémentaires à 100%
	
	
	
	

	
	Heures de nuit
	
	
	
	

	
	Ancienneté
	
	
	
	

	
	Prime de déplacement
	
	
	
	

	
	Prime de kilométrage
	
	
	
	

	
	
	
	
	
	

 EXERCICE 7

Saisir les données ci-dessous

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 renommerez l'onglet de cette feuille : "Tarifs".
Vous construirez ensuite, sur une deuxième feuille du classeur, les deux fiches en ANNEXE2.
Vous renommerez l'onglet de cette feuille : "Devis".
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 la feuille "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.
NB : aucun montant ne devra être saisi dans les formules. Vous devrez systématiquement faire référence à la cellule contenant le tarif correspondant dans le tableau concerné de la feuille "Tarifs".
ANNEXE 1 - Tarifs
Tarif des locations

	Code
	Désignation
	Prix de la semaine

	A
	Appartement « Garrigue »
	560.00

	B
	Appartement « Cigale »
	640.00

 Assurance Annulation
	Code
	Désignation
	Prix

	1
	Pas d'assurance annulation
	-

	2
	Assurance annulation moins de 10 jours
	5.00

	3
	Assurance annulation couverture totale
	20.00

 Remises
	Code
	Désignation

	0
	0

	1
	2%

	2
	3%

	3
	5%

 Demi-pension (prix de la semaine)
	adultes
	125.00

	enfants
	85.00

ANNEXE 2 - Fiche de renseignements et Devis
	FICHE DE RENSEIGNEMENTS
	

	Type de location (A ou B)
	

	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
	Appartement B - 4 adultes et 2 enfants. 1/2 pension pour tous, assurance code 2, remise code 1

	client 2
	Appartement A - 2 adultes 1 enfant ½ pension pour les adultes uniquement, assurance code 3, remise code 3

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

CORRIGE 7

	FICHE DE RENSEIGNEMENTS

	Type de location (1 ou 2)
	2

	Nombre d'adultes
	5

	Nombre d'enfants de moins de 12 ans
	2

	Supplément demi pension (OUI/NON)
	OUI

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

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

	
	

	
	

	
	

	DEVIS SEJOUR

	Nombre d'adultes
	5

	Nombre d'enfants de moins de 12 ans
	2

	Prix de la location
	 640,00

	Supplément demi pension adulte (prix unitaire x nb d'adultes)
	 625,00

	Supplément demi pension enfants (prix unitaire x nb d'enfants)
	 170,00

	Assurance annulation
	 5,00

	Sous total
	 1 440,00

	Remise
	 43,20

	Total
	 1 396,80

Une entreprise de transport rémunère ses chauffeurs en fonction de plusieurs critères :��1- Un salaire de base�2- Une prime d'ancienneté�3- Des heures supplémentaires�4- Des primes pour kilométrages important�5- Des primes pour conduite de nuit�6- Des primes pour déplacement à l'étranger��On vous demande de calculer le salaire brut total de chaque chauffeur compte tenu des éléments suivants :

