

1.1 PREZENTAREA GENERALÅ A PROCESORULUI DE TABELE

Un loc important în sistemul programelor de biroticå îl ocupå procesoarele de tabele şi reprezentåri grafice dintre care Excel 97 face obiectul prezentårii noastre.

Aceste procesoare de tabele sunt instrumente software de mare putere, destinate prelucrårii informaţiilor dispuse sub formå de tabel, într-o mare varietate de structuri: bugete, balanţe de verificare, bilanţ, facturi, analize etc..

Excel 97 s-a impus în categoria procesoarelor de tabele prin bogåţia de funcţii, simplitatea utilizårii, ergonomie, fiind utilizate cu succes în domeniul afacerilor, în previziuni, simulåri economice şi analize statistice, în activitåţi curente de birou etc.

Concepte de bazå ale calculului tabelar

Un procesor de tabele este o aplicaţie informaticå care permite lucrul cu foi de calcul. O asemenea foaie seamånå foarte mult cu un tabel întocmit pe hârtie, având înså multiple avantaje faţå de acesta.

Foaia de calcul este un spaţiu plan, delimitat precis şi organizat în linii şi coloane.

Fiind o matrice, foaia de calcul poate fi asimilatå unui tabel ce este formatå din 256 de coloane, numerotate de la A la IV şi 16.384 de linii (214). Aceste linii şi coloane definesc 4.194.304 de celule.

Celula se poate defini ca fiind o intersecţie a unei linii cu o coloanå. O celulå poate conţine 256 de caractere, semnificând valori, şiruri de caractere, funcţii sau formule.

Celula curentå (celula activå) este celula în care se aflå cursorul şi care este afişatå pe ecran cu marginile îngroşate. Acest mod particular de afişare poartå numele de cursor Excel.

Cel mai des, introducerea datelor în foaia de calcul se face prin celula care conţine cursorul.

Coordonatele celulei (referinţe) reprezintå perechea formatå din litera coloanei şi numårul liniei care definesc celula respectivå (de ex. A3, F8, AD196, etc). Coordonatele pot fi:

- “relative” cu sintaxa prezentatå mai sus: A3, F8 etc.

- “absolute” cu sintaxa urmåtoare: A3, F8, AD196 etc.

- “mixte” cu sintaxa: $A3 sau A$3, $F8 sau F$8 etc.

Ele se mai numesc şi referinţe deoarece sunt utilizate în formule şi funcţii pentru a indica poziţia celulei al cårei conţinut este preluat în formula/funcţia respectivå. Modul lor de utilizare va fi prezentat în paragraful "Calcule pe bazå de formule".

 Tipuri de câmpuri dintr-o tabelå

 (coordonate, nume)

	A

	A

	B

	C

	D

	E

	F

	G

	H

	I

	J

	K

	...

	...

	IV

	1

	

	

	Câmp orizontal :

	

	

	

	

	

	

	

	

	2

	

	

	 A:C4 .. A:G4

	

	

	

	

	K2

	

	

	

	3

	

	

	Nume : CMP1

	

	

	

	

	

	

	

	

	4

	

	

	C4

	

	

	G4

	

	

	

	

	

	Câmp vertical:

	5

	

	

	

	

	

	

	

	

	

	

	

	 A:K2..A:K11

	6

	

	

	

	

	

	

	

	

	

	

	

	Nume : CMP4

	7

	

	

	

	D7

	

	

	

	

	

	

	

	

	

	

	8

	

	B8

	

	

	

	

	

	

	

	

	

	

	

	

	9

	Câmp celulå:

	

	

	

	

	

	

	

	

	

	

	

	10

	 A:B8.. A:B8

	

	

	

	

	

	

	

	

	

	

	

	11

	Nume:CMP2

	

	

	

	

	

	I11

	

	K11

	

	

	

	12

	

	

	

	

	Câmp mixt

	

	

	

	

	

	

	

	...

	

	

	

	

	A:D7..A:I11

	

	

	

	

	

	

	

	...

	

	

	

	

	Nume:CMP3

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Fig. 1.1 Tipuri de câmpuri

Plaja de celule (câmp) este un ansamblu de celule adiacente, având drept coordonate liniile şi coloanele aferente. Câmpul poate fi definit pe cel puţin o celulå (câmp celulå), pe mai multe coloane şi o singurå linie (câmp orizontal), pe o coloanå şi mai multe linii (câmp vertical) şi pe mai multe linii şi coloane (câmp mixt), ca în figura 1.1.

Precizåm cå şi în cazul plajelor de celule referirea se face tot prin coordonate, sintaxa fiind : nume-foaie!coordonate-celulå:coordonate-celulå. De exemplu, utilizând exprimarea în coordonate relative, se va nota astfel: Sheet1!C4:G4

Registrul de lucru. Tipul obişnuit de document sau fişier din Microsoft Excel 97 este registrul de lucru (workbook). Registrele de lucru conţin foi (sheet); acestea pot fi foi de calcul, foi de diagramå şi foi de macrocomenzi. Numele fiecårei foi apare în partea de jos foii-ecran, într-o zonå pentru care care acceptam denumirea de "tab". ¥n figura 1.2 se pot observa tab-urile cu numele: Sheet1, Sheet2 şi Sheet3. În cadrul unui registru de lucru foile pot fi rearanjate, redenumite, inserate sau eliminate. Un registru de lucru este salvat sub forma unui fişier cu extensia .XLS şi poate conţine orice numår de foi (limita este datå de capacitatea calculatorului).

[image: image3.png]soft Excel |

|[Fite Edt Yiew Insert | Fomuat Tools Data Window Help

D= &R v o o @@z A 8lE eB D
B H] I HEEEE] 7
= Cotomn ,
Sheet
A B AutoFormat.

1 Congditional Formatting,

[2] T Styte

3

4

5

6

7

8

9

10

1"

12

13

14 -
5 5 St sese g sess a1 il
Ready Il o 7 Y

Start| BY Microsoft Word - D.__ |[3 Microsoft Excel 1207

Fig. 1.2 Meniul FORMAT

Utilizatorul poate crea sau salva noi registre de lucru, poate crea copii de rezervå şi poate restaura un document pierdut, poate utiliza un registru creat anterior şi îl poate vizualiza înainte de imprimare.

Meniurile. În executarea unei anumite operaţii utilizatorul este asistat de un sistem de meniuri organizate ierarhic (în cascadå) în meniuri şi submeniuri. Meniurile permit definirea comenzilor ce urmeazå a fi executate. Ele sunt apelate prin selectarea meniului respectiv, exemplu: meniul Format di fig.1.2.

Acest meniu este afişat ca urmare a selectårii opţiunii Format din meniul principal. Opţiunile din meniul principal sunt structurate pe orizontalå, sub forma unei “bare de meniu”.

Existå o standardizare a sistemului de meniuri, astfel:


dacå o comandå este urmatå de trei puncte (...) înseamnnå cå prin selectarea ei va fi afişatå pe ecran o fereastrå de dialog cu utilizatorul, prin care acesta este solicitat så furnizeze noi informaţii;


dacå o comandå este urmatå de semnul () înseamnå cå prin selectarea ei va fi afişat un submeniu;


dacå o comandå este afişatå cu intensitate mai slabå înseamnå cå nu este operabilå;


dacå o comandå este însoţitå de () sau iconul corespunzåtor este pe poziţia “apåsat”, înseamnå cå ea este deja activå.

În plus meniurile conţin în dreptul fiecårei comenzi numele tastei (combinaţiilor de taste) funcţionale prin care se poate lansa de la tastaturå comanda respectivå.

Meniurile contextuale sunt organizate pe logica unui meniu vertical şi conţin comenzi aferente obiectului selectat. Activarea meniului contextual se face prin selectarea “contextului” şi acţionarea butonului drept al mouse-ului.

Gestionarea registrelor de lucru (WorkBook)

Ori de câte ori deschidem, salvåm sau închidem un fişier în MS Excel 97, deschidem, salvåm sau închidem un fişier registru de lucru.

Registrul de lucru se deschide implicit cu 16 foi de calcul (Sheet1, ... Sheet16).

Selectarea foilor dintr-un registru

a) Selectarea unei singure foi se realizeazå executând un click pe tab-ul foii curente (Sheet 1, în fig. 1.2);

Dacå înså se apaså butonul drept al mousului, utilizatorul va avea acces la opţiunile unui meniu contextual, opţiuni ce conţin comenzi pentru:


inserare foaie nouå (INSERT…)

Inserarea se poate face precizând tipul foii. ¥ntr-un registru de lucru pot exista 5 tipuri de foi şi anume:

	Tip
	Utilizare

	Worksheet (Foaie de calcul)
	Introducerea si calcularea de date

	Chart (Foaie diagrama)

	Diagrame neîncorporate într-un registru de lucru

	MS Excel 5.0 Dialog (Dialog)
	Limbajul Visual Basic din MS Excel

	MS Excel 4.0 Macro (Foaie de macrocomandå MS Excel 4.0)

	Compatibilitatea cu versiunile anterioare

	International Macro Sheet (Foaie de macrocomandå internaţionalå)

	Compatibilitatea cu versiunile anterioare

Tabel 1.3 Tipuri de foi de calcul


ştergere foaie (DELETE)


redenumire foaie (RENAME)


mutare sau copiere foaie în registrul de lucru activ sau într-un alt registru de lucru (MOVE or COPY...)


afişarea ferestrei MS Visual Basic ce permite vizualizarea procedurilor ataşate foii respective (VIEW CODE).

Oricare din operaţiile prezentate se pot aplica unei foi sau unui grup de foi (simultan). Gruparea foilor se realizeazå prin operaţia de selectare.

b) Selectarea mai multor foi

- pentru a selecta foi adiacente se executå un click pe primul tab-foaie (utilizând butonul stâng al mouse-ului), se apaså tasta SHIFT şi concomitent se face click pe tabul corespunzåtor ultimei foi din grup;

- pentru a selecta foi neadiacente se face click pe tabul primei foi din grup, se apaså tasta CTRL şi apoi se clicheazå succesiv pe tabul fiecårei foi care va face parte din grup;

- pentru a selecta toate foile se alege din meniul contextual al foii comanda SELECT ALL SHEETS.

Atâta timp cât sunt selectate mai multe foi, în meniul contextual este adåugatå comanda UNGROUP SHEETS necesarå pentru a realiza deselectarea.

Gestionarea ferestrelor

Ferestrele multiple fac mai uşoarå introducerea, compararea, stabilirea de formate şi editarea de date în:

- pårţi diferite ale unei foi

- foi diferite din acelaşi registru de lucru

- douå sau mai multe registre de lucru

Pentru gestionarea ferestrelor se utilizeazå meniul WINDOW, cu urmåtoarele optiuni :

- New window : creazå o nouå fereastrå într-un registru de lucru;

- Arrange : permite aranjarea verticalå sau orizontalå a ferestrelor

 deschise simultan, permiţând vizualizarea concomitentå a

 informaţiilor din ferestre diferite;

- Hide : ascunde fereastra activå;

- Unhide : efect invers selectårii opţiunii Hide.

- Split : secţioneazå în patru, ecranul foii de calcul permiţând

 defilarea independentå pe cele patru zone

- Freeze Panes : blocheazå în timpul defilårii coloanele din stânga celulei

 dorite, respectiv liniile de deasupra.

Când o fereastrå nu mai este utilå ea poate fi închiså, fårå a fi necesarå închiderea fişierului registru de lucru.

Componentele ferestrei document în Excel

Lansarea în execuţie a aplicaţiei se realizeazå prin dublu click pe iconul Microsoft Excel. Efectul este afişarea ecranului Excel, figura 1.4.

Se observå cu uşurinţå elementele standard ale unei ferestre WINDOWS şi anume:

- bara de titlu, flancatå în stânga de butonul meniului sistem (meniu ce conţine opţiuni pentru gestionarea ferestrei WINDOWS), iar în dreapta de butoanele pentru minimizare/maximizare fereastrå şi închidere aplicaţie;

- bara de meniuri ale aplicaţiei;

- bara/barele de instrumente standard; prin activarea cu ajutorul mouse-ului a unui instrument se realizeazå efectuarea rapidå a uneia dintre operaţiile curente;

- bara de formule: serveşte pentru introducerea datelor, vizualizarea şi modificarea conţinutului celulelor;

- fereastra aferentå foii de calcul active;

- bara de defilare “orizontalå” care cuprinde butoane pentru “råsfoirea” registrului de lucru foaie cu foaie (înainte [image: image4.png]

 / înapoi [image: image5.png]

), poziţionare la început ([image: image6.png]

) / sfârşit ([image: image7.png]

) de registru, taburile foilor din registru şi bara de defilare în cadrul foii active;

Structura ferestrei de ecran Excel 97

[image: image8.png]rosoft Excel - Book1 [Tl

®)Fle Edi View Insert Format Tools Data Window Help =18]x]
ERY sBBRS LA AR S A
~w0 -~ B Z U =B 8%, W _-d>-A-

A B © D E F G H

14
¢ 41> TbiD\Sheets (Shestz Shests / [l | »IC

Ready UM

Fig. 1.4 Ecranul EXCEL 97

- linia de stare: furnizeazå permanent informaţii în legåturå cu modul de lucru curent.

 Dacå se doreşte mårirea suprafeţei de ecran pentru fereastra aferentå foii de calcul active, se poate renunţa la afişarea unora dintre barele componente, prin selectarea meniului VIEW şi dezactivarea optiunilor respective.

Invers, dacå se doreşte afişarea unei anumite bare de instrumente (Excel are 13 astfel de bare, la care se pot adåuga încå multe altele create de utilizator) se selecteazå meniul VIEW, se activeazå comanda TOOLBARS... şi se marcheazå casetele corespunzåtoarei barelor de instrumente necesare.

Ieşirea din sesiunea de lucru EXCEL se realizeazå prin dublu click pe butonul meniului sistem sau prin comanda File Quit.

Structura foii de calcul

Foaia de calcul este documentul principal care se utilizeazå în Excel pentru a stoca şi manipula date. Ea face parte întotdeauna dintr-un registru de lucru, alåturi de foi diagramå, module Visual Basic etc., numårul lor nefiind limitat decât de memoria disponibilå.

Coloanele sunt identificate prin una sau douå litere (A,B, ... AA, ... IV). Liniile sunt identificate prin numere (de la 1 la 16384). O celulå (definitå prin intersecţia unei linii cu o coloanå) este identificatå prin referinţa sa, adicå prin coordonatele coloanei şi liniei în care se aflå (de ex.B2). Celulele pot fi grupate în câmpuri (plaje de celule). Un câmp este de formå rectangularå şi poate fi identificat prin coordonatele colţurilor opuse (stânga sus, dreapta jos), delimitate prin caracterul “(:)”. De exemplu B3:E10 defineşte câmpul format din 32 celule care începe la celula B3 şi se încheie la celula E10.

O celulå poate conţine informaţii (text, numere, date calendaristice) sau formule de calcul, caz în care în celulå va fi afişat rezultatul calculului (figura 1.5)
Conceperea unei foi de calcul

Conceperea prezentårii şi organizårii unei foi de calcul este deosebit de importantå pentru vizualizarea informaţiilor pe care foaia le conţine. De aceea este indicat så se parcurgå urmåtoarele etape:

1. Stabilirea « ideii generale »

Fiecare foaie de calcul trebuie conceputå având în vedere scopul foii de calcul respective, care sunt datele necesare, cine va fi utilizatorul ei.

În cazul unei foi de calcul care permite efectuarea de simulåri, se recomandå structurarea pe zone. În general o foaie de calcul cuprinde patru zone: zona de ipoteze, zona de date, zona de calcule şi zona de rezultate. În cazul foilor ce conţin baze de date se impune crearea unor zone de criterii pentru filtrarea informaţiilor din baza de date şi eventual a unor zone de afişare a rezultatelor filtrårilor. În aceste cazuri este indicatå utilizarea mai multor foi de calcul care så cuprindå parte din aceste zone, de exemplu: o foaie cu zonele de ipoteze, o alta cu zonele de criterii, ş.a.m.d., evitându-se pe cât posibil crearea de foi de calcul uriaşe, greu de utilizat. În plus regruparea tuturor ipotezelor societåţii într-o singurå foaie uşureazå reutilizarea lor în mai multe foi sau registre de lucru.

2. Introducerea în foaia de calcul a informaţiilor reprezentând titluri:

- titlul tabelului, data creårii

- etichetele de coloane şi de linii

- comentarii ataşate celulelor

- zone de test, eventuali separatori.

3. Introducerea datelor iniţiale

Datele iniţiale trebuie înţelese ca date primare. Pe cât posibil nu trebuie så fie preluate sub formå de date iniţiale, date ce pot fi obţinute prin calcule. Chiar dacå uneori este mai dificil de utilizat formule, ele trebuie preferate valorilor absolute; orice schimbare intervenitå valoarea iniţialå se va repercuta automat în toate formulele care o utilizeazå direct sau indirect diminuându-se la maximum riscul de eroare. Volumul datelor iniţiale trebuie redus la minim.

4. Introducerea formulelor

Se recomandå utilizarea referinţelor nominale de celule/zone şi a formulelor scurte. Dacå este necesarå efectuarea de calcule complexe (formule mari) este indicatå descompunerea în calcule parţiale plasate în celule diferite. Utilizarea referinţelor nominale micşoreazå erorile de manipulare posibile.

5. Formatarea foii de calcul

Aceasta trebuie realizatå (dacå este posibil) în conformitate cu formatele cu care utilizatorul este familiarizat. Pentru aceasta este necesarå inserarea de celule/linii/coloane vide, chenare, etc. pentru a permite “citirea” cu uşurinţå a foii de calcul. Spre exemplificare prezentåm în continuare un formular de bilant (pentru trei exerciţii financiare consecutive), realizat într-o foaie de calcul (fig. 1.5).

	ACTIV

	1995

	1996

	1997

	 Imobilizåri Necorporale
	0
	0
	283

	 Cheltuieli de constituire şi de cercetare

 Dezvoltare
	
	
	

	 Concesiuni, brevete, alte drepturi similare
	
	
	

	 Fond comercial
	
	
	

	 Alte imobilizari
	
	
	

	 Imobilizari in curs
	
	
	

	 Imobilizari Corporale
	84792
	433899
	0

	Terenuri
	
	
	

	 Cladiri şi construcţii speciale
	15083
	300882
	

	Maşini si utilaje
	143690
	38737
	

	Alte imobilizåri corporale
	21685
	10805
	

	Imobilizåri în curs
	33655
	83475
	

	 Imobilizari Financiare
	0
	0
	0

	Titluri de participare
	0
	0
	

	Alte titluri imobilizate
	
	
	

	Creanţe imobilizate
	
	
	

	TOTAL ACTIVE IMOBILIZATE
	84792
	433899
	283

	Stocuri
	109873
	140619
	1512

	Materii prime şi materiale
	
	16973
	

	Obiecte de inventar şi stocuri aflate la terţi
	
	
	

	Producţie în curs
	
	
	

	Produse finite
	109873
	123646
	1512

	Alte active circulante
	424864
	872676
	25791

	Furnizori - Debitori
	44340
	62864
	280

	Clienţi şi conturi asimilate
	169397
	504544
	16682

	Acţionari-capital subscris şi nevårsat
	
	0
	

	Alte creanţe
	50976
	270256
	338

	Titluri de plasament
	0
	0
	278

	Conturi la bånci, casa şi acreditive
	160151
	35012
	8213

	TOTAL ACTIVE CIRCULANTE
	534737
	1013295
	27303

	Cheltuieli constatate în avan
	0
	68257
	0

	Diferenţe de conversie activ
	0
	101233
	328

	TOTAL CONTURI DE REGULA-RIZARI ªI ASIMILATE
	0
	169490
	328

	Prime privind rambursarea obligaţiunilor
	0
	0
	0

	TOTAL ACTIV
	619529
	1616684
	27914

	
	
	
	

	 PASIV
	1995
	1996
	1997

	Capital social din care :
	200
	227460
	

	 -capital subscris şi vårsat
	200
	227460
	20000

	Prime legate de capital
	0
	0
	20000

	Diferenţe din reevaluare
	
	0
	4000

	Rezerve
	40
	29315
	

	Rezultatul reportat
	0
	0
	3346

	Rezultatul exerciţiului

	51795

	111118

	73

	Fonduri
	54497
	206728
	850

	Subvenţii pentru investiţii
	
	
	

	Provizioane reglementate
	0
	0
	470

	TOTAL CAPITALURI PROPRII
	106532
	574621
	28739

	Provizioane pentru riscuri
	0
	0
	0

	Provizioane pentru cheltuieli
	0
	40200
	100

	TOTAL PROVIZIOANE PENTRU RISCURI SI CHELTUIELI
	0
	40200
	100

	Imprumuturi si datorii asimilate din care :
	0
	0
	

	 -pe termen mediu si lung
	0
	0
	5418

	Furnizori si conturi asimilate
	155108
	366582
	5176

	Clienti - Creditori
	0
	853
	10547

	Alte datorii
	305229
	532171
	1249

	Banca
	0
	0
	5711

	TOTAL DATORII
	460337
	899606
	28101

	Venituri inregistrate in avans
	3703
	0
	

	Diferente de conversie pasiv
	48957
	102257
	275

	TOTAL CONTURI DE REGULA-RIZARE SI ASIMILATE
	52660
	102257
	275

	TOTAL PASIV
	619529
	1616684
	57215

	EGALITATE BILANT
	1991
	1992
	1993

	ACTIV
	619529
	1616684
	27914

	PASIV
	619529
	1616684
	57215

	 ** DIFERENTE**
	0
	0
	-29301

Fig. 1.5 Stuctura bilanţului

6. Verificarea şi testarea foii de calcul

Trebuie verificat totul şi mai ales formulele. Pentru aceasta se face apel la valori ale datelor de intrare pentru care se cunosc rezultatele diferitelor celule.

7. Ataşarea unui plan desfåşuråtor

Excel permite crearea (automatå sau de cåtre utilizator) a unui ”plan desfåşuråtor” (outline), plan ce poate fi afişat “in extenso “ cu toate detaliile sau “restrâns” când detaliile sunt “ascunse”. Se realizeaza astfel o sintetizare a foii de calcul. Datoritå acestei facilitåţi se pot ascunde sau afişa pâna la opt nivele de detaliu din rânduri sau coloane. În acest fel informaţia devine mai uşor de citit şi de comparat. Unei foi de calcul i se poate ataşa un singur plan desfåşuråtor. Modalitåţile de rezolvare sunt urmåtoarele:

a) automat

Pentru exemplificare reluåm foaia ce conţine formularul de bilanţ. Îi ataşåm automat un plan desfåşuråtor, astfel:

-selectåm întregul formular;

-selectåm din meniul Data opţiunea Group and Outline; Auto Outline.

Implicit Excel presupune cå rândurile de cumul sunt dedesubtul rândurilor de detaliu (Summary rows below detail), iar coloanele de cumul sunt la dreapta coloanelor de detaliu (Summary columns to right of detail). Utilizatorul poate schimba direcţia de calcul modificând setårile din fereastra Setting (figura 1.6). şi acţionând butonul Create. Afişarea acestei ferestra se face cu comanda Data; Group and Outline, Setting…
Ca urmare în partea stângå a foii de calcul apare o zonå cu butonaşe de nivel (numerotate 1,2,3,…) şi cu butonaşe de ascundere/afişare detalii ([_]/[+]). Acţionarea butonaşelor [-] (cu ajutorul mouse-ului), face så disparå liniile de detaliu; pentru reafişarea lor se acţioneazå (tot prin intermediul mouse-ului) butonaşele [+].

Dacå planul desfåşuråtor este creat pe linii,butonaşele apar în stânga antetelor de linii; dacå este creat pe coloane, butonaşele apar în zona de deasupra antetelor de coloane. Un plan desfåşuråtor poate fi realizat şi simultan pe linii si coloane.

[image: image9.png]s [z]x]

Direction
7 Summary rows below detail

¥ Summry calumns t tght of detall e |

I iksimati 366

eate Apply Styles

tting

Fig. 1.6 Caseta de setare

b) manual
 Pentru ataşarea manualå a unei structuri de plan desfåşuråtor se procedeazå astfel:

- se selecteazå celulele pentru grupare, corespunzåtoare unui nivel, exclusiv celula ce conţine formula de cumulare (în caz cå existå!)

- se alege comanda Data; Group and Outline; Group. În cazul în care nu au fost selectate rânduri sau coloane întregi, va apare fereastra de dialog Group.

- din caseta de dialog Group se selecteazå Rows sau Columns.

- se acţioneaza butonul OK dupå care se repetå procedeul pentru fiecare nivel de grupare în parte.


Anularea unei grupåri se face cu comanda Data; Group and Outline, Ungroup.


În figura 1.7 este prezentatå o parte din planul desfåşuråtor aferent formularului de bilanţ.


[image: image10.png]A '8] ¢ | D]
1 ACTIV 1991 1992 1983
- [2] imobilizari Necorporaie 0 0 283
@ [B8] imobitizari Corporaie 84792 433839 0
- (9 [Terenuri
- [0 Cladiri si constructii speciale 15083300862
- [Masini si utilaje 14369 30737
- [12]Alte imobilizari carporale 21685 10805
- [48]imobilizari in curs 33655 8475
14| imobilizari Financiare 0 0 0
[[18]TOTAL ACTIVE IMOBILIZATE 84792 433893 263
- [18] stocuri 109873 140619 1512
@ [24] Ate active circulante 424864 872676 25791
[[31]TOTAL ACTIVE CIRCULANTE 534737 1013285 27303
- [82]Cheluiel constatate in avans 0 68257 0
33 |Diferente de conversie activ 0 101233 328
34| TOTAL CONTURI DE REGULARIZARI 0 168430 328
85| Prime privind rambursarea obligatiunilor 0 0 0

 Fig. 1.7 Plan desfåşuråtor



