	[image:]
	UNIVERSIDAD AUTÓNOMA DE MANIZALES
Programación para ingeniería (módulo 3)
MS Excel Taller 1

Taller MS EXCEL
Leer cuidadosamente y realizar los puntos relacionados en la parte inferior:

Los gastos del primer trimestre del Hotel Sol y Playa han sido:
· Las nóminas del personal de los meses de Enero y Febrero 25 millones c/u y de Marzo 30 millones.
· En alimentación 10 millones cada mes.
· En electricidad, distribuidos en los tres meses se han pagado 10 millones.
· Los gastos de teléfono de las oficinas son: el primer mes $354.000, el segundo $315.000, y el tercero $ 375.000.
· La póliza del seguro del hotel es de $ 3.408.000 anuales, pagadera trimestralmente.
· El hotel tiene contratado un servicio de mantenimiento y paga una factura mensual de $ 250.000. También tiene contratado un servicio de jardinería por $75.000. al mes
· En marzo el hotel renovó el 40% de su lencería con un costo de $ 850.000.
· El grupo musical Hermanos Pérez anima el hotel cobrando por actuación $16.000, tienen un total de 30 presentaciones en el mes. Durante el carnaval en marzo se organizó una fiesta con un costo de $ 175.000.
· Para la publicidad el hotel tiene contratado un servicio a una Empresa de Marketing por 100.000 $ al mes. En marzo, debido al comienzo de la temporada alta invierten 250.000 $ más en publicidad.
· Para la prevención de riesgos tienen un contrato con una aseguradora por 1.300.000 $ al año. Por falta de liquidez acuerdan pagarla mensualmente.

Los ingresos han sido los siguientes:
· Como resultado de la actividad hotelera en Enero, Febrero y Marzo, 55.620.000 $, 48.750.000 $ y 49.123.000 $ respectivamente.
· Por inversiones financieras ha obtenido unos resultado de 14, 16 y 5 millones en los meses de enero, febrero y marzo respectivamente.

NOTA: los meses se cuentan de 30 días.

Desarrollo
1. Copia en una tabla de Excel todos los datos anteriores, distribúyelos de la mejor forma posible.
2. Halla el total de los gastos e ingresos cada mes.
3. Halla el promedio de cada partida de ingreso y gasto durante los 3 meses.
4. Calcula las ganancias y realiza una fórmula para aplicar el 3% del impuesto trimestral de forma correcta.
5. Obtiene el promedio correcto de los gastos e ingresos de cada mes.
6. Obtiene el mayor y menor ingreso.
7. Obtiene el mayor y menor gasto.
8. Realiza una gráfica que muestre los gastos y los ingresos de los 3 meses.
9. Da formato a la tabla
[bookmark: _GoBack]

Para corroborar, los totales de ingresos y gastos deben ser:
	
	Enero
	Febrero
	Marzo

	Gastos
	 $ 39.700.666
	 $ 39.661.666
	 $ 46.848.666

	Ingresos
	 $ 69.620.000
	 $ 64.750.000
	 $ 54.123.000

image1.png

