Politécnico de Occidente Curso de Sistemas-Compensar

FUNCIONES
Las funciones son fórmulas preestablecidas en la hoja de cálculo, entre ellas se encuentran producto, suma, etc, existen funciones matemáticas, lógicas, estadísticas, etc, en total son como 200 funciones que tiene la hoja de cálculo por defecto.

1. Abrir Microsoft Excel 2007
2. El propósito de este ejercicio es realizar una nómina simplificada en Microsoft Excel. En primer lugar abra excel y guarde el archivo como Nomina. A la primera hoja de cálculo déle el nombre de Nomina (para esto puede hacer doble click sobre el nombre de la Hoja1 en la pestaña inferior izquierda de la hoja de cálculo y escriba Nomina, escríbalo sin tilde, o hacer click derecho y Cambiar Nombre). La segunda Hoja (Hoja2) llámela Datos. La hoja Datos va a contener la infomación básica como salario mínimo, porcentajes de las horas extras diurnas y nocturnas, subsidio de transporte, aportes a la pensión y a la salud, impuestos como la retención en la fuente. Toda esta información cambia de un año a otro, de tal forma que la hoja de nómina debe hacer referencia a estos datos en sus cálculos, de esta forma al comenzar un nuevo año sólo será necesario actualizar la información de la hoja Datos y no cada fórmula o ecuación de la hoja Nomina.

Introduzca la siguiente información en la Hoja Datos:

[image: image1.jpg][A [B D

[1] |
[2] [Datos para Nemina
[3 [saterio miirno [s_s02.000 [[
[4 HED [125 | |
[5 WHEN [175 | |
[6 |sUB. TRANSP. [s44.500 [[
B
| 8 [SEGURIDAD SOCIAL | | |
[9 Pensisn: 5% | |
[10 jsalud b | |
[11 Re [s000 | |
[z \ 1
= \ 1
i \ 1
[15 mvPUESTOS | | |
[16 RET. FUENTE | [[

> RET |VALORA

'NTERETENER|

[18] DESDE [HASTA | |
[o $1.804.003,0] o I
[20 $1.804.004,0] $1.854.000,00 0,27%| 5.000
[21 $1.854.001,0] $1904.000,00 080% 15.000
[22] $1.904.001,0] $1954.000,00 130% 25.000
[23 $1.954.001,0] $2004.000,00 1,77%| 35.000
[24 $2.004.001,0] $2054.000,00 222%| 45.000
E \ \

3. Ahora en la hoja Nomina haga el siguiente formato, utilice la herramienta Combinar y Centrar para la combinación de celdas cuando sea necesario.
[image: image2.jpg]D T Ee[]F] 8

NOMBRE EMPRESA
NOMINA PARA PAGO DE SUELDOS

[SEGURTDAD SOCTAL impueztse

P Tos TasJFet Foonte

= ToTALES 3]

"« » i\ Nomina { Datas / Hojs3 /

4. Seleccione las celdas B9:B25 y luego haga click en Formato/Celdas..., en el cuadro de diálogo que aparece pulse Numero, del menú seleccione moneda y configure con un solo decimal. De esta forma este rango de celdas que corresponde al salario básico contendrá datos de tipo Moneda. De la misma forma configure las demás celdas de la nómina para que admita los datos correspondientes. tenga en cuenta que la información que se maneja es:

	Nombre del Empleado/Codigo

	
	

	
	Se va a dejar como nombre

	Salario Basico
	El salario básico del trabajador en dato tipo moneda

	Días/ Horas trab
	Los días o Las horas realmente trabajadas. Se va a llenar con sólo días.Tipo Número

	Básico
	Es el salario realmente ganado, se calcula como salario por día por número de días: =(B9/30)*C9

	H.E.D.
	Horas Extras Diurnas. Dato tipo número

	H.E.N
	Horas Extras Nocturna. Dato tipo número

	V.H.E.D
	Valor Hora Extra Diurna. Se debe tomar de la hoja Datos el porcentaje y se multiplica por valor de una hora normal, es decir el salario básico dividido entre 240 horas. Es decir inserte la fórmula:

=Datos!B4*(B9/240)

	V.H.E.N
	Valor Hora Extra Nocturna. Se debe tomar de la hoja Datos el porcentaje y se multiplica por valor de una hora normal, es decir el salario básico dividido entre 240 horas.

	S.T.
	Subsidio de Trasnporte: se toma el dato de la hoja Datos. Se debe colocar un condicional SI, ya que el subsidio de transporte se cancela sólo si el trabajador gana hasta dos salarios mínimos. Inserte la siguiente fórmula, analícela y pruebe con varios valores de salario básico.

=SI(B9<=2*Datos!B3;Datos!B6;0)

	Total Devengado
	Es la suma del salario Básico (el realmente laborado), la parte correspondiente a las horas extras tanto diurnas o nocturnas (no se consideran aquí las festivas o dominicales) y si gana o no subsidio de transporte.

	Pensiones
	Aportes a la pensión. Inserte la fórmula correspondiente tomando el dato de la hoja Datos

	Salud
	Aportes a la salud. Inserte la fórmula correspondiente tomando el dato de la hoja Datos

	ARS
	o RP, Riesgos profesionales, depende del trabajo. Se va a suponer un valor constante de %5000, tomado de la hoja Datos:

= Datos!B11

	Ret Fuente
	Impuesto de Retención en la fuente. Esta es una tabla amplia, cuyos primeros datos se encuentran en la hoja Datos. De allí se debe tomar la información y comparar con el salario básico del trabajador para estimar el porcentaje. Debido a que esta tabla es amplia se va a realizar una simplifacación para los primeros datos. Inserte la siguiente fórmula y analícela, compruébela dando varios valores al salario básico de un trabajador y observe el impuesto que aparece.

=BUSCAR(B9;Datos!A19:A24;Datos!D19:D24)

	

5. Para los demás cálculos se llevan a cabo procedimientos similares que el estudiante debe analizar e insertar la fórmula correspondiente
Ejercicios con Microsoft Excel 2007 Prof. John Bohórquez Jiménez

