

TRABAJO PRACTICO NRO 3 Planilla de Cálculo Excel. Formateo de Datos

Ejercicio: En un nuevo libro de Excel, reproduzca la información extraída del Informe Anual de la Rep. Argentina SNEEP 2007 del Sistema Nacional de Estadísticas sobre Ejecución de la Pena de la Dirección Nacional de Política Criminal Subsecretaría de Política Criminal Ministerio de Justicia, Seguridad y Derechos Humanos de la siguiente manera:

1. Establezca el nombre “Datos Generales” para la primer hoja del libro y luego ingrese los siguientes datos. Ingrese los datos en diferentes áreas (grupos de celdas) de la hoja de tal manera que puedan añadirse en un futuro gráficos al costado de cada grupo de datos (no copie los datos sin dejar lugar, se recomienda copiar los datos unos debajo de otros)

Nacionalidad	Cant.
Argentina	47.166
Boliviana	708
Brasileña	112
Chilena	306
Paraguaya	605
Uruguaya	366
Peruana	415
Colombiana	44
Ecuatoriana	12
Española	83
Italiana	25
Inglesa	9
China	18
Sudafricana	29
Nigeriana	3
Otras	316
Sin Datos	763

Edades	Cant.
Menores de 18 años	56
De 18 a 24 años	12.954
De 25 a 34 años	20.517
De 35 a 44 años	8.997
De 45 a 54 años	4.408
De 55 a 64 años	1.718
65 años y más	521
Sin Datos	1.809

Estado Civil	Cant.
Soltero	35.562
Casado	6.065
Viudo	548
Separado o Divorciado	862
Separado de Hecho	390
Concubino	6.576
Sin datos	977

Sexo	Cant.
Masculino	48.176
Femenino	2.804
Sin Datos	0

- 1.1. Formatee la hoja de la planilla para que los títulos principales aparezcan en celdas de color suave, con texto en color rojo y negrita. Los bordes de las tablas deben aparecer reforzados visualmente. Todos los datos (alfabéticos y numéricos) deben estar alineados de manera similar a las tablas anteriores. El texto tiene que estar escrito en letra Times New Roman.
- 1.2. Añada una fila al final de cada grupo de datos que se titule “Total”. Utilice dos formas alternativas (fórmula y función) para calcular el total poblacional. Los totales deben aparecer en celdas con fondo rosado y en negrita.
2. Establezca el nombre “Empleo” para la segunda hoja del libro Excel que está realizando y luego ingrese los siguientes datos. Ingrese los datos en diferentes áreas (grupos de celdas) de la hoja de tal manera que puedan añadirse en un futuro gráficos al costado de cada grupo de datos (no copie los datos sin dejar lugar, se recomienda copiar los datos unos debajo de otros)

Situación Laboral al momento del ingreso	Cant.
Trabajador de tiempo completo	9.771
Trabajador de tiempo parcial	16.616
Desocupado	22.406
Sin Datos	2.187

Trabajo remunerado	Cant.
Hasta 10 hs Semanales	2.776
Hasta 20 hs Semanales	4.169
Hasta 30 hs Semanales	3.836
Hasta 40 hs Semanales	7.961
No tiene trabajo remunerado	24.087
Sin datos	8.151

Capacitación Laboral al ingresar	Cant.
Tenia algún oficio	16.242
Tenia alguna profesión	4.136
No tenía ni oficio, ni profesión	24.525
Sin Datos	6.077

Participó de algún Programa de Capacit. Laboral?	Cant.
Si	7.700
No	36.801
Sin Datos	6.479

- 2.1. Formatee la hoja de la planilla para que los títulos principales aparezcan en celdas de color suave, con texto en color azul, negrita y cursiva. Los bordes de las tablas deben aparecer reforzados visualmente. Todos los datos (alfabéticos y numéricos) deben estar alineados de manera similar a cómo se muestran en las tablas. El texto tiene que estar escrito en letra Arial.
- 2.2. Añada una fila al final de cada grupo de datos que se titule "Total". Utilice dos formas alternativas (fórmula y función) para calcular el total poblacional. Los totales deben aparecer en celdas con fondo celeste y en negrita.
3. Establezca el nombre "Procedencia" para la tercera hoja del libro Excel que está realizando y luego ingrese los siguientes datos. Ingrese los datos en diferentes áreas (grupos de celdas) de la hoja de tal manera que puedan añadirse en un futuro gráficos al costado de cada grupo de datos (no copie los datos sin dejar lugar, se recomienda copiar los datos unos debajo de otros)
- 3.1. Formatee la hoja de la planilla para que los títulos principales aparezcan en celdas de color suave, con texto en color verde y negrita. Los bordes de las tablas deben aparecer reforzados visualmente. Todos los datos (alfabéticos y numéricos) deben estar alineados de manera similar a cómo se muestran en las tablas. El texto tiene que estar escrito en letra Cambria.
- 3.2. Añada una fila al final de cada grupo de datos que se titule "Total". Utilice dos formas alternativas (fórmula y función) para calcular el total poblacional. Los totales deben aparecer en celdas con fondo beige claro y en negrita.

Ultima provincia de residencia	Cant.
Buenos Aires	24.735
Catamarca	416
Córdoba	4.960
Corrientes	947
Chaco	963
Chubut	225
Entre Rios	777
Formosa	314
Jujuy	511
La Pampa	283
La Rioja	163
Mendoza	1.975
Misiones	1.255
Neuquen	625
Rio Negro	635
Salta	1.954
San Juan	640
San Luis	447
Santa Cruz	55
Santa Fe	2.292
Santiago del Estero	413
Tierra del Fuego	91
Tucumán	1.029
Ciudad de Bs.As.	3.745
Sin datos	1.530

Ultimo lugar de residencia	Cant.
Rural	5.470
Urbano	42.260
Sin Datos	3.250

Establecimiento de Procedencia	Cant.
Ingreso Directo	9.604
Derivación de otro Establecimiento de Ejecución Penal	17.402
Derivación de una Institución Policial	18.352
Derivación de Prefectura o Gendarmería	542
Sin datos	5.080

4. Guarde el libro Excel que está generando con el nombre "Practico 03_nombre_y_Apellido.xls" Envíe a través de su cuenta de correo electrónico de la materia el libro Excel generado a la profesora de la materia (Mail: mpg@cs.uns.edu.ar=) y en el asunto indique "Informática y Nuevas Tecnologías II – Practico 3 – Nombre_Apellido_Alumno"

IMPORTANTE: debe **enviar por su casilla de correo electrónico de la materia la planilla** para poder descargarla en la máquina del laboratorio LP002 del DCIC donde se dicta la materia porque seguiremos trabajando sobre la misma en trabajos prácticos que realizaremos más adelante. De ser posible traiga adicionalmente una **copia de la planilla en un dispositivo de almacenamiento secundario** (pendrive) a las clases de la materia