

WERKBOEK NIVEAU 3&4

Spreadsheet- toepassingen

MBO

BV IN BALANS

FINANCIËLE
BEROEPEN

THEO SUPPERS
PIETER MIJNSTER

ThiemeMeulenhoff

Spreadsheets toepassing

Theo Suppers
Pieter Mijster

Colofon

Auteur

Theo Suppers

Redactie

Pieter Mijster

Vormgeving

Studio Fraaj, Rotterdam

Omslag

Studio Fraaj, Rotterdam

Opmaak

Imago Mediabuilders,
Amersfoort

Tekeningen

Tiekstramedia, Groningen

Over ThiemeMeulenhoff

ThiemeMeulenhoff is dé educatieve mediaspecialist en levert educatieve oplossingen voor het Primair Onderwijs, Voortgezet Onderwijs, Middelbaar Beroepsonderwijs en Hoger Onderwijs. Deze oplossingen worden ontwikkeld in nauwe samenwerking met de onderwijsmarkt en dragen bij aan verbeterde leeropbrengsten en individuele talentontwikkeling.

ThiemeMeulenhoff haalt het beste uit elke leerling.

Meer informatie over ThiemeMeulenhoff en een overzicht van onze educatieve oplossingen:

www.thiememeulenhoff.nl of via de Klantenservice 033 448 3700

ISBN 978 9006 63164 7

Vierde druk, eerste oplage, 2015

© ThiemeMeulenhoff, Amersfoort, 2015

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO2-neutraal geproduceerd.

Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk.

Dit betekent dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Voorwoord

Het middelbaar beroepsonderwijs verandert voortdurend onder invloed van maatschappelijke ontwikkelingen en in het bijzonder door de eisen die de beroepspraktijk aan de opleidingen stelt.

Met het verschijnen van het nieuwe kwalificatiedossier 2015 introduceert ThiemeMeulenhoff de volledig herziene methode BV in Balans.

De herziene methode sluit, binnen de kaders van dit kwalificatiedossier, aan op de toetsmatrijzen van de SPL.

Drie belangrijke kenmerken van BV in Balans zijn:

- Dé methode voor *ondersteunend leren* of u nu klassikaal met de studenten aan de slag wilt of de studenten meer zelfstandig wilt laten werken.
- *Sterk didactisch concept*. De methode houdt rekening met de verschillende leerstijlen van studenten en verschillende onderwijsstijlen van docenten.
- *Grote verscheidenheid aan leermiddelen*. De theorieboeken en de werkboeken bieden een groot scala aan materiaal voor de studenten om mee te oefenen.

De hoofdstukken van het werkboek kennen de volgende structuur.

- Start met een *oriëntatie* op het onderwerp waarbij de student uitgedaagd wordt voorkennis te activeren of actief op zoek te gaan naar inhoud.
- Het *kennisdeel* zorgt ervoor dat de student de theorie doorneemt en de feiten, begrippen en verbanden in de leerstof leert.
- Met de *routineopgaven* gaat de student aan de slag met het oefenen van vaardigheden op het basisniveau.
- De *praktijktaken* lijken, door de context waarin ze zijn geplaatst, meer op echte problemen die de student moet oplossen, waarbij kennis en routinematig handelen onmisbaar zijn.
- De *integrale casus* zet de student nogmaals aan het werk met alle leerstof uit het hoofdstuk. Deze casus kan aangemerkt worden als een miniproef over het hoofdstuk.
- Met de gesloten vragen *Test je kennis en inzicht* kan de student controleren of hij de begrippen en verbanden in voldoende mate kent. Test je kennis en inzicht kan uiteraard ook als instapper worden gebruikt wanneer met dit hoofdstuk wordt begonnen.
- Voor persoonlijke ontwikkeling blikt de student altijd terug op het proces met de *reflectievragen* aan het eind van het hoofdstuk.
- Als hulpmiddel bij de planning is het werkboek voorzien van een *tijdsaanduiding* per onderdeel. De vermelde tijdseenheid is haalbaar voor de gemiddelde student die serieus met zijn werk aan de slag gaat. De tijdsaanduiding is zeker niet bedoeld om de student uit te dagen om het werk binnen deze tijd af te ronden.
- Achter in het werkboek vindt de student de *eindantwoorden* waarmee hij kan controleren of hij de vragen uit de diverse opdrachten juist heeft.

De serie BV in Balans is met de grootste zorg ontwikkeld. Wij hopen dat u met plezier werkt met BV in Balans.

Meer informatie over BV in Balans vindt u op onze methodesite: www.bvinbalans.nl.

Wanneer u vragen of suggesties heeft, dan kunt u contact met ons opnemen.

De auteurs en uitgever

Inhoudsopgave

- 1 Aan de slag met 'Basisonderdelen en functies' 5**
 - Oriëntatie (40 min) 6
 - Kennis (90 min) 9
 - Routine (360 min) 15
 - Praktijk 32
 - Integrale casus 41
 - Reflecteer op je werkzaamheden (15 min) 46
 - Test je kennis en inzicht (25 min) 48

- 2 Aan de slag met 'Gegevens weergeven en presenteren' 51**
 - Oriëntatie (30 min) 52
 - Kennis (100 min) 55
 - Routine (470 min) 61
 - Praktijk 85
 - Integrale casus 94
 - Reflecteer op je werkzaamheden (15 min) 99
 - Test je kennis en inzicht (20 min) 101

- 3 Aan de slag met 'Gegevens in tabellen sorteren en filteren' 103**
 - Oriëntatie (30 min) 104
 - Kennis (60 min) 106
 - Routine (300 min) 109
 - Praktijk 125
 - Integrale casus 133
 - Reflecteer op je werkzaamheden (15 min) 139
 - Test je kennis en inzicht (15 min) 141

- 4 Aan de slag met 'Overzichten en draaitabellen in Excel' 143**
 - Oriëntatie (30 min) 144
 - Kennis (60 min) 146
 - Routine (510 min) 149
 - Praktijk 179
 - Integrale casus 187
 - Reflecteer op je werkzaamheden (15 min) 193
 - Test je kennis en inzicht (15 min) 195

- 5 Aan de slag met 'Economische toepassingen met Excel' 197**
 - Oriëntatie (30 min) 198
 - Kennis (40 min) 200
 - Routine (400 min) 205
 - Praktijk 229
 - Integrale casus 241
 - Reflecteer op je werkzaamheden (15 min) 248
 - Test je kennis en inzicht (15 min) 250

- Eindantwoorden 253**

- Formuleregister 259**

1 Aan de slag met 'Basisonderdelen en functies'

- 1.1 Basisonderdelen in Excel 2013
- 1.2 Het lint van het menuonderdeel Start
- 1.3 Rekenen in Excel
- 1.4 Rekenfuncties

Leerdoelen	
Na dit hoofdstuk	
ken je	- de basisonderdelen van Excel.
	- de functie van het lint en de hulpmenu's in Excel.
	- de basisbewerkingen voor het samenstellen van een formule in Excel.
	- de logische, statistische en wiskundige rekenfuncties die vaak voorkomen.
kun je	- een werkblad eenvoudig opmaken.
	- een kolom en rij toevoegen, verbergen en verwijderen.
	- logische functies zoals EN, ALS, NIET en OF toepassen.
	- wiskundige functies zoals SOM, MACHT, MIN, MAX en AFRONDEN toepassen.
	- statische functies zoals AANTAL, GEMIDDELDE, MODUS en MEDIAAN toepassen.
	- een afdruk van een werkblad en van een selectie van een werkblad maken.

Vooraf

Over de tijden bij de vragen, opgaven, taken en casus

In dit werkboek vind je richttijden bij de vragen, opgaven, taken en de casus. Deze tijdsindicatie geeft aan hoe lang een gemiddelde student over dit deel van het werkboek doet. Het is helemaal niet erg als je langer met een opdracht bezig bent. De tijden geven slechts een richttijd aan die je kunt gebruiken bij het plannen van je werk. De tijden zijn zeker niet bedoeld om er een wedstrijd mee aan te gaan! Haastige spoed is zelden goed!

40 min

Oriëntatie

Maak de oriëntatieopgaven zonder de theorie erop na te slaan.

- 1 In de financiële administratie wordt vaak gebruikgemaakt van een spreadsheet. Wat wordt bedoeld met een spreadsheet?

Zoek eventueel op het internet naar een definitie.

- 2 Nu je een omschrijving van het begrip 'spreadsheet' hebt gegeven, beantwoord dan de volgende meerkeuzevraag.

Het gebruik van een spreadsheet

- a maakt het gebruik van een woordenboek overbodig.
- b werkt alleen als je Word en PowerPoint op je computer hebt staan.
- c maakt een rekenmachine overbodig.
- d is noodzakelijk voor de financiële administratie.

- 3 Open Excel, bekijk de werkbalk bovenaan in het scherm en schrijf de begrippen op die je kent en waar je al wel eens mee hebt gewerkt.

4 Schrijf hier alle begrippen die je niet kent en ook nooit mee hebt gewerkt.

5 Lees 'De uitdaging' bij de inleiding van dit hoofdstuk. Noteer alle begrippen die voor jou nieuw of lastig zijn.

6 Beschrijf de vaardigheden die je nodig hebt voor de klus die in 'De uitdaging' van jou wordt gevraagd.

7 Heb je al ervaring met de vaardigheden die je bij antwoord 6 hebt opgeschreven?

Zo ja, waar heb je deze ervaring opgedaan?

8 Welke vaardigheden uit vraag 6 moet je je eigen maken om met 'De uitdaging' aan de slag te kunnen?

- 9 Kruiswoordpuzzel.
Ken je begrippen, los de puzzel op!

Horizontaal	Verticaal
4. Hierin staan van de menuonderdelen de meest gebruikte toepassingen.	1. Met dit teken start je een formule.
6. Een onderdeel van een actieve cel.	2. Een horizontale reeks cellen.
7. Met dit teken wordt een fout aangegeven.	3. De onderste regel van het Excelvenster.
8. Dit menu wordt zichtbaar met de rechtermuisknop.	5. Het onderdeel waar je kunt knippen, plakken en selecteren.
11. Een groep aaneengesloten cellen.	9. Met dit teken maak je een absolute verwijzing.
	10. Een verticale reeks cellen.

90 min

Kennis

Voor het onderdeel Kennis is het nodig dat je de theorie er op na leest om zeker van je antwoord te zijn! Zodra je twijfelt aan je antwoord is het raadzaam het juiste antwoord in de tekst op te zoeken!

1.1

Basisonderdelen in Excel

- 1 Vul de ontbrekende woorden in.
Een Excel-venster bestaat uit een kop met een _____ en het _____, de _____, het weergegeven _____ met de bladknoppen en schuifbalken en daaronder de _____. De statusbalk laat je de status van de bewerking ofwel de _____ zien, het _____ en de weerbladweergave.
Het werkblad kan _____ worden weergegeven, met een _____ of het _____.
- 2 Als je een nieuwe werkmap opent in Excel 2013, hoeveel werkbladen staan er dan standaard voor je klaar?

- 3 Welke naam hebben deze werkbladen?

- 4 Waar vind je in Excel de werkbalk Snelle toegang?

5 Noteer op de stippellijnen in de onderstaande afbeelding de naam van het betrokken vensteronderdeel.

6 In Excel worden de rijen weergegeven met
 a alleen cijfers.
 b alleen letters.
 c een combinatie van beide.

7 In Excel wordt een celgebied van A1 tot en met D4 weergegeven als
 a A1;D4
 b A1:D4
 c A1\$D4

8 Beschrijf drie manieren om een Excel-map op te slaan.

.....

.....

.....

9 Noteer op de stippellijnen in de afbeelding de drie mogelijke werkbladweergaven en geef eronder aan waarvoor je deze weergaven vooral gebruikt.

Werkbladweergave	Gebruiken voor

10 Hoe kun je twee werkbladen tijdelijk bewerken?

11 Wanneer opent zich de vulgreep in het werkblad?

12 Hoe kun je snel in een werkmap van het ene werkblad naar het andere werkblad?

13 Wat is een lint?

14 Hoe kun je een werkblad verbergen?

15 Hoe kun je een werkblad daarna weer zichtbaar maken?

1.2**Het lint van het menuonderdeel Start**

16 Vul de ontbrekende woorden in.

De rekestekens die Excel gebruikt voor vermenigvuldigen __, voor aftrekken __, voor optellen __, voor delen __, en voor machtsverheffen __. Een formule in Excel begint altijd met een __.

Wordt de uitkomst van een formule weergegeven met het __ dan is er sprake van een fout. Een \$ wordt gebruikt bij een _____ verwijzing.

- 17 In welk menuonderdeel (letter) behoort de beschreven knop (cijfer)? Noteer de juiste letter/cijfercombinatie.

Menuonderdeel	Knop
a Klembord	1 AutoSom
b Lettertype	2 Kopiëren
c Uitlijning	3 Opmaak
d Getal	4 Opvulkleur
e Stijl	5 Procentnotatie
f Cellen	6 Tekstterugloop
g Bewerken	7 Voorwaardelijke opmaak

- 18 In welk deelmenu van het menuonderdeel *Start* vind je de mogelijkheid om een cel of celgebied te knippen uit een werkblad?

- 19 Welke rekenfuncties vind je direct onder de knop *AutoSom*
 AutoSom in het deelmenu *Bewerken*?

- 20 Hoe kun je ervoor zorgen dat een cel met een cijfer hoger dan 6 altijd met groen wordt weergegeven?

1.3 Rekenen in Excel

- 21 Vul de ontbrekende woorden in.
 In Excel wordt veel gebruikgemaakt van wiskundige, statistische en _____ functies. Een van deze functies is =EN. De uitkomst van een =EN-functie is waar als aan _____ voorwaarden is voldaan. De uitkomst van een =OF-functie is waar als aan _____

- een van de _____ is voldaan. De uitkomst van een =NIET-functie is waar als _____ aan de voorwaarde is voldaan.
- 22 Welke formule gebruik je in cel C3 om de afzetindex van jaar 2015 te berekenen?

	A	B	C
1	jaar	afzet	afzetindex
2	2014	324.565	100,0
3	2015	343.362	

- a =B2*C2
 b =B\$3*C2/B2
 c =B2*C\$1/B3
 d =B3/B2*C2
- 23 In de formule =B\$5 is sprake van een
 a absolute verwijzing.
 b gecombineerde verwijzing.
 c relatieve verwijzing.
- 24 Met welke functietoets kun je een verwijzing snel aanpassen?
 a F1
 b F2
 c F4

1.4 Rekenfuncties

- 25 Vul de ontbrekende woorden in.
- Een statistische functie is de =MEDIAAN-functie waarvan het resultaat het _____
 _____ getal is van een bereik. Bij de =MODUS-functie is het resultaat het
 _____ voorkomende getal van het bereik. De variatiebreedte is het verschil
 tussen de _____ en de _____ waarneming in een bereik.
- In Excel wordt de uitkomst van een formule vaak niet afgerond, maar wel afgerond
 weergegeven. Met de functie _____ kun je de uitkomst
 afronden naar bijvoorbeeld twee decimalen. Met de functie _____ kun
 je de uitkomst afkappen naar bijvoorbeeld twee decimalen. Wil je een uitkomst
 afronden naar beneden naar een veelvoud van 5, dan gebruik je de functie _____
 _____. Wil je een getal afronden naar beneden op
 twee decimalen, dan gebruik je de functie _____
 _____. Met de functie _____ tel je de getallen in een celbereik
 op. Als de uitkomst van een formule bestaat uit alleen maar # dan is de _____ niet
 breed genoeg of volgt uit de berekening een _____ datum of tijd.

26 Waarom heeft =SOM(C1:C2) de voorkeur boven =C1+C2?

27 Wat is het resultaat van =AFRONDEN(2,2355;2)?

28 Wat is het resultaat van =GEHEEL(2,2355;2)?

29 Wat is de resultaat van =MEDIAAN(23;23;45;55)?

30 Wat is het resultaat van =MODUS(23;23;45;55)?

31 Wat betekent het als in een cel ##### staat?

32 In cel A1 staat het getal 2 en in cel B1 het getal 3.
Wat is de resultaat van =MACHT(A1;B1)?

33 In cel A1 staat het getal 4 en in cel B1 het getal 5.
Wat is de resultaat van =A1^B1?

Kijk je de begrippen die je ingevuld hebt in de samenvatting en je antwoorden op de kennisvragen na. Verbeter fouten zichtbaar, zodat je later eenvoudig kunt zien waar je extra aandacht aan moet schenken bij het herhalen van de leerstof!

360 min

Routine

Het is belangrijk dat je de volgende zaken vooraf bespreekt en bij de hand hebt:

- Zorg dat je de beschikking hebt over het programma MS-Office met Excel, Word, Access, PowerPoint, Outlook en OneNote.
- Zorg voor een ordner om de afdrucken in te bewaren of voor OneNote om een digitaal archief op te bouwen.
- Lees de onderstaande opgaven goed door. Bespreek ze vooraf met elkaar en leg aan elkaar uit wat van je wordt verwacht.
- Start pas met deze routineopgaven nadat je nogmaals de voorbeelden van de paragraaf gemaakt of hebt bekeken.

1.2 Opgave 1

Gegeven

Rollerspeed heeft in 2015 voor het eerst E-Bikes verkocht, zoals weergegeven in de volgende tabel. Om de gegevens wat duidelijker weer te geven, wil Rollerspeed aan de tabel totalen en gemiddelden toevoegen. Ook wil ze laten zien in welke maand meer is verkocht dan gemiddelde. En in welke maand het meeste is verkocht.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding.

Maak gebruik in het startmenu van het deulmenu *Lettertype* en *Uitlijning* om de inhoud van de cellen *vet* weer te geven, te *omlijnen*, te *centreren* en de cellen op te *vullen*.

	A	B	C	D	E
1	Afzet E-bikes				
2	maand	Budget	Eco	Lux	Totaal
3	jan	45	30	23	
4	feb	35	34	24	
5	mrt	50	32	27	
6	apr	50	35	23	
7	mei	55	44	32	
8	jun	54	42	28	
9	gemiddeld				

Aan de tabel voeg je nu nog formules toe.

- b Bereken met de *AutoSom*-knop het totale aantal verkochte E-Bikes in de cellen E3:E8.
 - c Bereken met de *AutoSom*-knop het gemiddelde aantal verkochte E-Bikes in rij 9.
 - d Geef de gemiddelden weer met gehele aantallen. Pas in het startmenu via het deelmenu *Getallen* en de knop *Minder Decimalen* het aantal decimalen aan.
-

Maak voor de vragen 1e en 1f gebruik van het kopiëren van alleen de opmaak.

- e Geef door voorwaardelijke opmaak die maanden weer waarin de verschillende typen fietsen en in totaal meer fietsen dan gemiddeld zijn verkocht. Dit met een groene opvulling en een groene tekst.
- f Geef door voorwaardelijke opmaak die maand weer waarin de verschillende typen fietsen en in totaal het minst zijn verkocht. Dit met een rode opvulling en een rode tekst.
- g Hoeveel bedraagt het gemiddeld aantal fietsen dat in totaal is verkocht gedurende deze zes maanden?
- h Geef het werkblad de naam 'Rollerspeed' en bewaar de werkmap met de naam 'O1_Rollerspeed'.

1.2

Opgave 2

Gegeven

De vereniging RoadMTB is weer begonnen met hun training op de mountainbikeroute bij Horst. Ze hebben ook de eerste mountainbikewedstrijd gehouden. In de volgende tabel vind je de gegevens van de laatste vijf trainingen en de wedstrijdscoring van de beste tien.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding.
-

*Maak gebruik in het startmenu van het deelmenu *Lettertype* en *Uitlijning* om de inhoud van de cellen *vet* weer te geven, te omlijnen, te centreren en de cellen op te vullen. En de tijden weer te geven als mm:ss.*

	A	B	C	D	E	F	G	H	I	J
1	Plaats	Naam	Fiets	Training					Gemiddelde	Wedstrijd
2				1	2	3	4	5		
3	1	Peter Nielen	Ghost AMR	53:24	52:04	50:44	49:24	48:04		46:54
4	2	Leon Crienen	Lynskey	54:08	53:06	52:04	51:02	50:00		47:36
5	3	Ike Janssen	Olympia Iron	51:48	50:40	49:32	48:24	47:16		48:10
6	4	Jos Bongers	29er chinees	51:51	50:39	49:27	48:25	48:03		49:09
7	5	Gijs Derksen	Scott Spark	53:26	52:06	50:46	49:26	48:06		49:36
8	6	Paul Laning	Canyon Grand Canyon AL	54:04	52:44	51:24	50:04	48:44		50:14
9	7	Lambert Drissen	Cube Reaction	53:28	52:28	51:26	50:22	49:24		50:52
10	8	Hans Vullings	Cube Reaction sl 29	54:15	53:05	52:15	50:05	49:15		51:15
11	9	Marc Kusters	Trek Cobia 29"	53:11	53:01	52:51	52:41	52:31		51:31
12	10	Leon Hesem	Specialized Camber expert 29"	55:50	55:30	55:10	54:50	54:30		53:00

Aan de tabel voeg je nu nog formules toe.

- b Bereken met de *AutoSom*-knop de gemiddelde trainingstijd van de laatste vijf trainingen in de cellen I3:I12.

Maak voor de vragen 2c en 2d gebruik van het kopiëren van alleen de opmaak.

- c Geef door voorwaardelijke opmaak per persoon die trainingstijden weer die sneller waren dan de uiteindelijke wedstrijdijd. Dit met een rode opvulling en een rode tekst.
- d Geef door voorwaardelijke opmaak per loop de snelste tijd weer. Dit met een groene opvulling.
- e Hoeveel bedraagt de gemiddelde tijd die Peter Nielen heeft behaald tijdens de trainingen?
- f Wie heeft het vaakst de snelste trainingstijden gelopen?
- g Geef het werkblad de naam 'RoadMTB' en bewaar de werkmap met de naam 'O2_RoadMTB'.

1.2

Opgave 3

Gegeven

De serviceauto's van Installatiebedrijf L&A tanken wekelijks voor hun diesel bij het naast liggende tankstation. Ze noteren dan tevens de kilometers die ze die week rijden. De gegevens van de laatste vijf weken vind je in het onderstaande overzicht.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding.

Maak gebruik in het startmenu van het deulmenu *Lettertype* en *Uitlijning* om de inhoud van de cellen vet weer te geven, te omlijnen, te centreren en de cellen op te vullen.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	kenteken	liter prijzen						gereden kilometers					totaal km	gem km
2		5	4	3	2	1	startteller	5	4	3	2	1		
3	2-VJJ-59	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	37.360	540	785	580	745	715		
4	58-VKP-3	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	36.446	520	740	610	670	755		
5	23-VTR-9	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	35.532	560	695	510	695	795		
6	32-VTK-8	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	41.818	510	750	480	720	735		
7	5-VJL-33	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	33.704	520	705	545	745	825		
8	51-VTP-9	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	41.485	515	760	555	770	715		
9	7-VBV-03	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	40.876	510	815	565	500	755		
10	totaal													

Aan de tabel voeg je nu nog formules toe.

- Bereken met de *AutoSom*-knop per auto het totale aantal gereden kilometers in de laatste vijf weken in de cellen M3:M9.
- Bereken met de *AutoSom*-knop per auto het gemiddelde aantal gereden kilometers in de laatste vijf weken in de cellen N3:N9.
- Bereken met de *AutoSom*-knop het totale aantal gereden kilometers in de laatste vijf weken in de cellen H10:N10.

Maak voor de vragen 3e en 3f gebruik van het kopiëren van alleen de opmaak.

- Geef door voorwaardelijke opmaak per week de auto weer die de meeste kilometers heeft gereden. Dit met een rode opvulling en een rode tekst.
- Geef door voorwaardelijke opmaak de auto weer met de meeste kilometers in de afgelopen vijf weken en het hoogste gemiddelde. Dit met een rode opvulling en een rode tekst.
- Welk kenteken heeft het meeste aantal kilometers gereden en hoeveel bedroeg zijn totale aantal kilometers en zijn gemiddelde aantal kilometers per week?
- Geef het werkblad de naam 'LenA' en bewaar de werkmap met de naam 'O3_LenA'.

1.3

Opgave 4

Gegeven

De vereniging RoadMTB wil ook de gegevens van de trainingen vergelijken met de wedstrijdresultaten. In de onderstaande tabel vind je de gegevens naar aanleiding van opdracht 2.

Gevraagd

- a Open je werkmap van opdracht 2 en voeg daar de twee kolommen K en L aan toe zoals weergegeven in de onderstaande afbeelding.

	A	B	C	D	E	F	G	H	I	J	K	L
1	Plaats	Naam	Fiets	Training					Gemiddeld	Wedstrijd	Verschil	Verschil%
2				1	2	3	4	5				
3	1	Peter Nielen	Ghost AMR	53:24	52:04	50:44	49:24	48:04	50:44	46:54		
4	2	Leon Crienen	Lynskey	54:08	53:06	52:04	51:02	50:00	52:04	47:36		
5	3	Ike Janssen	Olympia Iron	51:48	50:40	49:32	48:24	47:16	49:32	48:10		
6	4	Jos Bongers	29er chinees	51:51	50:39	49:27	48:25	48:03	49:41	49:09		
7	5	Gijs Derksen	Scott Spark	53:26	52:06	50:46	49:26	48:06	50:46	49:36		
8	6	Paul Laning	Canyon Grand Canyon AL	54:04	52:44	51:24	50:04	48:44	51:24	50:14		
9	7	Lambert Drissen	Cube Reaction	53:28	52:28	51:26	50:22	49:24	51:26	50:52		
10	8	Hans Vullings	Cube Reaction sl 29	54:15	53:05	52:15	50:05	49:15	51:47	51:15		
11	9	Marc Kusters	Trek Cobia 29"	53:11	53:01	52:51	52:41	52:31	52:51	51:31		
12	10	Leon Hesem	Specialized Camber expert 29"	55:50	55:30	55:10	54:50	54:30	55:10	53:00		

Aan de tabel voeg je nu nog formules toe.

- b Bereken het verschil tussen de gemiddelde trainingstijd en de wedstrijdtijd in K3:K12.
 c Bereken het verschil in procenten tussen de gemiddelde trainingstijd en de wedstrijdtijd, in procenten van de gemiddelde trainingstijd, in de cellen L3:L12.
 d Geef door voorwaardelijke opmaak die personen weer die meer dan 5% sneller waren. Dit met een groene opvulling.
 e Wie heeft met het kleinste verschil gefietst? En hoeveel bedroeg dit verschil in procenten en in seconden?
 f Geef het werkblad de naam 'RoadMTB2' en bewaar de werkmap met de naam 'O4_RoadMTB2'.

1.3

Opgave 5

Gegeven

Installatiebedrijf L&A wil weten hoeveel kosten ze nu de afgelopen weken kwijt waren en welke auto's hun teller op meer dan 45.000 km hebben staan voor een servicebeurt. In de onderstaande tabel vind je de gegevens naar aanleiding van opgave 3.

Gevraagd

- a Open je werkmap van opgave 3 en voeg daar de twee kolommen O en P aan toe zoals weergegeven in de onderstaande afbeelding.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1	kenteken	liter prijzen						gereden kilometers					totaal km	gem km	totale kosten	
2		5	4	3	2	1	startteller	5	4	3	2	1				eindteller
3	2-VJJ-59	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	37.360	540	785	580	745	715	3365	673		
4	58-VKP-3	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	36.446	520	740	610	670	755	3295	659		
5	23-VTR-9	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	35.532	560	695	510	695	795	3255	651		
6	32-VTK-8	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	41.818	510	750	480	720	735	3195	639		
7	5-VJL-33	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	33.704	520	705	545	745	825	3340	668		
8	51-VTP-9	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	41.485	515	760	555	770	715	3315	663		
9	7-VBV-03	€ 1,447	€ 1,426	€ 1,405	€ 1,384	€ 1,363	40.876	510	815	565	500	755	3145	629		
10	totaal							3675	5250	3845	4845	5295	22910	4582		

Aan de tabel voeg je nu nog formules toe.

- b Bereken de totale kosten per auto in de afgelopen vijf weken in de cellen O3:O9.
- c Bereken het aantal kilometers dat op de eindteller moet staan na deze vijf weken in de cellen P3:P9.
- d Bereken met de *AutoSom*-knop de totale kosten van de laatste vijf weken.
- e Geef door voorwaardelijke opmaak weer welke auto meer dan 45.000 km op de teller heeft staan. Dit met een rode opvulling en een rode tekst.
- f Hoeveel bedragen de totale autokosten en welke auto moet een servicebeurt krijgen?
- g Geef het werkblad de naam 'LenA2' en bewaar de werkmap met de naam 'O5_LenA2'.

1.3 Opgave 6

Gegeven

De cijfers voor de bijlesklas rekenen van de eerste periode zijn bekend. Het betreft twee overhoringen, twee toetsen en de eindtoets. Het rapportcijfer moet nog worden berekend. De overhoringen tellen ½ keer mee, de toetsen 1 keer en de eindtoets 3 keer. Met voorwaardelijke opmaak moet ook nog worden weergegeven wie goed en minder goed scoorde.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding.

	A	B	C	D	E	F	G
1		Periode 1					
2	Naam	O1	O2	T1	T2	E	Gemiddelde
3		0,5	0,5	1	1	3	
4	Oznur	7	7	8	8	6	
5	Cinta	6	8	9	4	5	
6	Nancy	6	7	6	5	5	
7	Esra	7	8	6	6	8	
8	Oda	8	10	7	6	7	
9	Piet	9	5	6	5	8	
10	Jan	10	8	9	9	6	
11	Hans	8	9	6	6	6	
12	Naoufal	7	10	7	6	6	
13	Stefanie	6	8	3	6	8	

Aan de tabel voeg je nu nog formules toe.

- b Bereken het eindcijfer ofwel het gemiddelde cijfer voor periode 1 in de cellen G4:G13.

Maak voor vraag c gebruik van het kopiëren van alleen de opmaak.

- c Geef door voorwaardelijke opmaak per toets, en het gemiddelde cijfer, weer het hoogste cijfer met een groene opvulling en een groene tekst en het laagste cijfer met een rode opvulling en een rode tekst.
- d Wie heeft het hoogste en laagste gemiddelde cijfer behaald en hoe hoog was dat cijfer?
- e Geef het werkblad de naam 'Bijles' en bewaar de werkmmap met de naam 'O6_Bijles'.

1.3

Opgave 7

Gegeven

De cijfers voor de bijlesklas rekenen van de twee periode zijn nu ook bekend. Het betreft drie overhoringen, twee toetsen en de eindtoets. Het rapportcijfer voor de tweede periode moet nog worden berekend. De overhoringen tellen weer $\frac{1}{2}$ keer mee, de toetsen 1 keer en de eindtoets 3 keer. Met voorwaardelijke opmaak moet ook voor periode 3 nog worden weergegeven wie goed en minder goed scoorde.

Je kunt de opmaak van periode 1 ook gebruiken voor periode 2. De formules moet je aanpassen vanwege het toevoegen van een overhoring.

Gevraagd

- a Open je werkmmap van opdracht 6 en voeg daar gegevens voor periode 2 aan toe zoals weergegeven in de onderstaande afbeelding.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1		Periode 1						Periode 2						Verschil	
2	Naam	O1	O2	T1	T2	E	Gemiddelde	O1	O2	O3	T1	T2	E	Gemiddelde	
3		0,5	0,5	1	1	3		0,5	0,5	0,5	1	1	3		
4	Oznur	7	7	8	8	6	6,8	8	10	8	6	6	7		
5	Cinta	6	8	9	4	5	5,8	9	5	7	7	2	6		
6	Nancy	6	7	6	5	5	5,4	10	8	8	4	3	6		
7	Esra	7	8	6	6	8	7,3	8	9	7	4	4	7		
8	Oda	8	10	7	6	7	7,2	7	10	8	5	4	8		
9	Piet	9	5	6	5	8	7,0	6	8	10	4	3	9		
10	Jan	10	8	9	9	6	7,5	7	7	5	7	7	7		
11	Hans	8	9	6	6	6	6,4	6	8	8	4	4	7		
12	Naoufal	7	10	7	6	6	6,6	6	7	9	5	4	7		
13	Stefanie	6	8	3	6	8	6,7	7	8	10	5	4	8		

Aan de tabel voeg je nu nog formules toe.

- b Bereken het eindcijfer voor periode 2 in de cellen N4:N13.

Maak voor vraag c gebruik van het kopiëren van alleen de opmaak.

- c Geef, ook voor periode 2, met een voorwaardelijke opmaak per toets, en het gemiddelde cijfer, weer het hoogste cijfer met een groene opvulling en een groene tekst en het laagste cijfer met een rode opvulling en een rode tekst.

In kolom O wil men weergeven of men in periode 2 een beter cijfer had dan in periode 1.

- d Bereken het verschil tussen het cijfer in periode 2 en periode 1.
 e Zet met een voorwaardelijke opmaak, met pictogrammen, een groen vinkje bij een hogere score in periode 2 en een rood kruisje bij een lagere score.
 f Wie heeft het hoogste en laagste gemiddelde cijfer behaald in periode 2 en hoe hoog was dat cijfer?
 g Wie heeft zich het meeste verbeterd en met hoeveel?
 h Geef het werkblad de naam 'Bijles2' en bewaar de werkmap met de naam 'O6_Bijles2'.

1.3 Opgave 8

Gegeven

Fietsclub Bergendal heeft een tijdrit georganiseerd. In de onderstaande afbeelding zie je de tijden van de laatste deelnemers. Wie er heeft gewonnen moet nog worden berekend.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding. De kolommen B, C en D kennen een tijdsnotatie en kolom E kent een getalnotatie in 2 decimalen.

	A	B	C	D	E
1		starttijd	eindtijd	tijdsduur	aantal minuten
2	Usain	19:45:00	21:56:24		
3	Michael	19:50:00	21:53:11		
4	David	19:55:00	22:01:52		
5	Noah	20:00:00	22:11:32		
6	Hicham	20:05:00	22:17:13		
7	Daniel	20:10:00	22:16:51		
8	Kenenisa	20:15:00	22:22:11		
9	Haile	20:20:00	22:28:35		
10	Moses	20:25:00	22:36:47		

Aan de tabel voeg je nu nog formules toe.

- b Bereken de tijdsduur ofwel het verschil tussen de eind- en starttijd in een tijdsnotatie in D2:D10.

- c Bereken de tijdsduur ofwel het verschil tussen de eind- en starttijd in het aantal minuten in E2:E10.

Maak voor vraag d gebruik van het kopiëren van alleen de opmaak.

- d Geef met een voorwaardelijke opmaak de snelste tijd met een groene opvulling en een groene tekst en de langzaamste tijd met een rode opvulling en een rode tekst, in zowel kolom D als E.
- e Wie was het snelste en in welke tijd (in minuten)?
- f Geef het werkblad de naam 'Bergendal' en bewaar de werkmap met de naam 'O8_Bergendal'.

1.3

Opgave 9

Gegeven

De onderneming houdt per week de tijd die besteed wordt aan zijn projecten bij. In de onderstaande afbeelding wordt de tijd weergegeven die in week 31 is besteed aan project 45. Deze registratie kan gebruikt worden voor het berekenen van de loonkosten.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel wordt weergegeven zoals in de volgende afbeelding. De kolommen C tot en met L kennen een tijdsnotatie, de kolommen M tot en met R een getalnotatie in 2 decimalen en de kolommen S en T een financiële notatie.

	A	B	C	D	E	F	G	H	I	J	K	L
1	Week 31		Maandag		Dinsdag		Woensdag		Donderdag		Vrijdag	
2	Project 45		start	eind	start	eind	start	eind	start	eind	start	eind
3	Henk	Leiding	08:30	14:00	12:30	16:00	12:30	16:00	12:30	16:00	12:30	16:00
4	Gian	Uitvoerend	08:30	16:00	08:30	16:00	08:30	16:00	08:30	16:00	08:30	16:00
5	Hicham	Uitvoerend	08:30	16:00	08:30	16:00	08:30	13:00	08:30	16:00	08:30	16:00
6	Mod	Uitvoerend	08:30	16:00	10:00	16:00	10:00	16:00	10:00	16:00	10:00	16:00
7	Yasin	Controller	15:00	16:00	15:00	16:00	15:00	16:00	15:00	16:00	15:00	16:00
8	Edit	Secretariaat	15:00	16:00	15:00	16:00	15:00	16:00	15:00	16:00	15:00	16:00
9	Piet	Logistiek	08:30	14:00	08:30	14:00	08:30	16:00	08:30	16:00	08:30	14:00
10	Will	ICT	12:00	15:00	08:30	15:00	12:00	16:00	12:00	16:00	14:00	16:00
11	Totaal											

	M	N	O	P	Q	R	S	T
1	Maandag	Dinsdag	Woensdag	Donderdag	Vrijdag	Totaal aantal uren	Tarief	Totale kosten
2	aantal uren							
3								
4								
5								
6								
7								
8								
9								
10								
11								

Aan de tabel voeg je nu nog formules toe.

- b Bereken het aantal gewerkte uren aan project 45 per dag per medewerker in M3:Q10.
- c Bereken met de *AutoSom*-knop het totale aantal uren in week 31 aan project 45.
- d Bereken de totale kosten per medewerker aan project 45 in week 31.
- e Bereken met de *AutoSom*-knop de totale kosten in week 31 aan project 45.
- f Hoeveel bedragen de totale kosten?
- g Geef het werkblad de naam 'Project45' en bewaar de werkmap met de naam 'O9_Project45'.

1.3 Opgave 10

Gegeven

Een sporthal verhuurt elk uur de hal in zijn geheel of gedeeltes. Ook gelden op verschillende tijden andere prijzen. Doordeweeks tussen 8 en 16 uur rekenen ze bijvoorbeeld 50% van de standaardprijs.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding. In celgebied C4:P7 wordt de financiële notatie gebruikt.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1			Maandag		Dinsdag		Woensdag		Donderdag		Vrijdag		Zaterdag		Zondag	
2			Overdag	Avond	Overdag	Avond	Overdag	Avond	Overdag	Avond	Overdag	Avond	Overdag	Avond	Overdag	Avond
3		prijs/avond	50%	100%	50%	100%	50%	100%	50%	100%	50%	125%	150%	125%	150%	125%
4	Geheel	100%														
5	Half	60%														
6	Kwart	35%														
7	Klein	20%														
8																
9	Standaardprijs	€ 1.600,00														

Aan de tabel voeg je nu nog formules toe.

- b Bereken met een formule het tarief van de gehele zaal gedurende maandag overdag.
- c Kopieer deze formule naar het gehele celgebied C4:P7 door gebruik te maken van een formule met absolute verwijzingen.
- d Hoe ziet de tabel er nu uit na het toevoegen van al deze formules?
- e Geef het werkblad de naam Sporthal en bewaar de werkmap met de naam 'O10_Sporthal'.

Dit is een goed moment om eventuele opdrachten na te kijken om te zien of je op de goede weg bent. Kom je fouten tegen waarvan je niet begrijpt hoe je aan de goede uitwerking komt, schakel dan een hulplijn in: je theorieboek, een collega-student of je docent.

1.4

Opgave 11

Gegeven

Een handelsonderneming heeft de onderstaande artikelen in voorraad. De bedragen kunnen op verschillende manieren worden afgerond.

Gevraagd

- a Open een nieuwe werkmap en zorg dat de gegevens en de opmaak van de tabel worden weergegeven zoals in de volgende afbeelding. In celgebied D2:J8 wordt de financiële notatie gebruikt.

	A	B	C	D	E	F	G	H	I	J
	artikel	prijs	in voorraad	totaal	afronden op 2 decimalen	afronden op veelvouden van € 0,02 naar boven	afronden op veelvouden van € 0,05 naar beneden	afronden naar beneden op 1 decimaal	afronden naar boven op 1 decimaal	afkappen op gehelen
1										
2	rt34	€ 6,784	44	€ -	€ -	€ -	€ -	€ -	€ -	€ -
3	Sy4t	€ 7,621	46	€ -	€ -	€ -	€ -	€ -	€ -	€ -
4	32454y	€ 8,773	54	€ -	€ -	€ -	€ -	€ -	€ -	€ -
5	23th	€ 67,893	78	€ -	€ -	€ -	€ -	€ -	€ -	€ -
6	hrt32	€ 6,766	97	€ -	€ -	€ -	€ -	€ -	€ -	€ -
7	324kky	€ 26,661	34	€ -	€ -	€ -	€ -	€ -	€ -	€ -
8	Totaal		0	€ -	€ -	€ -	€ -	€ -	€ -	€ -

Aan de tabel voeg je nu nog formules toe.

- b Bereken met een formule de waarde van de voorraad per artikel in D2:D7 op 3 decimalen.
- c Bereken met de *AutoSom*-knop de totale voorraad in stuks en in geld in C8:D8.
- d Hoeveel bedraagt de totale voorraad in stuks en in geld?
- e Rond in E2:E7 de waarde van de voorraad per artikel af op 2 decimalen.
- f Rond in F2:F7 de waarde van de voorraad per artikel af op veelvouden van 2 cent naar boven.
- g Rond in G2:G7 de waarde van de voorraad per artikel af op veelvouden van 5 cent naar beneden.
- h Rond in H2:H7 de waarde van de voorraad per artikel af op 1 decimaal naar beneden.
- i Rond in I2:I7 de waarde van de voorraad per artikel af op 1 decimaal naar boven.
- j Kap in J2:J7 de waarde van de voorraad per artikel af op gehele euro's.
- k Bereken met de *AutoSom*-knop de waarde van de totale voorraad in E8:J8 volgens de afgeronde bedragen in de betrokken kolom.
- l Hoe ziet de tabel er nu uit na het toevoegen van al deze formules?
- m Geef het werkblad de naam 'Voorraad' en bewaar de werkmap met de naam 'O11_Voorraad'.

BV in Balans – De ondersteunende methode voor praktijkleren

Deze uitgave Spreadsheetsoepassingen maakt deel uit van de serie BV in Balans. In deze serie zijn leermiddelen ontwikkeld op basis van het kwalificatiedossier voor de Financieel administratieve beroepen zoals dat geldt vanaf augustus 2016.

Spreadsheetsoepassingen behandelt alle basisonderdelen en -functies in Excel 2013. Er wordt uitgebreid ingegaan op het weergeven, presenteren, filteren en sorteren van gegevens. Daarnaast is er extra aandacht voor het werken met draaitabellen en economische toepassingen met Excel 2013.

Ondersteunend leren

De methode BV in Balans biedt de gelegenheid om zelfstandig of klassikaal aan de slag te gaan met het aanleren van ondersteunende kennis nodig voor het uitvoeren van kerntaken binnen het financiële werkveld.

Didactisch doordacht

De methode BV in Balans houdt nadrukkelijk rekening met leerstijlen van studenten en onderwijsstijlen van docenten. De student wordt uitgenodigd om op een eigen manier de leerstof en opdrachten te verwerken, waarbij één doel voorop staat: 'voorbereiden op een beroep in het financiële werkveld'.

Diversiteit aan leermiddelen

De herziene serie BV in Balans bestaat uit theorieboeken en (leer)werkboeken, die binnen de kaders van het kwalificatiedossier, aansluiten op de toetsmatrijzen van SPL. De theorieboeken geven een heldere uitleg van de vakinhouden, verduidelijkt met voorbeelden. De werkboeken starten met oriënterende vragen en kennisvragen. Met routineopdrachten, praktijktaken en een integrale casus krijgt de student de kans om de vaardigheden, nodig voor het uitvoeren van kerntaken, eigen te maken.

BV in Balans is geschreven voor de kwalificaties:

- Financieel administratief medewerker (Profiel 1: B1-K1 t/m K3 = basisdeel)
- Bedrijfsadministrateur (Profiel 2: basisdeel, aangevuld met P2-K1)
- Junior assistent-accountant (Profiel 3: basisdeel, aangevuld met P3-K1)

9 789006 631647 >