

2011

MOSE .net NG

[BREVE GUIDA TABELLE PIVOT]

Per informazioni dettagliate, contattare help@vicard.it

Tabelle Pivot MOSE NG .net

Spiegazione campi:

Campo	Spiegazione	Uso
Mese	Mese	Filtro, Riga, Colonna
CI1	Classifica prodotti Livello 1	Filtro, Riga, Colonna
CI2	Classifica prodotti Livello 2 (Sotto classifica della 1)	Filtro, Riga, Colonna
Qta	Quantità venduta in unità di vendita	Dati
Qta Stat	Quantità venduta in unità statistica. Esempio : 1 Cartone = 56 pezzi	Dati
Imponibile Premi	Imponibile premi (Note Credito premio) emessi	Dati
UM	Unità di misura vendita	Filtro, Riga, Colonna
Tipo_doc	Tipo Documento: A= Fattura Accompagnatoria D= DDT V= DDT Valorizzato N= Nota Credito B=Buono X=Buono no iva F=Fattura differita	Filtro, Riga, Colonna
Imponibile ~	Scostamento Imponibile netto	Dati
Qta~	Scostamento quantità venduta	Dati
T. Cliente	Tipologia Cliente	Filtro, Riga, Colonna
Imponibile SC	Imponibile scontato	Dati
Esercizio	Anno	Filtro, Riga, Colonna
Importo Omaggi (campo nascosto)	Imponibile Omaggi	Dati
Importo Sconti (campo nascosto)	Imponibile sconti	Dati
IDKEY	Chiave	Non Usare

Le aree della tabella Pivot

- **Area filtro:** I campi posizionati in quest'area possono essere usati per filtrare i dati.
- **Area dati :** I campi posizionati in quest'area generano i totali. Da posizionare qui i campi quantità imponibile.
- **Area righe :** I campi posizionati qui generano subtotali per riga dei campi dati.
- **Area colonne:** I campi posizionati qui generano subtotali per colonna dei campi dati.

Trascinando i vari campi da un'area ad un'altra e operando nei filtri è possibile **ottenere milioni di combinazioni di analisi dati.**

Uso delle colonne per ricavare vari raggruppamenti

Esempio : raffrontare il venduto per Mese , Classifica Prodotti, Anno.

Nella situazione di partenza abbiamo il venduto diviso per classifica prodotti e anno:

Imponibile SC	Esercizio		
CL1	2010	2011	Grand Total
ATTREZZATURE	€ 7.526,06	€ 1.921,08	€ 9.447,14
FOOD SERVICE	€ 70.642,82	€ 22.237,27	€ 92.880,09
ICE CREAM	€ 318.319,05	€ 22.536,17	€ 340.855,22
N.C	-€ 2,88	€ 0,00	-€ 2,88
PRODUZIONE Propria	€ 302.081,01	€ 44.926,34	€ 347.007,35
SHOPPING	€ 0,00		€ 0,00
Grand Total	€ 698.566,06	€ 91.620,86	€ 790.186,92

Per ottenere il venduto suddiviso per mese, trascinare la colonna [Mese] davanti alla colonna [CL1]:

Come risultato si ottiene una tabella simile alla seguente:

Page 1 of 8 (75 items) [1] 2 3 4 5 6 7 8

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc T. Cliente Imponibile Qta

Imponibile SC Esercizio

Mese	CL1	2010	2011	Grand Total
1	PRODUZIONE Propria	€ 13.545,70	€ 16.910,21	€ 30.455,91
	N.C	€ 0,00	€ 0,00	€ 0,00
	ICE CREAM	€ 4.629,93	€ 3.882,28	€ 8.512,21
	FOOD SERVICE	€ 5.413,33	€ 7.847,77	€ 13.261,10
	ATTREZZATURE	€ 172,19	€ 1.041,37	€ 1.213,56
1 Total	€ 23.761,15	€ 29.681,63	€ 53.442,78	
2	PRODUZIONE Propria	€ 12.619,91	€ 16.331,57	€ 28.951,48
	N.C	-€ 2,88	€ 0,00	-€ 2,88
	ICE CREAM	€ 6.839,00	€ 7.729,41	€ 14.568,41
	FOOD SERVICE	€ 5.477,66	€ 9.306,54	€ 14.784,20
Grand Total	€ 698.566,06	€ 91.620,86	€ 790.186,92	

Page 1 of 8 (75 items) [1] 2 3 4 5 6 7 8

Il venduto è ora diviso per Mese, Classifica 1, Anno con i relativi totali.

Per rendere il grafico più comprensibile possiamo chiudere il dettaglio del mese facendo click sinistro nella colonna mese e selezionando *[collapse all]*:

Ecco la rappresentazione grafica del venduto per mese, dopo aver nascosto il dettaglio della classifica:

Page 1 of 2 (13 items) [1] 2

Imponibile SC	Esercizio	2010	2011	Grand Total
> 1		€ 23.761,15	€ 29.681,63	€ 53.442,78
> 2		€ 24.983,07	€ 33.746,00	€ 58.729,07
> 3		€ 54.868,01	€ 28.193,23	€ 83.061,24
> 4		€ 76.356,57		€ 76.356,57
> 5		€ 94.854,57		€ 94.854,57
> 6		€ 107.385,72		€ 107.385,72
> 7		€ 95.932,18		€ 95.932,18
> 8		€ 71.753,52		€ 71.753,52
> 9		€ 56.217,79		€ 56.217,79
> 10		€ 35.244,86		€ 35.244,86
Grand Total		€ 698.566,06	€ 91.620,86	€ 790.186,92

Page 1 of 2 (13 items) [1] 2

Cambiando il tipo di grafico da *Bar a line*:

Spostando i vari campi nell'area filtro alla posizione di righe o colonne, è possibile ottenere vari gruppi e sommatorie.

Uso delle colonne Come filtro

Esempio : raffrontare il venduto per periodi omogenei.

Nel nostro esempio abbiamo il venduto di un agente completo per quanto riguarda l'anno 2010 e parziale (i primi tre mesi) per l'anno 2011 (anno in corso). Raffrontando i dati , senza una suddivisione per mese, saremmo portati a conclusioni errate. Infatti il venduto dell'anno 2010(senza suddivisione per mese) sarà sicuramente molto più alto del 2011, in quanto quest'ultimo è incompleto.

Usando i filtri è possibile confrontare periodi omogenei.

Cliccare nell'icona ad imbuto della colonna mese e dalla finestra del filtro selezionare solo i mesi : 1,2,3

Ecco il raffronto dei primi tre mesi degli anni 2010 / 2011:

Ogni campo può essere usato come filtro cliccando nella corrispondente icona ad imbuto. Esistono altre modalità più sofisticate di filtrare i dati. Le modalità avanzate di filtraggio, non sono illustrate in questa guida, se si è interessati ad una spiegazione più approfondita contattare help@vicard.it.

Ordinamenti per sommatorie:

Esempio: Trovare la classifica più venduta nei vari anni.

Per ordinare in base alle sommatorie, cliccare con il pulsante destro del mouse la testata della colonna che si vuole ordinare (in questo caso 2010) e selezionare : *Sort [nome colonna] by this colum*. Qualora ci fossero più totali nel menù a comparsa verranno visualizzate più opzioni (una per ogni totale)

CL1	Sort "CL1" by This Column	2011
ATTREZZATURE	€ 7.526,06	
FOOD SERVICE	€ 70.642,82	
ICE CREAM	€ 318.319,05	
N.C	-€ 2,88	
PRODUZIONE Propria	€ 302.081,01	
SHOPPING	€ 0,00	
Grand Total	€ 698.566,06	

350000	318319,05
--------	-----------

Il fatturato dell'anno 2010 viene ordinato in maniera crescente rispetto ai totali della classifica 1.

Mese	CL2	Qta	Qta Stat	Imponibile Premi	UM	Tipo_doc	T. C
Imponibile SC		Esercizio					
CL1	2010		2011				
N.C		-€ 2,88					
SHOPPING		€ 0,00					
ATTREZZATURE		€ 7.526,06					
FOOD SERVICE		€ 70.642,82					
PRODUZIONE Propria		€ 302.081,01					
ICE CREAM		€ 318.319,05					
Grand Total		€ 698.566,06					

350000

Per cambiare l'ordinamento in decrescente, fare clic sulla testata della colonna di totalizzazione in questo caso CL1.

Mese	CL2	Qta	Qta Stat	Imponibile Premi	UM	Tipo_doc	T. C
Imponibile SC		Esercizio					
CL1	2010		2011				
ICE CREAM		€ 318.319,05					
PRODUZIONE Propria		€ 302.081,01					
FOOD SERVICE		€ 70.642,82					
ATTREZZATURE		€ 7.526,06					
SHOPPING		€ 0,00					
N.C		-€ 2,88					
Grand Total		€ 698.566,06					

350000

318319,05

Campi nascosti.

Nell'esempio vi sono dei campi che per impostazione predefinita non sono visualizzati. Per visualizzare questi campi e personalizzare il layout della tabella premere il pulsante **[Campi Nascosti]**.

E' possibile trascinare i tutti campi nelle varie aree in maniera da ottenere varie analisi dati.

NOTA: I campi importo e Quantità possono essere trascinati soltanto nell'area filtri e nell'area dati.

Allegato A. Raffronto del fatturato per classifica sul totale

Mese	CL2	Qta	Qta Stat	Imponibile Premi	UM	Tipo_doc	T. Cliente	Imponibile	Qta
Imponibile SC		Esercizio							
CL1	2010		2011		Grand Total				
ATTREZZATURE	€ 7.526,06	€ 1.921,08	€ 9.447,14						
FOOD SERVICE	€ 70.642,82	€ 22.237,27	€ 92.880,09						
ICE CREAM	€ 318.319,05	€ 22.536,17	€ 340.855,22						
PRODUZIONE Propria	€ 302.081,01	€ 44.926,34	€ 347.007,35						
SHOPPING	€ 0,00		€ 0,00						
Grand Total	€ 698.568,94	€ 91.620,86	€ 790.189,80						

Dati : Imponibile SC

Colonne : Esercizio

Righe : Cl1

Filtri :

Allegato B. Scostamento per classifica 2011 su 2010 (a valore)

Mese ▾ CL2 ▾ Qta ▾ Qta Stat ▾ Imponibile Premi ▾ UM ▾ Tipo_doc ▾ T. Cliente ▾ Qta ~ ▾					
Imponibile SC		Imponibile ~		Esercizio ▾	
CL1 ▾	2010		2011		Grand Total
	Imponibile SC	Imponibile ~	Imponibile SC	Imponibile ~	
PRODUZIONE Propria	€ 45.434,65		€ 44.926,34	-€ 508,31	€ 90.360,99
ICE CREAM	€ 39.013,08		€ 22.536,17	-€ 16.476,91	€ 61.549,25
FOOD SERVICE	€ 17.488,40		€ 22.237,27	€ 4.748,87	€ 39.725,67
ATTREZZATURE	€ 1.678,98		€ 1.921,08	€ 242,10	€ 3.600,06
Grand Total	€ 103.615,11		€ 91.620,86	-€ 11.994,25	€ 195.235,97

Dati : Imponibile SC , Imponibile ~

Colonne : Esercizio

Righe : Cl1

Filtri : Mese = 1,2,3

Allegato C. Suddivisione Classifica prodotto per Tipologia cliente con raffronto annuo

Pagina 1 di 2 (18 pagine) [1] 2

Mese CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc Qta Imponibile

Imponibile SC Esercizio CL1

T. Cliente	2010	2011	Grand Total
	ICE CREAM	ICE CREAM	
ALIMENTARI PICCOLI	€ 6.032,20	€ 4.363,00	€ 10.395,20
AMBULANTI	€ 2.257,57	€ 1.623,62	€ 3.881,19
BAR	€ 18.672,99	€ 8.983,79	€ 27.656,78
CASERME	€ 264,26		€ 264,26
CENTRI SPORTIVI	€ 800,98	€ 355,24	€ 1.156,22
CHIOSCHI		€ 298,64	€ 298,64
CIRCOLI RICREATIVI	€ 1.109,07	€ 2.808,70	€ 3.917,77
IMPRESE CIRCENSI	€ 753,36		€ 753,36
ISTITUTI RELIGIOSI	€ 1.298,86	€ 1.224,52	€ 2.523,38
MENSE	€ 1.276,27	€ 497,00	€ 1.773,27
Grand Total	€ 39.013,08	€ 22.536,17	€ 61.549,25

Pagina 1 di 2 (18 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio ,CL1

Righe : T.Cliente

Filtri : Mese = 1,2,3 CL1= ICE CREAM

Allegato D. Andamento mensile per classifica prodotto e confronto annuo

Pagina 1 di 2 (13 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc T. Cliente Imponibile Qta

Imponibile SC Esercizio CL1

Mese	2010				2010 Total	2011			2011 Total	Grand Total
	FOOD SERVICE	ICE CREAM	PRODUZIONE Propria	SHOPPING		FOOD SERVICE	ICE CREAM	PRODUZIONE Propria		
1	€ 5.413,33	€ 4.629,93	€ 13.545,70		€ 23.588,96	€ 7.847,77	€ 3.882,28	€ 16.910,21	€ 28.640,26	€ 52.229,22
2	€ 5.477,66	€ 6.839,00	€ 12.619,91		€ 24.936,57	€ 9.306,54	€ 7.729,41	€ 16.331,57	€ 33.367,52	€ 58.304,09
3	€ 6.597,41	€ 27.544,15	€ 19.269,04		€ 53.410,60	€ 5.082,96	€ 10.924,48	€ 11.684,56	€ 27.692,00	€ 81.102,60
4	€ 5.608,46	€ 47.452,93	€ 21.739,25		€ 74.800,64					€ 74.800,64
5	€ 6.147,87	€ 61.664,94	€ 26.661,03	€ 0,00	€ 94.473,84					€ 94.473,84
6	€ 6.179,79	€ 62.943,55	€ 37.634,74	€ 0,00	€ 106.758,08					€ 106.758,08
7	€ 4.858,27	€ 50.150,41	€ 40.743,58		€ 95.752,26					€ 95.752,26
8	€ 4.003,78	€ 26.430,92	€ 40.978,64		€ 71.413,34					€ 71.413,34
9	€ 7.256,07	€ 18.435,18	€ 29.446,80		€ 55.138,05					€ 55.138,05
10	€ 5.913,90	€ 7.640,33	€ 20.704,61		€ 34.258,84					€ 34.258,84
Grand Total	€ 70.642,82	€ 318.319,05	€ 302.081,01	€ 0,00	€ 691.042,88	€ 22.237,27	€ 22.536,17	€ 44.926,34	€ 89.699,78	€ 780.742,66

Pagina 1 di 2 (13 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio ,CL1

Righe : Mese

Filtri : CL1= ICE CREAM, Produzione Propria, FOOD SERVICE, SHOPPING

Allegato E. Composizione mensile fatturato anno 2010 (Classifica prodotti, valore percentuale)

Pagina 1 di 2 (13 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc T. Cliente Imponibile Qta

Imponibile SC Esercizio CL1

Mese	2010					2010 Total
	ATTREZZATURE	FOOD SERVICE	ICE CREAM	PRODUZIONE Propria	SHOPPING	
1	€ 172,19	€ 5.413,33	€ 4.629,93	€ 13.545,70		€ 23.761,15
2	€ 49,38	€ 5.477,66	€ 6.839,00	€ 12.619,91		€ 24.985,95
3	€ 1.457,41	€ 6.597,41	€ 27.544,15	€ 19.269,04		€ 54.868,01
4	€ 1.555,93	€ 5.608,46	€ 47.452,93	€ 21.739,25		€ 76.356,57
5	€ 380,73	€ 6.147,87	€ 61.664,94	€ 26.661,03	€ 0,00	€ 94.854,57
6	€ 627,64	€ 6.179,79	€ 62.943,55	€ 37.634,74	€ 0,00	€ 107.385,72
7	€ 179,92	€ 4.858,27	€ 50.150,41	€ 40.743,58		€ 95.932,18
8	€ 340,18	€ 4.003,78	€ 26.430,92	€ 40.978,64		€ 71.753,52
9	€ 1.079,74	€ 7.256,07	€ 18.435,18	€ 29.446,80		€ 56.217,79
10	€ 986,02	€ 5.913,90	€ 7.640,33	€ 20.704,61		€ 35.244,86
Grand Total	€ 7.526,06	€ 70.642,82	€ 318.319,05	€ 302.081,01	€ 0,00	€ 698.568,94

Pagina 1 di 2 (13 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio ,CL1

Righe : Mese

Filtri : CL1= Tutti escluso NC Esercizio= 2010

NOTA: 1= 100% del fatturato

Allegato F. Composizione mensile fatturato anno 2010 (Classifica prodotti, valore assoluto)

Pagina 1 di 2 (13 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc T. Cliente Imponibile Qta

Imponibile SC Esercizio CL1

Mese 2010

Mese	ATTREZZATURE	FOOD SERVICE	ICE CREAM	PRODUZIONE Propria	SHOPPING	2010 Total
1	€ 172,19	€ 5.413,33	€ 4.629,93	€ 13.545,70		€ 23.761,15
2	€ 49,38	€ 5.477,66	€ 6.839,00	€ 12.619,91		€ 24.985,95
3	€ 1.457,41	€ 6.597,41	€ 27.544,15	€ 19.269,04		€ 54.868,01
4	€ 1.555,93	€ 5.608,46	€ 47.452,93	€ 21.739,25		€ 76.356,57
5	€ 380,73	€ 6.147,87	€ 61.664,94	€ 26.661,03	€ 0,00	€ 94.854,57
6	€ 627,64	€ 6.179,79	€ 62.943,55	€ 37.634,74	€ 0,00	€ 107.385,72
7	€ 179,92	€ 4.858,27	€ 50.150,41	€ 40.743,58		€ 95.932,18
8	€ 340,18	€ 4.003,78	€ 26.430,92	€ 40.978,64		€ 71.753,52
9	€ 1.079,74	€ 7.256,07	€ 18.435,18	€ 29.446,80		€ 56.217,79
10	€ 986,02	€ 5.913,90	€ 7.640,33	€ 20.704,61		€ 35.244,86
Grand Total	€ 7.526,06	€ 70.642,82	€ 318.319,05	€ 302.081,01	€ 0,00	€ 698.568,94

Pagina 1 di 2 (13 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio ,CL1

Righe : Mese

Filtri : CL1= Tutti escluso NC Esercizio= 2010

Allegato G. Composizione mensile fatturato anno 2010 (Tipologia cliente , valore assoluto)

Pagina 1 di 2 (13 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc Imponibile ~ Qta ~ CL1

Imponibile SC Esercizio T. Cliente

2010

Mese	ALIMENTARI PICCOLI	AMBULANTI	BAR	CASERME	CENTRI SPORTIVI	CIRCOLI RICREATIVI	IMPRESE CIRCENSI	ISTITUTI RELIGIOSI	MENSE	PARCHI	PIZZERIE	BI
1	€ 3.683,56	€ 1.139,72	€ 10.332,22	€ 1.090,79	€ 198,00		€ 1.142,64	€ 165,26	€ 665,88		€ 83,42	
2	€ 3.235,20	€ 797,49	€ 11.821,76	€ 1.693,80		€ 510,82	-€ 157,44	€ 492,52	€ 951,31		€ 152,34	
3	€ 8.164,08	€ 1.876,04	€ 26.252,01	€ 2.293,28	€ 680,26	€ 1.157,12		€ 641,08	€ 1.788,03		€ 812,93	€
4	€ 11.650,87	€ 1.904,14	€ 38.188,08	€ 3.880,54	€ 279,36	€ 1.403,67		€ 2.739,92	€ 1.365,12	€ 195,81	€ 2.425,52	€
5	€ 15.735,52	€ 1.888,71	€ 46.198,84	€ 4.346,73	€ 190,04	€ 3.583,38		€ 3.874,67	€ 1.430,29		€ 2.550,31	€
6	€ 19.496,69	€ 2.768,81	€ 47.672,11	€ 5.066,28	€ 330,46	€ 3.359,88		€ 1.969,32	€ 1.759,12		€ 2.558,36	€
7	€ 15.440,78	€ 1.939,78	€ 43.801,78	€ 4.369,81		€ 2.752,50			€ 1.396,67		€ 1.739,30	€
8	€ 8.683,18	€ 1.600,52	€ 28.870,76	€ 3.143,37		€ 2.617,02			€ 220,28		€ 787,26	€
9	€ 6.682,99	€ 1.178,63	€ 27.088,21	€ 2.100,70	€ 895,33	€ 1.663,79		€ 2.273,60	€ 1.021,99		€ 735,82	€
10	€ 3.458,59	€ 657,34	€ 16.152,02	€ 1.444,86	€ 98,20	€ 1.468,87		€ 3.192,00	€ 1.116,64	€ 27,85	€ 487,34	€
Grand Total	€ 103.195,00	€ 17.009,33	€ 324.182,92	€ 33.020,91	€ 2.716,45	€ 21.547,29	€ 985,20	€ 15.789,69	€ 13.376,28	€ 223,66	€ 12.828,00	€ 2

Pagina 1 di 2 (13 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio , T. Cliente

Righe : Mese

Filtri : CL1= Tutti escluso NC Esercizio= 2010

Allegato G. Rilevamento tipologia cliente più proficua anno 2010 (Tipologia cliente , valore assoluto)

Pagina 1 di 2 (18 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc Imponibile Qta CL1 Mese

Imponibile SC Esercizio

T. Cliente 2010

BAR	€ 324.182,92
ALIMENTARI PICCOLI	€ 103.195,00
CASERME	€ 33.020,91
CIRCOLI RICREATIVI	€ 21.547,29
AMBULANTI	€ 17.009,33
SCUOLE	€ 15.845,36
ISTITUTI RELIGIOSI	€ 15.789,69
MENSE	€ 13.373,40
PIZZERIE	€ 12.828,00
TABACCHERIE	€ 5.887,94
Grand Total	€ 576.667,11

Pagina 1 di 2 (18 pagine) [1] 2

Dati : Imponibile SC

Colonne : Esercizio , T. Cliente

Righe : Mese

Filtri : CL1= Tutti escluso NC Esercizio= 2010

Ordine per sommatoria: Esercizio

Allegato F. Composizione fatturato per anno(Classifica prodotti , valore percentuale)

Mese	CL2	Qta	Qta Stat	Imponibile Premi	UM	Tipo_doc	T. Cliente	Imponibile ~	Qta ~
Imponibile SC									
CL1									
Esercizio	ATTREZZATURE	FOOD SERVICE	ICE CREAM	PRODUZIONE Propria	SHOPPING	Grand Total			
2010	€ 7.526,06	€ 70.642,82	€ 318.319,05	€ 302.081,01	€ 0,00	€ 698.568,94			
2011	€ 1.921,08	€ 22.237,27	€ 22.536,17	€ 44.926,34	€ 0,00	€ 91.620,86			
Grand Total	€ 9.447,14	€ 92.880,09	€ 340.855,22	€ 347.007,35	€ 0,00	€ 790.189,80			

Dati : Imponibile SC

Colonne : CL1

Righe : Esercizio

Filtri : CL1= Tutti escluso NC

NOTA: 1= 100% del fatturato

Allegato H. Raffronto fatturato/Sconti effettuati anno 2010

Pagina 1 di 2 (13 pagine) [1] 2

CL2 Qta Qta Stat Imponibile Premi UM Tipo_doc T. Cliente Imponibile Qta

Imponibile SC Importo sconti Esercizio

Mese	2010	
	Imponibile SC	Importo sconti
1	€ 23.761,15	€ 1.944,02
2	€ 24.983,07	€ 2.008,36
3	€ 54.868,01	€ 3.739,91
4	€ 76.356,57	€ 4.438,56
5	€ 94.854,57	€ 5.332,65
6	€ 107.385,72	€ 6.479,56
7	€ 95.932,18	€ 5.879,82
8	€ 71.753,52	€ 4.230,19
9	€ 56.217,79	€ 3.983,48
10	€ 35.244,86	€ 3.215,94
Grand Total	€ 698.566,06	€ 46.782,89

Pagina 1 di 2 (13 pagine) [1] 2

Dati : Imponibile SC , Importo sconti

Colonne : Esercizio

Righe : CL1

Filtri : Esercizio=2010

Allegato I Conversione delle Qta vendute in Qta Statistiche con raffronto dei resi.

Mese		CL2	Qta	Imponibile Premi	Tipo_doc	T. Cliente	Imponibile	Qta	UM			
Imponibile SC		Qta Stat	Qta Stat Resi	Esercizio								
CL1		UM Stat		2010			2011			Grand Total		
		Imponibile SC	Qta Stat	Qta Stat Resi	Imponibile SC	Qta Stat	Qta Stat Resi	Imponibile SC	Qta Stat	Qta Stat Resi		
ATTREZZATURE		€ 7.526,06	105	0	€ 1.921,08	22	0	€ 9.447,14	127,00	0		
FOOD SERVICE	KG	€ 70.642,82	14847,15	15,50	€ 22.237,27	4652,65	3,65	€ 92.880,09	19499,80	19,15		
ICE CREAM	PZ	€ 318.319,05	360105	390	€ 22.536,17	25590	0	€ 340.855,22	385695,00	390		
		€ 47,80	5	0				€ 47,80	5,00	0		
PRODUZIONE Propria	KG	€ 193.632,45	113203,14	157,75	€ 41.738,76	24128,92	50,4	€ 235.371,21	137332,06	208,15		
	PZ	€ 108.400,76	28865,98	13	€ 3.187,58	5175	3	€ 111.588,34	34040,98	16		
PRODUZIONE Propria Total		€ 302.081,01	142074,12	170,75	€ 44.926,34	29303,92	53,4	€ 347.007,35	171378,04	224,15		
SHOPPING		€ 0,00	50	0				€ 0,00	50,00	0		
Grand Total		€ 698.568,94	517181,27	576,25	€ 91.620,86	59568,57	57,05	€ 790.189,80	576749,84	633,30		

Dati : Imponibile SC,Qta Sta, Qta Stat. Resi

Colonne : Esercizio CL1, UM STAT

Righe : CL1,UM STAT

Filtri : CL1= Tutti escluso NC

Allegato L. Qta vendute in unità di vendita e imponibili per anno

Imponibile SC		Qta		Esercizio		Grand Total	
CL1	UM	2010 Imponibile SC	2010 Qta	2011 Imponibile SC	2011 Qta	Imponibile SC	Qta
FOOD SERVICE	CT	€ 70.642,82	3304	€ 22.237,27	1021	€ 92.880,09	4325
ICE CREAM	CT	€ 318.319,05	13241	€ 22.536,17	942	€ 340.855,22	14183
PRODUZIONE Propria	CT	€ 302.081,01	19727	€ 44.926,34	3193	€ 347.007,35	22920
SHOPPING	PZ	€ 0,00	50			€ 0,00	50
Grand Total		€ 691.042,88	36322	€ 89.699,78	5156	€ 780.742,66	41478

Dati : Imponibile SC,Qta

Colonne : Esercizio CL1, UM

Righe : CL1,UM STAT

Filtri : CL1= Tutti escluso NC