Практическая часть
Создать в текстовом процессоре Word нижеследующий текст задания и выполнить его в электронных таблицах Excel. Таблица Excel должна быть связана с текстовым документом. N – номер Вашего варианта*100 (две последние цифры номера зачетной книжки, деленные на 24, где остаток и является требуемым номером, например 33/24=1 и 9 в остатке, далее 9*100=900, отсюда N=900). Подобрать величину прочих прямых расходов таким образом, чтобы прибыль оказалась нулевой. 
Задание: Рассчитать плановую калькуляцию по статьям расхода по договору, оформить в виде таблицы и построить диаграмму. 

Структура цены

на научно-техническую продукцию (договору IR-NH -07-05)

	№/№
	Структура расходов
	Процент отчисления
	Сумма 
(млн. руб.)

	1
	Спецоборудование для научных работ
	
	-

	2
	Материалы
	
	-

	3
	Затраты по работам, выполненным сторонними организациями
	
	-

	4
	Прочие прямые расходы
	
	8,13

	5
	Амортизационные отчисления на полное восстановление
	
	-

	6
	Фонд оплаты труда (50% от цены)
	50
	

	7
	Отчисления на соц. страх. (26,2 % от ФОТ)
	26,2
	

	8
	Накладные расходы (8% от цены)
	8
	

	9
	Себестоимость
	
	

	10
	Прибыль
	
	

	11
	Цена
	
	N


Необходимо определить себестоимость и прибыль.
Себестоимость рассчитывается по следующей формуле:

N=ФОТ+ О соц.+ М проч. +Н,

где 
ФОТ - фонд оплаты труда, 
О соц. - отчисления на соц. страхование, 
М проч. - прочие прямые расходы, 
Н - накладные расходы.

Прибыль рассчитывается по формуле:

П = Ц - N
где
Ц - договорная цена.

Распечатанная практическая часть должна содержать следующие листы:

1. Текст задания, набранный в Word (вместо абстрактного N должен стоять номер Вашего варианта*100).

2. Таблица с расчетами, выполненными в Excel.

3. Та же самая таблица, но в ячейках должны стоять не полученные значения, а используемые в этих ячейках формулы для расчета.

4. Та же таблица, в которой прочие прямые расходы подобраны таким образом, чтобы прибыль была нулевая.

5. Лист с диаграммой, построенной на основе полученных Вами данных (обратите внимание на выбор данных, в соответствии с выбранным вами заголовком диаграммы включается та или иная часть данных).

