

**Excel 2019**  
**Pivot-Tabellen und Filter**

**Daten professionell auswerten**

EX2019PT


---

Peter Wies, Ricardo Hernández García

1. Ausgabe, April 2019

ISBN 978-3-86249-896-3

**HERDT**

---

# Impressum

Matchcode: EX2019PT

Autoren: Peter Wies, Ricardo Hernández García

Produziert im HERDT-Digitaldruck

1. Ausgabe, April 2019

HERDT-Verlag für Bildungsmedien GmbH  
Am Kümmerling 21-25  
55294 Bodenheim  
Internet: [www.herdtd.com](http://www.herdtd.com)  
E-Mail: [info@herdtd.com](mailto:info@herdtd.com)

© HERDT-Verlag für Bildungsmedien GmbH, Bodenheim

Alle Rechte vorbehalten. Kein Teil des Werkes darf in irgendeiner Form (Druck, Fotokopie, Mikrofilm oder einem anderen Verfahren) ohne schriftliche Genehmigung des Verlags reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, vervielfältigt oder verbreitet werden.

Dieses Buch wurde mit großer Sorgfalt erstellt und geprüft. Trotzdem können Fehler nicht vollkommen ausgeschlossen werden. Verlag, Herausgeber und Autoren können für fehlerhafte Angaben und deren Folgen weder eine juristische Verantwortung noch irgendeine Haftung übernehmen.

Wenn nicht explizit an anderer Stelle des Werkes aufgeführt, liegen die Copyrights an allen Screenshots beim HERDT-Verlag. Sollte es trotz intensiver Recherche nicht gelungen sein, alle weiteren Rechteinhaber der verwendeten Quellen und Abbildungen zu finden, bitten wir um kurze Nachricht an die Redaktion.

Die in diesem Buch und in den abgebildeten bzw. zum Download angebotenen Dateien genannten Personen und Organisationen, Adress- und Telekommunikationsangaben, Bankverbindungen etc. sind frei erfunden. Eventuelle Übereinstimmungen oder Ähnlichkeiten sind unbeabsichtigt und rein zufällig.

Die Bildungsmedien des HERDT-Verlags enthalten Verweise auf Webseiten Dritter. Diese Webseiten unterliegen der Haftung der jeweiligen Betreiber, wir haben keinerlei Einfluss auf die Gestaltung und die Inhalte dieser Webseiten. Bei der Bucherstellung haben wir die fremden Inhalte daraufhin überprüft, ob etwaige Rechtsverstöße bestehen. Zu diesem Zeitpunkt waren keine Rechtsverstöße ersichtlich. Wir werden bei Kenntnis von Rechtsverstößen jedoch umgehend die entsprechenden Internetadressen aus dem Buch entfernen.

Die in den Bildungsmedien des HERDT-Verlags vorhandenen Internetadressen, Screenshots, Bezeichnungen bzw. Beschreibungen und Funktionen waren zum Zeitpunkt der Erstellung der jeweiligen Produkte aktuell und gültig. Sollten Sie die Webseiten nicht mehr unter den angegebenen Adressen finden, sind diese eventuell inzwischen komplett aus dem Internet genommen worden oder unter einer neuen Adresse zu finden. Sollten im vorliegenden Produkt vorhandene Screenshots, Bezeichnungen bzw. Beschreibungen und Funktionen nicht mehr der beschriebenen Software entsprechen, hat der Hersteller der jeweiligen Software nach Drucklegung Änderungen vorgenommen oder vorhandene Funktionen geändert oder entfernt.

<b>Bevor Sie beginnen ...</b>	<b>4</b>	<b>4 Darstellung von Pivot-Tabellen ändern</b>	<b>59</b>
<b>1 Daten filtern</b>	<b>5</b>	4.1 Vorgefertigte Berichtslayouts und Formate	59
1.1 Basiswissen AutoFilter	5	4.2 Pivot-Tabellenbereiche markieren	61
1.2 Liste des AutoFilters	6	4.3 Bedingte Formatierung in Pivot-Tabellen	62
1.3 Mehrere Spalten gleichzeitig filtern	9	4.4 Einträge innerhalb von Pivot-Tabellen sortieren	66
1.4 Top-10-Filter	11	4.5 Leerzeilen in Pivot-Tabellen einfügen	68
1.5 Basiswissen Spezialfilter	12	4.6 Eigenschaften von Pivot-Tabellen ändern	70
1.6 Suchkriterien für den Spezialfilter	13	4.7 Übung	71
1.7 Spezialfilter einsetzen	14	<b>5 Pivot-Tabellen mithilfe eines Datenmodells erstellen</b>	<b>72</b>
1.8 Tabellenbereiche	16	5.1 Basiswissen Datenmodelle	72
1.9 Tabellenbereiche mit Datenschnitten filtern	19	5.2 Pivot-Tabelle aus mehreren verknüpften externen Datenquellen erstellen	73
1.10 Übungen	21	5.3 Pivot-Tabelle aus mehreren nicht verknüpften externen Datenquellen erstellen	76
<b>2 Pivot-Tabellen aus Excel-Daten erstellen</b>	<b>24</b>	5.4 Pivot-Tabelle auf Basis anderer Pivot-Tabellen erstellen	78
2.1 Basiswissen Pivot-Tabellen	24	5.5 Drilldown	83
2.2 Empfohlene Pivot-Tabelle erstellen	26	5.6 Übung	84
2.3 Individuelle Pivot-Tabellen erstellen	29	<b>6 PivotCharts erstellen</b>	<b>85</b>
2.4 Daten einer Pivot-Tabelle filtern	32	6.1 Basiswissen PivotCharts	85
2.5 Pivot-Tabellen mit Datenschnitten/ Zeitachsen filtern	35	6.2 PivotChart erstellen und bearbeiten	86
2.6 Übung	37	6.3 Übung	88
<b>3 Pivot-Tabellen auswerten und anpassen</b>	<b>38</b>	<b>Stichwortverzeichnis</b>	<b>89</b>
3.1 Berechnungen im Wertebereich ändern	38		
3.2 Wertfelder mit benutzerdefinierten Berechnungen	39		
3.3 Layout einer Pivot-Tabelle ändern	41		
3.4 Standardlayout von Pivot-Tabellen ändern	43		
3.5 Pivot-Tabellendaten individuell gruppieren	45		
3.6 Spezielle Anzeigemöglichkeiten	49		
3.7 Berechnete Felder bzw. Elemente nutzen	51		
3.8 Funktion PIVOTDATENZUORDNEN	53		
3.9 Daten einer Pivot-Tabelle aktualisieren	54		
3.10 Übungen	56		

# Bevor Sie beginnen ...

## HERDT BuchPlus – unser Konzept:

Problemlos einsteigen – Effizient lernen – Zielgerichtet nachschlagen

(weitere Infos unter [www.herdt.com/BuchPlus](http://www.herdt.com/BuchPlus))

Nutzen Sie dabei unsere maßgeschneiderten, im Internet frei verfügbaren Medien:


- Rufen Sie im Browser die Internetadresse [www.herdt.com](http://www.herdt.com) auf.

**!** Einige Beispiel-, Übungs- bzw. Ergebnisdateien enthalten Verknüpfungen zu anderen Dateien. Damit Sie die Dateien problemlos nutzen können, erstellen Sie auf dem Laufwerk C: Ihres Computers einen neuen Ordner *Übung* (C:\Übung). Entpacken Sie in diesem Ordner die heruntergeladenen Ordner mit den Beispieldateien (*ex2019pt\_Beispieldateien.zip*) und den Übungs- und Ergebnisdateien (*ex2019pt\_Uebungs-\_Ergebnisdateien.zip*).

Um die Lerninhalte des Buches praktisch nachzuvollziehen, benötigen Sie:

- ✓ Windows 10
- ✓ Excel 2019

Für einen optimalen Lernerfolg verfügen Sie bereits über grundlegende Excel-Kenntnisse. Sie können z. B. problemlos Tabellen und Diagramme erstellen, bearbeiten und formatieren sowie mit Formeln und Funktionen rechnen. Je nach gewählter Bildschirmauflösung kann das Aussehen des Menübands und des Excel-fensters von den Abbildungen im Buch abweichen.

# 1

## Daten filtern

### 1.1 Basiswissen AutoFilter

**Plus** **Beispieldatei:** *Kundenliste-E.xlsx*

In diesem Buch wird anhand ausgewählter Dateien der **Movement GmbH** dargestellt, wie sich in Excel Daten professionell mit Filtern und Pivot-Tabellen auswerten lassen. Die **Movement GmbH** ist ein mittelständisches Unternehmen mit 150 Mitarbeitern, das hochwertige Büromöbel produziert.

Beim Filtern werden nur diejenigen Daten eines zusammenhängenden Tabellenbereichs – also eines Zellbereichs **ohne** Leerzeilen oder -spalten – angezeigt, die bestimmte Bedingungen (**Suchkriterien**) erfüllen. Alle anderen Daten werden ausgeblendet.

In der **Movement GmbH** wird die Filterfunktion beispielsweise genutzt, um innerhalb ihrer Kundenliste nur die Daten der bayerischen Kunden anzuzeigen.

	A	B	C	D	E	F	G
1	Datum:	15.04.2019					
2	Kunden-Nr	Firma	Land	Bundesland/Kanton	Ort	Postleitzahl	Straße
29	G26457	Möbelhaus Spatz	Deutschland	Bayern	Regensburg	93123	Domplatz 11
45	G43061	Donau-Inn-Ilz Möbelhaus	Deutschland	Bayern	Passau	94034	Seidelhof 7
48	G47064	Büroausstattung am Stachus	Deutschland	Bayern	München	90123	Karlsplatz 23

Ausschnitt einer gefilterten Tabelle

Excel bietet für jede Tabellenspalte einen AutoFilter, mit dem Sie die Daten der betreffenden Tabelle schnell filtern können.

Nach **Zellformatierungen** filtern, die in der Spalte vorhanden sind

Mit dem jeweils angebotenen **Filtertyp** nach vordefinierten Kriterien filtern


Über das **Suchfeld** gezielt nach bestimmten Einträgen in der Liste des AutoFilters suchen

Mit der **Liste des AutoFilters** nach Zellinhalten der Spalte filtern

Abhängig davon, welche Einträge in der jeweiligen Spalte überwiegen (Zahlen, Text oder Datumsangaben), lassen sich im AutoFilter folgende **Filtertypen** nutzen:

- ✓ Textfilter
- ✓ Zahlenfilter
- ✓ Datumsfilter

Bei jedem dieser Filtertypen stehen Ihnen spezielle auf das entsprechende Zellformat abgestimmte Suchkriterien zur Verfügung.


## 1.2 Liste des AutoFilters

**Plus** **Beispieldateien:** *Kundenliste.xlsx*, *Kundenliste-E.xlsx*

### Mit der Liste des AutoFilters sämtliche Kunden aus Bayern ermitteln

In Kürze findet in Bad Tölz eine Möbelfachmesse statt, auf der auch die *Movement GmbH* vertreten ist. Die Marketingabteilung möchte deshalb an alle bayerischen Kunden der *Movement GmbH* besonders gestaltete Einladungsschreiben versenden.

Als Mitarbeiter der Marketingabteilung ermitteln Sie die betreffenden Kunden mithilfe der Liste des AutoFilters:

- ▶ Öffnen Sie die Beispieldatei *Kundenliste.xlsx* und markieren Sie eine beliebige Zelle innerhalb der Kundenliste.
- ▶ Klicken Sie im Register *Start*, Gruppe *Bearbeiten*, auf *Sortieren und Filtern* und wählen Sie in der geöffneten Liste *Filtern*, um den **AutoFilter** zu **aktivieren**.  
Alternative: *Filtern* (Register *Daten*, Gruppe *Sortieren und Filtern*)

	A	B	C	D
1	Datum:	15.04.2019		
2	Kunden-Nr	Firma	Land	Bundesland/Kanton
29	G26457	Möbelhaus Spatz		
30	G27063	Jeetzedesign		
31	G27496	Bürocenter Rödelheim		
32	G31341	Otto GmbH		
33	G32183	Trifels Möbel		
34	G32469	Möbelhaus Heinkel		
35	G32553	Möbelhaus Bad Doberan		
36	G33334	Saarmöbel		
37	G34704	Ilmenauer & Co.		
38	G37221	Möbel Engert		
39	G37556	Bürocenter St. Pirmin		
40	G38050	Möbelstube Degehardt		
41	G38379	Mannis Möbelscheune		
42	G40900	Büromeister GmbH		
43	G40921	Büro Mayer		
44	G42725	Möbel-Dreyer		
45	G43061	Donau-Inn-Ilz Möbelhaus		
46	G45848	LifeStyleTemple		
47	G45958	Möbelhaus Morath		
48	G47064	Büroausstattung am Stachus		

1 Hier klicken, um Suchkriterien für die Spalte *Bundesland/Kanton* in der Liste des Auto-Filters festzulegen

2 Kontrollfelder sämtlicher Suchkriterien **deaktivieren**

3 Kontrollfelder der gewünschten Suchkriterien aktivieren, im Beispiel das Kontrollfeld *Bayern*

4 Mit OK bestätigen


	A	B	C	D	E	F	G
1	Datum:	15.04.2019					
2	Kunden-Nr	Firma	Land	Bundesland/Kanton	Ort	Postleitzahl	Straße
29	G26457	Möbelhaus Spatz	Deutschland	Bayern	Regensburg	93123	Domplatz 11
45	G43061	Donau-Inn-Ilz Möbelhaus	Deutschland	Bayern	Passau	94034	Seidelhof 7
48	G47064	Büroausstattung am Stachus	Deutschland	Bayern	München	90123	Karlsplatz 23
73	G90974	Fugger Bürocenter	Deutschland	Bayern	Augsburg	86150	Alte Gasse 34
79							
80							

Gefilterte Kundenliste

Sie erkennen an der blauen Darstellung der Zeilennummern, dass eine Tabelle gefiltert angezeigt wird. In den Überschriften der gefilterten Spalten wird durch ersetzt.

- ✓ In der Liste des AutoFilters lassen sich auch **mehrere Suchkriterien für eine Spalte** aktivieren. Diese Suchkriterien werden mit einer logischen ODER-Bedingung kombiniert. Wenn Sie z. B. im zuvor abgebildeten AutoFilter die Kontrollfelder *Bayern* und *Bern* aktivieren, werden nach erfolgtem Filtervorgang alle Kunden angezeigt, die entweder aus Bayern **oder** aus Bern stammen.
- ✓ Um die **Suchkriterien in einer Spalte** zu **deaktivieren**, wählen Sie im Feld des AutoFilters *Filter löschen aus „Spaltenname“*.
- ✓ Möchten Sie die **AutoFilter-Funktion** wieder **deaktivieren**, klicken Sie im Register *Start*, *Gruppe Bearbeiten*, auf *Sortieren und Filtern* und wählen Sie erneut *Filtern*.

## Über das AutoFilter-Suchfeld bestimmte Suchkriterien wählen

Gerade bei sehr großen Tabellen kann es schwierig sein, in der Liste des AutoFilters die gewünschten Einträge zu finden. In diesem Fall nutzen Sie das AutoFilter-Suchfeld, um die betreffenden Einträge in der Liste anzuzeigen.

Für eine Marketingaktion sollen beispielsweise alle Kunden angeschrieben werden, bei denen im Firmennamen die Zeichenfolge *Büro* oder *Bureau* vorkommt.

- ▶ Deaktivieren Sie zunächst das zuvor in Spalte D festgelegte Suchkriterium, indem Sie in Zelle D2 das Feld des AutoFilters öffnen und *Filter löschen aus „Bundesland/Kanton“* wählen.

1 Hier klicken, um Suchkriterien für die Spalte *Firma* festzulegen

2 Im Suchfeld *büro* eingeben

3 Mit OK bestätigen

Um nun in der gefilterten Tabelle zusätzlich auch alle Kunden anzuzeigen, deren Firmenname die Zeichenfolge *Bureau* enthält, gehen Sie folgendermaßen vor:

4 Erneut hier klicken

5 Im Suchfeld *bureau* eingeben

6 Kontrollfeld aktivieren; hierdurch werden die Suchkriterien des vorherigen Filtrvorgangs weiterhin berücksichtigt

7 Mit OK bestätigen

	A	B	C	D	E	F
1	Datum:	15.04.2019				
2	Kunden-Nr	Firma	Land	Bundesland/Kanton	Ort	Postleitzahl
3	A18795	Donau Büroeinrichtungen	Österreich	Oberösterreich	Linz	4020
4	A22464	Bürocenter Tirol	Österreich	Tirol	Innsbruck	6020
11	C43862	Bureau Barchel	Schweiz	Genf	Genf	1245
12	C56177	Bürohaus Pilatus	Schweiz	Luzern	Beromünster	6215

Gefilterte Kundenliste (Ausschnitt)

Wenn Sie eine Zeichenfolge im Suchfeld des AutoFilters eingeben, werden standardmäßig sämtliche Suchkriterien aktiviert, die an einer **beliebigen** Stelle die betreffende Zeichenfolge enthalten. Möchten Sie, dass nur die Suchkriterien aktiviert werden, die mit einer **bestimmten** Zeichenfolge **beginnen**, geben Sie im Suchfeld die gewünschten Zeichen ein und direkt dahinter den Platzhalter \* ( ).

### 1.3 Mehrere Spalten gleichzeitig filtern


**Plus** **Beispieldateien:** *Kundenliste.xlsx, Kundenliste-E.xlsx*

In Excel lassen sich auch gleichzeitig Filter für verschiedene Spalten festlegen. Dabei werden die Suchkriterien der entsprechenden Spalten mit einer logischen UND-Bedingung kombiniert. Nach durchgeführtem Filtervorgang werden in diesem Fall nur noch die Daten der Tabelle angezeigt, die **sämtliche** der festgelegten **Suchkriterien erfüllen**.

#### Premiumkunden aus Österreich und der Schweiz ermitteln

Die Marketingabteilung der *Movement GmbH* möchte den Premiumkunden aus Österreich und der Schweiz besondere Rabatte gewähren – also denjenigen Kunden, die 2018 einen Umsatz von über 200.000 € aufwiesen. Um herauszufinden, welche Kunden als Premiumkunden anzusehen sind, legen Sie in der Kundenliste entsprechende Suchkriterien für die Spalten *Land* und *Umsatz 2018* fest.

- ▶ Deaktivieren Sie das zuvor in Spalte B festgelegte Suchkriterium.


1 Hier klicken, um Suchkriterien für die Spalte *Land* festzulegen

2 Kontrollfeld *Deutschland* deaktivieren

3 Mit OK bestätigen

Es werden nun nur noch die Kunden angezeigt, die aus Österreich oder der Schweiz stammen.

4 Hier klicken, um Suchkriterien für die Spalte *Umsatz 2018* festzulegen

5 Auf *Zahlenfilter* zeigen

6 *Größer als* anklicken

7 Suchkriterium *200000* eingeben

8 Mit *OK* bestätigen

	A	B	C
1	Datum:	15.04.2019	
2	Kunden-Nr	Firma	Land
4	A22464	Bürocenter Tirol	Österreich
5	A28564	Carynthia Firmenausstattung	Österreich
6	A40530	Möbelhaus am Donaukanal	Österreich
10	C36206	Wettstein Möbel	Schweiz
11	C43862	Bureau Barchel	Schweiz
12	C56177	Bürohaus Pilatus	Schweiz
14	C80519	Mobili Ticino	Schweiz
15	C97012	Eidgenössisches Einrichtungshaus	Schweiz

Premiumkunden in der gefilterten Kundenliste

	L	M	N
1			
2	Umsatz 2016	Umsatz 2017	Umsatz 2018
4	480.536 €	528.590 €	581.449 €
5	199.120 €	219.032 €	240.935 €
6	257.817 €	283.599 €	311.959 €
10	232.428 €	255.671 €	281.238 €
11	199.443 €	219.387 €	241.326 €
12	393.648 €	433.013 €	476.314 €
14	449.638 €	494.602 €	544.062 €
15	182.506 €	200.757 €	220.832 €

Im nebenstehend abgebildetem Dialogfenster *Benutzerdefinierter AutoFilter* lassen sich für **eine Spalte** auch **zwei** (mit einer Bedingung verknüpfte) **Suchkriterien** festlegen.

- ✓ Bei aktiviertem Optionsfeld *Und* müssen beide Kriterien erfüllt sein.
- ✓ Bei aktiviertem Optionsfeld *Oder* muss mindestens eines der beiden Kriterien zutreffen.

Nur die Kunden anzeigen, deren Umsatz 2018 zwischen 50.000 € und 100.000 € lag

## 1.4 Top-10-Filter

**Plus+** Beispieldateien: *Kundenliste.xlsx*, *Kundenliste-E.xlsx*

### Umsatzschwächste Kunden ermitteln

Die Marketingabteilung plant eine Werbekampagne für die 15 Kunden mit dem niedrigsten Vorjahresumsatz. Um die entsprechenden Kunden schnell zu ermitteln, nutzen Sie den Top-10-Filter. Mit seiner Hilfe können Sie festlegen, dass in numerischen Spalten nur eine bestimmte Anzahl der höchsten bzw. niedrigsten Werte angezeigt wird.

Bevor Sie den Top-10-Filter anwenden, machen Sie **sämtliche Filtervorgänge rückgängig**.

- ▶ Klicken Sie hierzu im Register *Start*, Gruppe *Bearbeiten*, auf *Sortieren und Filtern* und wählen Sie *Löschen*.

Alternative: Register *Daten*, Gruppe *Sortieren und Filtern*, *Löschen*

Kunden-Nr	Firma	Land
A18795	Donau Büroeinrichtungen	Österreich
A50940	Mozart Möbel	Österreich
C97126	Zähringer-Möbel	Schweiz
G11597	Breitlingcenter	Deutschland
G21026	Luidolf-Einrichtungen GmbH	Deutschland

Gefilterte Kundenliste mit den 15 umsatzschwächsten Kunden (Ausschnitt)

	L	M	N
2	Umsatz 2016	Umsatz 2017	Umsatz 2018
3	51.560 €	56.716 €	62.388 €
7	33.797 €	37.177 €	40.894 €
16	48.194 €	53.013 €	58.315 €
18	42.791 €	47.070 €	51.777 €
26	39.400 €	43.340 €	47.674 €

Möchten Sie schnell die Rangfolge der angezeigten Kunden ermitteln, sortieren Sie diese nach dem jeweiligen Umsatz. Dazu klicken Sie in Zelle N2 auf und wählen *Nach Größe sortieren (aufsteigend)*.

## 1.5 Basiswissen Spezialfilter

**Plus+** Beispieldatei: *Spezialfilter.xlsx*

### Vorteile des Spezialfilters

Der Spezialfilter ermöglicht es Ihnen, Daten mithilfe komplexer Kriterien zu filtern.

Dabei können Sie ...

- ✓ Suchkriterien über mehrere Spalten mit einer ODER- bzw. UND-Bedingung verknüpfen,
- ✓ mehrere Suchkriterien pro Spalte definieren.

### Kriterienbereich

Um Daten filtern zu können, benötigt der Spezialfilter Suchkriterien, die Sie in einem gesonderten Bereich des aktuellen oder eines anderen Tabellenblatts festlegen.

Dieser **Kriterienbereich** muss sich **mindestens** über **eine Spalte und zwei Zeilen** erstrecken. In der oberen Zeile tragen Sie die Spaltenüberschriften der Spalten ein, nach denen gefiltert werden soll. In den anderen Zeilen geben Sie die entsprechenden Suchkriterien ein.

In der abgebildeten Tabelle werden alle Mitarbeiter angezeigt, deren Gehalt größer als 1.400 € **und** kleiner als 1.800 € ist **oder** die älter als 60 Jahre sind. Das Filterergebnis wird hier in der Originaltabelle ausgegeben.

	A	B	C	L	M	N	O	P
1	<b>Kriterienbereich</b>						Datum	15.04.2019
2	Gehalt	Gehalt	Alter	← Spaltenüberschriften				
3	>1400	<1800		Suchkriterien				
4			>60					
5								
6	<b>Personalnr.</b>	<b>Name</b>	<b>Abteilung</b>	<b>Geburtstag</b>	<b>Alter</b>	<b>Eintritt in die Firma</b>	<b>Mitarbeiter seit</b>	<b>Gehalt</b>
13	16	Bayerle, Uschi	Marketing/Vertrieb	20.05.1967	51	19.07.1986	32 Jahren	1.768,00 €
18	107	Bläuel, Stefan	Marketing/Vertrieb	10.06.1962	56	23.05.1998	20 Jahren	1.496,00 €
22	64	Conolly, Sean	Produktion	27.06.1954	64	24.04.1991	27 Jahren	2.704,00 €
23	65	Dorff, Norbert	Produktion	28.02.1955	64	20.06.1991	27 Jahren	2.704,00 €
24	35	Döring, Laura	Produktion	10.12.1956	62	08.11.1984	34 Jahren	2.184,00 €

*Kriterienbereich und gefilterte Daten (Ausschnitt)*

Fügen Sie den Kriterienbereich **über** der zu filternden Tabelle ein, um sicherzustellen, dass dieser nach dem späteren Filtervorgang weiterhin komplett sichtbar ist.

## 1.6 Suchkriterien für den Spezialfilter

### Vergleichende Suchkriterien

Vergleichende Suchkriterien enthalten Vergleichsoperatoren und Zellinhalte. Die Zellinhalte müssen in den Spalten vorhanden sein, für die die Suchkriterien definiert werden.

Operator	Bedeutung	Beispiel	Alle Datensätze werden angezeigt, ...		
=	gleich	<table border="1"><tr><td>Ort</td></tr><tr><td>Mainz</td></tr></table>	Ort	Mainz	die in der Spalte <i>Ort</i> den Eintrag <i>Mainz</i> beinhalten
Ort					
Mainz					
<>	ungleich	<table border="1"><tr><td>Ort</td></tr><tr><td>&lt;&gt;Mainz</td></tr></table>	Ort	<>Mainz	die in der Spalte <i>Ort</i> nicht den Eintrag <i>Mainz</i> beinhalten
Ort					
<>Mainz					
>	größer	<table border="1"><tr><td>Gehalt</td></tr><tr><td>&gt;1200</td></tr></table>	Gehalt	>1200	die in der Spalte <i>Gehalt</i> einen größeren Wert als 1.200 € beinhalten
Gehalt					
>1200					
<	kleiner	<table border="1"><tr><td>Gehalt</td></tr><tr><td>&lt;1000</td></tr></table>	Gehalt	<1000	die in der Spalte <i>Gehalt</i> einen kleineren Wert als 1.000 € beinhalten
Gehalt					
<1000					
>=	größer gleich	<table border="1"><tr><td>Gehalt</td></tr><tr><td>&gt;=2000</td></tr></table>	Gehalt	>=2000	deren Zellinhalt in der Spalte <i>Gehalt</i> größer oder gleich 2.000 € ist
Gehalt					
>=2000					
<=	kleiner gleich	<table border="1"><tr><td>Gehalt</td></tr><tr><td>&lt;=1500</td></tr></table>	Gehalt	<=1500	deren Zellinhalt in der Spalte <i>Gehalt</i> kleiner oder gleich 1.500 € ist
Gehalt					
<=1500					

### Platzhalter

Möchten Sie nach Einträgen mit bestimmten Zeichenfolgen filtern, können Sie bei der Definition der Suchkriterien Platzhalter nutzen.

Platzhalter	für	Beispiel	Alle Datensätze werden angezeigt, ...		
?	ein Zeichen	<table border="1"><tr><td>Name</td></tr><tr><td>?raun</td></tr></table>	Name	?raun	bei denen die Zelleinträge in der Spalte <i>Name</i> mit einem beliebigen Buchstaben beginnen, gefolgt von der Buchstabenfolge <i>raun</i> . Dazu gehören z. B. die Namen: <i>Braun, Traunert</i>
Name					
?raun					
*	viele Zeichen	<table border="1"><tr><td>Name</td></tr><tr><td>K*</td></tr></table>	Name	K*	deren Zelleinträge in der Spalte <i>Name</i> mit einem <i>K</i> beginnen
		Name			
K*					
<table border="1"><tr><td>Name</td></tr><tr><td>*tz</td></tr></table>	Name	*tz	bei denen die Zelleinträge in der Spalte <i>Name</i> an einer beliebigen Stelle die Buchstaben <i>tz</i> enthalten. Dazu gehören z. B. die Namen: <i>Kuntz, Braatz, Atzenger</i> .		
Name					
*tz					

## Mehrere Suchkriterien verknüpfen

UND- sowie ODER- Bedingungen erzeugen Sie durch die besondere Anordnung der Suchkriterien im Kriterienbereich:

- ✓ Bei **UND**-Bedingungen befinden sich die **Suchkriterien in einer Zeile**.
- ✓ Bei **ODER**-Bedingungen befinden sich die **Suchkriterien in einer Spalte und unterschiedlichen Zeilen**.

### Beispiele für UND-Bedingungen

Beispiel		Es werden alle Mitarbeiter angezeigt, ...
Abteilung	Gehalt	die in der Abteilung <i>Vertrieb</i> arbeiten <b>UND</b> mehr als 2.000 € verdienen
Vertrieb	>2000	
Gehalt	Gehalt	deren Gehalt mehr als 1.500 € <b>UND</b> weniger als 2.000 € beträgt
>1500	<2000	

### Beispiele für ODER-Bedingungen

Beispiel		Es werden alle Mitarbeiter angezeigt, ...
Abteilung	Gehalt	die in der Abteilung <i>Marketing</i> <b>ODER</b> in der Abteilung <i>Personal</i> arbeiten
Marketing		
Personal		
Abteilung	Gehalt	die in der Abteilung <i>Marketing</i> arbeiten <b>ODER</b> mindestens 3.000 € verdienen
Marketing	>=3000	
Abteilung	Gehalt	die in der Abteilung <i>Marketing</i> arbeiten <b>UND</b> weniger als 2.000 € verdienen <b>ODER</b> in der der Abteilung <i>Vertrieb</i> arbeiten <b>UND</b> weniger als 3.000 € verdienen
Marketing	<2000	
Vertrieb	<3000	

## 1.7 Spezialfilter einsetzen


**Beispieldateien:** *Mitarbeiterliste.xlsx*, *Mitarbeiterliste-E.xlsx*

### Kriterienbereich ausfüllen

Innerhalb der Abteilungen *Einkauf*, *Allgemeine Verwaltung* und *Marketing/Vertrieb* sollen alle Mitarbeiter, die weniger als 10 Jahre bei der *Movement GmbH* arbeiten, eine spezielle Fortbildung erhalten. Sie nutzen den Spezialfilter, um in der vorhandenen Mitarbeiterliste die betreffenden Kollegen zu ermitteln.

- ▶ Öffnen Sie die Beispieldatei *Mitarbeiterliste.xlsx* und aktivieren Sie das Tabellenblatt *Mitarbeiter*.
- ▶ Füllen Sie den Bereich A2:B5 entsprechend der Abbildung aus, um die benötigten Suchkriterien für den Spezialfilter zu definieren.

	A	B
1	<b>Kriterienbereich</b>	
2	Mitarbeiter seit	Abteilung
3	<10	Einkauf
4	<10	Allgemeine Verwaltung
5	<10	Marketing/Vertrieb

