
  [image: Excel zaawansowany nr 7 4CX0007.jpg]


  Spis treści


  
    Spis treści
  


  
    Redakcja
  


  
    Wstęp
  


  
    1. Listy windykacyjne sporządzane z użyciem korespondencji seryjnej
  


  
    Tematy publikacji w pełnej wersji
  


  
    Redakcja


    Excel w dziale księgowości, cz. 1

  


  
    Jakub Kudliński


    Wojciech Próchnicki

  


  [image: ]


  
    Autorzy:


    Jakub Kudliński, Wojciech Próchnicki


    Kierownik grupy wydawniczej:


    Ewa Ziętek-Maciejczyk


    Wydawca:


    Monika Kijok


    Redaktor prowadzący:


    Rafał Janus


    Korekta:


    Zespół


    Skład iłamanie:


    Katarzyna H. Kopeć, Norbert Bogajczyk


    Projekt okładki:


    Piotr Fedorczyk


    Druk: Miller


    ISBN: 978-83-269-3406-3


    Copyright by Wydawnictwo Wiedza iPraktyka sp. zo.o.


    Warszawa 2014


    Wydawnictwo Wiedza iPraktyka sp. zo.o.


    03-918 Warszawa, ul. Łotewska 9a


    tel. 22 518 29 29, faks 22 617 60 10


    NIP: 526-19-92-256


    Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł


    „Excel w dziale księgowości, cz. 1” wraz zprzysługującym Czytelnikom innymi elementami dostępnymi wsubskrypcji (e-letter, strona www iinne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w„Excelu w dziale księgowości, cz. 1” oraz winnych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji zpowołaniem się na źródło.


    Publikacja „Excel w dziale księgowości, cz. 1” została przygotowana zzachowaniem najwyższej staranności iwykorzystaniem wysokich kwalifikacji, wiedzy idoświadczenia autorów oraz konsultantów. Zaproponowane wpublikacji „Excel w dziale księgowości, cz. 1” oraz winnych dostępnych elementach subskrypcji wskazówki, porady iinterpretacje nie mają charakteru porady prawnej. Ich zastosowanie wkonkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów iurzędów państwowych. Wzwiązku zpowyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych wpublikacji „Excel w dziale księgowości, cz. 1” lub winnych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przypadków.

  


  
    

  


  


  
    Wstęp


    Wksięgowości Microsoft Excel jest bardzo popularnym narzędziem, ponieważ oferuje wiele funkcji ułatwiających budżetowanie, tworzenie bilansów czy raportów finansowych. Ponadto umożliwia importowanie danych zzewnętrznych źródeł czy korzystanie zszablonów najczęściej używanych dokumentów. Praktyka pokazuje jednak, że większość użytkowników korzysta zaledwie z10% możliwości oferowanych przez Excela. Efektem jest niepotrzebny nadmiar pracy, którą można uprościć izautomatyzować.


    Autorzy książki pokazują czytelnikom pomysłowe sposoby wykorzystania Excela wksięgowości. Pokazują m.in., jak przygotować szablon do planowania kosztów amortyzacji czy szablon do wystawiania faktur mający wbudowane mechanizmy automatycznej numeracji kolejnych dokumentów. Takie możliwości pozwala osiągnąć zastosowanie makr, których proces tworzenia został dokładnie opisany krok po kroku, zwyjaśnieniem działania zastosowanych funkcji Visual Basica. Lektura dostarczy również informacji, jak szybko wyszukiwać przeterminowane należności izwykorzystaniem narzędzi korespondencji seryjnej sprawnie przygotować listy windykacyjne.


    Dzięki lekturze książki Czytelnicy poznają, jak można wykorzystać Excela ibazy danych wbiznesie. Dowiedzą się, jak stosować to narzędzie do rozwiązywania rzeczywistych problemów wksięgowości. Zrozumienie omawianych zagadnień ułatwi duża liczba zrzutów ekranowych, instrukcje krok po kroku oraz przykładowe pliki Excela, które można pobrać ze strony http://online.wip.pl/download/exceltom7.zip.

  


  [image: ]


  
    Wszystkie pliki Excela z przykładami


    omawianymi w książce można pobrać


    ze strony:


    http://online.wip.pl/download/exceltom7.zip

  


  


  


  
    1. Listy windykacyjne sporządzane z użyciem korespondencji seryjnej


    W tym rozdziale zadaniem jest przygotowanie pism windykacyjnych dla klientów zalegających z płatnościami. Z systemu Excel pobrał zestawienie zawierające potrzebne mu dane. Okazało się jednak, że osób, do których powinny zostać wysłane przypomnienia o zaległych płatnościach, jest około 340. Musimy stworzyć szablon pisma, a następnie zmieniać dane dla każdej z tych osób oraz przygotować zaadresowane koperty. Przy tak dużej liczbie pism oczywiście można się łatwo pomylić przy kopiowaniu danych, np. adresów czy kwot. Takie sytuacje trzeba będzie później „odkręcać”, a błędne pisma będą źle świadczyć o firmie. Dlatego też trzeba zrobić całą operację w sposób szybki i automatyczny, zmniejszający możliwość wystąpienia błędów do minimum.


    W tym celu wykorzystamy narzędzie zwane korespondencją seryjną, które służy do tworzenia w edytorze tekstowym wielu dokumentów, różniących się między sobą jedynie zawartością kluczowych pól. Wartości tych pól pobierane są z zewnętrznej bazy danych.


    1.1. Baza klientów i szablon pisma


    W pliku mamy zestawienie klientów (w układzie imię, nazwisko, adres, kraj pochodzenia, telefon, adres e-mail) oraz kwotę należności. Lista została wygenerowana z systemu finansowo-księgowego. Baza liczy 333 klientów, do których należy wysłać listy upominawcze. Ich przygotowanie w Wordzie osobno dla każdego klienta jest pracochłonne. Excel w połączeniu z Wordem wydatnie skrócą czas pracy.


    Dla utrudnienia zakładamy, że wysyłamy pisma z przypomnieniem o zaleganiu tylko do klientów z Polski. Czyli dodatkowo musimy przy tworzeniu korespondencji wyfiltrować dane z posiadanego zestawienia (rysunek 1.1).


    Następnie przygotowujemy w Wordzie krótki list dla klientów z Polski z numerem rachunku. Wyróżnione pola są miejscami, w które będziemy wstawiać dane poszczególnych klientów (rysunek 1.2).


    [image: ]


    Rysunek 1.1. Baza osób, do których zostaną wysłane powiadomienia


    [image: ]


    Rysunek 1.2. Szablon pisma o wierzytelnościach


    1.2. Połączenie bazy z szablonem, drukowanie listów


    Kolejnym krokiem jest podpięcie bazy z klientami do naszego szablonu listu. W tym celu w szablonie pisma przechodzimy na wstążkę Korespondencja/Rozpoczynanie korespondencji seryjnej/Wybierz adresatów/Użyj istniejącej listy (rysunek 1.3).


    [image: ]


    Rysunek 1.3. Podpięcie bazy


    Wskazujemy lokalizację pliku Excela z bazą klientów (rysunek 1.4).


    [image: ]


    Rysunek 1.4. Wskazanie lokalizacji bazy w pliku Excel


    Wskazujemy zakładkę, w której znajduje się zestawienie (rysunek 1.5).


    W naszym szablonie pisma w lewym górnym rogu (Dane osobowe klienta) wstawimy bloku adresu, który będzie nam pobierał dane adresowe (imię, nazwisko, ulicę, miejscowość i kod pocztowy) z bazy klientów (rysunek 1.6). Kasujemy wpisany tekst, przechodzimy na wstążkę Korespondencja/Wpisywanie i wstawianie pól/Blok adresu (rysunek 1.6).


    [image: ]


    Rysunek 1.5. Wskazanie zakładki z zestawieniem


    [image: ]


    Rysunek 1.6. Lokalizacja bloku adresu


    Pojawi się okno wstawiania bloku adresu zawierającego imię, nazwisko i miasto (rysunek 1.7).


    Jest to ustawienie domyślne. W celu dopasowania pól z bazy do wymogów bloku adresu wciskamy przycisk Dopasuj pola. W naszym przykładzie pod Adres 1 podpinamy pole Ulica oraz pod adres e-mail podpinamy pole mail (rysunek 1.8).


    [image: ]


    Rysunek 1.7. Okienko Wstawianie bloku adresu


    [image: ]


    Rysunek 1.8. Okienko Dopasowywanie pól


    W piśmie można wyróżnić miejsca, w których mamy wstawione pola z bazy. W tym celu przechodzimy na wstążkę Korespondencja/Wpisywanie i wstawianie pól/Wyróżnij pola koresp. ser. (rysunek 1.9).


    [image: ]


    Rysunek 1.9. Opcja Wyróżnij pola koresp. ser.


    Miejsca takie wyróżnione zostaną kolorem szarym w szablonie pisma (rysunek 1.10).


    [image: ]


    Rysunek 1.10. Efekt zastosowania opcji wyróżnienia pól korespondencji seryjnej


    Teraz należy dodać warunek, który pobierze nam tylko klientów z Polski. W tym celu przechodzimy na wstążkę Korespondencja/Rozpoczynanie korespondencji seryjnej/Edytuj listę adresatów (rysunek 1.11).


    [image: ]


    Rysunek 1.11. Opcja Edytuj listę adresatów


    Pojawi się lista pobrana z bazy. W oknie dialogowym wybieramy Filtruj (rysunek 1.12).


    [image: ]


    Rysunek 1.12. Okno Adresaci korespondencji seryjnej


    Dla pola Kraj ustawiamy wartość filtra Polska. Dzięki temu stworzymy listy jedynie dla polskich klientów (rysunek 1.13).


    [image: ]


    Rysunek 1.13. Ustawienia filtra dla klientów pochodzących jedynie z Polski


    Następnie w pozostałe zaznaczone wcześniej miejsca wstawiamy nazwisko oraz kwotę zaległości. Umożliwia to przycisk Wstaw pola koresp. ser. Po jego wciśnięciu mamy możliwość wybrania z bazy dowolnego pola (rys. 1.14).


    [image: ]


    Rysunek 1.14. Wstawianie wybranego pola korespondencji seryjnej


    Kolejnym krokiem jest sprawdzenie, czy podczas generowania listów występują błędy. Przechodzimy na wstążkę Korespondencja/Podgląd wyników/Wyszukaj błędy automatycznie (rysunek 1.15).


    [image: ]


    Rysunek 1.15. Opcja Wyszukaj błędy automatycznie


    Następnie wybieramy opcję Symuluj scalanie i raportuj o błędach w nowym dokumencie, która pozwoli nam na sprawdzenie czy podczas generowania pism nie wystąpi żaden błąd (rysunek 1.16).


    [image: ]


    Rysunek 1.16. Okno Sprawdzanie i raportowanie błędów


    Jeśli nie wykryto żadnych błędów, można przejść do tworzenia listów. W tym celu klikamy Korespondencja/Kończenie/Zakończ i scal. Do wyboru są trzy możliwości:


    1. Edytuj poszczególne dokumenty – otrzymamy zestawienie w pliku DOC (dokument Worda).


    2. Drukuj dokumenty – listy zostaną wydrukowane.


    3. Wyślij wiadomości e-mail – jeżeli w bazie jest pole z adresami e-mail, dokumenty zostaną wysłane e-mailem (jako wiadomość lub załącznik) (rysunek 1.17).


    [image: ]


    Rysunek 1.17. Opcja Zakończ i scal


    Wybieramy pierwszą opcję Edytuj poszczególne dokumenty. Zaznaczamy Wszystko i wciskamy OK (rysunek 1.18).


    [image: ]


    Rysunek 1.18. Okno Scalanie z nowym dokumentem


    W nowym pliku Word stworzy nam się 319 pism dla polskich klientów.


    1.3. Drukowanie kopert


    Przygotujemy również zaadresowane koperty do listów. Otwieramy nowy plik Worda. Następnie podłączamy naszą bazę w Excelu (Korespondencja/Rozpoczynanie korespondencji seryjnej/Wybierz adresatów/Użyj istniejącej listy). Kolejnym krokiem jest ustawienie formatu strony na kopertę. W tym celu przechodzimy na wstążkę Korespondencja/Tworzenie/Koperty (rysunek 1.19) i w nim oknie klikamy Opcje.


    Wybieramy rodzaj koperty oraz w zakładce Opcje drukowania ustawiamy układ koperty w drukarce. Klikamy OK, a następnie Dodaj do dokumentu.


    [image: ]


    Rysunek 1.19. Opcja Koperty


    [image: ]


    Rysunek 1.20. Okno Opcje kopert


    


    Więcej znajdziesz w wersji pełnej publikacji


    


    Tematy publikacji w pełnej wersji


    


    1. Listy windykacyjne sporządzane z użyciem korespondencji seryjnej


    2. Graficzna prezentacja struktury przychodów kosztów według rodzajów


    3. Przygotowanie i konsolidacja arkuszy kosztowych dla poszczególnych MPK


    4. Narzędzie do dynamicznego wyszukiwania przeterminowanych należności


    5. Importowanie danych z użyciem narzędzia tekst jako kolumny


    6. Arkusz do planowania kosztu amortyzacji


    7. Automatyczny raport wynagrodzeń w podziale na komórki organizacyjne firmy


    8. Okresowy raport czasu pracy


    9. Koszt jednostkowy wytworzenia produktu


    10. Szablon faktur – zaawansowane możliwości

  

OEBPS/Images/1.11.png
wianie  Uklad strony ~ Odwolania | Korespondenda

2 Edytujliste (Wyroznijpola| Blok  Wiersz  Wstaw pola

w - adresatow | | koresp. ser. | adresu pozdrowienia koresp. ser.
ondengii seryjnej Wopisywanie i wstawianie p

Edytuj liste adresatow 4

Umozliwia wprowadzenie zmian na liscie
adresatéw i okreslenie, ktorzy z nich powinni
otrzymac list.

Mozna takze sortowat, filtrowac i znajdowaé
adresatéw oraz usuwac duplikaty lub
sprawdza¢ poprawnos¢ adreséw znajdujacych
si¢ na liscie.

@ Naciénij kiawisz F1, aby uzyskaé dalsza pomoc.

0|


OEBPS/Images/1.7.png
Wstawianie bloku adresu

Oled elementy adresu
7] Wstaw nazwe adresata w tym formade:

Wstaw nazwe firmy
] Wstaw adres pocztowy:
) by nie dotaczaj kraju region do ackesu
) Zawsze dotaczaj lyaifregion do adresu
Dotacz krajjregion tyko wedy, ady jest inny ni:
Poiska

V] Eormatuj adres zgocie 2 docelowym krajemregionem

[=]  niepravidiona kolejnosc, kikni przycisk Dopasu pola, aby
adresowe).

Podglad
Podglad listy adresatow:
: DN

Teresa Jadonska
63942 Lo

Roziazywanie probleméw
Jesl w bloku adresu brakuje elementow lub elementy maja

Zdentyfikowac poprawne elementy adresu z sty

) Lot )


OEBPS/Images/4CX0007.jpg
Excel

Zaawansowany

EXCEL W DZIALE

KSIEGOWOSCI,
CZ. 1
N=Y Tom VI
V\/SPKOFiELgCJ\ J : i '
\/KBOX D ig&ozz SEAR,
LOG *@’

CzZYUCZBA


OEBPS/Images/1.10.png
Sz.P. Nazwisko

Przypominamy o zadiuzeniu w wysokoéci kwota ztotych wobec naszej firmy.

Prosimy o przelanie kwoty w ciagu 14 dni od daty otrzymania pisma na rachunek bankowy
numer 55 1233 1234 2346 1764 3456 6893


OEBPS/Images/1.16.png
Sprawdzanie i raportowanie bledéw

(©) Ukoricz scalanie, zatrzymujac sie na kazdym
bedzie.

(©) Ukoricz scalanie bez wstrzymywania, Raportuj o
btedach w nowym dokumendie.


OEBPS/Images/1.2.png
Dane osoboweklienta Firma XXX

5z.P. Nazwisko

Przypominamy o zadluzeniu w wysokosci kwota ztotych wobec naszej firmy.
Prosimy o przelanie kwoty w ciagu 14 dni od daty otrzymania pisma na rachunek bankowy

numer 55 1233 1234 2346 1764 3456 6893

Z powazaniem

Joanna Kygiel


OEBPS/Images/1.6.png
Dokument

Uktad strony Odwotania Korespondendja ‘ Recenzja Wi

2 Requty ~

L Déé Dopasuj po|
liste = Wyrdznij pola Blok Wiersz ‘Wstaw pola X
téw | koresp. ser. \adresu pozdrowienia koresp. ser, v 2] Aktualizuj g

Wpisywanie i wstawianie pol

Blok adresu ENIEAL
Umozliwia dodanie adresu do listu, L

Nalezy okresli¢ formatowanie i
lokalizaje. Po zakoriczeniu tworzenia
korespondengji seryjnej program
Word zastapi to pole rzeczywistymi
adresami z listy adresatow.

Dane osoboweklienta


OEBPS/Images/1.1.png
A B
NumerKlienta Nazwisko

1 Jadowska
2 Pludowski
3 Karbowski
4 Sitecki
5 Habe
7 Wojdylak
8 Geras
10 Klonowski
11 Staszewski
12 Kilariski
13 Barwacz
14 Niewiadomska
15 Borutzki
16 Jedynak
18 Michalski

c D
Imig Ulica

Teresa Boczna 16 m. 2
Karol Cheimske 1m. 1
Stefan Podleéna 18
Aleksander Topolowz 23 m. 4
Hans Karpfangerstr 11
Tomasz  Dzielna1m.1
Carmen  Mickiewicza 2

Mariusz  Ostrobramska 67

Andrze]  Telewizyjna 3 m. 92
Tomasz  Batorego19

Janusz Piotrkowska 278 m. 12
Bogustawa Haftii 14

Lucie Banhoffstr. 123
Stawomir  Gérska 2

LE. Szeroka 19

E
Miasto
téds
Warszawa
lzabelin
Warszawa
Leipzig
Nasielsk
Chwaszczyno
Wilno
Tomaszéw
Kobytka
tédi
Truskaw
Zwiesel
Michalin
Grzybowa

F
Wojewsdztwo/region
tédzkie

mazowieckie
mazowieckie
mazowieckie
Niedersachsen
mazowieckie
kujawsko-pomorskie
Wilno
Swigtokrzys!
mazowieckie
tédzkie
mazowieckie

Bayern
mazowieckie
mazowieckie


OEBPS/Images/1.20.png
Opdje kopert

Oncje kopert | Opgje drukowania

Rozmiar koperty:
\E
Adres odbiorcy
oOd lewej: |Auto B
Odgéry: | Auto &)
Adres zwrotny
Odlenej: (st %]

Podglad


OEBPS/Images/1.19.png
Narzedzia gtowne Wstawianie Uktad s

2 B
Koperty Etykiety =~ Rozpocznij Wybierz  E ‘tum re V

koresp. ser. ~ adresatow ~ ad
Tworzenie ‘Rozpcczynamekorespondenqlseryjnej‘

K

Koperty

Umozliwia tworzenie i drukowanie kopert.

e Naciénij klawisz F1, aby uzyska¢ dalsza pomoc.


OEBPS/Images/1.15.png
icrosoft

Dodatki Acrobat Foxit Reader PDF
@ K 41 [ EQ %
£]7najdz adresata >
Podglad Zakohcz | Mergeto
wynikéw 3 Wyszukaj bledy automatycznie | i scal~ | Adobe PDF
Podglad wynikéw Koficzenie| Acrobat

Wyszukaj biedy automatycznie (Alt+Shift+K)

Umozliwia okreslenie sposobu obstugi
biedéw korespondendi seryjnej.

Uzytkownik moze przeprowadzié
symulacje korespondendi seryjnej w celu
sprawdzenia, czy wystapia biedy.


OEBPS/Images/1.18.png
Scalanie z nowym dokumentem &Ii_hj

Scal rekordy

() Biezacy rekord
© od: Do: ‘


OEBPS/Images/1.5.png
Wybieranie tabeli

Nazwa Opis Zmodyfkowany Utworzony — Typ

[ 'baza adresowas’ :00AM  TABLE
:00 AM TABLE

< m ] »

Prerwszy wers2 danych zawera nagiowi Ko [ ]


OEBPS/Images/Section0021.png


OEBPS/Images/1.9.png
Dokumentl - Microf

Odwolania | Korespondencja | Recenza  Widok D

[ Reguly ~
97 Dopasuj pola

Uktad strony

liste | Wyréznijpola Blok  Wiersz  Wstaw pola
6w || koresp.ser. adresu pozdrowienia koresp. ser. (2 Aktualizuj etykicty

Wpisywanie | wstawianie pél

pola koresp. ser. [N AN ]

Umozliwia wyréznienie pél wstawionych do
dokumentu przez uzytkownika.

Ta funkda ulatwia sprawdzenie, czy czeic listu
senjnego zastata zastapiona informagiami 2
wybranej listy adresatow.

@ Nacisnij kiawisz F1, aby uzyskac dalsza pomoc.


OEBPS/Images/Section0022.png
B PRay,

\


OEBPS/Images/1.4.png
(] Wybieranie 2rédia danych

)~ < Wb » X » 07 prochnice » pik > 1 < Tés ]| Precauta 1 7]
Organizuj = Nowy folder =~ 0 0
) DG ~ Nawa ’ Datamodyfikaii  Typ
b cx
jL - &) BAZA ADRESOWA 2011.08-292247 __ Avkusz programu..
P . ] KOPERTA 2011-08-2413:10 Dokument progra...
S Ostatnlemieisci gy o 201108-241300  Dokument progra...
9 Biblioteki
() Dokumenty
& Muzyka
&= Obrazy =
B Wideo
8 Komputer
& system (C)

s Dokumenty (0 _ [ &


OEBPS/Images/1.14.png
Wstawianie pola korespondendji seryjnej (L2

Wistaw:

© Pola adresu
Pola:
NumerKlienta A

Pola bazy danych

Miasto
Wojewddztwojregion
KodPocztowy

naleznosd i

(T e | BT


OEBPS/Images/1.12.png
Adresaci korespondencji senjncj M

To jestlista acresatdw, ktdra bedzie uzywana w korespondendjiseryjnej. Uzy] ponizszych op, aby dodat elementy do sty
1ub zmieni¢ lsts. Dodaj lub usu adresat6w korespondenci seryine za pomoca pal wyboru. Gdy lsta jest gotowa, Kiknj
przycisk OK.

+ [Kodl +
BAZA ADRESOWAxIsx Jadowska | Teresa | Boczna 16 m.2 | £odz
BAZA ADRESOWAxlsc [¥  Pludowski Karol Cheimskalm.1  Warszawa
BAZA ADRESOWAxisx ¥ Karbowski Stefan Podleéna 18 Izabelin
BAZA ADRESOWAxIsx [V Sitecki Aleksander  Topolowa23m.4  Warszawa
BAZA ADRESOWAXisx [V Habe Hans Karpfangerstr1l  Leipzig
BAZA ADRESOWAxisx ¥ Wojdylak Tomasz Daielnal m.1 Nasielsk
BAZA ADRESOWAulsx [¥ Geras Carmen Mickiewicza 2 Chwaszezyno
BAZA ADRESOWAxisx ¥ Klonowski Mariusz Ostrobramska 67 Wilno
A, - P ———
Dopracowywanie sty adresatdw
BAZA ADRESOWA. xisx | 4] sortui.

=3 Znaids dupiikaty...
-| #3 znaidi adresata...
‘ [ sprawd? poprawnosé adreséw....


OEBPS/Images/1.17.png
y automatycznie

(5| o8

Zakoncz|  Merge to

iscal~ | Adobe PDF |

hw

Edytuj poszczegéine dokument

13114 115

9'[ Edytuj poszczegéine dokumenty (Alt=Shift=N) I
Wydlij wiadomosci e-mail...

& i

I


OEBPS/Images/1.8.png
Dopasowywanie pél

Aby mozna byto korzystac z funkcji speciainych, narzedzie Korespondencja seryjna
musi dysponowaé informacjami, ktdre pola na liscie adresatdw s3 zgodne
(dopasowane) z polami wymaganymi. Wybierz z list rozwijanych odpowiednie pola
listy adresatéw dla poszczegdinych skfadnikéw pdl adresu.

Wymagane w bloku adresu
Imie
Nazwisko
Sufiks
Firma
Adres 1
Adres 2
Miasto
Kod pocztowy
Kraj lub region
Informacje opcjonalne
Unikatowy identyfikator
Tytut arzecznosciowy

-

Imie =
Nazwisko =1k
(niepasujacy) =1 |7
(niepasujacy) =] | |
uia =]
(niepasujacy) ~
Miasto =
KodPocztowy =
Kraj [+l
(niepasujacy) [
(niepasuiacy) =118

Uzyj list rozwijanych do wybrania z bazy danych pola odpowiadajacego
oczekiwanym informaciom dotyczacym adresu korespondendi seryjnej

(przedstawionym po lewej stronie).

[7] zapamietaj to dopasowanie dla tego zestawu Zrédet danych na tym komputerze

[ ——


OEBPS/Images/1.3.png
Uktad strony

Edytuj liste | Wyréznij pola  Blok

Odwotania

koresp, ser. _adresu_pozdrowie

Kores

=)

Wiersz

‘Wpisz nowa liste...
[ Uz istniejacej listy...
3 Wybierz z kontaktéw programu Outlook...

ywani

2


OEBPS/Images/1.13.png


