

Exercice Excel Cas Charvin

Auteur: C. Terrier; mailto:webmaster@cterrier.com; http://www.cterrier.com

Utilisation: Reproduction libre pour des formateurs dans un cadre pédagogique et non commercial

Objectif: Créer des feuilles liées et consolidées

Pré requis: Savoir programmer des liaisons et consolidations de feuilles

Supports: Enoncé + Support informatique (disquette, ZIP, ou dossier élève/Charvin sur le disque dur

Durée: 45 minutes

Le Garage Charvin SA est concessionnaire Renault sur l'agglomération de Lyon. Elle possède 2 filiales situées à Lyon Sud et à Lyon Nord.

1 - Charger Excel

2 - Créer les feuilles sources

2.1 - Saisir dans 2 feuilles de calcul d'un même classeur les 2 tableaux suivants :

Succursale Lyon				
Modèles	Sem 1	Sem 2	Sem 3	Sem 4
Twingo	5	3		
Clio	7	6		
Scénic	3	6	·	
Laguna	2	3		
Safrane	3	1		
Espace	2	1		

Succursale Lyon Nord					
Modèles	Sem 1	Sem 2	Sem 3	Sem 4	
Twingo	6	5			
Clio	4	4			
Scénic	8	7			
Laguna	3	1			
Safrane	1	2			
Espace	2	3			

- 2.2 Attribuer un nom à chaque feuille de calcul
 - La feuille qui contient les ventes de Lyon Nord sera nommée : Lyon Nord
 La feuille qui contient les ventes de Lyon Sud sera nommée : Lyon Sud
- 2.3 Sauvegarder le classeur sous le nom : Charvin vente par filiale

3 - Feuilles liées

3.1 - Créer le tableau suivant sur une nouvelle feuille et la nommer : Récapitulatif des ventes

Garage Charvin				
	Semaine 1		Semaine 2	
Modèles	Lyon Sud	Lyon Nord	Lyon Sud	Lyon Nord
Twingo				
Clio				
Scénic				
Laguna				
Safrane				
Espace				

- 3.2 Créer une liaison simple entre la feuille Lyon Nord à la feuille Récapitulatif des ventes
- 3.3 Recommencer pour chaque filiale
- 3.4 Programmer le calcul des totaux de chaque colonne de la feuille Récapitulatif des ventes
- 3.5 Imprimer la formule de liaison
- 3.6 Imprimer la feuille **Récapitulatif des ventes** terminée

4 - Feuilles consolidées

4.1 - Créer le tableau suivant sur une nouvelle feuille et la nommer : Ventes consolidées

Garage Charvin					
Modèles	Sem 1	Sem 2	Sem 3	Sem 4	Totaux
Twingo					
Clio					
Scénic					
Laguna					
Safrane					
Espace					

- 4.2 Consolider toutes les feuilles dans la feuille : Ventes consolidées
- 4.3 Programmer le calcul des Totaux
- 4.4 Imprimer la feuille : Ventes consolidées terminée
- 4.5 Imprimer la formule de consolidation

5 - Enregistrer le classeur

6 - Quitter Excel