
Przykład 1.
Pola Obliczeniowe w Tabelach Przestawnych
(dane arkusz: ‘Tabele Przestawne 1’, rozwiązanie arkusz: ‘Tabele Przestawne 2’,)

Dane w poniższej tabeli przedstawiają sprzedaż w dolarach i sztukach oraz marżę wyrażoną w dolarach dla:
24 miesięcy, 8 krajów, 5 kategorii produktów, 19 segmentów i 30 brandów. Tabela ta ma 6491 linii z danymi.
Naszym zadaniem jest przedstawienie tych danych w formie raportu, który będzie elastyczny i czytelny dla użytkowników, niemających dużej wprawy w posługiwaniu się tabelami przestawnymi.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image004.gif]

Podobnie jak w lekcji ‘Tabele przestawne podstawy’ zaczniemy od sporządzenia tabeli przestawnej.
Proces ten opisany jest dokładnie w powyżej wspomnianej lekcji.

Po utworzeniu tabeli przeciągamy: Miesiąc, Kraj i Kategoria do prostokąta oznaczonego ‘Upuść pola stron tutaj’
Kolejność pól wierszy i kolumn możemy zmieniać w dowolnym momencie, przeciągając je w inne miejsce.

Przeciągamy pola ‘Segment’ i ‘Brand’ do prostokąta oznaczonego ‘Upuść pola wierszy tutaj’.

Przeciągamy pola ‘Sprzedaż 2014’ i ‘Sztuki 2014’ w miejsce oznaczone ‘Upuść elementy danych tutaj’
W efekcie czego uzyskujemy tabelę wyglądającą tak jak na poniższym rysunku.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image006.gif]

Do tej pory przeprowadzaliśmy operacje znane już wcześniej z lekcji ‘Tabele Przestawne dla Początkujących’ teraz do naszej tabeli dodamy Pole obliczeniowe.
Jeżeli w arkuszu, w którym się znajdujemy jest tabela przestawna i aktywna jest komórka wewnątrz tej tabeli, na wstążce będą widoczne dwie dodatkowe karty: ‘Opcje’ i ‘Projektowanie’.

Aby dodać pole obliczeniowe z karty ‘Opcje’ wybieramy ‘Formuły’ → ‘Pole obliczeniowe...’
(Opcja formuły jest aktywna tylko, jeśli aktywna jest komórka wewnątrz tabeli przestawnej - na poniższym rysunku aktywna jest komórka A5.)

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image008.jpg]

Okno ‘Wstaw pole obliczeniowe’ służy do tworzenia formuł, których wyniki będą wyświetlane w tabeli przestawnej.
W naszym przykładzie wybieramy pole ‘Sprzedaż 2014’ i wciskamy przycisk ‘Wstaw pole’, ręcznie (z klawiatury) wpisujemy znak dzielenia ‘/’, a następnie wybieramy pole ‘Sprzedaż 2013’ i znów wciskamy przycisk ‘Wstaw pole’, po czym dopisujemy na końcu formuły ‘-1’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image010.jpg]

Do tabeli przestawnej zostanie dodana kolumna z nagłówkiem ‘Suma z Pole1’.
Ponieważ zmiana wielkości sprzedaży powinna być wartością procentową, zmieniamy jego format na procenty a opis na ‘Zmiana Sprzedaży’
Zmieńmy też od razu opisy kolumn C i D na Sprzedaż 2014 i Sztuki 2014 (ponieważ takie pola już istnieją w tabeli z danymi konieczna jest spacja na końcu nazwy).
Rozszerzamy wiersz 6 tak aby był 2 razy szerszy od zwykłego wiersza i wybieramy dla niego opcję ‘Zawijaj tekst’. Dzięki czemu będziemy mogli zwęzić kolumny C, D i E. Dodatkowo przenosimy kolumnę ze zmianą sprzedaży w lewo, aby znajdowała się przy Sprzedaży 2014.
Po tych zmianach tabela przestawna (a dokładniej jej górna część) będzie wyglądać tak jak na poniższym rysunku.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image012.gif]

Dodajemy teraz drugie pole obliczeniowe z informacją o tym jak zmieniła się sprzedaż w sztukach w porównaniu z rokiem ubiegłym. Wszystkie czynności przeprowadzamy analogicznie do przygotowywania Pola1 z tą tylko różnicą że odnośniki dotyczą sztuk a nie sprzedaży.

Nazwę pola możemy wprowadzić już na tym etapie w polu ‘Nazwa:’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image014.jpg]

Po sformatowaniu liczb na procenty w kolumnie ‘Zmiany Ilości’ tabela przestawna będzie wyglądała tak jak poniżej.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image016.gif]

Trzecim polem obliczeniowym jakie dodamy będzie marża. W danych źródłowych marża podana jest wartościowo, dzięki czemu wystarczy ją podzielić przez sprzedaż i uzyskujemy marżę procentową.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image018.jpg]

Używając wcześniej opisanych technik formatujemy pole ‘Marża %’, tak aby wyglądało jak na poniższym rysunku.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image020.gif]

Ostatnim polem obliczeniowym będzie zmiana marży w stosunku do ubiegłego roku.
Zamiast jeszcze raz dzielić ‘marżę 2014’ przez ‘sprzedaż 2014’ użyjemy już wcześniej przygotowanego pola Marża%, które jest wynikiem tego dzielenia.
Jak widać wcześniej utworzone pola obliczeniowe mogą bez problemów posłużyć do tworzenia bardziej skomplikowanych pól obliczeniowych.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image022.jpg] [image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image024.jpg]

Zmiana wielkość marży powinna być pokazana w punktach procentowych a nie procentach. Ponieważ nie ma takiego formatu, musimy go stworzyć samodzielnie, w niestandardowych formatach liczb wprowadzamy ‘0,0%p.’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image026.jpg]

Dodatkowo ukrywamy 5 wiersz i formatujemy filtry i wiersz nagłówków tak jak jest to pokazane poniżej.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image028.gif]

Raport przygotowany w formacie tabeli przestawnej ma tą przewagę nad zwykłymi tabelkami że jest bardzo elastyczny. Jeżeli zamiast podziału segmentów na brandy, wolimy sprawdzić w jakich segmentach występują dane brandy wystarczy przeciągnąć pole ‘Segment’ w prawo, tak jak jest to pokazane poniżej. Wszystkie formuły obliczeniowe działają poprawnie niezależnie od użytej kombinacji filtrów.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image030.gif]

Oczywiście nie jest to jedyna opcja możemy także np. przeciągnąć pole ‘Kategoria’ do pól wierszy a ‘Brand’ do pól stron, co da nam podział Kategorii na segmenty. Możliwości jest bardzo wiele zachęcam do eksperymentów.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image032.gif]

Elementy obliczeniowe zostały omówione w przykładzie 5.

Przykład 2.
(Arkusz: ‘Tabele Przestawne 3’)

Poproszono nas o ustalenie ile produktów miało sprzedaż poniżej 100, powyżej 800, oraz w grupach co 50 pomiędzy 100 a 800.
Przygotujmy tabelę przestawną na podstawie danych i przenieśmy dość nietypowo nazwę produktu do danych, a sprzedaż do pola wierszy.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image034.gif]

W kolejnym kroku klikamy kolumnę ‘sprzedaż’ prawym klawiszem myszy i wybieramy polecenie ‘Grupuj…’.
Formatowanie tabeli przestawnej jest takie samo jak format który został wybrany dla poprzedniej tabeli przestawnej którą przygotowywaliśmy. Format tabeli jaki widzisz podczas przygotowywania tego ćwiczenia może więc odbiegać od pokazanego na poniższym i kolejnych rysunkach.

 [image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image036.jpg]

W okienku Grupowanie wprowadzamy początek i koniec przedziału, według którego chcemy grupować, oraz wartość co ile mają być grupowane dane pomiędzy 100 a 800. Klikamy OK.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image038.gif]

Wynik odpowiada na pytanie postawione w tym ćwiczeniu.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image040.gif]

Powyższy wynik możemy wzbogacić o sprzedaż dla każdego z tych przedziałów, udział w sprzedaży i udział w ilości produktów.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image042.gif]

Z tak przygotowanej tabeli można wyciągnąć wiele ciekawych wniosków, widać np. od razu, że 50 produktów ze sprzedażą poniżej 100, stanowi aż 10% wszystkich oferowanych produktów a generują one mniej niż 1% sprzedaży.

Przykład 3.
(Arkusz: ‘Tabele Przestawne 3’)

Kontynuując pracę nad tabelą przestawną z poprzedniego przykładu chciałbym przedstawić dość wygodny trick. Często chcielibyśmy szybko wpisać do arkusza formułę, która liczyła by coś na podstawie danych z tabeli przestawnej.
Dla przykładu sprawdzimy czy w kolumnie E udziały sprzedaży na pewno zostały właściwie policzone, samodzielnie obliczmy je na podstawie danych z kolumny C.
Niestety okazuje się, że Excel domyślnie w sposób dość skomplikowany zapisuje odwołania do tabeli przestawnej.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image044.gif]

Formuł nie można kopiować nawet po usunięciu symboli $, bo odwołania do komórek nie są adresami a opisami np. ‘<’ oznacza pierwszy z przedziałów grupowania.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image046.gif]

Aby wyłączyć generowanie funkcji WEŹDANETABELI, wybieramy ANALIZA  Tabela przestawna  Generuj funkcję WeźDaneTabeli.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image048.jpg]

Teraz już możemy wpisywać formuły jak do każdego innego zakresu.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image050.jpg]

Taką formułę można oczywiście bez problemu kopiować. Należy pamiętać że jeżeli tabela zmieni się formuła taka nadal będzie korzystać z tych samych adresów.
Innym przykładem może być policzenie Średniej sprzedaży na produkt w każdym z przedziałów.

[bookmark: _GoBack][image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image052.gif]

Dodawanie formuł korzystających z danych w tabeli i będących poza nią jest użyteczne jako możliwość policzenia czegoś szybko a nie jako profesjonalne wykorzystanie tabel przestawnych.

Przykład 4.
(dane arkusz: ‘Tabele Przestawne 4’)

W tym przykładzie także zgrupujemy dane, ale w przedziałach o różnej wielkości.
Nierówne przedziały dla wielu zjawisk ekonomicznych i społecznych są znacznie bardziej odpowiednie do przeprowadzania analiz, np. dla danych cenowych, gdzie sprzedaż produktów z segmentów value i mass wymaga podziału na wiele małych przedziałów, a ceny produkty premium są znacznie bardziej zróżnicowane.

Zaczniemy od przygotowania tabeli przestawnej na podstawie danych znajdujących się w arkuszu ‘Tabele Przestawne 4’.
Do obszaru ‘pola wierszy’ i obszaru ‘danych’ przenosimy ‘sprzedaż’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image054.gif]

(Jeżeli w tym samym pliku te dane były już grupowane w innej tabeli przestawnej, Excel może także w tej tabeli zgrupować je w ten sam sposób. W takim przypadku klikamy oznaczenia grup prawym klawiszem i wybieramy polecenie ‘Rozgrupuj…’. Połączenie to działa w obie strony, zmiany wprowadzone w grupowaniu w tej tabeli będą także wprowadzane w pierwszej tabeli przestawnej. Najprostszym rozwiązaniem jest skopiowanie arkusza z danymi i użycie innego dla każdej z tabel na których ćwiczymy.)

Dla sumy ze sprzedaży na karcie ‘Pokazywanie wartości jako’ wybieramy ‘% sumy kolumny’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image056.jpg]

Zaznaczamy produkty ze sprzedażą poniżej 50 (zakres A5:A29), klikamy dowolną komórkę w tym obszarze prawym klawiszem myszy i wybieramy polecenie ‘Grupuj…’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image058.jpg]

Do tabeli zostanie dodana kolumna z nagłówkiem ‘sprzedaż2’ a jej pierwszym elementem będzie: ‘Grupuj1’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image060.gif]

Po dwukrotnym kliknięciu lewym klawiszem myszy w komórkę A5 (na tekście ‘Grupuj1’) lub pojedynczym w symbol ‘-‘ w tej komórce, grupa zostanie zwinięta i kolumnie C pokazany zostanie udział sprzedaży dla całej grupy.
Nazwę grupy możemy zmienić z ‘Grupuj1’ na <50 po prostu wpisując nowy tekst w komórkę A5.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image062.gif]

W analogiczny sposób proponuję zgrupować, ukryć i zmienić nazwy dla pozostałych komórek tabeli np. w takim podziale jak zaproponowany poniżej.
Wynikiem takiego grupowania będzie tabela taka jak pokazana poniżej.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image064.gif]

Grupowanie możliwe jest na wielu poziomach, po zaznaczeniu 2 pierwszych grup i ponownym wyborze polecenia ‘Grupuj’ uzyskamy połączenie tych grup.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image066.jpg]

Do tabeli zostanie dodana kolejna kolumna i drugi poziom grupowania, zmiana nazwy grupy polega na wpisaniu nowej nazwy bezpośrednio w komórkę A5.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image068.gif]

Poprzez podwójne kliknięcie lewym klawiszem myszy zamkniemy tą grupę i uzyskamy dane o udziale w sprzedaży dla produktów o sprzedaży poniżej 200.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image070.gif]

Aby rozgrupować grupę (dowolnego poziomu) klikamy jej nazwę prawym klawiszem i wybieramy polecenie: ‘ Rozgrupuj’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image072.jpg]

Aby połączyć 2 grupy bez tworzenia kolejnego poziomu grupowania, należy otworzyć istniejące grupy, zaznaczyć wszystkie ich pola, i wybrać polecenie ‘Grupuj’.
W naszym przykładzie połączymy grupy <50 i 50-200. Po pokazaniu szczegółów (otworzeniu) tych grup zaznaczamy komórki B5:B106 i wybieramy ‘Grupuj’.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image074.jpg]

‘Stare’ grupy przestają istnieć i na ich miejsce powstaje nowa grupa, której nazwę możemy zmienić na <200.

[image: http://excelszkolenie.pl/TabelePrzestawneDlaZaawansowanych_pliki/image076.gif]

Nie można łączyć automatycznego grupowania o równych przedziałach z grupowaniem o nierównych przedziałach.

image7.gif
A B c D E
1 [Miesiac (Wszystko) [~
2 Kraj (Wszystko) ~
3 |Kategoria (Wszystko) ~
1
5 [Wartosci
Sprzedaz Zmiana Sztuki [Zmiana
6 |Segment Brand [~[2014 _ Sprzedazy 2014 |llosci
7 [52.in-1 products Brand 19 56 510 44% 24377 T0%|
3 Brand 29 ST977 205% 23839 215%
Brand 9 62170 103% 24851 6.7%

1 products Suma 78657 11,3% 73066 11,5%)
11 =Baby care Brand 10 62813 189% 25017 16.7%
12 Brand 20 63664 212% 26392 256%
13 Brand 30 54658 -88% 22902 -6.4%
14 Baby care Suma 181135 9,6% 74311 11,0%)

image8.jpeg
Morwai [Mema [o] | Modfiky
Formula: | =Marza 2014' /Sprzedaz 2014] Usun

Marza 2013
Marza 2014
Setuki 2013
Setuki 2014
Polel
Zmiana llosci
Marzase

image9.gif
[EIFNTIEIN

AEBRIBew e

A B c D E F
Miesiac (Wszystko) [~
Kraj (Wszystko) ~
Kategoria (Wszystko) ~
[Wartosci
Sprzedaz Zmiana Sztuki Zmiana
Segment ~|Brand [~|2014 _Sprzedaiy 2014 llosci |Marza%
=2:in-1 products Brand 19 56 510 44% 24377 78% 36.3%]
Brand 29 57977 205% 23839 215% 37.1%
Brand 9 62170 103% 24851 67% 37.1%
2.in1 products Suma 78657 11,3% 73066 11,5% 36,8%)
=Baby care Brand 10 62813 189% 25017 16.7% 37.5%
Brand 20 63664 212% 26392 256% 37.6%
Brand 30 54658 88% 22902 -64% 36.2%
Baby care Suma 181135 96% 74311 _11,0% 37,1%
Bath and shower oroducts Brand 15 693E8 312% 28 170 329% 38 0%l

image10.jpeg
Nazws: | Zmiana Marzy

Formuta: | = ‘Marzas

pola:
Sprzeda 2014
Marza 2013
Marza 2014
Setuki 2013
Setuki 2014
Polel

Zmiana liosci

image11.jpeg
Nazws: | Zmiana Marzy

Formuta: | = ‘Marza - ‘Marza 2013/ ‘Sprzedaz 2013

Sprzedaz 2014
Marza 2013
Marza 2014
Setuki 2013
Setuki 2014

Wstaw pole

image12.jpeg
Liczby

Kategoria:
Ogéine 7] Praykiad

Licbowe

Suma zZmiana Mai

Walutowe &l

Ksiegowe. e

Data T)
Caas [00%p.

Procentowe mmiss =
Utamkowe. mmiss,0

Naukowe @

Tekstowe falmmiss

e

‘Wpisz kod formatu liczbowego, Lzywajac jednego 2 stniejacych kodéw jako punktu wyjscia

image13.gif
Miesiac (Wszystko) |~
Kraj RUSSA T
Kategoria Personal care ¥
Sprzedaz Zmiana Sztuki Zmiana Zmiana
Segment ~|Brand ~| 2014 Sprredazy 2014 losci Marza% Marzy
=Baby care Brand 10 7053 232% 2849 272% 361% -B.6%p
Brand 20 9450 534% 3864 498% 394% 54%p
Brand 30 6514 55% 2767 -05% 365% -8.3%p
Baby care Suma 2016 226% 9480 247% 37,6% 1.2%p.
=Bath and shower productsBrand 15 T9T 420% 3221 482% 37.0% T.5%p
Brand 25 8313 618% 3081 546% 387% -6.0%p
Brand 5 7086 438% 2916 464% 40.1% 4.8%p
Bath and shower products Suma 23345 490% 9218 497% 38,6% 6.1%p.
=Deodorants Brand 10 6327 162% 2780 130% 39.0% 5.9%p.
Brand 20 8988 3963 531% 39.1% 5.8%p
Brand 30 6002 2359 264% 36.0% -8.8%p
Deodorants Suma 21317 9103 1,3% 38.2% 6,7%p.
= Grooming/Shaving Brand 15 7662 3058 277% 374% T4%p
Brand 25 6901 2840 446% 36.1% -66%p
Brand 5 6821 2700 71% 36.9% -8.0%p
‘Grooming/Shaving Suma 21408 8598 18,3% 37,5% 7,3%p.
Suma koficowa 89 36399 213% 380% 6.3%p.

image14.gif
ERINIEN

RRRRRNNSII Iz a8 IS @

A B c o E_F €] H
Miesiac Wszystko) 7
Kraj RUSSIA Ei
Kategoria Personal care E
Sprzedaz Zmiana Sztuki Zmiana
Brand Segment -] 2014 Sprredazy 2014 llosci Marza% Marzy
=Brand 10 Baby care 7053 232% 20643 27.2% 36.1% -8.6%p.
Deodorants 6327 162% 2780 -13.0% 39.0% -5.9%p.
Brand 10 Suma 13380 08% 5629 3,6% 37,5% 7,3%p.
=Brand 15 Bath and shower products | 7947 420% 3221 48.2% 37.2% 7.5%p.
‘Grooming/Shaving 7682 200% 3058 27.7% 374% 7.4%p.
Brand 15 Suma 15629 303% 6219 374% 31,3% 1,5%p.
=Brand 20 Baby care 9450 534% 3064 49.8% 39.4% 54%p.
Deodorants 8988 37.8% 3963 531% 39.1% 5.8%p.
Brand 20 Suma 18437 453% 1821 515% 39,0% 5,6%p.
=Brand 25 Bath and shower products | 8313 61.8% 3081 54.6% 38.7% -6.0%p.
‘Grooming/Shaving 6901 398% 2840 44.6% 38.1% -6.6%p.
Brand 25 Suma 15213 51,0% 5921 49,6% 384% 6,3%p.
=Brand 30 Baby care 6514 55% 2767 05% 365% 8.3%p.
Deodorants 6002 20.9% 2359 264% 36.0% -8.8%p.
Brand 30 Suma 12516 A3,6% 5126 14,4% 36,3% 8,6%p.
=Brand 5 Bath and shower products | 7086 43.8% 2916 464% 40.1% 4.8%p.
‘Grooming/Shaving 6821 25% 2700 71% 369% -8.0%p.
Brand 5 Suma 13907 16,6% 5616 14,7% 38,5% 6,3%p.
Suma koficowa 89082 197% 36399 21,3% 38.0% 6,8%p

image15.gif
A B c D E F 6
1
2 Miesiac (Wszystko) =
3 Kraj RUSSIA Ej
4 |Brand (Wszystko) =
3 Wartosci
Zmian
a Zmian
Sprzedaz Sprze Sztuki a Marza

7 Kategoria Segment v| 2014 dazy 2014 losci %
8 | = Colour Eye make-up 19605 15% 7994 00% 364%
9 Facial make-up 19381 22% 8005 -04% 355%
10 Lip products 19627 94% 7994 70% 375%
1 Nail products 18745 127% 8069 17.7% 36.7%
12 [Colour Suma 77359 50% 32061 56% 36,5%
13 =Fragrances WMass men's fragrances 17990 106% 7097 -14.7% 35.9%
u Mass women's fragrances 20297 203% 8388 209% 37.2%
15 Premium men's fragrances 22273 154% 9189 18.0% 37.3%
16 Premium women's fragrances 21232 -56% 8556 -10.5% 37.1%
17 [Fragrances Suma 81792 3,8% 33232 19% 369%
18 | = Hair care 2in- products 291 57% 9406 38% 37.9%
19 Conditioners 19301 76% 8288 -13% 37.1%
2 ‘Shampoo, 21057 118% 8265 94% 382%
21 Styling agents 20520 47% 8323 97% 37.9%
22 Hair care Suma 83820 34% 34282 5% 31.8%
23] =Personal care Baby care 23016 226% 9480 24.7% 37.6%
2 Bath and shower products 23345 490% 9218 49.7% 386%
2 Deodorants 21317 6% 9103 13% 382%
2 ‘Grooming/Shaving 21404 168% 8598 18.3% 37.5%
27 Personal care Suma 89082 19,7% 36399 21,3% 38,0%
28 = Skin care Facial care 28224 76% 11199 43% 37.6%
2 Hand and body care 24691 18.0% 10009 216% 364%
30 Sun care 27279 9.9% 11213 10.7% 37.6%
31/ Skin care Suma 80194 11,4% 32421 11,4% 31,2%

Suma koficowa 412247 85% 168395 8.9% 31.3%

2

image16.gif
BNRRRBRNNIIIFFRIV IS e~ o swN 2

R RS 5RB N8N PR E e mwna

Pola tabeli przestaw... ¥ *

Wybierz pola, ktére cheesz doda¢ [3
do raportu:

] nazwa produktu
[kategoria

] spraedaz
'WIECE) TABEL...

Praeciagnij pola misdzy obszarami ponizej:

T ALTRY ‘ 1l KOLUMNY

= WaRTOSCH

image17.jpeg
A B C D E F G
1 Upus¢ pola filtru raportu tutaj
2 (sl -0 | A & % m . i
3 Liczba z naz. il = eli przestaw.
s T=8 A B RN | [
L S— T

Bl 2
7 Kopnd nazwa produktu
) } [Formatuj komeri T

. spraedaz
1ol [dswier =
1] Sortuj , ECEJ TABEL
12]
1 Fittej ,
14| v Suma czeéciowa sprzedaz
15 S teciagj pola miscizy obszarami ponize}
16/ Rozwin/Zwir »
il il 11 vorme
18
20| Przenies » | WIERSZE = WARTOSCI
2| e [

i praedaz] [Liczbaz nazwa
2| X Usut sprzed posgy | |L0
2| [@ Ustawienia pol
2% Opsnj aktualizacje uk. wz
- Opcje tabeli preestavne].
2% ER

27] EET

image18.gif
UpuSe pola ftru raportu tut

A

B

Liczba z nazwa produktu

[sprzedaz

Suma

EEEBBRBBNBHERD DS 00 o wlola

Automatycanie P
[eocatek: -
[koniec.

Wedtug:

oK

Praeciagnij pola miedzy obszarami ponizej:

T FLTRY Tl KOLUMNY

= WARTOSCH
[spreder — +] |[Lictba znazwe.. ~
Opsini aktulizaci uk...

image19.gif
[100-150
150200
1200250

9 (250300
10300350
11350400
12400450
13450600
14500650
15650600
16600650
17650700
18700750

19 750-800

20 >800

21 Suma koficowa

image20.gif
Wartosci
llos¢. Suma z Udziatw
sprzedaz [~ Produktow Sprzeda: sprzedaz llosci
<100 50 237 09% 100%
100-150 20 2548 10% 40%
150-200 32 5668 23% 64%
200250 25 5641 22% 50%
250300 2 8921 35% 64%
300350 20 6554 26% 40%
350400 24 9060 36% 48%
400450 25 10641 42% 50%
450500 23 10929 43% 46%
500650 25 13113 52% 50%
550600 2 12617 50% 44%
600-650 20 12579 50% 40%
650700 27 18194 72% 54%
700750 25 18205 72% 50%
750800 23 17840 T1% 46%
>800 107 96864 385% 214%
Suma koficowa 500 251742 100,0% 100,0%

image21.gif
4

5|

5
7
8
9
10
1
12
13
14
15
16
17
18
19
20
21
2

X & f | =WEZDANETABELI("Sprzedaz ";5A53;"sprzedaz";

)/WEZDANETABELI("Sprzedaz ";5452)|

[H ! J K L M N]

A B c D E
[2 Sumaz Udziatw
sprzedaz |~ |Produktow Sprzedat sprzedaz llosci
<100 50 2367 09% 100%
100-160 20 2848 10% 40%
150.200 32 5668 23% 64%
200250 25 5641 22% 50%
250300 2 891 35% 64%
300350 20 6554 26% 40%
350400 24 9060 36% 48%
400450 25 10641 42% 50%
450600 23 1099 4% 46%
500650 2 13113 52% 50%
550600 2 12617 50% 44%
600650 20 12579 50% 40%
650700 27 1819 T2% 54%
700750 25 18205 72% 50%
750800 23 a0 7% 46%
>800 385% 214%
Suma koicowa 100,0% 100,0%

[SWEZDANETABELI("Sprzedaz ":$AS3: "sprzedaz "<} WEZDANETABELI(Sprzedaz ":5AS3)

image22.gif
G5 - fe || =WEZDANETABELI("Sprzedaz ";A3;"sprzedaz";

)/WEZDANETABELI("Sprzedaz ";5A$3)

A B c D E F G H 1 J K
1
2
3 Wartosci

llos¢. Suma z Udziatw
4 |sprzedaz [~ |Produktow Sprzeda: sprzedaz llosci
5 [<t00 50 237 09% 100% 0,009403|
6 [100150 20 2548 10% 40% 0.009403|
7 [150200 32 5668 23% 64% 0,009403|
8 [200250 25 5641 22% 50% 0,009403|
9 [250300 2 8921 35% 64% 0.009403|
10/300-350 20 6554 26% 40% 0,009403|
11/350-400 24 9060 36% 48% 0,009403|
12400450 25 10641 42% 50% 0,009403|
13450-500 23 10929 43% 46% 0,009403|
14/500-550 25 13113 52% 50% 0,009403|
15/550-600 2 12617 50% 44% 0,009403|
16600-650 20 12579 50% 40% 0,009403|
17/650-700 27 18194 72% 54% 0,009403|
18/700-750 25 18205 72% 50% 0,009403|
19/750-800 23 17840 T1% 46% 0,009403|
20[>800 107 96864 385% 214% 0.003403]
21|Suma koficowa 500 251742 100,0% 100,0% =

image23.jpeg
% Tabele Praestawne dla Zaawansowanych.isx - Bxcel NARZEDZIA TABEL PRZESTAWNYCH

NARZEDZIA GEOWNE ~ WSTAWIANIE ~ UKEADSTRONY ~ FORMULY ~ DANE RECENZIA WIDOK DEWELOPER

Aktyane pole A > Grupu zsznaczenie o grenser [y

PROJEKTOWANIE

15| | R Pola, clementy i zetawy -

[Suma 2 spraedaz

5 Wstaw of crau i Nazedai OLAP
W i Odéwiez Zmien srédto. Akcje Wykres |
Ustawiena pola i ole it polaczenia v el ey
Aktyune pote Guupowanie Fitrouanie Dane Obiiaenia ar
Nazwa tabel prasstawnei
B ¥ & £ || vo12100809777%
[Tabela prestovnat
F G H J K i M N o]

B opge

g Pola tabeli przestaw... ¥ *
Viybierz pole, kre cheesz dodaé [g3 4|
do raportu

5 [<100 50 2367 09% 10.0% 0,009403

6 [100-150 20 2548 _10%] 4.0% 0,009403 7| nazwa produktu

7 [150-200 32 5668 23% 64% 0,009403 Fatagons

8 200250 25 5641 22% 50% 0.009403 B

9 |250-300 32 891 35% 64% 0.009403

10300350 20 6554 26% 4.0% 0,009403 WIECE) TABEL

111350400 24 9080 36% 4.8% 0.009403

12400450 25 10641 42% 50% 0.009403

13 450-500 23 10929 43% 46% 0.009403

14 500-550 25 1313 52% 50% 0,009403 Praeciagnij pola micdzy obszarami ponizej

15 550-600 2 12617 50% 44% 0,009403

16 |600-650 20 12579 50% 4.0% 0,009403 Y FLTRY I KOIOMMY

17 650-700 27 18194 T2% 54% 0.009403 = Wartoici +

18 700-750 25 18205 72% 50% 0,009403

19 750-800 23 B0 TA% 46% 0.009403 = wiERsze = WARTOSCL

20 >800 07 96864 385% 214% 0,009403 et~ | |[Tose Produn ~ |

21 Suma koficowa 500 251742 100.0% 100,0% =

22]

2 Opsnj aktualizacie uk.

2

image24.jpeg
A B c
1
2
3 Wartosci
I

4 sprzedaz [~ produktow Sprzed:
> o S]

100-150 20 2548
7 1a0200 32 5668
8 200250 2 5641
9 250-300 2 ge
10300350 20 6554
11 350400 24 9080
12 400450 2 10641
13 450500 23 10929
14500550 2 13113
15 550-600 2 12617
16 600-650 20 12879
17 650-700 27 18134
18 700750 25 18205
19 750800 23 7840
20 5800 0796864
21 Suma koficowa 500] 251742

2

D E
w Udziatw
Sprzedazy ilosci
0.94% 10,00%
101% 4.00%
225% 640%
220% 500%
354% 640%
260% 4.00%
360% 480%
423% 5.00%
434% 4.60%
521% 500%
501% 440%
500% 400%
723% 540%
723% 500%
709% 460%
3648% 2140%
100,00% 100,00%

Sprawdzenie
udzial w

sprzedaz
C5/50521 |

image25.gif
Wartosci
llos¢. Suma z Udziatw
sprzedaz [~ Produktow Sprzeda: sprzedaz llosci
<100 50 237 09% 100%
100-150 20 2548 10% 40%
150-200 32 5668 23% 64%
200250 25 5641 22% 50%
250300 2 8921 35% 64%
300350 20 6554 26% 40%
350400 24 9060 36% 48%
400450 25 10641 42% 50%
450500 23 10929 43% 46%
500650 25 13113 52% 50%
550600 2 12617 50% 44%
600-650 20 12579 50% 40%
650700 27 18194 72% 54%
700750 25 18205 72% 50%
750800 23 17840 T1% 46%
>800 107 96864 385% 214%
Suma koficowa 500 251742 100,0% 100,0%

Sprawdzenie Srednio na

udziaty
09%
1.0%
23%
22%
35%
26%
36%
42%
43%
52%
5.0%
5.0%
72%
72%
71%
385%

100.0%

produkt

a7
127
77
226
279
328
17
426
475
525
574
629
674
728
76
905
503

image26.gif
A

B

pola fitru raportu tuta]

Suma.

EEEZB8BRNR

0,77204134|
1.593748012)
3211089139
5.184899792|
7.417910516|
7,500273617|
10.34193355|
11,33816755|

11,9184693)
13.51779843)
13.91895495|
15.46655717]
18.08759999)
24,64243653)
27,63992977|
27,76800587|
136.48460499)
38,56933661
38,61341607|
40,05062619|
40,43369074|

4374205415

Pola tabeli przestaw... ¥ *

Wybierz pola, kisre chcesz dodac Z
do raportu: o

nazwa produkty
kategoria

] sprzedaz

WIECE) TABEL.

Praeciagnij pola miedzy obszarami ponizej:

Y ALTRY 1l KOLUMNY

WIERSZE T WARTOSCI

spracdaz ~ | |[Sumazsprzedaz ~

Opénij aktualizacje uk...

image27.jpeg
Mezwa niestandardowa: |Suma 2 sprzedaz]

Podsumowanie wartoédi wedlug | Pokazywanie wartoici jako

Pokaz wartoid jako
T N - |
Pole podstawowe Element podstawowy:

nazwa produkty = K|

e

o] o)

image28.jpeg
A 1 B c D E E G
UpUSE pola filr raportu tuta] I I I T

B Kopi li przestaw... ™% |-
B Format komerk.

E

bre cheesz doda¢ [g3 1| -

[2 odéwiez =
Sty > ity
Fiti , L

Suma cresciows spreedaz

Rozwir/Zwif S

Rozgrapu.. miedzy obszarami ponizej:
Przenieé

1l KOLUMNY 3
Usuf spraedaz

Ustawienia pel... -
= WARTOSCH

s

AKTUALIZU)

Opeje tabeli przestawne).

BBRRRREZIISHEIRIS o= v m o om

|

2 6!
30 5]
31 54
2 55|
9|

it

image29.gif
30

13

552,31000775

BREREEEEEEBB8BBRSARER 20 vnwn

image30.gif
22RAJIVIBHXR

17| 269,32414368

0.03%

image31.gif
11.99%

857%
10.22%
44,26%

20.76%
100,00%

image32.jpeg
Kopiuj
Fomatu komerki

Odéwiez

sortj v
Fitn »

Suma coesciows sprzedaz2

Romwin/Zuin »
il & Grupu

18] :E <

19| @8 Rozgrupu.

2 ;
21

2| X Usun spreedaz2

el Ustawienia pol.

2]

2| Opcje tabeli preestavine].

26| B Bokaz liste pel

image33.gif

image34.gif
A D

Suma 7 sprzedat
rzedaz3 |~ sprzedaz - |sprzedaz| - |Suma

<50 0,23%)

3,98%)

200400 11,99%

400500 8,57%)

500600 10.22%

600900 44,26%)

£>900 20.76%)

Suma koficowa 100,00%

image35.jpeg
2200400 |] Fogmat komerk 11,99%
| #400- 1 = 8,57%]
[2 odswier 10.22%)

Sortuj » || 44.26%)

20,76%]

it v Hiosroesd

Suma cresciows sprzedaz3

Rozwin/Zwif »

X Usu spreedsz3
Ustawienia pel.
Opee tabel prestaunej

Uy iste pél

image36.jpeg
A

[sprzeda2
=250

a0 <] A A

Sumazsprzedaz B I = - A1

W

Sprzedaz v [suma

Kopivj
Formatu komerki
- [& Odéwiez
Sortj »
| Ry >
v Suma creiciows spraedaz

| Rozwinzwin »

Rozgrupuj
Przenies >
X s spredz
| (@ Ustswienis pot

| Opcjetabel preestawnej,

=)

Uy liste pol

|
4
45|
4]
52|
54

0.02%)
0.02%)
0.02%)
0.02%)
0.02%)
0.02%)
0.02%)
0.02%)
0.02%)
0.02%)

0,02%

image1.gif
Kategoria Segment Brand Sprzedaz 2013 Sprzedaz 2014 Marza 2013 Marza 2014 Sztuki 2013 Sztuki 2014
Skincare Sun care Brand 21 547 164 245 49 215
Skincare Hand and body care Brand 26 410 1044 185 421 152
Skincare Facial care Brand 1 437 520 196 193 156
Skincare Sun care Brand 6 3% 419 150 164 1
Skincare Hand and body care Brand 11 439 925 197 n 176
10 | pazdziemik BOSNIA Skincare Facial care Brand 16 14 10 5 6
11|marzec BOSNIA Skincare Sun care Brand 21 152 720 68 5
12 sierpieri BOSNIA Skincare Hand and body care Brand 26 701 871 314 305
13 styczeri BOSNIA Skincare Facial care Brand 1 2 g 1 10
14 czerwiec BOSNIA Skincare Sun care Brand 6 961 13 431 448
15 listopad BOSNIA Skincare Hand and body care Brand 11 385 992 158 151
16 kwiecierin BOSNIA Skin care Facial care Brand 16 481 162 21 991

28 B8 ¥, BEE S

SHEEEE

image37.gif
sprzedaz2

Suma z sprzedaz

~sprzedaz| -

Suma.

= <200

#2900

Suma koficowa.

4,20%)
11.99%
8,57%)
10.22%)
44,26%)
20,76%|
100,00%]

image2.gif
A B c D
Miesiac (Wszystko) [~
Kraj (Wszystko) ~
Kategoria (Wszystko) ~
[Wartosci

Segment Brand |- |Suma z Sprzeda? 2014 [Suma z Sztuki 2014

=2:in-1 products Brand 19 58 510 24377]

Brand 29 57977 23839

Brand 9 62170 24851

1 products Suma 178 657 73 066|

=Baby care Brand 10 62813 25 017]

Brand 20 63664 26 39|

Brand 30 54658 22 900

Baby care Suma 181135 74311

=Bath and shower productsBrand 15 69358 28170

Brand 25 59420 24 084

Brand 5 57156 23 360|

Bath and shower products Suma 185934 75 615|

= Conditioners Brand 14 65669 26 707]

Brand 24 63176 25 734

Brand 4 59421 24 620

Conditioners Suma 188 266 7 061

=Deodorants Brand 10 56618 23 060

Brand 20 62909 25 939

Brand 30 56 320 22675

Deodorants Suma 175846 71734

= Eye make-up Brand 17 61032 25 173

Brand 27 57033 23 01g|

Brand 7 62518 25411

Eye make-up Suma 180 583 73 608

Brand 1 14134 46 39|

Brand 16 115 444 47 30|

E F G H

Pola tabeli przestaw... ¥ *

Wybierz pola, kisre chcesz dodac
do raportu:
Sprzedaz 2013
V] Sprzedaz 2014
Marza 2013
Marza 2014
Sztuki 2013
V] Sztukd 2014

Praeciagnij pola miedzy obszarami ponizej:

a -

Y FLTRY 1l KOLUMNY

Miesac | [Wartoka ~

= WERSZE = waRTOSCI

Segment~ |2 |[SumazSpr.. ~
Opéini aktuslizacie k..

image3.jpeg
B H S

o

WSTAWIANIE

Tabele Praestawne dla Zaawansowanych.isx - Excel

UKEAD STRONY

NARZEDZIA TABEL PRZESTAWNYCH

FORMUEY.

DANE RECENZA WIDOK DEWELOPER PROJEKTOWANIE Pz
| Akywne pole: > Gr nie (5] Wstaw fragmentator [H [\1
[suma z Setuki 2014 Rozgrupuj Wstaw of czasu ©
Tabela | wyszczegeini Uogeini) . Odswiez Zmies iréclo
presstawna~ @ Ustawienia pola = |) Grupuj pole % Fitn] polaczenia O e | Z
Aktywne pole Grupowanie Fittrowanie Dane o —
D6 ¥ fe || sumazsztuki2014 BR Listaformut
A B c D F G H
1 [Miesiac Wszystko) |~
2 |Kiaj (Wzystko) ~
B Wszystho) - Pola tabeli przestaw.
41 Wybierz pola, ktére cheesz dodac
5 [Wartosci do raportu: =]
6 [Segment [~[Brand |~ |Suma z Sprzeda? 2014 [Suma z Sztuki 2014
7 | =2-in1 products Brand 19 58 510 24 377] Sprzedaz 2013 =]
8 Brand 29 57977 93839] | [V Sprzedaz 2014

image4.jpeg
Nazwa: | Polel

Formula: | ='Sprzedaz 2014/ ‘Sprzedaz 201

pola:

Miesiac
Kraj

Kategoria
Segment
Brand
Sprzedaz 2014
Marza 2013

image5.gif
14
15

B c D E
(Wszystko) [~
(Wzystko) ~
(Wszystko) ~
[Wartosci
Sprzedaz Zmiana Sztuki
~lBrand [~|2014 _ Sprzedasy 2014
Brand 19 58510 44% 24377
Brand 29 57977 205% 23839
Brand 9 62170 103% 24851
178 657] 11,3%] 73 066|
Brand 10 62813 18.9% 25017|
Brand 20 63664 212% 26392
Brand 30 54658 8.8% 22902
Baby care Suma 181135 9,6% 74311
=Bath and shower products Brand 15 69368 312% 28 170|
Brand 25 59420 116% 24 084)
Brand § 57156 5.6% 23360
T S Ter 034 AR Ay 75 F1e|

image6.jpeg
Nazwa: | Zmiana lioscl

Formuta: | ='Sztuki 2014'/ “S2tuki 2013 1

pola:

Brand
Sprzedaz 2013
Sprzedaz 2014
Marza 2013
Marza 2014

Sttuki 2014
Polel

