BASE DE DATOS
MES DE SEPTIEMBRE
SEGUNDO PERIODO
PLAZO 27 DE SEPTIEMBRE 2020
PLATAFORMA DE SYGESCOL

LES DEJO DOS FORMAS DE HACER EL INVENTARIO

PRIMERA FORMA
Pasos para crear un inventario en Excel
Paso 1: Crear la tabla de nuestros productos.
El primer paso es crear nuestro catálogo de productos, aquí vamos a poder dar seguimiento acerca de las existencias que vamos a tener de cada producto y esto lo vamos a calcular por medio de fórmulas, pero por el momento únicamente vamos a crear los campos básicos.
· Creamos un libro de Excel en blanco
· Renombramos la hoja y ponemos el nombre de Productos
[image: https://todosobreexcel.com/media/1181/inventarioexcel1.jpg?width=295.85798816568047&height=500]

· Agregamos el título puede ser Listado de Productos
[image: Inventario Excel 2]

· Agregamos las columnas que va a tener nuestro catálogo
· Clave del producto
· Descripción del Producto
· Existencia Actual
Podemos ajustar el ancho de las columnas como necesitemos.
[image: Inventario Excel 3]

· En el menú INSERTAR, seleccionamos TABLA y ponemos el rango A2:C3, tenemos que seleccionar “La Tabla Tiene Encabezados”, para indicarle a Excel que la primera fila son los encabezados de nuestra tabla y damos click en el botón Aceptar.
[image: Inventario Excel 4]

· Vamos a cambiar el nombre a nuestra tabla, para esto seleccionamos una celda de nuestra tabla
· En el menú HERRAMIENTAS DE TABLA, seleccionamos DISEÑO
· En Nombre de la tabla ponemos TblProducto
[image: Inventario Excel 5]

Al crear la tabla se le va a aplicar un formato que podemos cambiar, lo podemos hacer dentro del menú DISEÑO y en ESTILO DE TABLA podemos seleccionar cualquier diseño que queramos, en este caso voy a seleccionar el de color verde.
[image: Inventario Excel 6]

Con estos pasos ya hemos creado nuestra tabla de productos.
Pero el título de la tabla se va a ver mejor si lo centramos, para hacer esto seleccionamos el rango de celdas donde queremos centrar nuestro título. En este caso A1 a C1.
[image: Inventario Excel 7]

Y solo damos click al botón COMBINAR Y CENTRAR, además voy a aumentar el tamaño de la letra para que resalte y le voy a dar un tamaño 16.
[image: Inventario Excel 8]

Nuestra hoja para nuestros productos la hemos terminado.
Ahora vamos a crear nuestra hoja para los movimientos de nuestro almacén.

Paso 2: Crear Tabla para los movimientos de almacén
En esta hoja vamos a registrar todas nuestras entradas y salidas de productos en nuestro inventario.
Estas es la hoja que más vamos a utilizar, ya que dependiendo de las entradas y salidas que tengamos, se va a actualizar en automático las existencias de nuestros productos.
Para crear nuestra tabla realizamos los siguientes pasos:
· Creamos una nueva hoja y cambiamos el nombre a Movimientos
[image: Inventario Excel 9]

· Ponemos de título Movimientos de Inventario
[image: Inventario Excel 10]

· Creamos las siguientes columnas
· Clave de Producto
· Descripción del Producto
· Movimiento
· Cantidad Entrada
· Cantidad Salida
· Precio por Unidad
· Total
Recuerda ajustar el ancho de columna para verlas correctamente.
[image: Inventario Excel 11]

· En el menú INSERTAR, seleccionamos TABLA y damos el rango =A2:G3, recuerda seleccionar La Tabla Tiene Encabezados. Como ya sabes el formato de la tabla lo podemos cambiar en el menú DISEÑO, de la sección HERRAMIENTAS DE TABLA.
[image: Inventario Excel 12]

· Vamos a cambiar el nombre a nuestra tabla, para esto seleccionamos una celda de nuestra tabla
· En HERRAMIENTAS DE TABLA, seleccionamos DISEÑO
· En Nombre de la tabla ponemos TblMovimiento
[image: Inventario Excel 13]

· Listo ya tenemos nuestra tabla de movimientos de inventario, recuerda centrar el título para que se vea mejor, por si no lo recuerdas, selecciona el rango de celdas donde quieras centrar el título y presiona el botón Combinar y centrar y aumentamos la letra a 16.
[image: Inventario Excel 14]

Si lo deseas puedes cambiar los colores de la tabla de movimientos, como vimos en la tabla de productos, dentro del menú, dentro de HERRAMIENTAS DE TABLA en la sección de ESTILO DE TABLA, puedes seleccionar alguna combinación de colores, en este caso, seleccionamos el verde.
[image: Inventario Excel 15]
Ahora vamos a dar los formatos y fórmulas para el funcionamiento de nuestro inventario.
(NOTA: Si quieres contar con un control de inventario que te pueda ayudar a controlar y te de información valiosa para que nunca te falte producto para vender, tenemos una plantilla en Excel que te dara la información al momento de como esta tu inventario)
[image: Plantilla de Inventarios]

SEGUNDA FORMA DE HACER UN INVENTARIO
Como hacer un inventario
1. Crea tu documento con hojas para el inventario, las entradas y las salidas
Primero debes crear tu documento de Excel y asegurarte de que tenga 3 hojas diferentes. Para que no te vayas a confundir, ponle nombre a cada hoja.
· La primera se llamará «Inventario» (en esta hoja verás todos tus productos y el stock que tienes).
· La segunda se llamará «Entradas» (en esta registrarás cuántos productos compras).
· La tercera se llamará «Salidas» (en esta registrarás cuántos productos vendes).
Una vez que hayas nombrado cada hoja, en la primera línea de cada columna escribirás lo siguiente:
En «Inventario»:
· Código (el código o clave de cada producto)
· Producto (el nombre del producto)
· Descripción
· Stock inicial (el número de productos con el que empiezas, este número puede ser cero)
· Entradas
· Salidas
· Total (el total de stock que tienes después de las compras y las ventas)

Puedes crear otras columnas, como «Categoría» o «Marca», dependiendo de tus necesidades.
En «Entradas»:
· Factura (el nombre o número de la factura de compra)
· Fecha (el día, mes y año en que compraste el producto)
· Código
· Producto
· Cantidad (cuántos productos compraste)

En «Salidas»:
· Factura (el nombre o número de la factura de venta)
· Fecha (el día, mes y año en que vendiste el producto)
· Código
· Producto
· Cantidad (cuántos productos vendiste)

Una vez que tengas tus 3 tablas en las 3 hojas, sigue los siguientes pasos.
 INVENTARIO
ENTRADAS
[bookmark: _GoBack]SALIDAS

[image:]

Entradas
[image:]
image5.jpeg
Nombe e i e —
Tofroduco <3, Nombre Blutar dpbcados e
Smimioschon Gacommene ey CEIAM

" 5

4 a s < ° e . P

1 Lstodo deProdutos

image6.jpeg

image7.jpeg
e ico seo de pigina Fermula

| i Clbi 1 KK B Y Pawareo
2 Copr - =
| B X 5 [A B oty come
roptes 1 e . et -
n - istodo de Productos
4 A) e
1 [t de roductos
B cive e prodscioll Descripcion dlProductoll Exstancis Acuus]
3 |

image8.jpeg
5 ot se et

mer"ﬁmmz‘ ¢" o

py—

image9.jpeg

image10.jpeg
2- -

Archivo Insertar Disefio de pagina Formulas

ooy Calibri Sl AR
Bn Copiar -
Pegar =
P ¥ copiarfomate. N K 8
Portapapeles ~ Fuente 5
A2 -8 S
4 A~ | 8 | ¢ D

Movimientos de Inventario

]

image11.jpeg
N,

o -
e WK E|E8-A AT B+ § %o %A for
CR— %

P B < ° € . 13

2 Gl e broducto._Descrpcidndl roeto Mevimioto Cantdad Grirad Canidod Sl Precgor Uidd Tt

image12.jpeg
o o e
i ™ d [i
e e b LB
— T

—

s s oS oS i ST

z

¢ e

o o e e mcabesaden]

s =

[[

image13.jpeg

image14.jpeg
 oviminiosdemrtaro | B
Er pe e 4 :

Ly—

image15.jpeg

image16.gif
PLANTILLA EN EXCEL DONDE PUEDES LLEVAR TODO EL CONTROL DE INVENTARIO
Y PROPORCIONA INFORMACION VALIOSA QUE PUEDES USAR PARA AUMENTAR TUS VENTAS

 CONTROLDE

INVENTARIO

PLANTILLA EN EXCEL

image17.png
<« C Y @ bloghubspot.es/sales/como-hacer-inventario-en-excel e :

MARKETING VENTAS GESTION DE CLIENTES

INCO INSETAR DISENODEPAGNA FORMULAS | DATOS | REVSAR VISTA

0 A Froeodpdo B g
Go+m Y . 2 ot dptades B

Obtener datos actusizor 7 Ordenr Firo Tedoen ¢ tsquems
ctenos~odos B M Tohvansachr conmnes S5 Volidacion de dtos + 25

Conesione: Ordenary itor Herramientasde datos

c

Factura K Fecha [Producto

H5-52-2019-1 | 15-ene-19] [Papel bond
HsS20152 | 23-feb1s Papel vegetal
bssa2015:3 | aatens] [Papel de colores
55220194 | 23-mar19] [Papel opalina
55320155 | 26-3br19] [Papel satinado.
b52-2015-6 | 26-abr1g [calculadora senlla
isSa20157 | 23feb1s] [Calculadora infantl
H5-52-2019:8 | 2a-feb1g [calculadora profesional
hsS-2015°5 | 23-feb1s] [calculadora especializada
5-52-2015:20 | 15-feb1g Lapiz negro
H5-52-2015-11 | 16-feb19] Lapiz rojo.
553201512 | 17-feb 19 Lapiz bicolor
is-sa-2015-13 | o1-ene 19| [Lapices e colores
5-52-2019-14 | 26-abr-19] [cuademo rayas
i5-53-2019-15 | _17-feb19] [cuademo cusdro grande
i5-52-2015-16 | o1-ene-1g [cuadero cusdro chico
i5-50-2015:17 | 15-ene19] [cuademo blanco
5-52-2015-15 | 23-feb19) [cuademo misica

Blulelellnlzlse]e

#

EENAEE

Inventario | Entradas | Salidas

B cémohacerinve..webp A B cémohacerinve..webp A Mostrar todo X

image18.png
<« C Y @ bloghubspot.es/sales/como-hacer-inventario-en-excel e :

MARKETING VENTAS GESTION DE CLIENTES

[o "

- itar duplicados
Jostenesdatos actusizar | 2 Ordense Tetoen Esquems
otemos® todo. o s Avanz columnas 5 Velidacion de datos ~ B8 -

fo | rocua

< o

Factura [Fecha. [

HS-En 20151 | 23-feb-15] [Papel bond
5-£n20152 | 15-feb-19] [Papel vegetal
5020153 | 16-feb-15] [Papel de colores

s En-20154 | 17-feb-as] [Papel opalina
5-En2015°5 | 01-ene-ts] [Papel satinado
H5-6020156 | 15-ene-1s] [Calculadora sencilla
H5-£n20157 | _23-feb-19] [Calculadora infantil
5-£n2015.8 | 2a-feb-15] [Calculadora profesional
S-En 20159 | 17-feb-as] [Calculadora especializada
15-£n-2015-10]_01-ene-1s] [Lapiz negro.
[H5-£n-2015-11]_15-ene-1s] Lapiz ojo.

5-£n-2015-12] _23-feb-15] [Lapiz bicolor
5-En-2015-13] 23 mar-15] [Lapices de colores
b5-En-2015-14] _26-3br-15] [Cusdierno rayas
5-En-2015-15]_26-abr-15] [Cusderno cuadro grande.
15-£n-2015-16] _23-feb-19] [Cusderno cuadro chico
5-£n-2015-17] _2a-feb-15| [Cusdernoblanco
b5-En-2015-15] _26-sbr-19] [Cusderno misica

BEEEHAN A E N NE A

2225 2 B E B 5 B 5 R 2 2 2 2 2 2

Inventario |_Entradas | Saldas
RECUENIO:5

B cémohacerinve..webp A B cémohacerinve..webp A Mostrar todo X

image1.jpeg
X conn

NKs- - 0eA as

image2.jpeg
-

Insetar Disefio de pagina Férmulas

B, & Corar: Calibri
B3 Copiar -

"% s Copiartormato | N K 5

Portapspeles Fusnte ® Alneacion
) -
PIc @) 3 F
1 Listado de Productos
e
3
4
5|
6
A
8 |
9
10|
n
12

13

image3.jpeg
Disefio de pagina Formulas Datos

Calibri - A K= &
Pegar -|H-13-A-
91| Copia fomnato [N K 5 5[] 2 A
Portapapeles n Fuente & !
A x Se
4 A B c

1 |Listado de Productos
2 |Clave de Producto _ Descripcién del Producto Existencia Actual

image4.jpeg
Pl g
i T s Tk i o
ety e L

4
1
2
3
4
s
6
7
8
5
0
n
2
3

- So | Clave de producto

A 3 c o e £

Uitado de roductos

[Cove de Producto_Deseipeon ool Producto Existencis Actual
et €

Cresrtata T x

2600 stinos gt i tl?
wsxs2scss

e e e

[

