ODPORÚČANIA PRE VYPLNENIE FORMULÁROV VO FORMÁTE EXCEL
Formulár je vytvorený pod systémom Windows 2010.
Niektoré funkcie môžu byť modifikované v závislosti od verzie WINDOWS a iných nastavení na Vašom PC.

Pre prácu s formulárom výkazu odporúčame EXCEL 2010 a 2016 a vyššie verzie.

Neodporúčame vypĺňať formulár programom OPENOFFICE a EXCEL2013.

Pre odoslanie formulára e-mailom je potrebná priechodnosť príloh poštového servera minimálne 2 MB.

Formulár obsahuje makro (zabudované kontroly v programe VISUAL BASIC). Pre správne fungovanie formulára je potrebné pri jeho otvorení „Povoliť obsah resp. úpravy“. Pri popise činností uvádzame cestu cez ponuky (menu). Ak je pre danú činnosť štandardne používaná ikona – zobrazujeme aj obrázok ikony.

Ak budete mať problém kontaktujte CVTI SR
štatistické údaje alebo práca s formulármi - Ing. Gabriela Slodičková, tel.: 692 95 626 e-mail: gabriela.slodickova@cvtisr.sk
	Nastavenie zabezpečenia ochrany EXCELU (pre verziu EXCEL 2010 a 2016)

	Sťahovanie súborov z Internetu do Vášho počítača

	Odoslanie vyplnených formulárov

	Vypĺňanie formulára

	Postup pri otvorení formulára

	Postup pri vypĺňaní identifikačnej časti

	Postup pri vypĺňaní údajov I. oddielu a IV. oddielu

	Tlač formulára

	Nastavenia EXCELU

	Tlačenie číselníkov

	Chybovník – popis chybových hlásení v jednotlivých formulároch

Nastavenie zabezpečenia ochrany EXCELU 2010 a 2016
	Pokiaľ formulár nemáte uložený v dôveryhodnej lokalite, objaví sa

 po otvorení formulára lišta s upozornením (na obrázku v červenej elipse resp. Povoliť úpravy alebo obsah).

Kliknutím na tlačidlo „Možnosti...“ sa zobrazí dialógové okno, v ktorom treba zvoliť možnosť „Povoliť tento obsah“.

Vo verzii 2010 sa pri otvorení hore objaví žltý oznam „povoliť obsah“ resp. „povoliť úpravy“.
	[image: image1.png]Domov | ViaHf Rozloeniestrany Vaorce

& Times newrom - [0 - (A"«

Prilepit By A
it o [E= J

Udaje

Schrénka Pisma Zarounanie

@ Unozormenie abezpedenia Uty aktiny obsah bl wpnuty

Postidit Zobrazit

Gislo

12 - %
T Vykaz $Kkol (MS SR) 11-01
ovysokej skole [~ Tl e [,
S E—
2z 5 drime fnsisske podra stavu 2009_|10

st v K31, 10. 2009

oo
R = e —

	
	[image: image2.png]=)

Moinosti zabezpecenia balika Microsoft Office | -

@ Upozornenie zabezpeZenia — makra a ovladaci prvok ActiveX
Makrd a ovladaci prvok ActiveX
Makrd a jeden alebo viaceré ovladacie prvky ActiveX boli vypnuté. Tento aktivny obsah maze

‘obsahovat virusy alebo iné hrozby zbezpecenia. Tento obsah nepovollite, ak nedéverujete
2dro tohto sdboru.

Upozorenie: Nie je moZné urit, %e tento obsah pochadza z déveryhodného zdroja.
‘Tento obsah by ste mali povolit len v pripade, Ze poskytuje dolezité funkcie a
PRI A

Baltie nforméde

Cestaksiboru: D:lpalSV2_01xs. I

‘Zabezpedit poditat pred neznmym obsahom (odporda sa)
© Bovalt tento obsah!

\ =
—_—— o] [Canae

Sťahovanie súborov z Internetu do Vášho počítača

Naspäť na 1 stranu
	Zadáte stránku Internetu http://www.cvtisr.sk/cvti-sr-vedecka-kniznica/informacie-a-prognozy-skolstva/zber-udajov/vykazy-typu-skol-msvvs-s a kliknete na Výkaz Škol(MŠ SR) 11 - 01 (12 -01). V stĺpci Súbory na stiahnutie kliknite na príslušný súbor, ktorý si chcete stiahnuť:

· pravým tlačidlom myši - objaví sa ponuka, z ktorej vyberiete položku Uložiť cieľ ako....

· alebo ľavým tlačidlom myši – objaví sa okno Preberanie súboru – kliknúť na Uložiť

	[image: image3.png]Sabory pre spracovanie za rok 2008/2009 budi

Subarying] pristupné od 20, okthra 2008

stiahnutie

SV11_riadne X S hirinm | a ll_stiniia - formulér vikazu (EXCEL)
Otvart

SV11_doktor, __Otvort v novom okne

ulér vikazu (EXCEL)

SV _uciel x_ VydeEeel
Vst

SV11_UdvekL | Kopftovat
Kopirovat ockaz

SMER11.00(_ PriEp”

XCEL)
rular vikazu (EXCEL)

nie vikazu (WORD)

Prdat meczi obfbené polozky.
Odporicania|

Mastrosti
Sv11_01.PD

V117012 PDF wvzory Statistického vikazu schvéleného SU SR

gania pre ulaherie préce

|
]
|
]
|
]
|
]
|
]
|
]
|
]

	V okne Uložiť ako si súbor uložíte do svojho PC na ľubovoľné miesto. Formulár a súbor Ciselniky.xls sa musia nachádzať v rovnakom adresári.
	[image: image4.png]ky spravodajske jednotky wplnenia formulare vikazovvo forméte EXCEL

éri sa ypifia

. all stup O [
3

Ulost do: [pomoc oz

fotky
V20007
ks

'

Nizov sibors [F1853_ 1 =] o
Uloit vo formate: [Pracovny hérok programu Microsoft Excel B 2

	
	

Odoslanie vyplnených formulárov

Naspäť na 1 stranu
	· priamo v pošte pri posielaní - Nová správa – Vložiť – Súbor ... nastavíte sa na Váš súbor, ktorý chcete poslať a potvrdíte. Váš súbor bude pripojený ako príloha pošty. Nezabudnite vyplniť mailovú adresu a kto súbor posiela.

· alebo v pošte stlačíte ikonku spinka
· nastavíte sa na Váš súbor (Tento počítač). V ponuke Súbor vyberiete položku - Odoslať kam – Príjemca pošty – priamo sa Vám otvorí nová správa, súbor je pripojený, dopíšete len mailovú adresu a kto súbor posiela.

	[image: image5.png]¥ sorévabeznizva k]

* sobor Upravy Zobraat’ [Viodt | Formét Wistroje Tsbulfka Okno Pomomk X

Sa0gost | § - | (1) Qbrék » oo, < m -
(Wkom ez

p— P

Predmet: -

il)k B TestewRonan <11 < A<[B Z U

§ pozdravom

05 o I}

Darica Liptakova

	Výsledok:

[image: image6]

	[image: image7.png]£® 0dosielané dne - Spréva (ObyZajny text) =10/ x|
Sibor Uprawy Zorast VB Fomdt Nesto Akge Pomocrik

Sows i G 4 B QA
Takospvanebola odosand,
o | I
képa
Predmet: [odoselant smalom: Vi1 radie
ricst, 011 ece s (21 ottty

Sprava je pripravens na odoslanie s nasledovnymi prilohemi stborov alebo
prepojeni

SV11_riadne

Poznénka. V zéujme ochrany pofitaéa pred virusmi méfu e-wailové programy
zabranit odosielaniu alebo prijimaniu wréitgeh typov priloh. Na zéklade
kontroly mastavenia zabezpetenia e-mailu overte, akjm spéschom sa spracovavaii
prilohy.

Vypĺňanie formulára

Naspäť na 1 stranu
Pred samotným vypĺňaním formulára odporúčame vytlačiť si prázdne listy (hárky) s jednotlivými oddielmi a pred pripraviť si údaje, ktoré budete zadávať.

Pri práci nezabudnite priebežne ukladať súbor, aby sa Vám nestratili už nahrané údaje (výpadok elektriny a pod.). Ukladanie súboru – ponuka Súbor – Uložiť.
Vo formulároch vyplníte jednotlivé listy (hárky). Odporúčame vypĺňať listy (hárky) v poradí v akom sú uložené (ako prvý je list IDENT – identifikácia školy).
Jednotlivé listy (hárky nepremenovávajte – existujú medzi nimi vzájomné kontroly údajov.
BIELE polia - pre zápis údajov sú prístupné len polia bielej farby a v identifikačnej časti oranžové polia, ktoré je potrebné povinné vyplniť (kód fakulty, adresa, výkaz zostavil).
ZELENÉ polia - sú súčtové a vypočítajú sa automaticky.
ORANŽOVÉ polia - musíte povinne vyplniť (identifikačná časť) alebo polia s neprípustnou chybou (údajová časť). Správne vyplnený formulár nesmie obsahovať polia oranžovej farby.
ŽLTÉ polia - označujú možnú chybu resp. nepravdepodobný údaj. Takýto údaj je potrebné preveriť a opraviť resp. ak je údaj správny, napíšete k nemu komentár na liste (hárku) IDENT.
Postup pri otvorení formulára

Naspäť na 1 stranu
	Po otvorení formulára:

· V prípade, že ste si nestiahli súbor Ciselniky.xls do rovnakého adresára ako je formulár – EXCEL Vás na to upozorní a neumožní Vám nahrávať napr. odbory v oddiele I. resp. cudzincov v oddiele IV.

	[image: image8.png]Stbor Upravy Zobrazit Vio#l' Format MNastroje Udaje Okno Pomocnk
INEFEHRSSRIVE I X RA-¥|9-0-/8
Mt ™ W5 S| @ ® A | v odoslst odpoved so zmenami
E B 7 U = %

Upozornenie zabezpet

Cipomoclsyi 1_radne.»s obsshue makra.

Maksd m6iu obsshovat virusy. Zvytajne o bezpednd makr zakszat. Ak si
viakmakra leqiinne a zakszete ich, riekkoré funkde mono nebudd kv
23kazu k dispozi,

zakéeatmakes |

Postup pri vypĺňaní údajov identifikačnej časti

Naspäť na 1 stranu
	Po správnom otvorení formulára máte k dispozícii na prvom hárku tlačidlo „Výber školy z registra - klikni TU“

Po kliknutí na tlačidlo sa Vám zobrazí obrazovka, kde si kliknutím na malú šípku rozbalíte ponuku vysokých škôl – vyberiete si Vašu školu.
Po zadaní školy sa zobrazí zoznam fakúlt danej školy. Kliknutím označíte Vašu fakultu (pred názvom sa objaví bodka).

V prípade, že sa Vaša fakulta v zozname nenachádza, kontaktujte CVTI SR.

Výber potvrdíte tlačidlom Zapísať. Následne sa zobrazia údaje o Vašej fakulte

	[image: image9.png]Vikaz
o vysokej $kole

podra stavu

Skol (MS SR) 11- 01

=

Fak

Toentifkaine

bl orgunideis | "]

0 |10

tadium L. a II.

ediceho
e jecinotky

o vyplnent Gidents
atmulds byt orase,
k na formulire os|

Vyherte Skolu zo zozamu

(Klik a Sipku)

Po zadani kodu Skoly sa zobrazi zoznam fakilt danej Skoly.
Vyherte svoju fakultu, rektorat kliknutim - pred vyhranou
3kolou bude hodka

[&

0O0000®0000

Vyher potvrd'te Kliknutim na tlatitko Zapisat' -

2420 Fa vyrob technologi TU
2421 Fa banictva,ekol, TU
2422 Hutnicka fakuita TU
2423 Strojnicka falailta TU

2426 Fa elekir. a mfor. TU
2429 TUK - rektorat

2435 Ekonomicks fakulta TU
2488 Faumeni TU

2491 Letecks fakulta TU

Postup pri vypĺňaní údajov I. oddielu a IV. oddielu

Naspäť na 1 stranu
	Na hárkoch k I. oddielu, kde sa vypĺňajú jednotlivé odbory štúdia máte k dispozícii tlačidlo „Zápis odborov - klikni TU“
Po kliknutí na tlačidlo sa Vám zobrazí obrazovka, kde budete postupne zadávať údaje za jednotlivé odbory.

V rámci obrazovky máte možnosť vymazať resp. opraviť jednotlivé odbory.

Rovnakým spôsobom budete pracovať aj na hárkoch k IV. oddielu - údaje o cudzincoch podľa štátov.

	[image: image10.png]celkom
2 cellovéhc
2 cellovéhc

3631709

Fakulta 2425
vakademickom roku o
L6 I 2 3 4 5 6| Novoprifett
ka | druh |forma|spolu] Zeny |spolu] Zemy |spolu| Zemy |spolu] gemy |spolu | Zomy |spolu | zemy | spolu] Zemy |spolu] Zemy
odbory
Nehevanie novfch odborov - adste vietky tidaje 2 inkite na tlafitko *Zapfsat tidaje”
Vyberte odbor Stidia [3636700 godéza a katogratia JBel =
Vyberte druh $tidia odboru [11 1 stupei- prezenind -]
Vyberte dizku tidia odboru
1 2. 6. CELKOM NOVO
spolu Zeny spoln ey Geny spoln %y spolu Zeny spolu eng
s R I o

Zomam nahranych odborov Optava alebo vymazanie nabratch odborov - vyberte odbor 20 zozmamu a Kilknite na tlaitko Opravit alebo Vyma

O 3631709 / drub 11 / ks 40 / pozemnd stavby - pogemné stavitelstvo

TBel

Opravit

Vymazat

Tlač formulára

Naspäť na 1 stranu
	Tlač závisí od typu a nastavenia Vašej tlačiarne. Všetky listy (hárky) formulára sú nastavené na veľkosť A4.

· používateľom, ktorí majú k dispozícii tlačiareň formátu A3 a vypĺňajú väčší počet odborov v odd. I. odporúčame nastaviť si veľkosť strany v tomto oddiely na formát A3 na výšku.

	· pred vytlačením každého listu (hárku) si skontrolujte tlačovú zostavu cez Súbor – Ukážka pred tlačou.

	Cez ponuku

[image: image11.png]£ Microsoft Excel - 5¥11_riadne

Sobor | Upravy Zobrazlt Wiodt Formét
00 vy | |
oot o
==
Zawit
L [
== Cules
e Ut gko, [
Regis| il 4 stré £
806y Ul ako webovistrérku, :
Vi Ui pracovny priestor. "
oard T Hadanie stborov, -
i
ovolenie ta
el oo > i
=29 Uik webovel strnky ’
e
@1 Nastaverie trany.
= blast’t
Obesttste »
o 1
13, Ukétka pred tlafou
Vid Tait. i+ '

	Alebo cez ikonku na štandardnom panely
[image: image12.png]) sibor Upravy Zobrazt VIoHX Formst Nistroje
DEHRSISQVE % L@
55020 4 D | ks predtstoufd | 7408

	· Ak sa list nezmestí na jednu stranu, tak: použite možnosť – Súbor – Nastavenie strany –Upraviť na 95 resp. 90%

	[image: image13.png]icrosoft Excel

sdbor | Upravy Zobrat Viodt_Formét

[T

5 ovr. o
Ut o

Nastavene strany,

o Te. cume
LIWYKAZOD7\NOVE\Y1115v11_doktor
2XX\5Y11_riadne.

3 WYKAZYIVSIYS-20061¥11A_06
4 {pomocisv11_riadne

	[image: image14.png]2l

Svona | Ot | Hinika debo pta | ek |
orentéca

ot
&) e (&) oo
rka

vt B el vlos

" Napasovat na: |1 3‘ Strén zvislo: |1 3‘

st

Velkost papierar A <
Kalts tafe: E
E6lo prve strany: [Autometicky.

st

	· v listoch s oddielom I., IV. a V11a (veková štruktúra), VII. a VIII. (učitelia), Univerzita tretieho veku sú na ďalších stranách kontrolné údaje – tie nemusíte tlačiť (jedine pre svoju potrebu)

	· taktiež nie je potrebné tlačiť nevyplnené riadky odd. I. a IV. To znamená, že v ponuke Súbor – Ukážka pred tlačou si skontrolujete, koľko strán máte vyplnených a potom pri tlači Súbor – Tlačiť – výber Strany – zadáte rozsah strán od – do, ktoré chcete vytlačiť. Napr. ak máte vyplnených menej ako 14 odborov stačí tlačiť len jednu stranu, takže rozsah strán bude od 1 do 1.

	[image: image15.png]Tlai

2
Ew—
Wizov: [\reddelrP Laserdet 5100PCL 6 Vlastnosti
Typ: HP LaserJet 5100 PCL & A
e m

T~ Tiat do siboru

r——
 vigtko Potet kil 3
G o6 [o RS
e (B 5 e
 viber Cely 208t
& Aktive harky € Zoznam

_uaa |

st

	· tlač I. oddielu (pre tých používateľov, ktorí majú viac ako jednu stranu odborov, programov)

· odporúčané nastavenie Súbor – Nastavenie strany – Hárok – Poradie strán - nadol, potom priečne – vytlačí najprv strany s odbormi a potom strany s kontrolami. V prípade, že nechcete tlačiť kontroly, zadáte si rozsah tlačených strán (viď ďalej)
	[image: image16.png]21X

Sona | ot | Mo debo it ||

Oblast tafe: x T,

Tty

Hore opakovat radky: 5144 =
Wavo opakovat stpce: =

Tlatlt
T~ Mriesky T Nadpisy riadkov a stipcov.

™ Cemobielo fonentses [ew
LR e S |

Poradie strén

a pred oy

Mothost

& Nadol, potom preéne. ==
 risne, potom ndol E 5 5

st

	· ak je nastavené Súbor – Nastavenie strany – Hárok – Poradie strán – Priečne, potom nadol – vytlačí stranu s odbormi a k nej príslišnú stranu s kontrolami
	[image: image17.png]Svona | Ot | oo debopita sk |

Oblast tafe: x T,

B —— T AT

Hore opakovat radky: 5144 =
Wavo opakovat stpce: =

Tlatlt
T~ Mriggky T Nadpisy riadkov a stipcov.

™ Cemobielo fonentses [ew
LR e S |

Poradie strén

Mothost

g, potom prieéne
 riine, potom nadol

st

	· rozloženie strán pre tlač môžete vidieť ak si nastavíte Zobraziť – Ukážka zlomov strán (v prípade odporúčaného nastavenia tlače nadol a potom priečne budú strany číslované tak ako v nasledujúcom príklade)

	[image: image18.png]Zobraat! | Vo Eormat st
1] mormine.
L Ukdika domov stran

Panely snéstroimi >

Lupa,

	[image: image19.png]Pomocnik

ko

e Udsie.

Néstro

Eormat

braztt Vst

Zobrazlt

Gpravy.

) sibor

@

B o

-1

Tines New Roman CE

k]

wwwwawwwwwwwwwwwwwaw
TF JUHHHHHHHHHHHHHHHHHHHEH
HE
l£3 Y nininininieintninetnininininini="sintninln
lE54
mmmm\ sk ininininintnSilntntntnintntasutntntntn
i
5 4
mmdm B S s
fEL
R
el
BEA LB L s e e
L HHHHHHHHHRHHHAHHARHHHH
£
i H H
idd
44
E
R
i
i HHHHHHHHHHHHHHHHHHHHHH

T
T
T
T
T
P P e s e o s e
T
T
T
T
T
T
T
T
T
T
T
T
T
T
P P e s e o s e
T

t

T

T

T

T
o o

T

T

T

I

T

T

T

T

T

T

t

T

T

T
o o

T

T 98 P8 T T 22 B o Y =3 T 72 BTN e = T =3 o

AE NIV e T HHHEHHHHHE
EEE (23 1) §3as

HEE (B EEEs T

g | || 3522 !

Hekm i i R T

H i !

	

Nastavenia EXCELU

Naspäť na 1 stranu
	· V prípade, že sa Vám v zelených poliach automaticky nespočítavajú údaje, skontrolujte si nastavenie v ponuke Súbor – Možnosti – záložka Výpočet – Prepočet Automaticky musí byť označený bodkou.

	[image: image20.png]] sibor Upravy Zobrazt Vot Formét | Nastroje | Udaje Okno Pomocnik
VS 3O AT E | % L] aeland pracowy prestor
TTEPETIFIILT: B 4t

Mozhost

Times New Roman CE « 10
A2 -

Z U|g

	
	[image: image21.png]Moznosti 2l

Faba | Wedniods | et | Konwolachb | Pravosis | zabespeterie

Zobrazenie [Vipolet 1| Upravy | Vieobené | Preved | Vastnézomnamy | Graf

Prepotet

@ utomaticky © Rutne Prepoditat (F3)

" Automaticky okrem tabuliek. ¥ Prepotitat’ pred uloZenim -
Prepodtat hérok

I terscia

Maximum teréci [100 Maxinaina zmena: [0,001

Mozhosti z08ta
IV Aktuaizovat vedalens odkazy ¥ Uit hodnoty 2 externych prepojent

T~ Bresnost’podra zabrazenia IV Pavalit menavky vo yzorcoch
T Kalendarny systém 1904

st

	· V prípade, že sa Vám nezobrazuje vodorovný alebo zvislý posúvač (rolovač) obrazovky alebo ušká jednotlivých listov (hárkov), skontrolujte si nastavenie v ponuke Nástroje – Možnosti – záložka Zobrazenie – Vodorovný posúvač, Zvislý posúvač, Ušká hárkov - musia byť označené fajkou.

	[image: image22.png]Mozost 21|

Fots | vedmscne | uow | towdochib | provens | zabeetenc

S| Viootst | vy | vieobscrs | Proved | Vistnbzomamy | o
o

¥ (vodné pracovna tabla W Vzorcovy panel ¥ Stavovy riadok. ¥ Qkné na paneli Gioh
Conentire

 Fiadng & Len indikator komentara Komentér a indikator
bty

& Zobrazit vietko " Zobrazit zéstupcov © Skeyt vistky
oot ko

T~ Konge strén T Hlavicky riadkov a stipcov posiivai

T~ yzorce ¥ Symboly prehtadu ¥ 2visly posiiva

T~ riezky T~ Hulové hodnoty. I Uska harkov

Eobamietys | utomand]

s

	· Pri nahrávaní si môžete nastaviť smer pohybu klávesy ENTER smerom vpravo alebo smerom dolu. Umožní Vám to pohybovať sa po riadkoch (alebo po stĺpcoch smerom dolu). Nastavenie – ponuka Nástroje – Možnosti – záložka Úpravy – Premiestniť výber po stlačení klávesu ENTER smerom – v ponuke vyberiete Vpravo (Dolu).

	[image: image23.png]Moznosti 2|
Fubs | Medinkos | Uow | Kontcachib | Provors | zsbemetens
sobazerie | Vipotst []| vieobscrs | Proved | Vistodzomamy | ce
Nastaveris
IV Upravy prismo v bunke. IV Roziit forméty a vzorce v razsahu (dajov
IV Poyolit prestivanie buniek myZou [V Umoznit’ automatické zadavanie percent
IV Upozornenie pred prepisanim buniek IV Zobrazit Hatidla pre moznosti prilepenia
IV premiestnit' vjber po stlateni Kisvesu Enter IV Zobrazit Haidla pre moznosti vkladania

S [yoravo =
I Konstantn pocet desatinnjch miest

Poet —|
7 Mysirhovat, kopirovat a zoradovat sbiekty s bunkami
¥ Pakyrd’ aktualzch automatickfch prepojent
™ Sprevdzat udslost animciou
¥ Umoni futamatické dokongavanie pre hodnaty bunik

X|

E3 s

	· Veľkosť zobrazenia na obrazovke (nemá vplyv na tlač) - ponuka Zobraziť – Lupa – Vlastné - pre zväčšenie zadajte viac ako 100%, pre zmenšenie zadajte menej ako 100%.

· alebo cez ikonku na štandardnom panely

[image: image24.png])

0% 5] @

sl

	[image: image25.png]sobor Upravy
DEHRS
2 81 % 4
Ties New Roman CE
48

Zobraat!

Vo Eormat

e

a

Normine

Uksika domov strén

Panely snéstroimi >

Lupa)

isan Studujici

	[image: image26.png]2vatterie
© 200
< 100%
C%
O so%
Cn
 Napasovat viber

& Mastné: [120 %

st

Tlačenie číselníkov

Naspäť na 1 stranu
Číselníky potrebné k spracovaniu formulárov sú v samostatnom súbore Ciselniky.xls. Číselník škôl a fakúlt je na liste (hárku) register, číselníky odborov, programov sú na listoch riadne, doktor, riga a číselník štátov je na liste staty.
Číselníky sú uzamknuté (nemôžete ich meniť), ale máte možnosť ich tlačiť. Nakoľko číselníky obsahujú veľa položiek (odbory viac ako 4500, štáty viac ako 200 položiek), sú na nich nastavené pre Vašu potrebu automatické filtre. To znamená, že si môžete vybrať len určitú časť položiek číselníka a vytlačiť si ju.

Používanie automatického filtra: V záhlaví tabuľky sú názvy stĺpcov s malými šípkami na pravej strane. Kliknutím na šípku rozbalíte ponuku s možnosťami výberu podmienky zobrazenia v danom stĺpci. Vyberiete si myšou podmienku, ktorá Vám vyhovuje. Filter zabezpečí zobrazenie a tlač len tých riadkov, ktoré spĺňajú zadanú podmienku. Môžete kombinovať aj podmienky vo viacerých stĺpcoch. Ak chcete zobraziť všetky riadky číselníka, musíte nastaviť v každom stĺpci podmienku – Všetko.
Skúsenejší používatelia si môžu samozrejme zadávať aj vlastné výberové kritériá pre filter.

Číselník odborov a študijných programov
Hárok riadne obsahuje len odbory bakalárskeho a magisterského štúdia (kód xxxxRxx, xxxxSxx, xxxxTxx).

Hárok doktor obsahuje len odbory doktorandského štúdia (kód xxxxVxx).

Hárok riga obsahuje len odbory pre rigorózne skúšky (kód xxxxUxx).

· stĺpec druh – môžete vybrať odbory všetky alebo len bakalárske (Bc.) alebo len magisterské (Mgr.)

· stĺpec skupina – môžete vybrať odbory podľa prvého dvojčísla odboru – tie skupiny, ktoré sa na Vašej fakulte učia – napr. skupina 26 – odbory elektrotechnického zamerania alebo skupina 76 - učiteľstvo.

Číselník štátov
· stĺpec výskyt – výber štátov podľa častosti výskytu. Podmienka veľa – výber štátov, ktoré sa v minulom roku vyskytli viac ako štyri krát (cca 40 štátov). Podmienka málo - výber štátov, ktoré sa v minulom roku vyskytli jeden až štyri krát. Podmienka Prázdne – štáty sa ešte nevyskytli. Podmienka Nie prázdne – vyberie súčasne štáty s podmienkou veľa a málo.
Upozornenie – Spojené kráľovstvo = Veľká Británia, Spojené štáty = USA
	
	[image: image27.png]) sibor Upravy

DEHRS

@

Times New Romen CE
D4

Zobrazit

3

-1

Vol Eormat Gdsj Qkno Pomocrik
Blsba-& = -3l
=
B ZU :
~

Zoradt vaostupre
Zoradt zostupre.

(vgeto)
(Prvjch 10...)

s

ECH
Be. 11
Be. 11
Be 11

1104800
1105800
1108800
1108800
1110800
1117700
1113701
1117702
1117703
1113710

druh [<skupina ~[kod < [nazov

‘matematick analfza
priblné a numericks metsdy

pravdepodobnost’a matematickd Statistika

teoretické kybemetika matematick informatika a tedria 5.
‘matematick informatika

matematika 1Bl

‘matematika - tatistické metédy a informatng systémy /Be/
‘matematika - matematicks 2 informadné metddy v ekonémii [Be/
‘matematika-matematicks Htatistika a finanén matematika /Bef
matematika matematika. eeoerafia Be

	

	[image: image28.png]£ Microsoft Excel - SV11_riadne

sibor Upravy Zobraa Vot Formét Wistroje Udsie Okno Pomocnik

DEHRSSRIVE S RA-F9-0- /8 = -5 k|-

Attt oM 83| Y9 odoslt odoved 0 amensni. Wi revi. |
Tines NewRoman CE + 10+ | B 7 1 B | = £
D4 - #
druh v|skupinalv kod v |nazov
B 23901300 aptikovand mechanika
z 3907800 oniteukeia o vgrobe Specidine techriky
2 3912600 |spracuvanis aptikici nekovov
= 3915800 enviconmentalistica
4 3915801 | envitonmentalisti - spracovarie a ecykddcia odpadoy
i 52700 enecgetive Bt
H31 3921704 eneegeti. tepelnd energetikaa plynisenstro/Bof
i 3621705 ensugetiva nesgetoké steojsstvo
= 521500 envcgetive
E 392102 envugeti-tepelnd ensrgetika
3921803 |eneegetika- dopava o vyvite lyma
“ 5921506 energotia. iskopotenciin encgota
a 3521807 |energetia. tepelné energetiks sroje a arndenia
P 3921808 | energetika- hydauiické pneumatické stroje o ariadenia
& 392800 podikovs energeti o skoldgia
% 3623800 tepeind snergoike
Mg 392800 epein energetikn a techrika prosteedia
Mg 3040800y nfiiesstvo
Be. 04700 materily Bl
B 3948707 matrily - kovové anekovov materidy /Bel

Be. 19 3943708 materidly - technicks materidly B

CHYBOVNÍK

Naspäť na 1 stranu
Popis chybových hlásení v jednotlivých oddieloch formulárov

Farebné odlíšenie chýb

· Oranžová – neprípustná chyba – musí byť opravená. Formulár s oranžovou chybou nebude prevzatý na spracovanie.

· Žltá – nepravdepodobný údaj – ak je údaj správny, musí byť vyplnený komentár na liste Identif

	FORMULÁR SV11_RIADNE.xls
	I. oddiel

	
	II. oddiel

	
	IV. oddiel

	
	V. oddiel

	
	VI. oddiel

	
	Veková štruktúra

	FORMULÁR SV11_DOKTOR.xls
	I. oddiel

	
	IV. oddiel

	
	Veková štruktúra

	FORMULÁR SV11_UCITEL.xls
	VII. oddiel

	
	VIII. oddiel

	FORMULÁR SV11_U3VEKU.xls
	

	
	

	FORMULÁR SV12_RIADNE.xls
	I. oddiel

	
	Veková štruktúra

	FORMULÁR SV12_DOKTOR.xls
	I. oddiel

	
	Veková štruktúra

	FORMULÁR SV12_RIGA.xls
	

	FORMULÁR SV12_U3VEKU.xls
	

FORMULÁR SV11_RIADNE.xls

Naspäť na CHYBOVNÍK
[image: image29.png][Denns

Bk,smy uch

[image: image30.png]6314800 [cestovny ruch
Fresprivay druh |nespravia dizka [nalove adaje

[image: image31.png]Zapisani Studuici podTa roénikov Fakulta
Ohory a programy e
podra Vyhtasky §1 SR o 5 2 5 4o 1. roéika
%62 | dika | aruh [Torwa|spotu | Zeny [spotu] Zeny [spotu] Zemy [spotu Spota | Zeny [spotu] zeny | spotu Zem
celkom 5] o] [w o a] w 5[19
= celkavého poetu apakujict 1 1
2 cellového poetu samoplaici B[v » 1o 5[
. 7 =
eestovay ructs
6314800) 20 | 11 Dennyr—or ol w[a0 [

[image: image32.png]Vipis chyh v jednotlivich riadkoch

TevypInens aeho mesprvmy Kol chyba ROCNIK = yplanens vyS5i roénik ako j zadand difka Sridia
odbor, lika, druk chyba ZENY = viac sienv roéniku ako e Studujicich spolu
DNulové - nenakraté idaje |chyha NOVO = viac novopriatych ako pocet Studujicich 1. roénika
Satopl. ey > CELKOM Zeny novopaiate

Gk ony = spotn 1 i [2.CELKOM geny nesedis s ey opak

Se. By v > oy 1156 |1 otk CELKOM Ty <> ey s 1 CELKOM feny nesedia na oy s

B Joetovng ik

I s — — —

	oddiel
	hlásenie
	popis

	I. oddiel
	Samoplatci>CELKOM

1. až 6. ročník (novo)
	v riadku samoplatci je v príslušnom ročníku (resp. novoprijatí) v stĺpcoch spolu uvedené väčšie číslo ako v riadku študujúci celkom v stĺpcoch spolu

	
	Samopl.ženy>CELKOM

1. až 6. ročník ženy (novo)
	v riadku samoplatci je v príslušnom ročníku (resp. novoprijatí) v stĺpcoch ženy spolu uvedené väčšie číslo ako v riadku študujúci celkom v stĺpcoch ženy

	
	Samopl. ženy > spolu

1. až 6. ročník (novo)
	v riadku samoplatci je v príslušnom ročníku (resp. novoprijatí) v stĺpci ženy väčšie číslo ako v stĺpci spolu

	
	Sam. novo > 1. ročník
	v riadku samoplatci v stĺpci novoprijatí je uvedené väčšie číslo ako v stĺpci 1. ročník spolu

	
	Sam. ženy novo > ženy 1. roč.
	v riadku samoplatci v stĺpci novoprijaté ženy je uvedené väčšie číslo ako v stĺpci 1. ročník ženy

	
	1. až 6. ročník (novo) CELKOM ženy<>ženy samop.
	v príslušnom ročníku (resp. novoprijatí) - študenti v riadku celkom = samoplatcovia a ženy celkom sú rôzne od samoplatcov žien

	
	1. až 6. ročník CELKOM ženy nesedia na ženy opak.
	v príslušnom ročníku je rozdiel (študenti spolu – opakujúci spolu) menší ako rozdiel (študenti ženy – opakujúce ženy)

	
	1. až 6. ročník (novo) CELKOM ženy nesedia na ženy sam.
	v príslušnom ročníku (resp. novoprijatí) je rozdiel (študenti spolu – samoplatcovia spolu) menší ako rozdiel (študenti ženy – samoplatcovia ženy)

	
	Sam. 1. roč > 0 a novo = 0
	V riadku samoplatcovia sú vyplnení študenti v 1. ročníku a z toho novoprijatí sú rovní 0.

	riadky
	nulové údaje
	je vyplnený kód odboru, dĺžky alebo druhu štúdia a nie sú vyplnené údaje o študentoch

	odborov
	ŽENY 1. až 6., novo
	v uvedenom ročníku (resp. novoprijatých) je v stĺpci ženy väčšie číslo ako v stĺpci spolu

	
	NOVO, NOVO ženy
	v stĺpci novoprijatí je uvedené väčšie číslo ako v stĺpci 1. ročník – spolu resp. ženy

	
	Nevyplnení novo
	novoprijatí = 0 a počet študentov v 1. ročníku je väčší ako 5

	
	Novo ženy <>ženy 1r
	študenti 1. ročníka spolu = novoprijatí a ženy 1. ročníka sú rôzne od novoprijatých žien

	
	Nesprávne ženy
	rozdiel (študenti 1. ročníka spolu – ženy 1. ročníka) je menší ako rozdiel (novoprijatí spolu – ženy novoprijaté)

[image: image33.png]|11 Novoprijati do 1. roénika $tidia (hez opakujiicich) Fakulta

oot oo o 7 iy Ao
TS Tt Y T
T ettt it vmimicoios—| * fton
By spolu | Femy | spolu | Zemy | spolu | Zemy | spolu | em Vipis chyh odd. I
[Spolu (0201 a0202)__[0203] 23] nl ul 6 1l T ar E O
i v s Py o e BTt
oo 20 F681 00| I] T T

Kontrola odd. I na 0dd. 1. novoprijati podT

dené (L.odd ma R 0203) |
externé (L. odd. na R 0206)

	II. oddiel
	r0201 stĺ. 4 < stĺ. 5
	v príslušnom riadku je v stĺpci 4 spolu menšie číslo ako v stĺpci 5 ženy (platí aj pre riadky 0202, 0204, 0205)

	
	r0201 stĺ. 6 < stĺ. 7
	v príslušnom riadku je v stĺpci 6 spolu menšie číslo ako v stĺpci 7 ženy (platí aj pre riadky 0202, 0204, 0205)

	
	r0201 stĺ. 8 < stĺ. 9
	v príslušnom riadku je v stĺpci 8 spolu menšie číslo ako v stĺpci 9 ženy (platí aj pre riadky 0202, 0204, 0205)

	
	r0201 stĺ. 10 < stĺ. 11
	v príslušnom riadku je v stĺpci 10 spolu menšie číslo ako v stĺpci 11 ženy (platí aj pre riadky 0202, 0204, 0205)

	
	Nikto priamo zo školy?
	nie je vyplnený riadok 0201 resp. 0204 – žiaden novoprijatý neprišiel priamo zo školy

	
	Súčet novoprijatých je rôzny od súčtu podľa odborov v oranžovo vyznačených poliach
	medzi oddielová kontrola na I. odd. – údaje za novoprijatých v oddiele II. nesúhlasia s údajmi vyplnenými za študentov podľa odborov v oddiele I. na listoch I.den SR alebo I.ext SR.

[image: image34.png]IV. Studenti cudzinci pod'a Stétneho ohéianstva Fakulta Kontrola 0dd. IV. na 0dd. L. cudzinci podla odborvy - denna forma
2 toho s rvalgm culsinci 2 L odd.
oy | zeny | pobymvSR | Sicets2, Sswicetpodta spolu__sen
Y o S spolu |_tom; s ——
2 b T 3 [« | ¢ ymatengeh polisch
Spolu = I Vpis chyb odd. V. jednotlivgch ridkock
Denn vyl
55 [otondoit A [Denn e
540 [Nova Kaledénia [Denn G| Al e 5[5 54w 55 e By S e 55
Dermd

	IV. oddiel
	Súčet S2, S3<>súčet podľa odborov v oranžovo vyznačených poliach
	medzi oddielová kontrola na I. odd. – údaje za cudzincov podľa štátov v oddiele IV. nesúhlasia s údajmi vyplnenými za študentov podľa odborov v oddiele I. na listoch I.den cudz alebo I.ext cudz (platí pre cudzincov spolu v stĺpci 2 aj ženy v stĺpci 3)

	
	stĺ. 2 < stĺ. 3, stĺ. 4 < stĺ. 5
	v príslušnom riadku je v stĺpci spolu (2 alebo 4) menšie číslo ako v stĺpci ženy (3 alebo 5)

	
	stĺ. 2 < stĺ. 4
	v príslušnom riadku je v stĺpci 2 cudzinci spolu menšie číslo ako v stĺpci 4 z toho s trvalým pobytom spolu

	
	stĺ. 3 < stĺ. 5
	v príslušnom riadku je v stĺpci 3 cudzinci ženy menšie číslo ako v stĺpci 5 z toho s trvalým pobytom ženy

	
	S2 = S4 a S3 <> S5
	cudzinci spolu = cudzinci s trvalým pobytom a cudzinci ženy sú rôzne od žien s trvalým pobytom

	
	Nesprávne ženy v S3 alebo S5
	rozdiel (cudzinci spolu – cudzinci ženy) je menší ako rozdiel (s trvalým pobytom spolu – s trvalým pobytom ženy)

	
	nulové údaje
	je vyplnený kód štátu a nie sú vyplnené údaje o cudzincoch

[image: image35.png]V. Ostainé formy Stidia 3/ Fakulta
L. | Spolu
Sl Vipis chyh odd. V.
- T e s o vjednotivich riadkock
Minoriadae [Fdujict ol [I A0 =502 55
Stidiun_[ztoho Eeny [T oo Sny=>tony It
Ftodogict spol 0305 E0510) [I S
[toho Eeny [I S0 576 10257 10305 & 0510
dopliugice [abaotventov Vs [005] 0
pedagogické [sbsotventov s [o30g
Sidivmpre_[Sudentov s o07] 15 A= 5
& [paputovatt dulieho V7 050
2| e 0505
L 2 -
e
5 [specidayen skoticnsoins
& | 2 fnavgelovay M pre detioo e o
HE el o WSt 4<at 5
dE g Ze
& | 2 s vyutovarie v Specidiuyeh
e o512
& |skotéch3 rotne
& [navyudovanie odbomyeh predeton i
B 0513 w513l 2<at 3
[preehovn st v Syl
|skoléch a zariadeniach [t
[Ronizolng suset @01 #0514) G

	V. oddiel
	S4 < S5
	v príslušnom riadku je v stĺpci 4 1. ročník spolu menšie číslo ako v stĺpci 5 novoprijatí (platí pre riadky 0501 a 0502)

	
	r0501<r0502 S4 až S10
	v príslušnom stĺpci je v riadku 0501 menšie číslo ako v riadku 0502

	
	Novo ženy<>ženy 1r
	študenti 1. ročníka spolu = novoprijatí spolu a ženy 1. ročníka sú rôzne od novoprijatých žien (platí pre riadky 0501 a 0502)

	
	Nesprávne ženy v r0502
	rozdiel (študenti 1. ročníka spolu – novoprijatí spolu) je menší ako rozdiel (ženy 1. ročníka – ženy novoprijaté) (platí pre riadky 0501 a 0502)

	
	r0503 < r0504 S4 až S10
	v príslušnom stĺpci je v riadku 0503 menšie číslo ako v riadku 0504

	
	r0504 s4+6 až 10<>s3 r0505 až 0514
	súčet žien v riadku 0504 v stĺpcoch 4 + 6+7+8+9+10 sa nerovná súčtu žien v riadkoch 0505 až 0514 v stĺpci 3

	
	r0504 až r0514 S4 < S5
	v príslušnom riadku je v stĺpci 4 1. ročník spolu menšie číslo ako v stĺpci 5 novoprijatí (platí pre R 0504 až 0514)

	
	r0505 až r0514 S2 < S3
	v príslušnom riadku je v stĺpci 2 študenti spolu menšie číslo ako v stĺpci 3 ženy (platí pre riadky 0505 až 0514)

[image: image36.png]Spontiun Kontrolny prepocet
VI Stpeniii za dkademicks ok 200672007 e, | o i T v
Froepesionl|Watmssaiss Vipi chb odd. VL. na Studenta/lmesiac

5 T : 5 0 viednotivjchrisikoch | socialne | prospecie
e Goo1 00 PO 551
Poce Sipendistor (Fyack osotg)] x <[S 050170 06050 a0 o] eimoriad.va 1 Srudenia
Vypleend fsika a ok Sk £ 50| 00 [mwos]
[Kontrolng sudet. (0601 20603 o616, 15 1000 50004

Ma.\iimmer

	VI. oddiel
	S2 r0601>0 a r0603=0 alebo naopak
	v stĺpci 2 je vyplnený údaj počet štipendistov v riadku 0601 a v riadku 0603 nie je vyplnený údaj čiastka v Sk alebo naopak

	
	S3 r0601>0 a r0603=0 alebo naopak
	v stĺpci 3 je vyplnený údaj počet štipendistov v riadku 0601 a v riadku 0603 nie je vyplnený údaj čiastka v Sk alebo naopak

	
	S4 r0602>0 a r0603=0 alebo naopak
	v stĺpci 4 je vyplnený údaj počet štipendistov v riadku 0602 a v riadku 0603 nie je vyplnený údaj čiastka v Sk alebo naopak

	
	Malý priemer
	Priemer vyplatených štipendií na jedného študenta je menší ako 10,- €

	
	Veľký priemer
	Priemer vyplatených štipendií na jedného študenta je väčší ako

sociálne štipendiá 3000,- €
ostatné štipendiá 664,- €
Priemer vyplatených štipendií na jedného študenta za celé obdobie je väčší ako 450,- €

[image: image37.png]. Vekova Struktira Studujicich (1. stupiia, II. stupsia a spojeného Stidia) a novoprijatych (. stupiia a spojeného Stidia)

Studujic vr.noveprjaticu o orme Siidia Novoprijaie

Deosialuty s == =

vekod 1. | Lr. [<lov.Steho T T -

do31.12. obéiansiva G obéiansiva G obéiansiva G

oo ooy s oo 9 oo e s epo s

P S S S S T T
v oo] 1 I
v g 5] 6 o

s Pw| 5 o

g A

S m o o 1

S | 4 4

B EE T

g 8

) R (1 I

2

&

[image: image38.png]Vpis chyh vikazu 11401 0dd. I
v jednotlivich riadkoch

Vyplnen 17-todni v Hch poliach - nepravdepadobng fidsj - pravdad

st 9 <etl 10 [stl 2otk 10 Si59 e 525510
2l Si9a525510

T engvSI0

i 1<si2 T engvSI0

	Veková

štruktúra
	Vyplnení 17-roční v žltých poliach - nepravdepodobný údaj - pravda?
	vyplnené údaje v riadku 0101 – 17-roční študenti resp. novoprijatí. Študenti vo veku 17 rokov sú výnimkou a údaj je potrebné overiť.

	
	stĺ. 1 < stĺ. 2
	v príslušnom riadku je v stĺpci 1 spolu menšie číslo ako v stĺpci 2 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 3 < stĺ. 4
	v príslušnom riadku je v stĺpci 3 spolu menšie číslo ako v stĺpci 4 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 5 < stĺ. 6
	v príslušnom riadku je v stĺpci 5 spolu menšie číslo ako v stĺpci 6 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 7 < stĺ. 8
	v príslušnom riadku je v stĺpci 7 spolu menšie číslo ako v stĺpci 8 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 9 < stĺ. 10
	v príslušnom riadku je v stĺpci 9 spolu menšie číslo ako v stĺpci 10 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 11 < stĺ. 12
	v príslušnom riadku je v stĺpci 11 spolu menšie číslo ako v stĺpci 12 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 13 < stĺ. 14
	v príslušnom riadku je v stĺpci 13 spolu menšie číslo ako v stĺpci 14 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 15 < stĺ. 16
	v príslušnom riadku je v stĺpci 15 spolu menšie číslo ako v stĺpci 16 ženy (platí pre riadky 0101 až 0116)

	
	stĺ. 1 < stĺ. 9
	v príslušnom riadku je v stĺpci 1 študenti menšie číslo ako v stĺpci 9 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 2 < stĺ. 10
	v príslušnom riadku je v stĺpci 2 študenti menšie číslo ako v stĺpci 10 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 3 < stĺ. 11
	v príslušnom riadku je v stĺpci 3 študenti menšie číslo ako v stĺpci 11 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 4 < stĺ. 12
	v príslušnom riadku je v stĺpci 4 študenti menšie číslo ako v stĺpci 12 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 5 < stĺ. 13
	v príslušnom riadku je v stĺpci 5 študenti menšie číslo ako v stĺpci 13 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 6 < stĺ. 14
	v príslušnom riadku je v stĺpci 6 študenti menšie číslo ako v stĺpci 14 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 7 < stĺ. 15
	v príslušnom riadku je v stĺpci 7 študenti menšie číslo ako v stĺpci 15 z toho novoprijatí (platí pre R 0101 až 0116)

	
	stĺ. 8 < stĺ. 16
	v príslušnom riadku je v stĺpci 8 študenti menšie číslo ako v stĺpci 16 z toho novoprijatí (platí pre R 0101 až 0116)

	
	S1=S9 a S2<>S10
	študenti v stĺpci 1 = novoprijatí v stĺpci 9 a ženy v stĺpci 2 sú rôzne novoprijatých žien v stĺpci 10 (platí pre riadky 0101 až 0116)

	
	Zle ženy v S10
	rozdiel (študenti S1 – ženy S2) je menší ako rozdiel (novoprijatí S9 – ženy novoprijaté S10) (platí pre riadky 0101 až 0116)

	
	S3=S11 a S4<>S12
	študenti v stĺpci 3 = novoprijatí v stĺpci 11 a ženy v stĺpci 4 sú rôzne novoprijatých žien v stĺpci 12 (platí pre riadky 0101 až 0116)

	
	Zle ženy v S12
	rozdiel (študenti S3 – ženy S4) je menší ako rozdiel (novoprijatí S11 – ženy novoprijaté S12) (platí pre riadky 0101 až 0116)

	
	S5=S13 a S6<>S14
	študenti v stĺpci 5 = novoprijatí v stĺpci 13 a ženy v stĺpci 6 sú rôzne novoprijatých žien v stĺpci 14 (platí pre riadky 0101 až 0116)

	
	Zle ženy v S14
	rozdiel (študenti S5 – ženy S6) je menší ako rozdiel (novoprijatí S13 – ženy novoprijaté S14) (platí pre riadky 0101 až 0116)

	
	S7=S15 a S8<>S16
	študenti v stĺpci 7 = novoprijatí v stĺpci 15 a ženy v stĺpci 8 sú rôzne novoprijatých žien v stĺpci 16 (platí pre riadky 0101 až 0116)

	
	Zle ženy v S16
	rozdiel (študenti S7 – ženy S8) je menší ako rozdiel (novoprijatí S15 – ženy novoprijaté S16) (platí pre riadky 0101 až 0116)

	
	Súčet študujúcich resp. novoprijatých je rôzny od súčtu podľa odborov v oranžovo vyznačených poliach
	medzi oddielová kontrola na I. odd. – údaje za študentov a novoprijatých podľa veku nesúhlasia s údajmi vyplnenými za študentov podľa odborov v oddiele I.

FORMULÁR SV11_DOKTOR.xls

Naspäť na CHYBOVNÍK
	I. oddiel
	Samoplatci>CELKOM

1. až 6. ročník (novo)
	v riadku samoplatcovia je v príslušnom ročníku (resp. novoprijatí) v stĺpcoch spolu uvedené väčšie číslo ako v riadku študujúci celkom v stĺpcoch spolu

	
	Samopl.ženy>CELKOM

1. až 6. ročník ženy (novo)
	v riadku samoplatci je v príslušnom ročníku (resp. novoprijatí) v stĺpcoch ženy spolu uvedené väčšie číslo ako v riadku študujúci celkom v stĺpcoch ženy

	
	Samopl. ženy > spolu

1. až 6. ročník (novo)
	v riadku samoplatci je v príslušnom ročníku (resp. novoprijatí) v stĺpci ženy väčšie číslo ako v stĺpci spolu

	
	Sam. novo > 1. ročník
	v riadku samoplatci v stĺpci novoprijatí je uvedené väčšie číslo ako v stĺpci 1. ročník spolu

	
	Sam. ženy novo > ženy 1. roč.
	v riadku samoplatci v stĺpci novoprijaté ženy je uvedené väčšie číslo ako v stĺpci 1. ročník ženy

	
	1. až 6. ročník (novo) CELKOM ženy<>ženy samop.
	v príslušnom ročníku (resp. novoprijatí) - študenti v riadku celkom = samoplatcovia a ženy celkom sú rôzne od samoplatcov žien

	
	1. až 6. ročník CELKOM ženy nesedia na ženy opak.
	v príslušnom ročníku je rozdiel (študenti spolu – opakujúci spolu) menší ako rozdiel (študenti ženy – opakujúce ženy)

	
	1. až 6. ročník (novo) CELKOM ženy nesedia na ženy sam.
	v príslušnom ročníku (resp. novoprijatí) je rozdiel (študenti spolu – samoplatcovia spolu) menší ako rozdiel (študenti ženy – samoplatcovia ženy)

	riadky
	nulové údaje
	je vyplnený kód odboru alebo dĺžky štúdia a nie sú vyplnené údaje o študentoch

	odborov
	ŽENY 1. až 6., novo
	v uvedenom ročníku (resp. novoprijatých) je v stĺpci ženy väčšie číslo ako v stĺpci spolu

	
	NOVO, NOVO ženy
	v stĺpci novoprijatí je uvedené väčšie číslo ako v stĺpci 1. ročník – spolu resp. ženy

	
	Nevyplnení novo
	novoprijatí = 0 a počet študentov v 1. ročníku je väčší ako 5

	
	Novo ženy <>ženy 1r
	študenti 1. ročníka spolu = novoprijatí a ženy 1. ročníka sú rôzne od novoprijatých žien

	
	Nesprávne ženy
	rozdiel (študenti 1. ročníka spolu – ženy 1. ročníka) je menší ako rozdiel (novoprijatí spolu – ženy novoprijaté)

	IV. oddiel
	Súčet S2, S3<>súčet podľa odborov v oranžovo vyznačených poliach
	medzi oddielová kontrola na I. odd. – údaje za cudzincov podľa štátov v oddiele IV. nesúhlasia s údajmi vyplnenými za študentov podľa odborov v oddiele I. na listoch I.den cudz alebo I.ext cudz (platí pre cudzincov spolu v stĺpci 2 aj ženy v stĺpci 3)

	
	stĺ. 2 < stĺ. 3, stĺ. 4 < stĺ. 5
	v príslušnom riadku je v stĺpci spolu (2 alebo 4) menšie číslo ako v stĺpci ženy (3 alebo 5)

	
	stĺ. 2 < stĺ. 4
	v príslušnom riadku je v stĺpci 2 cudzinci spolu menšie číslo ako v stĺpci 4 z toho s trvalým pobytom spolu

	
	stĺ. 3 < stĺ. 5
	v príslušnom riadku je v stĺpci 3 cudzinci ženy menšie číslo ako v stĺpci 5 z toho s trvalým pobytom ženy

	
	S2 = S4 a S3 <> S5
	cudzinci spolu = cudzinci s trvalým pobytom a cudzinci ženy sú rôzne od žien s trvalým pobytom

	
	Nesprávne ženy v S3 alebo S5
	rozdiel (cudzinci spolu – cudzinci ženy) je menší ako rozdiel (s trvalým pobytom spolu – s trvalým pobytom ženy)

	
	nevyplnený štát
	sú vyplnené údaje o cudzincoch a nie je vyplnený kód štátu

	
	nulové údaje
	je vyplnený kód štátu a nie sú vyplnené údaje o cudzincoch

	Veková

štruktúra
	Vyplnení menej ako 23-roční v žltých poliach - nepravdepodobný údaj - pravda?
	vyplnené údaje v riadku 0201 až 0203 – 20 až 22 - roční študenti resp. novoprijatí. Študenti doktorandi v tomto veku sú výnimkou a údaj je potrebné overiť.

	
	stĺ. 1 < stĺ. 2
	v príslušnom riadku je v stĺpci 1 spolu menšie číslo ako v stĺpci 2 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 3 < stĺ. 4
	v príslušnom riadku je v stĺpci 3 spolu menšie číslo ako v stĺpci 4 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 5 < stĺ. 6
	v príslušnom riadku je v stĺpci 5 spolu menšie číslo ako v stĺpci 6 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 7 < stĺ. 8
	v príslušnom riadku je v stĺpci 7 spolu menšie číslo ako v stĺpci 8 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 9 < stĺ. 10
	v príslušnom riadku je v stĺpci 9 spolu menšie číslo ako v stĺpci 10 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 11 < stĺ. 12
	v príslušnom riadku je v stĺpci 11 spolu menšie číslo ako v stĺpci 12 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 13 < stĺ. 14
	v príslušnom riadku je v stĺpci 13 spolu menšie číslo ako v stĺpci 14 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 15 < stĺ. 16
	v príslušnom riadku je v stĺpci 15 spolu menšie číslo ako v stĺpci 16 ženy (platí pre riadky 0201 až 0213)

	
	stĺ. 1 < stĺ. 9
	v príslušnom riadku je v stĺpci 1 študenti menšie číslo ako v stĺpci 9 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 2 < stĺ. 10
	v príslušnom riadku je v stĺpci 2 študenti menšie číslo ako v stĺpci 10 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 3 < stĺ. 11
	v príslušnom riadku je v stĺpci 3 študenti menšie číslo ako v stĺpci 11 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 4 < stĺ. 12
	v príslušnom riadku je v stĺpci 4 študenti menšie číslo ako v stĺpci 12 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 5 < stĺ. 13
	v príslušnom riadku je v stĺpci 5 študenti menšie číslo ako v stĺpci 13 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 6 < stĺ. 14
	v príslušnom riadku je v stĺpci 6 študenti menšie číslo ako v stĺpci 14 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 7 < stĺ. 15
	v príslušnom riadku je v stĺpci 7 študenti menšie číslo ako v stĺpci 15 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	stĺ. 8 < stĺ. 16
	v príslušnom riadku je v stĺpci 8 študenti menšie číslo ako v stĺpci 16 z toho novoprijatí (platí pre riadky 0201 až 0213)

	
	S1=S9 a S2<>S10
	študenti v stĺpci 1 = novoprijatí v stĺpci 9 a ženy v stĺpci 2 sú rôzne novoprijatých žien v stĺpci 10 (platí pre riadky 0201 až 0213)

	
	Zle ženy v S10
	rozdiel (študenti S1 – ženy S2) je menší ako rozdiel (novoprijatí S9 – ženy novoprijaté S10) (platí pre riadky 0201 až 0213)

	
	S3=S11 a S4<>S12
	študenti v stĺpci 3 = novoprijatí v stĺpci 11 a ženy v stĺpci 4 sú rôzne novoprijatých žien v stĺpci 12 (platí pre riadky 0201 až 0213)

	
	Zle ženy v S12
	rozdiel (študenti S3 – ženy S4) je menší ako rozdiel (novoprijatí S11 – ženy novoprijaté S12) (platí pre riadky 0201 až 0213)

	
	S5=S13 a S6<>S14
	študenti v stĺpci 5 = novoprijatí v stĺpci 13 a ženy v stĺpci 6 sú rôzne novoprijatých žien v stĺpci 14 (platí pre riadky 0201 až 0213)

	
	Zle ženy v S14
	rozdiel (študenti S5 – ženy S6) je menší ako rozdiel (novoprijatí S13 – ženy novoprijaté S14) (platí pre riadky 0201 až 0213)

	
	S7=S15 a S8<>S16
	študenti v stĺpci 7 = novoprijatí v stĺpci 15 a ženy v stĺpci 8 sú rôzne novoprijatých žien v stĺpci 16 (platí pre riadky 0201 až 0213)

	
	Zle ženy v S16
	rozdiel (študenti S7 – ženy S8) je menší ako rozdiel (novoprijatí S15 – ženy novoprijaté S16) (platí pre riadky 0201 až 0213)

	
	Súčet študujúcich resp. novoprijatých je rôzny od súčtu podľa odborov v oranžovo vyznačených poliach
	medzi oddielová kontrola na I. odd. – údaje za študentov a novoprijatých podľa veku nesúhlasia s údajmi vyplnenými za študentov podľa odborov v oddiele I.

FORMULÁR SV11_UCITEL.xls

Naspäť na CHYBOVNÍK
[image: image39.png](reksiorit vyplni uéitelov rekioratnych katedier)

Polia Zltej farby - moind chyba alebo nepravdepodobny udaj.
Akje takyto idaj po overeni naozaj sprévay - vypiite komenti.

Ir.
< 1 ‘Vipis clih odd. VILv jednotlivich riadkock
Uitela spolu. o701 1)
Profesori 0702, 3 4] 2 Prof bez ved. hodnosti ti3?
5 [ekedemiols tivul profesor [0703 4 Hesprévre Zeny v 10703 1 3
€ [Disc 0704 1 0702 = 0T04HOT0S St 4
= [cSe., PED. 0703 5 3 2 7 esprévie Seny v 0705 511 3 | Nespravae Seny v 705 11 5
Docenti o706 10 5 Doc. bez ved. haduosti S5
5 [dkedeniols tivul profesor [0707 10 3 10706 < 0707 st 3| Mesprévue Zeny 10707 s 3
€ [Disc o70g| 5
" [esc, D 0709) 5
Odbom{ asistenti o710) | | 10 9
2 toho CSe. PED. o711 | 14] 3 3 esprévie Zeny v 10711 sl 3
Asistenti 0712
Lektor 0713 7 E Sl a=sts
Hostujict profesort 0714
Hostutici docenti 0713
Kontrolng stidet 0716 125 B | B

	VII. oddiel
	stĺ. 2 < stĺ. 3, stĺ. 4 < stĺ. 5
	v príslušnom riadku je v stĺpci 2 (4) spolu menšie číslo ako v stĺpci 3 (5) ženy (platí pre riadky 0701 až 0715)

	
	r0702 < r0703 stĺ. 2 až stĺ. 5
	v príslušnom stĺpci je v riadku 0702 profesori spolu menšie číslo ako v riadku 0703 z toho s ak. titulom prof.

	
	r0702 < r0704+0705 stĺ. 2 až stĺ. 5
	v príslušnom stĺpci je v riadku 0702 profesori spolu menšie číslo ako v súčte riadkov 0704 + 0705 z toho s hodnosťou

	
	r0706 < r0707 stĺ. 2 až stĺ. 5
	v príslušnom stĺpci je v riadku 0706 docenti spolu menšie číslo ako v riadku 0707 z toho s ak. titulom prof.

	
	r0706 < r0708+0709 stĺ. 2 až stĺ. 5
	v príslušnom stĺpci je v riadku 0706 docenti spolu menšie číslo ako v súčte riadkov 0708 + 0709 z toho s hodnosťou

	
	r0710 < r0711 stĺ. 2 až stĺ. 5
	v príslušnom stĺpci je v riadku 0710 odborní asistenti spolu menšie číslo ako v riadku 0711 z toho s hodnosťou

	
	Prof. bez ved. hodnosti stĺ.2 až stĺ. 5?
	v príslušnom stĺpci je v riadku 0702 profesori spolu väčšie číslo ako v súčte riadkov 0704 + 0705 z toho s hodnosťou – niektorý profesor nemá vedeckú hodnosť

	
	Ak. titul = 0 v R0703
	v príslušnom stĺpci je v riadku 0702 profesori spolu väčšie číslo ako 2 a v riadku 0703 z toho s akademickým titulom profesor je 0 – žiaden profesor nemá akademický titul

	
	Nesprávne ženy

v r0703 stĺ. 3 alebo 5
	profesori spolu (R0702 S2) = profesori z ak. titulom (R0703 S2) a počet žien v R0702 S3 je rôzny od počtu žien v R0703 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (profesori spolu R0702S2 – profesori ženy R0702S3) je menší ako rozdiel (z ak. titulom spolu R0703S2 – z ak. titulom ženy R0703S3) (platí aj pre stĺpec 5)

	
	Nesprávne ženy

v r0704 stĺ. 3 alebo 5
	profesori spolu (R0702 S2) = profesori z DrSc. (R0704 S2) a počet žien v R0702 S3 je rôzny od počtu žien v R0704 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (profesori spolu R0702S2 – profesori ženy R0702S3) je menší ako rozdiel (DrSc. spolu R0704S2 – DrSc. ženy R0704S3) (platí aj pre stĺpec 5)

	
	Nesprávne ženy

v r0705 stĺ. 3 alebo 5
	profesori spolu (R0702 S2) = profesori z CSc. (R0705 S2) a počet žien v R0702 S3 je rôzny od počtu žien v R0705 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (profesori spolu R0702S2 – profesori ženy R0702S3) je menší ako rozdiel (CSc. spolu R0705S2 – CSc. ženy R0705S3) (platí aj pre stĺpec 5)

	
	Doc. bez ved. hodnosti stĺ.2 až stĺ. 5?
	v príslušnom stĺpci je v riadku 0706 docenti spolu väčšie číslo ako v súčte riadkov 0708 + 0709 z toho s hodnosťou – niektorý docent nemá vedeckú hodnosť

	
	Nesprávne ženy

v r0707 stĺ. 3 alebo 5
	docenti spolu (R0706 S2) = docenti z ak. titulom (R0707 S2) a počet žien v R0706 S3 je rôzny od počtu žien v R0707 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (docenti spolu R0706S2 – docenti ženy R0706S3) je menší ako rozdiel (z ak. titulom spolu R0707S2 – z ak. titulom ženy R0707S3) (platí aj pre stĺpec 5)

	
	Nesprávne ženy

v r0708 stĺ. 3 alebo 5
	docenti spolu (R0706 S2) = docenti DrSc. (R0708 S2) a počet žien v R0706 S3 je rôzny od počtu žien v R0708 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (docenti spolu R0706S2 – docenti ženy R0706S3) je menší ako rozdiel (DrSc. spolu R0708S2 – DrSc. ženy R0708S3) (platí aj pre stĺpec 5)

	
	Nesprávne ženy

v r0709 stĺ. 3 alebo 5
	docenti spolu (R0706 S2) = docenti CSc. (R0709 S2) a počet žien v R0706 S3 je rôzny od počtu žien v R0709 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (docenti spolu R0706S2 – docenti ženy R0706S3) je menší ako rozdiel (CSc. spolu R0709S2 – CSc. ženy R0709S3) (platí aj pre stĺpec 5)

	
	Nesprávne ženy

 v r0711 stĺ. 3 alebo 5
	odb. asistenti spolu (R0710 S2) = odb. asistenti CSc. (R0711 S2) a počet žien v R0710 S3 je rôzny od počtu žien v R0711 S3 (platí aj pre stĺpec 5)

alebo

rozdiel (odb. asistenti spolu R0710S2 – odb. asistenti ženy R0710S3) je menší ako rozdiel (CSc. spolu R0711S2 – CSc. ženy R0711S3) (platí aj pre stĺpec 5)

[image: image40.png]| VIII. Vekova Struktira ucitel'ov (na ustanoveny pracovy as a na kraiSi pracovny ¢as spolu)

— . L | Obomi [. Fostugict
Dosiatntyvel | ;| Proteort | Docenet | OO | psisent | Leant |- S
SpoTu oy | s Zeny o] Zeny | spoTu [eny [spalu [eny [spotu ey [spotu] ey Vipis chh odd. VIL
< 1l2(ala s o [[s o [w]u[u[o[uls vjednativich riadkock
5 [mensi ko 25 o301 T Wiy vekow Stjch polich - epravispodobng 533
S 25 [osm 1 pravia?
& 350 oy s 3
Smo fony 1 o4 3 ESETE
LR L T L 3
& 5o Jog 3] Al —
2| 054 [oaor| 1t I i 1 sd<ss
5[555 [osm] T a4
E e0ea [oss| 2| 1 1 2 3 se=st 7
S [65aviac_[0810)
Spolu@m0tzosifosie] 7] 3| 10| af [2l [[e s [[|
Stiet uieTovy od. VI je sozny od situv odd, VILv oranovs vyznatench poliach
Kontrolamaodd. vi. [7] 4] 10] 8] 35] 26 7 8

	VIII. oddiel
	stĺ. 2 < stĺ. 3
	v príslušnom riadku je v stĺpci 2 spolu menšie číslo ako v stĺpci 3 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 4 < stĺ. 5
	v príslušnom riadku je v stĺpci 4 spolu menšie číslo ako v stĺpci 5 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 6 < stĺ. 7
	v príslušnom riadku je v stĺpci 6 spolu menšie číslo ako v stĺpci 7 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 8 < stĺ. 9
	v príslušnom riadku je v stĺpci 8 spolu menšie číslo ako v stĺpci 9 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 10 < stĺ. 11
	v príslušnom riadku je v stĺpci 10 spolu menšie číslo ako v stĺpci 11 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 12 < stĺ. 13
	v príslušnom riadku je v stĺpci 12 spolu menšie číslo ako v stĺpci 13 ženy (platí pre riadky 0801 až 0810)

	
	stĺ. 14 < stĺ. 15
	v príslušnom riadku je v stĺpci 14 spolu menšie číslo ako v stĺpci 15 ženy (platí pre riadky 0801 až 0810)

	
	Nízky vek v žltých poliach - nepravdepodobný údaj - pravda?
	nízky vek profesorov (menej ako 30 rokov) resp. docentov (menej ako 25 rokov)

	
	Súčet učiteľov v odd. VIII. je rôzny od súčtu v odd. VII. v oranžovo vyznačených poliach"
	medzi oddielová kontrola na VII. odd. – údaje za učiteľov podľa veku nesúhlasia s údajmi vyplnenými za učiteľov v oddiele VII. Údaje v oddiele VIII. sú súčtom za učiteľov na ustanovený pracovný čas (plný úväzok) a kratší pracovný čas.

FORMULÁR SV11_U3VEKU.xls

Naspäť na CHYBOVNÍK
	I. oddiel
	nevyplnený odbor
	sú vyplnené údaje o študentoch a nie je vyplnený názov odboru

	
	nulové údaje
	je vyplnený názov odboru a nie sú vyplnené údaje o študentoch

	
	ŽENY 1. až 6., novo
	v uvedenom ročníku (resp. novoprijatých) je v stĺpci ženy väčšie číslo ako v stĺpci spolu

	
	NOVO, NOVO ženy
	v stĺpci novoprijatí je uvedené väčšie číslo ako v stĺpci 1. ročník – spolu resp. ženy

	
	Nevyplnení novo
	novoprijatí = 0 a počet študentov v 1. ročníku je väčší ako 5

	
	Novo ženy <>ženy 1r
	študenti 1. ročníka spolu = novoprijatí a ženy 1. ročníka sú rôzne od novoprijatých žien

FORMULÁR SV12_RIADNE.xls

Naspäť na CHYBOVNÍK
[image: image41.png]'llDA&DD |matematickd analyza 15 |30 T 11 T KT

[image: image42.png]Vypis chyb vprislusnom riadku

Tie jo vyplneny Kod alebo je nesprauny.

Tevypheny dernd forma. externa forma

odhoralsho | nevyphené | nespriveevyphené | tevyphen | nesprivee vyphend

v el ik | dra | ke[alska |

e Gy [dEka<3] dmhBel | Gdwe [dEka<d

[image: image43.png]1. Absolventi I.a IL. stupsia Stidia podla odhorov v kalendirnom roku 2007

Srudijné odbory,programy podla Druk
Vylisly SUSR stidia

Eselny I H £

kod ~ &

2 3 a
Spolu
71104300 [matematicks analyze 15 TR
L3700 [matematika Bl EN N 610 671 i
1536305 [bioltgia - fyzioligia astin 20 sl 13 T 2 =

[image: image44.png]Vipis chyh v prislusnom riadku

Tie jo vyplneny Kod alebo je nesprauny.

TPy Serut orma externd forma chybav dselngch idsjoch
odbor alébo | tevypoend | wesprévne vypuend | vevspioend | nespréimevypiend

o | s | ke | b | b] oka | run

e TR e] Fa<d

oo | dika

e |3

ok Mgz [Stpec 5 Jo v ako stlpee 4

< a

ks 4

“drah Be.| |Stipee 3 jo vaddi ako stipec 2

	I. oddiel
	nulové údaje
	je vyplnený kód odboru, dĺžky alebo druhu štúdia a nie sú vyplnené údaje o absolventoch

	
	Stĺpec 3 je väčší ako stĺpec 2
	v príslušnom riadku je v stĺpci 3 ženy väčšie číslo ako v stĺpci 2 spolu (rovnaká kontrola platí aj pre všetky ostatné stĺpce)

[image: image45.png]1. Vekova Strulchira absolventov L. a IL. stupsia Stidia Fakulta
Dosialony “hsolventi s 1. iplomornvo forme Statia 17 “olventi s 2. Eplomormvo forme Stadia 17 Vipis clbvylkazu 12401
vekod 1.1 denne externe] denne externe] vjednotlivgek riadkock
w312, Siov ratneho witane Siov ratneho witane

G cudzincov. obéiansiva G cudzincov.
spolu | oy | spolu | Fony | spolu | seny | spolu [zemy | spotu | Fomy | spolu [femy | Vyplent17 20 (22) ménf iseh polch
- 1 [2 [3 [« [5 [6 [1 [s [9 [wlu][mn - tepriepocb s - pravi?
17
18
15
2 n B
K o 4 1
é 2 3 fi 2 2
H B [B A1 Stfpes 230 vatsi ko tipes |
g 2 4

] 25 3 3 Stipes 1275 va ako tipee 11
2 %]
£ 7 1 1 ko stipec3
2 = P Stipec o vatsi ko stipec s
& 29 1

3034
5.3
W evier

Spln) I N N N I I I N R B

tpodla veku o rizny od sictu podl odborvv orariovs vyzmatensch stipcoch

ontrolny wapotet
podla odboror 1 N N | N I I

	Veková

štruktúra
	Vyplnení 17 až 20 (22) roční v žltých poliach – nepravdepodobný údaj – pravda?
	nízky vek absolventov s 1. diplomom (menej ako 20 rokov) resp. absolventov s 2. diplomom (menej ako 22 rokov)

	
	Stĺpec 2 je väčší ako stĺpec 1
	v príslušnom riadku je v stĺpci 2 ženy väčšie číslo ako v stĺpci 1 spolu (rovnaká kontrola platí aj pre všetky ostatné stĺpce)

	
	Súčet podľa veku je rôzny od súčtu podľa odborov v oranžovo vyznačených stĺpcoch
	medzi oddielová kontrola na I. odd. – údaje za absolventov podľa veku nesúhlasia s údajmi vyplnenými za absolventov podľa odborov v oddiele I.

FORMULÁR SV12_DOKTOR.xls

Naspäť na CHYBOVNÍK
	I. oddiel
	údaje
	je vyplnený kód odboru, dĺžky alebo druhu štúdia a nie sú vyplnené údaje o absolventoch

	
	Stĺpec 3 je väčší ako stĺpec 2
	v príslušnom riadku je v stĺpci 3 ženy väčšie číslo ako v stĺpci 2 spolu (rovnaká kontrola platí aj pre všetky ostatné stĺpce)

	Veková

štruktúra
	Vyplnení 20 až 24-roční v žltých poliach - nepravdepodobný údaj - pravda?
	nízky vek absolventov doktorandského štúdia (menej ako 24 rokov)

	
	Stĺpec 2 je väčší ako stĺpec 1
	v príslušnom riadku je v stĺpci 2 ženy väčšie číslo ako v stĺpci 1 spolu (rovnaká kontrola platí aj pre všetky ostatné stĺpce)

	
	Súčet podľa veku je rôzny od súčtu podľa odborov v oranžovo vyznačených stĺpcoch
	medzi oddielová kontrola na I. odd. – údaje za absolventov podľa veku nesúhlasia s údajmi vyplnenými za absolventov podľa odborov v oddiele I.

FORMULÁR SV12_RIGA.xls
	I. oddiel
	odbor
	sú vyplnené údaje o absolventoch a nie je vyplnený kód odboru

	
	údaje
	je vyplnený kód odboru, dĺžky alebo druhu štúdia a nie sú vyplnené údaje o absolventoch

	
	Stĺpec 3 je väčší ako stĺpec 2
	v príslušnom riadku je v stĺpci 3 ženy väčšie číslo ako v stĺpci 2 spolu

	Veková

štruktúra
	Vyplnení 17 až 23-roční v žltých poliach - nepravdepodobný údaj - pravda?
	nízky vek absolventov doktorandského štúdia (menej ako 24 rokov)

	
	Stĺpec 2 je väčší ako stĺpec 1
	v príslušnom riadku je v stĺpci 2 ženy väčšie číslo ako v stĺpci 1 spolu

FORMULÁR SV12_U3VEKU.xls
	I. oddiel
	nulové údaje
	je vyplnený názov odboru a nie sú vyplnené údaje o študentoch

	
	ŽENY
	v stĺpci ženy väčšie číslo ako v stĺpci spolu

Tu zadajte názov súboru (najlepšie s číslom fakulty viď vzor)

Nezabudnite napísať e-mailovú adresu

� HYPERLINK "mailto:jana.cabalova@cvtisr.sk" �jana.cabalova@cvtisr.sk�

Ponuka pre filter na druh štúdiá (ak znova chcete zobraziť všetky odbory, vyberiete kritérium (Všetko))

Ponuka pre filter na skupinu odborov (ak znova chcete zobraziť všetky odbory, vyberiete kritérium (Všetko))

PAGE
1
Aktualizované: máj 2022

