Оглавление
1. Решение задачи 1.8	4
1.1. Определение состава входного сообщения:	4
1.2. Разработка цели процесса	4
1.3. Описание процесса решения	4
1.4. Подсхема базы данных	5
1.5.  Подготовка контрольного примера	6
2. Решение задачи 1.15	7
2.1. Определение состава входного сообщения:	7
2.2. Разработка цели процесса	8
2.3. Описание процесса решения	8
2.4. Подсхема базы данных	9
2.5.  Подготовка контрольного примера	10
3. Решение задачи 2.2	12
3.1. Определение состава входного сообщения:	12
3.2. Разработка цели процесса	12
3.3. Описание процесса решения	13
3.4. Подсхема базы данных	14
3.5.  Подготовка контрольного примера	14
4. Решение задачи 3.3	16
4.1. Определение состава входного сообщения:	17
4.2. Разработка цели процесса	17
4.3. Описание процесса решения	17
4.4. Подсхема базы данных	18
2.5.  Подготовка контрольного примера	18
5. Решение задачи 6.6	20
5.1. Определение состава входного сообщения:	20
5.2. Разработка цели процесса	20
5.3. Описание процесса решения	21
5.4. Подсхема базы данных	21
5.5.  Подготовка контрольного примера	22


[bookmark: _Toc499514640]1. Решение задачи 1.8
Формулировка задачи: Выдать список поставщиков, которые поставляют товары в категории «Рыбопродукты».
[bookmark: _Toc499514641]1.1. Определение состава входного сообщения:
Исходя из информационной потребности определяем состав и структуру требуемого сообщения: имя поставщика, телефон, факс, название категории, название товара.
Имя поставщика – необходимо по условию задачи, остальные реквизиты используются в процедурах профилизации, сегментации и связи. 
[bookmark: _Toc499514642]1.2. Разработка цели процесса
Используя состав полей из предыдущего пункта, можно построить обобщенную функционально-зависимую схему задачи.
[image: ]

Данные о поставщиках находятся в таблице «Поставщики», данные о товарах находятся в таблице «Товары». Эти таблицы связаны по полю ИД поставщика.
Результатом является сообщение, которое определено на предыдущем этапе.
[bookmark: _Toc499514643]1.3. Описание процесса решения
Получение сообщения результатов позволит уменьшить трудозатраты на выборку информации. Получение поставщиков, которые поставляют товар в категории «Рыбопродукты» позволит оценить результаты работы бизнес-процессов. Анализ количества поставщиков в этой категории позволит узнать, насколько популярно данное направление и оценить работу менеджеров.
С позиции пользователя, запрос можно охарактеризовать как простой, с поэтапным потреблением информации. Результат запроса можно экспортировать в Excel, для дальнейшей работы с ней. 
В базе данных Access, запрос является запросом на выборку, который является представлением и используется по мере надобности в таковой информации. 
Данные являются справочными и могут изменяться, если информация в данных в таблицах меняется пользователем с клавиатуры. 
Запрос в Access формируется с помощью конструктора (либо в режиме SQL). 
[bookmark: _Toc499514644]1.4. Подсхема базы данных

[image: ]
[bookmark: _Toc499514645]Товары имеют простой ключ ИД, у таблицы «Поставщики» простой ключ ИД, у таблицы «Категория» ключ «Код». Таблица «Категории» необходима для вывода названия категории, так как в таблице «Товары» она записана как цифровой код. Товары и Поставщики также связаны между собой по коду. 
[bookmark: _Toc499514646]Таблица Поставщики и Категории являются главной для таблицы Товары. Тип связи «один-ко-многим». В подчиненной таблице информация меняется автоматически, при изменении в главной. 
[bookmark: _Toc499514647]1.5.  Подготовка контрольного примера
Значения исходных таблиц представлены в ниже.
Таблица «Товары»
[image: ]

Таблица «Поставщики»
[image: ]

Таблица «Категории»
[image: ]
Результат выполнения запроса поставщиков, которые предоставляют товары в категории «Рыбопродукты»:
[image: ]
Для получения данной таблицы был составлен запрос:
SELECT Товары.Наименование, Категории.[Название категории], Поставщики.Организация, Поставщики.Факс, Поставщики.[Мобильный телефон]
FROM Категории INNER JOIN (Поставщики INNER JOIN Товары ON Поставщики.ИД = Товары.[ИДы поставщиков].Value) ON Категории.Код = Товары.Категория
WHERE (((Категории.[Название категории])="Рыбопродукты"));
[bookmark: _Toc499514648]2. Решение задачи 1.15
Формулировка задачи: Для оперативного использования и последующего анализа динамики получить сведения о товарах на складе от поставщика Leka Trading.
[bookmark: _Toc499514649]2.1. Определение состава входного сообщения:
Исходя из информационной потребности определяем состав и структуру требуемого сообщения: имя поставщика, название товара, его цена стандартная, его цена по прейскуранту, количество позиций на складе. 
Имя поставщика и название товара – необходимо по условию задачи, остальные реквизиты используются в процедурах профилизации, сегментации и связи. 
[bookmark: _Toc499514650]2.2. Разработка цели процесса
Используя состав полей из предыдущего пункта, можно построить обобщенную функционально-зависимую схему задачи.
[image: ]

Данные о поставщиках находятся в таблице «Поставщики», данные о товарах находятся в таблице «Товары». Данные о сделанных заказах у поставщиков хранятся в таблице Заказы, данные о товарах в заказах хранятся в таблице Сведения о заказе. 
Результатом является сообщение, которое определено на предыдущем этапе.
[bookmark: _Toc499514651]2.3. Описание процесса решения
Получение сообщения результатов позволит уменьшить трудозатраты на выборку информации. Получение товаров от поставщика Lika Trading позволит оценить результаты работы бизнес-процессов. Анализ количества товаров от этого поставщика позволит оценить насколько эффективно сотрудничество.
С позиции пользователя, запрос можно охарактеризовать как простой, с поэтапным потреблением информации. Результат запроса можно экспортировать в Excel, для дальнейшей работы с ней. 
В базе данных Access, запрос является запросом на выборку, который является представлением и используется по мере надобности в таковой информации. 
Данные являются справочными и могут изменяться, если информация в данных в таблицах меняется пользователем с клавиатуры. 
Запрос в Access формируется с помощью конструктора (либо в режиме SQL). 
[bookmark: _Toc499514652]2.4. Подсхема базы данных

[image: ]

[bookmark: _Toc499514653]Товары имеют простой ключ ИД, у таблицы «Поставщики» простой ключ ИД, у таблицы «Заказы на приобретение» ключ «ИД заказы на приобретение», у таблицы «Сведения о заказе» «ИД». «Поставщики» связаны с таблицей «Заказы на приобретение» и являются для нее главной таблицей. Таблица «Заказы на приобретение» является главной для таблицы «Сведения о заказе». «Сведения о заказе» связана с «Товаром».
[bookmark: _Toc499514654]Тип связи «один-ко-многим». В подчиненной таблице информация меняется автоматически, при изменении в главной. 
[bookmark: _Toc499514655]2.5.  Подготовка контрольного примера
Значения исходных таблиц представлены в ниже.
Таблица «Товары»
[image: ]

Таблица «Поставщики»
[image: ]


Таблица «Заказы на приобретение»
[image: ] 

Таблица «Сведения о заказе»
[image: ]

Результат выполнения запроса вывод товаров поставщика Leka Trading:
[image: ]
Для получения данной таблицы был составлен запрос:
SELECT Поставщики.Организация, Товары.Наименование, Товары.[Стандартная стоимость], Товары.[Цена по прейскуранту], Товары.[Количество в позиции]
FROM (Поставщики RIGHT JOIN [Заказы на приобретение] ON Поставщики.ИД = [Заказы на приобретение].[ИД поставщика]) INNER JOIN (Товары INNER JOIN [Сведения о заказе] ON Товары.ИД = [Сведения о заказе].[ИД товара]) ON [Заказы на приобретение].[ИД заказа на приобретение] = [Сведения о заказе].[ИД заказа на приобретение]
WHERE (((Поставщики.Организация)="Leka Trading"));
[bookmark: _Toc499514656]3. Решение задачи 2.2
Формулировка задачи: Выдать фамилии и имена сотрудников, которые выполняли заказы по России в течении текущего года
[bookmark: _Toc499514657]3.1. Определение состава входного сообщения:
Исходя из информационной потребности определяем состав и структуру требуемого сообщения: фамилия, имя, получатель, город получателя, страна получателя, дата размещения. 
Имя и фамилия сотрудника, страна и дата – необходимо по условию задачи, остальные реквизиты используются в процедурах профилизации, сегментации и связи. 
[bookmark: _Toc499514658]3.2. Разработка цели процесса
Используя состав полей из предыдущего пункта, можно построить обобщенную функционально-зависимую схему задачи.
[image: ]

Данные о заказах и заказчиках хранятся в таблице Заказы, сведения о сотрудниках в таблице Сотрудники, сведения о заказах хранятся в Сведениях о заказе. 
Результатом является сообщение, которое определено на предыдущем этапе.
[bookmark: _Toc499514659]3.3. Описание процесса решения
Получение сообщения результатов позволит уменьшить трудозатраты на выборку информации. Получение списка сотрудников, которые работали с заказчиками по России в текущем году позволит оценить работу каждого работника. Анализ количества продаж позволит оценить эффективность сотрудника и сделать выводы о работоспособности. 
С позиции пользователя, запрос можно охарактеризовать как простой, с поэтапным потреблением информации. Результат запроса можно экспортировать в Excel, для дальнейшей работы с ней. 
В базе данных Access, запрос является запросом на выборку, который является представлением и используется по мере надобности в таковой информации. 
Данные являются справочными и могут изменяться, если информация в данных в таблицах меняется пользователем с клавиатуры. 
Запрос в Access формируется с помощью конструктора (либо в режиме SQL). 
[bookmark: _Toc499514660]3.4. Подсхема базы данных

[image: ]

[bookmark: _Toc499514661]Заказы имеют простой ключ ИД, у таблицы «Сотрудники» простой ключ ИД, у таблицы «Сведения о заказе» «ИД». «Сотрудники» связаны с таблицей «Заказы» и являются для нее главной таблицей. Таблица «Заказы» является главной для таблицы «Сведения о заказе». «
[bookmark: _Toc499514662]Тип связи «один-ко-многим». В подчиненной таблице информация меняется автоматически, при изменении в главной. 
[bookmark: _Toc499514663]3.5.  Подготовка контрольного примера
Значения исходных таблиц представлены в ниже.


Таблица «Заказы»
[image: ]

Таблица «Сотрудники»
[image: ]

Таблица «Сведения о заказе»
[image: ] 
Результат выполнения запроса вывод сотрудников, которые ведут заказы по России в текущем году:
[image: ]
Для получения данной таблицы был составлен запрос:
SELECT Сотрудники.Фамилия, Сотрудники.Имя, Заказы.Получатель, Заказы.[Город получателя], Заказы.[Страна или регион доставки], [Сведения о заказе].[Дата размещения]
FROM (Сотрудники INNER JOIN Заказы ON Сотрудники.ИД = Заказы.[ИД сотрудника]) LEFT JOIN [Сведения о заказе] ON Заказы.[ИД заказа] = [Сведения о заказе].[ИД заказа]
WHERE (((Заказы.[Страна или регион доставки])="Россия") AND ((Year([Сведения о заказе].[Дата размещения]))=Year(Date())));
[bookmark: _Toc499514664]4. Решение задачи 3.3
Формулировка задачи: Получить сведения о расходах на определенный месяц текущего года.
[bookmark: _Toc499514665]4.1. Определение состава входного сообщения:
Исходя из информационной потребности определяем состав и структуру требуемого сообщения: заказ, дата счета, сумма. 
Все реквизиты необходимы по условию задачи.
[bookmark: _Toc499514666]4.2. Разработка цели процесса
Используя состав полей из предыдущего пункта, можно построить обобщенную функционально-зависимую схему задачи.
[image: ]

Данные о заказах хранятся в таблице Заказы, сведения о транспортах расходах в таблице Счета. 
Результатом является сообщение, которое определено на предыдущем этапе.
[bookmark: _Toc499514667]4.3. Описание процесса решения
Получение сообщения результатов позволит уменьшить трудозатраты на выборку информации. Получение списка расходов на транспорт позволит проследить динамику и поможет оптимизировать расходы. 
С позиции пользователя, запрос можно охарактеризовать как простой, с поэтапным потреблением информации. Результат запроса можно экспортировать в Excel, для дальнейшей работы с ней. 
В базе данных Access, запрос является запросом на выборку, который является представлением и используется по мере надобности в таковой информации. 
Данные являются справочными и могут изменяться, если информация в данных в таблицах меняется пользователем с клавиатуры. 
Запрос в Access формируется с помощью конструктора (либо в режиме SQL). 
[bookmark: _Toc499514668]4.4. Подсхема базы данных

[image: ]

[bookmark: _Toc499514669]Заказы имеют простой ключ ИД, у таблицы «Счета» простой ключ ИД счета. Заказы являются главной таблицей. Тип связи «один-ко-многим». В подчиненной таблице информация меняется автоматически, при изменении в главной. 
[bookmark: _Toc499514670][bookmark: _GoBack]5.5.  Подготовка контрольного примера
Значения исходных таблиц представлены в ниже.


Таблица «Заказы»
[image: ]

Таблица «Счета»
[image: ]

 
Результат выполнения запроса вывод транспортных расходов за текущий год и текущий месяц (так как в задании месяц не указан):
[image: ]
Для получения данной таблицы был составлен запрос:
SELECT Заказы.[ИД заказа], Счета.[Дата счета], Счета.Доставка
FROM Заказы LEFT JOIN Счета ON Заказы.[ИД заказа] = Счета.[ИД заказа]
WHERE (((Счета.[Дата счета]) Between Date() And DateAdd("m",-1,Date())));
[bookmark: _Toc499514671]5. Решение задачи 6.6
Формулировка задачи: Сравнить данные по продажам бумаг и найти максимум.
Примечание: так как схему данных представленную в задании невозможно рассмотреть, расчеты будут проводится в текущей базе «Борей» и подсчет максимума будет осуществляться для товаров.
[bookmark: _Toc499514672]5.1. Определение состава входного сообщения:
Исходя из информационной потребности определяем состав и структуру требуемого сообщения: наименование, сумма проданного. 
Все реквизиты необходимы по условию задачи.
[bookmark: _Toc499514673]5.2. Разработка цели процесса
Используя состав полей из предыдущего пункта, можно построить обобщенную функционально-зависимую схему задачи.
[image: ]

Данные о проданных товарах хранятся в Сведения о заказе, сведения о товарах в таблице Товары. 
Результатом является сообщение, которое определено на предыдущем этапе.
[bookmark: _Toc499514674]5.3. Описание процесса решения
Получение сообщения результатов позволит провести анализ продаж товаров. Получение самого продаваемого товара позволит скорректировать процессы закупок и поднять доходы. 
С позиции пользователя, запрос можно охарактеризовать как простой, с поэтапным потреблением информации. Результат запроса можно экспортировать в Excel, для дальнейшей работы с ней. 
В базе данных Access, запрос является запросом на выборку, который является представлением и используется по мере надобности в таковой информации. 
Данные являются справочными и могут изменяться, если информация в данных в таблицах меняется пользователем с клавиатуры. 
Запрос в Access формируется с помощью конструктора (либо в режиме SQL). 
[bookmark: _Toc499514675]5.4. Подсхема базы данных

[image: ]

[bookmark: _Toc499514676]Заказы имеют простой ключ ИД, у таблицы «Счета» простой ключ ИД счета. Заказы являются главной таблицей. Тип связи «один-ко-многим». В подчиненной таблице информация меняется автоматически, при изменении в главной. 
[bookmark: _Toc499514677]5.5.  Подготовка контрольного примера
Значения исходных таблиц представлены в ниже.
Таблица «Товары»
[image: ]

Таблица «Сведения о заказе»
[image: ]

 
Результат выполнения запроса вывод максимально продаваемого товара:
[image: ]
Для получения данной таблицы был составлен запрос:
SELECT TOP 1 Товары.Наименование, Sum([Сведения о заказе]![Цена за единицу]*[Сведения о заказе]![Количество]) AS [Сумма проданного]
FROM Товары INNER JOIN [Сведения о заказе] ON Товары.ИД = [Сведения о заказе].[ИД товара]
GROUP BY Товары.Наименование
ORDER BY Sum([Сведения о заказе]![Цена за единицу]*[Сведения о заказе]![Количество]) DESC;
image5.png
15\ Tosapsr (F Nocrasuymn | Kareropnn
Hassanne kateropun


image6.png
ATnaHTUNECKHE MUZAN
Tuxookeanckie Kpabbl
Tynen

Konuensii nococs

_ Nymsuarickuii coyc
*

PriGonpoAyKTE!
PriGOnpOAYKTE!
PriGonpOAYKTE!
PriGOnpOAYKTE!
PriGOnpOAYKT!

Tosapol.Hanmenosakne - |Kateropun.Hassanve ka - |MocTasuytkw.Opranyaa - | |

MocTasuyk E
MocTasuk K
MocTasuk K
MocTasuk X
MocTasuyk 3


image7.png
%

Tosapoi

BLiGopKa ToBapOB MoCTaBLMKa
Leka Trading

Cucok Tosapos

3akasbl

Coeaenun o
sakase


image8.png
Caeachun o sakaze
Tosapt

KoaTosapa ] @ va
[Ia— assias
Onucanne Waossps
Cramgapian crommocrs Konmsecrso,

Ha N0 NpeiickypanTy locTasLymkn. Ha 33 eAuHMLY
tens o g e E——— o
Kenaewsii anac g B [rp—
Nocrasu mpexpaters Sprans Wanocrasunra WA sakasa v npwosperene
Musunanenos Konnsecrso i o b oo
Kareropua C snextponH( Aata otnpasku
Baoxerna Aape i Aata cospanma

Sroxena FileDats B Wi comonmn

- PacuetHas Aata

Crammocrs aocrasin
Hanoru

fara nmsrexa
s

L commonmaa 7]


image9.png
MAszakasawanpuo - MAnoctaeu - | CospaHo - [Jlataotnpaskn - [latacospaHnA - M/ cocToAM - PacueTHaaz - Croumocts) - Hanorm -
LekaTrading  Fakux AHap! 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.

91 NMocrasuwk B Makux AHap! 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
92 NMocrasuwk B Makux AHap! 14.01.2006 22.01.2006 yraepwaero 0,00p. 0,00p.
93 Nocrasuwk /i Maakux AHap! 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
94 MocTasuKE  Makux AHAD! 14.01.2006 22.01.2006 yraepwaero 0,00p. 0,00p.
95 NMocrasuwk ™ Makux AHap! 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
96 LekaTrading  HoBKkog Huko 14.01.2006 22.01.2006 yraepwaero 0,00p. 0,00p.
97 Nocrasuwk s Knumos Cepre. 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
98 NMocrasuwk B Cepruesko Ma 14.01.2006 22.01.2006 yraepwaero 0,00p. 0,00p.
99 LekaTrading  Kynukos Earer 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
100 Nocrasumk 6 Monkosa flaps 14.01.2006 22.01.2006 yraepwaero 0,00p. 0,00p.
101 LekaTrading  Fnagiux AHAD! 14.01.2006 22.01.2006 yreepwaeto 0,00p. 0,00p.
102 Leka Trading  Wbuwa 0nus 24.03.2006 24.03.2006 yreepiaeHo 0,00p. 0,00p.
103 Nocrasumk B Wnbuwa k0nus 24.03.2006 24.03.2006 yreepwaero 0,00p. 0,00p.
104 Nocrasumk B Wuwa K0nus 24.03.2006 24.03.2006 yreepiaeHo 0,00p. 0,00p.
105 Nocrasumk /I Kaumos Cepre 24.03.2006 24.03.2006 yreepwaero 0,00p. 0,00p.
106 Nocrasumk E  Kaumos Cepre 24.03.2006 24.03.2006 yreepiaeHo 0,00p. 0,00p.
107 LekaTrading  Kopenun Bagn 24.03.2006 24.03.2006 yreepwaero 0,00p. 0,00p.
108 Nocrasumk b Ceprvenko Ma 24.03.2006 24.03.2006 yreepiaeHo 0,00p. 0,00p.
109 Nocrasumk b Ceprvenko Ma 24.03.2006 24.03.2006 yreepwaero 0,00p. 0,00p.
110 Leka Trading  Kynukos Eerer 24.03.2006 24.03.2006 yreepiaeHo 0,00p. 0,00p.
111 Leka Trading  Tnagxmx Agp: 31.03.2006 31.03.2006 VreepkaeHo 0,00p. 0,00p.


image10.png
Tossper Cocaernn o savase
Koa Tosapa =] B
[Ia— 9 ua
Onucanne wasaraa
Crangspreas crommocrs Waossps
ewa o npeicrypanry p— Konmsecrso,
J—— _ S — Uewa 32 camny
Kensewsitsansc Comea
Komuuecrso & nosuuun . E 5 B WA cocrontma
Mocraskw_npexpauens Opransauua \ @ WA saasa a mpwospererne '—\_‘ fara pasmewern
[T ——— Gamnn vanocrssuns WA sskasa v mpuosperenne
Kareropua Yma Cosparo HBEHTapHIIt HOMEp.
E sroxems AspecsnexTpon fara ornpasicn
Bnoxerus.FileData = Aata cospanma
WA cocToskua
Pacuernan e
Crammocrs aocrasin
Hanoru
Aata nnatexa
e
Gopwa onrars
Mpmesarn -


image11.png
(TF 1715 25 3akassl Ha npuobpetenine

Leka Trading
Leka Trading
Leka Trading
Leka Trading
Leka Trading

Hanmenosanne
nuso

Koge

3eneHbId Yait

Kope

nuso

woronaa

- | Cranpaprian ¢ - | Liena no npeiickypai -
10,50p.
34,50p.

2,00p.
34,50p.
10,50p.
9,56p.

14,00p.
46,00p.

299p.
46,00p.
14,00p.
12,75p.

Konuuectso s nosuunm
24 GyTonk 10 12 yHuwii
16 6H0k 10 500 T

20 naeTukos 8 KopoGke
16 6H0k 10 500 T

24 GyToink 10 12 yHunii
10nakeros.


image12.png
saKasbl

cOTpYAHMKM

Bbi6opKa COTPYAHUKOS,
KOTOPbIE BeNM 3akasbi N0
Poccum 6 sTom roay

Cnncok.
COTPYAHMKOB


image13.png
Bakasel Coenenn o saase

? nasaxasa Pva

i p— T | g
uaknmenra arosapa
JaNps— . Konwsectso
i ap— oy [res—
WarpysooTpasuens B B oz
Nonyatens. Pva WA cocroanms.
Aapec nonyuarens Opranwsaus o paswewenus
fopoanonyarens camna WA saKsa wa npuosperenme
O8acrs nonyuarens s Pr——
Wgexc aocrasn Aapec nekTpoHOf Mot
Conata unu neru cu A Aomocrs

Pasouwi Tenedon

Bowauni renegon

Mosuneui Tenegon

caxc

Ampec .

P


image14.png
(VMifsakas - Cotpyanmx -

Hanest
f e @
31 Kynukos Esrewuin Oprasmsauma I
32 Ceprvienko Mapu; Oprasusauna M
33 Kopenun Bagum | Oprasmsauna 3
34 Nonosa flapsn | Oprasmsauma I
35 KynuKkos Esrewuin Oprasmsauna A
36 Ceprvenko Mapu; Oprannsauns B
37 Oworuna MhHa  Oprasmsaums E
38 Nonosa flapss  Oprannsauna 0
39 KynuKkos Esrewuin Oprasmsauna 3
40 Ceprvienko Mapu; Oprasmsauns K
41 nonHa lOnuA  Opranmsauna X
Oprasmsauma K
Oprasmsauma 1
Opranmzaunn A
Opramzaunn 10
46 Knumos Cepreii  Oprannsauna v
47 Kopenun Bagum  Opramsauns E
48 Ceprvenko Mapu; Oprasmsauna 3
50 Monosa flapss  Oprasmsaun Ly

42 Wnbuwa K0nus
43 Wnbuna i0nun
44 Wnouna i0nus
45 Wnbuna i0nus

~ |Aara pa3me ~ | [laTa oTrpy3ku ~

15.01.2006
20.01.2006
22.01.2006
30.01.2006
06.02.2006
10.02.2006
23.02.2006
06.03.2006
10.03.2006
22.03.2006
24.03.2006
24.03.2006
24.03.2006
24.03.2006
24.03.2006
07.04.2006
05.04.2006
08.04.2006
05.04.2006
05.04.2006

Hocraska
22.01.2006 TpaHcnopTHaR KoMNaHw: KpucTAHa Tum: 27-7 yanua, a. Tromers
22.01.2006 TpaHcnopTHaR KoMNaHw; CeeTnana Ome 4-Aynuua, A. 1 Mockea
22.01.2006 TpaHcnopTHaR KoMNaHw; BukTOp BoR0A 12-7 yanua, a. Tiomens
31.01.2006 TpaHCNOpTHARA KoMNaHw; ExaTepwHa 10 8-A yAuua, 4. 1 OMcK.
07.02.2006 TpaHcnopTHan Komnanw; CeeTnana Ome 4-a ynuua, a. 1 Mockea
12.02.2006 TparcnopTHan KomnaHw; Cemen fipues 29-yauua, 4. Bonoraa
25.02.2006 TpaHCnopTHaR KoMNaHw; BAaanmup Ero 3-Aynuua, 4. 1 Ya
09.03.2006 TpaHcnopTHan KoMnakw; Pycnan LWawke 6-A y/uua, 4, 1 Kasars
11.03.2006 TpaHcnopTHan KomnaHw; APTYp Bepesul 28-7 yanua, a. Kypck
24.03.2006 TpaHCNOPTHAR KOMNaHw; ExaTepwHa 10 8-A yAuua, A, 1 OMcK.
24.03.2006 TpaHCNOPTHARA KOMNaHW; HUKONG#A Tpaut 10-7 yanua, A. Capatos
10pHii BpoHcks 7-A yuua, 4. 1 Boporex
07.04.2006 TpaHCNOpTHAR KOMNaHM; HUKONGiA Tpaut 10-7 yanua, A. Capatos
TpaHcnopTHan KomnaHu; Anexceii Opex 11-Ay/ua, 4. Open
Onvra Kocrepy 1-8 yanua, . 1 Coun
07.04.2006 TpaHcnopTHan KoMnakw; ApTYp Bepeswi 28-A ynuua, A Kypek
05.04.2006 TpaHCropTHaR KoMNaHw; Anekceli Epém 9-a ynuua, . 1 Nepms
08.04.2006 TpaHCnopTHaR KoMnaHw; Pycnan LWawke 6-A y/uua, 4. 1 Kasaks
05.04.2006 TpaHCnopTHaR KoMNaHw; ExaTepwta M0 8-A ynuua, A, 1 OmMck.
05.04.2006 TpaHcropTHa Komnanw; Cepreii BOpHC 25-7 yanua, A. Capatos

~ [Monyuarent - |Appecnony - [fopoanony -~ OO0/

(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e
(e


image15.png
[ M -|Oprawmsauv - | ®amwnma -| Mma - |AdpecanextpoWHoMni - | [oAMHOCTe - |PaGouniTe. - | [loMALIHMA - | MOGAbHBI - | ®DaKC

B sopeit Wnomua 10nua julia@northwindtraders.. Cotpyammk oTAena cbbiT (123)555-0100 (123)555-0102 (123)555-
2 Bopeit Tnagkux  Awapeit andrew@northwindtrade Buue-npesnaent (123) 555-0100 (123) 555-0102 (123) 555
3 Bopeit Kynukos  Esrewnii ‘evgeny@northwindtrade Cotpyasn oTaena B (123) 555-0100 (123) 555-0102 (123) 555
4 Bopeit Cepruesko  Mapun mariya@northwindtrade: CoTpyaHuk oTaena c6bi (123) 555-0100 (123) 555-0102 (123 555
5 Bopeit Hognos  Hukonah  nikolay@northwindtrade Hauanbmu o7agna cobit (123) 555-0100 (123) 555-0102 (123) 555
6 Bopeit Kopenun  Bagnm vadim@northwindtrader Cotpyas oTaena cB (123) 555-0100 (123) 555-0102 (123 555
7 Bopeit Knumos Cepreit sergey@northwindtrader CoTpyaswk oTaena coot (123) 555-0100 (123) 555-0102 (123) 555
8 Bopeit Oworna  Mhma inna@northwindtraders. Koopaunarop npogax  (123) 555-0100 (123) 555-0102 (123 555
9 Bopeit Nonkosa  flapea darya@northwindtraders Cotpyasmi oTaena B (123) 555-0100 (123) 555-0102 (123) 555

(o)


image16.png
| MB - WpAsaasa -| Tosap - Konwdectso - Uewasaem -| Crumxa - |WfcocromH - | [latapasmellewus - | W[l3akasaH - | MHseHTapHi -
I L 30 Muso 100 14,00p. 0,00% Cuer sbicrasne 01.01.2017 9% 8
2 30 Cywenie cne 20 3,50p. 0,00% Cuer abicranne 15.01.2017 63
2 31 Cywesie rpyu 10 3000p. 0,00% Cuer abicranne 29.00.2017 5
20 31 Cywenie A6 10 s3,00p. 0,00% Cuer abicranne 12.02.2017 65
a1 31 Cywenie cane 10 3,50p. 0,00% Cuer abicranne 26.02.2017 66
2 32 Ueiinonckuii 15 1800p. 0,00% Cuer abicranne 12.03.2017 67
ES 32 Kode 20  a500p. 0,00% Cuer abicranne 26.03.2017 68
£ 33 Wokonawbie 20 3,20p. 0,00% Cuer ebicragne 09.04.2017 97 ol
ES 34 Wokonawbie 2 9,20p. 0,00% Cuer ebicragne 23.04.2017 69
£ 35 Wokonan 0 27 0,00% Cuer ebicragne 07.05.2017 7
E 36 AtnanThuecku 200 5,65p. 0,00% Cuer abicranne 21.05.2017 8 7
£ 37 Kappn 17 a000p. 0,00% Cuer abicranne 04.06.2017 n
9 38 Koge 300 4600p. 0,00% Cuer abicranne 18.06.2017 £ 7
0 39 Wokonan 00 1275 0,00% Cuer ebicragne 02.07.2017 100 7
a 40 3enexuiii vaii 200 2,99p. 0,00% Cuer ebicragne 16.07.2017 101 7
a2 41 Koge 300 4600p. 0,00% 3apesepanpon 30.07.2017 102 108
a3 42 Exesnabin 4y 0 2500 0,00% Cuer ebicragne 13.08.2017 5
a 42 Opanuyackan 10 2200p. 0,00% Cuer abicranne 27.08.2017 8
a5 42 Wokonapwvie | 10 9,20p. 0,00% Cuer ebicragne 10.09.2017 103 110
6 43 Cywenie cne 2 3,50p. 0,00% 3apesepanpon 24.09.2017 5
a7 43 3enennii vaii 50 2,99p. 0,00% 3apesepsupos 08.10.2017 57
a8 44 Leinomckmii y 25 18,00p. 0,00% 3apesepeupos 22.10.2017 88


image17.png
Monkosa
Kynukos
Kynukos
Kynukos
Cepruenko
Cepruenko
Kopenwx
Monkosa
Kynukos
Cepruenko
Omornta
Monkosa
Kynukos
Cepruenko
Wnbura
Wnbura
Wnbura
Wnbura
Wnbura
Wnbura
Wnbura

Wma
Bapon
Aapon
Eerenmii
Eerenmii
Eerenmii
Mapua
Mapua
Bagnm
Aapon
Eerenmii
Mapua
Misa
Aapon
Eerenmii
Mapua
1onna
1onna
1onna
1onna
1onna
1onna
1onna

~ | Monyuarent - [Fopoanony - |Crpanaunp -

Kpncrusa Tum: Tromens
Kpucrusa T, Tromens
Ceetnaa Ome Mockea
Ceetnaa Ome Mockea
Ceetnaa Ome Mockea
BukTop Bonon Tromens
BukTop Bonon Tromens
Exateputa Moj OMck
Ceetnaa Ome Mockea
Cemen fipues Bonoraa
Bnagumwp Ero Yoa
Pycnan Wawkc Kasass
ApTyp Bepesul Kypck
Exateputa Moj OMck
HuKonali fpau( Capatos
10pwii Bpokcks Bopore
HuKona¥ pau( Capatos
HuKonal pau( Capatos
HuKonali pau( Capatos
Anexceli Opex Open
Anexcedi Opex Open
Onera Kocrepy Coun

Poccun
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua
Poccua

[fara pasmewenns -

01.01.2017
15.01.2017
29.01.2017
12.02.2017
26.02.2017
12.03.2017
26.03.2017
09.04.2017
23.04.2017
07.05.2017
21.05.2017
04.06.2017
18.06.2017
02.07.2017
16.07.2017
30.07.2017
13.08.2017
27.08.2017
10.09.2017
24.09.2017
08.10.2017
22102017


image18.png
CBepieHmA O TPAHCMOPTHBIX
pacxopax Ha Tekywwii rog,
ntoboro mecaua

Cnucok pacxoaos


image19.png
Saram
: e
? nasaxasa -
-, \ ? wacuer
Waraverns Wasaeen
Jrli— forecore
s oo o
WA rpysooTnpasutens Hanor
el Hocwa
e nonprenn oo
Tepoanamarern
Oorsce nenperers


image20.png
548808 REEYEBERE

&

Afatacuera -
01.01.2017
15.01.2017
29.01.2017
12.02.2017
26.02.2017
12.03.2017
26.03.2017
09.04.2017
23.04.2017
07.05.2017
21.05.2017
04.06.2017
18.06.2017
02.07.2017
16.07.2017
30.07.2017
13.08.2017
27.08.2017
10.09.2017

Cpox

Hanor -
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0.00D.

Mfocraexka -
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0.00D.

Ocratok -
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0,00p.
0.00D.

L


image21.png
flata cuera focraska

19.11.2017 0,00p.


image22.png
Coeaerua o
sakase

CBeaeHIA 0 MaKCHManbHO
npoAasaemom Tosape

Cucok Tosapos
weymm

—

S —ro


image23.png
Caeaernn 0 3aKase.

%
wasaasa
i Tosapa
Konwuecrso
Uera sa equriny.
Cangea
Wi cocrosnma
ara paswewenns
W1 53k353 va npuosperenme
Visertaphsii Homep.

Tosaps

Wi nocrasuukos.

Wl nocrasuykos.Value
wa
KoaTosapa
Haumerosarne
Onncatme
CrangapTas croumocre
Liena no npediciyparmy
MusnansHsii sanac
Kenaewsii sanac
Konwuecrso & nosuLim
Mocrasku_ npexpauensi
MusuansHoe konuee


image24.png
| WApinoctasumkos - W[ -| Koptosapa -|  HaumeHoBahue - [[CTaHAAPTHAAC -~ |LleHa no| - |MUHUMAND - |HKenaembiit 3 - | KOAMUECTBO B NO3ULM ~ |
uy vl 1nwm Ueiinockui uai 1350p.  18,00p. 10 40 10 kopo6oK 0 20 maem)

Tocrasu K 3 NWTCO-3 cupon 7,50p.  1000p. 2 100 12 6ymoinok 10 550 M

Mocrasuy K 4NWTCO4 Opanuyackan npunpasa 1650p.  22,00p. 10 40 48 6aHOK 10 6 YA

Mocrasuy K 5 NWTO5 Onvexosoe macro 1601p.  2135p. 10 40 36 xopoGiox

Mocrasuw 5; Mocrasuy 6 NWTIP-6 Exesnasii prem 1875p.  25,00p. 2 100 12 6aHox 10 2501

Mocrasuyk 7NWIDFN-7  Cywensie rpywn 2,50p.  30,00p. 10 40 12 naeros no 500

Mocrasuy 3 8NWTS S Kappn 3000p.  40,00p. 10 40 12 6aok no 400 ¢

Nocrasuwk B; Mocrasuy 14 NWTDFN-14 Tpeukie opexn 17,44p.  2325p. 10 40 40 naeros no 100

Mocrasuyk 17 NWTCFV-17  OpykTombili canar 29,25p.  39,00p. 10 40 15,25 yHuwii

Leka Trading 19 NWTBGM-19  Lliokonagmbie GuckanTs! 6%p.  9,20p. s 20 10 kopoGiok no 12 wryk

Mocrasuw 5; Mocrasuy 20 NWTIP-6 Mapmena 60,75p.  81,00p. 10 40 30 opoGiox

Leka Trading 21 NWTBGM-21  Nlasaw 7,50p.  1000p. s 20 24 naera no 4 wryku

Mocrasuyk ™ 34 NWTB-34 nneo 1050p.  14,00p. 15 60 24 GyToinKM 0 12 yHuwii

Mocrasuk K 40 NWTCM-40  Tuxookeasckue kpatiol 1380p.  1840p. 20 120 24 6aHKku 0 1001

Mocrasuyk 41NWTSO-41  ATnasTuueckne Muznn 724p.  965p. 10 40 12 6aok no 400 ¢

Mocrasuwk B; Mocrasuy 43 NWTB-43 Koge 34,50p.  45,00p. 2 100 16 6arox 10 500 T

Mocrasuy K 48 NWTCA-48 Wokonan 9,56p.  12,75p. 2 100 10 naketos

Mocrasuyk 5 51NWIDFN-51  Cywenbie a6noku 39,75p.  53,00p. 10 40 50 naeros no 300~

Leka Trading 52 NWTG-52 DnnHHosepHBI PUC 525p. 700, 2 100 16 KopoBOK M0 2 k7

Leka Trading 56 NWTP-56 Nenometn 28,50p.  38,00p. 20 120 24 nakerano 2501

Leka Trading 57 NWTP-57 Pasuonn 1863p.  19,50p. 2 80 24 naerano 250

Mocrasuyk 3 65 NWTS-65 Nywawarckuii coye 1579p.  21,05p. 10 40 32 6yToinkw 10 8 yHuiE


image25.png
 MA - WAsakasa -| Tosap - Konuuectso - |Liewasaepy - | Ckuaka - M COCTOAH - | [laTa pasmewenna - W/133kasaH - | MHBEHTapH - |L

) 271 30 Muso 100 14,00p. 0,00% Cuer sbicrasne 01.01.2017 9% 8
2 30 Cywenie cne 20 3,50p. 0,00% Cuer abicranne 15.01.2017 63
2 31 Cywesie rpyu 10 3000p. 0,00% Cuer abicranne 29.00.2017 5
20 31 Cywenie A6 10 s3,00p. 0,00% Cuer abicranne 12.02.2017 65
a1 31 Cywenie cane 10 3,50p. 0,00% Cuer abicranne 26.02.2017 66
2 32 Ueiinonckuii 15 1800p. 0,00% Cuer abicranne 12.03.2017 67
ES 32 Kode 20  a500p. 0,00% Cuer abicranne 26.03.2017 68
£ 33 Wokonawbie 20 3,20p. 0,00% Cuer ebicragne 09.04.2017 97 ol
ES 34 Wokonawbie 2 9,20p. 0,00% Cuer ebicragne 23.04.2017 69
£ 35 Wokonan 0 27 0,00% Cuer ebicragne 07.05.2017 7
E 36 AtnanThuecku 200 5,65p. 0,00% Cuer abicranne 21.05.2017 8 7
£ 37 Kappn 17 a000p. 0,00% Cuer abicranne 04.06.2017 n
9 38 Koge 300 4600p. 0,00% Cuer abicranne 18.06.2017 £ 7
0 39 Wokonan 00 1275 0,00% Cuer ebicragne 02.07.2017 100 7
a 40 3enexuiii vaii 200 2,99p. 0,00% Cuer ebicragne 16.07.2017 101 7
a2 41 Koge 300 4600p. 0,00% 3apesepanpon 30.07.2017 102 108
a3 42 Exesnabin 4y 0 2500 0,00% Cuer ebicragne 13.08.2017 5
a 42 Opanuyackan 10 2200p. 0,00% Cuer abicranne 27.08.2017 8
a5 42 Wokonapwvie | 10 9,20p. 0,00% Cuer ebicragne 10.09.2017 103 110
6 43 Cywenie cne 2 3,50p. 0,00% 3apesepanpon 24.09.2017 5
a7 43 3enennii vaii 50 2,99p. 0,00% 3apesepsupos 08.10.2017 57
a8 24 Ueitnonckuiiu 25 1300p. 0,00% 3apesepsupos 22.10.2017 88


image26.png
Hanmenosanme
 [xoe


image1.png
MocTaBwmKn

Tosapbl

BbiGOpKa NOCTaBLUMKOB,
KOTOpble NOCTaBAAT
NPOAYKTbI M3 KaTeropuu
«PbIBONPOAYKTLI

Cnmcok
NOCTaBINKOB


image2.png
Mocrasuymu
Tosaps

Pva
Wi mocrssunos Oprasusaun
Wi mocrssunKos Value o
na Vms
KoaTosapa Jre——
Haumerosakne Kareropuw Aomkrocts.
Onucanne B Pasouwiieneon
Cramgapian crommocrs Ll %Ko Aowsuni reneon
Uewa no mpeiicaypary Hassanue kareropn [ ——
T e
Kenaewsii anac apec
Kommectso snosmym (| fopoa
osmacrs
Weec
Crpara wn peron
Bec-crpannia

[r—


image3.png
Wb nocraswykos - (W[ - | KoaTosapa

Mocrasuyk ™
Mocrasuy K
Mocrasuy K
Mocrasuy K
Mocrasuwi 5; Mocrasuy
Mocrasuyk
Mocrasuy 3
Mocrasuw 5; Mocrasuy
Mocrasuyk

Leka Trading
Mocrasuw 5; Mocrasuy
Leka Trading
Mocrasuyk ™
Mocrasuk K
Mocrasuyk
Mocrasuw 8; Mocrasuy
Mocrasuy K
Mocrasuyk 5

Leka Trading

Leka Trading

Leka Trading
Nocrasumk 3

1 NWTB-1
3 NWTCO-3

4 NWTCO-4

5 NWTO-5

6 NWTIP-6

7 NWIDFN-7
8 NWTS-8

14 NWTDFN-14
17 NWTCFV-17
19 NWTBGM-19
20 NWTIP-6

21 NWTBGM-21
324 NWTB-34
40 NWTCM-40
41 NWTSO-41
43 NWTB-43
48 NWTCA-48
51 NWIDFN-51
52 NWTG-52
56 NWTP-56
57 NWTP-57
65 NWTS-65

Haumenosanye
Uiedinosckwi vait
Cupon

‘paruysckan npunpasa
Onuekosoe macno
Exesnasii prem
Cywessie rpywn

Kappu

Tpeukve opexu
pyxkroesili canar
Wokonaassie GuckemTel
Mapwenan

Nasaw

Mneo

TUxoOKeaHCKUE Kpatbl
ATnanTUECKNE MAZMN
Koge

Woxonean

Cywessie AGnOKM
DnusrosepHsI pC
Nensmern

Pasuonu

Nyuamackuii coyc

~ [ CrannaptHan ¢ - [Lena no | - [Munumans - | Kenaemsiiis - |Konuuecrso s nosuun ~

13,50p.

7,50p.
16,50p.
16,01p.
18,75p.
22,50p.
30,00p.
17,44p.
29,25p.

690p.
60,75p.

7,50p.
10,50p.
13,80p.

7,24p.
34,50p.

9,56p.
39,75p.

525p.
28,50p.
14,63p.
15,79p.

18,00p.
10,00p.
22,00p.
21,35p.
25,00p.
30,00p.
40,00p.
23,25p.
33,00p.

3,20p.
81,00p.
10,00p.
14,00p.
18,40p.

9,65p.
46,00p.
12,75p.
53,00p.

7.00p.
38,00p.
19,50p.
21,05p.

10
2
10
10
2
10
10
10
10

s
10

BEB8RERBBE8G w

40 10 kopoGok o 20 naker
100 12 6yTeinok 10 550 Mn
40 48 GaroK 10 6 yHuMi
40 36 kopoGok
100 12 6aHok 10 250 1
40 12 nakeTos N0 500 ¢
40 12 Gavok M0 400 T
40 40 nakeTos 0 100 ¢
40 15,25 yHumii
20 10 kopoGok no 12 wryk
40 30 kopoGok
20 24 nakera no 4 wrykn
60 24 GyToinkw 10 12 yHuwii
120 24 6arkw 0 1001
40 12 Gavok M0 400 T
100 16 6arok 10 500 T
100 10 naketos
40 50 nakeTos 10 300 ¢
100 16 ¥0poGok 0 2 kr
120 24 naketa no 250 1
80 24 nakera no 2501
40 32 6yToinKM N0 8 yHUM


image4.png
VA - | OpraWvsaums - OamanmA - MIMA - AIpeC3NeKTPOHHOM M - MAonxHocte

1 Leka Trading Augpeesa  Envsasera HauansHuk o7aena cGoira
2 Nocrasunk 6 Bonkosa Mapura HauansHuk oTaena cGeira
3 Nocrasumk B Korosa Maprapua CoTpyanwk oTaena cobita
4 Nocrasuk T Opnoe Hukonaii MapkeTonor

5 Moctasuwk i 3opui AnTon HauansHuk o7aena cGoira
6 NocTasumk E Xpomos Eerenmii TOMOUWHWK 110 MADKETUHTY
7 Mocrasuwk X Tnackos Oner MapeTonor

8 Nocrasumk 3 Cunopos  Bopuc CoTpyanw oTaena cobita
9MocrasuwkW  Coxonosa  flapuca HauansHuk o7aena cGoira

10 Nocrawmk K- HemueHko | Wura HauanbHuK 0Taena cBnita


