 «Как это делаю я»

Методический конкурс. Восьмой тур.

Одна из первых разработанных мной программ – Тарификационный список. Программа была разработана для помощи директору школы в начислении заработной платы учителей. Для разработки использовала две программы пакета Microsoft Office – Access и Excel. Программа в Access получилась неудобной из-за множества нюансов – деление на группы, процент доплат, факультативы и т.д., поэтому остановилась на Excel. В первых вариантах Тарификационного списка применяла некоторые элементы автоматизации, макросы, за пять лет использования программы многое упростила, такой вариант программы и предлагаю вашему вниманию.

Тарификация расположена в ячейках А1:АС38, число строк зависит от количества учителей в школе. Первая и вторая строки - заголовок и шапка таблицы, соответствующая стандартному бланку тарификационного списка.

[image: image1.jpg]A B c 1 D i E [FJel H [IJJIK[LM[NJOTP]a] R [8] T | U [V W]l X
i
” i
TAPUOMKALIMOHHEIM CMIMCOK 1 YTBEpXAZKD
COBXO3HOI CPEAHEN WKoNb! WM. Manamapayk C 5 { HauansHik
1 PYO: DNO.
i
, . Y i g
T
e ! F B
i Lo H
croaiosor, Sawmrasnian Boumenr s | - | Y- z
o omiciocTs, ogpasonann, |8 2| 5| | tweno Rontarasa] g
congeren nenonacae crovowen, |GG | 5| &2 | uacos | apnnara | npdsepry 2| |5,5/558 :
bcroa |00, | npeawer|OBpasosanve |aara sean |2 S |& | & & | veaemo| swecau | retbanei | 2 | |2 E8|28E|g H
g2 | 08EzE2 1 | 5|8
g g S| E= 8223385 35(28(0
Elc|E|8| T| SlE|s|25E (552858885 (29(5E
IZ2|2IE] 2| Il2|e|ssE |s|adicEe|c5|2E|ge

Рисунок 1. Заголовок таблицы. (Ширина ячеек на рисунке уменьшена)

Столбцы A-H заполняются соответствующими данными, в столбцы A, B, C, D, E, G вносятся изменения в случае необходимости. Содержание столбца F увеличивается на 1 в начале учебного года. Содержание столбца H изменяется при изменении ЕТС или при изменении разряда. Столбцы I-K обновляются в начале учебного года в соответствии с педагогической нагрузкой. Вычисления выполняются, начиная с столбца I. Для того чтобы не было споров с бухгалтерией по поводу округления чисел (так как представление чисел в Excel имеет свою специфику), использую в качестве вспомогательных столбцы Y-AC. Эти столбцы заполняю данными в соответствии с разрядом и звеном (начальные классы или 5-11) из тарифной сетки, предоставленной бухгалтерией РУО (эти данные можно легко вычислить самостоятельно в Excel, даже в этом же тарификационном списке, но бывает разница в копейках, что приводит к разногласиям с бухгалтерией, поэтому я стала использовать готовую тарифную сетку). После завершения вычислений эти столбцы скрываются (все знают, как это сделать – Формат\Столбец\Скрыть).

[image: image2.jpg]o

Lamvigex

K

loasatrosonid aokasewn

L
en yswewaaL

>

15
en yaweuaTaH

Рисунок 2. Вспомогательные столбцы.

В ячейку L3 вводится формула: =$Y3*$I3 (для учителей среднего и старшего звена, преподающих в начальных классах) или =$Z3*$I3 (для учителей начальных классов) и копируется вниз по количеству учителей, в ячейку M3: =$Y3*$J3 и копируется, в ячейку N3: =$Y3*$K3 и копируется.

В столбцы O,P,Q вводятся формулы для расчета доплаты за проверку тетрадей в соответствии с количеством часов и оплатой по тарифной сетке.

В ячейку R3 вводится формула: =$L3+$M3+$N3+$O3+$P3+$Q3 и копируется вниз. В столбец S для учителей – классных руководителей вводятся ссылки на соответствующие ячейки вспомогательного столбца АА, например, =$AA5. Аналогично заполняются ячейки столбца Т за руководство кабинетами, кроме кабинета информатики, где добавляется доплата за техническое обслуживание каждого компьютера, и ячейки столбца U за руководство кружком с учетом количества часов, например, =AC*2. В ячейки столбца V для директора школы, заместителей, социального педагога, психолога, пионервожатой, организатора ОБЖ, мастера производственного обучения вносятся ставки ссылками на соответствующие ячейки столбца H. Затем заполняется столбец W, вносятся числа или формулы. Ячейки столбца X являются суммой соответствующих ячеек столбцов R-W, например, =$R3+$S3+$T3+$U3+$V3+$W3.

Затем подводятся итоги по каждому из столбцов I-X, нижняя ячейка каждого столбца является суммой ячеек столбца. Например, в I38: =СУММ(I3:I37).

После проверки тарификационный список распечатывается в нужном количестве экземпляров, листы склеиваются. При печати удобнее использовать опцию «Выделенный диапазон», предварительно выполнив выделение.

