-- 1. Afisati toate numele proiectelor pentru care numarul de ore lucrate de toti angajatii este mai

--mare decat 50.

select P.NumeProject

from Projecte P

join AngajatiProiecte AP on AP.ProiectID = P.ProiectID

group by P.NumeProiect

having sum(AP.NrOreSaptamana) > 50

SELECT P.NumeProject FROM Projecte P

INNER JOIN AngajatiProiecte AP ON AP.ProiectID=P.ProiectID

GROUP BY P.NumeProject

HAVING SUM(AP.NrOreSAptamana) > 50

-- 2. Afisati angajatii care au salariul mai mare decat cel al managerului departamentului din care fac

--parte.select A.Nume, A.Prenume, A.Salariufrom Angajati Ajoin Departamente D on D.DepartamentID = A.DepartamentIDjoin Angajati AM on D.ManagerID = AM.AngajatIDwhere A.Salariu > AM.SalariuSELECT A.Nume, A.Prenume, A.Salariu

FROM Angajati A

INNER JOIN Departamente D ON D.DepartamentID = A.DepartamentID

INNER JOIN Angajati AM ON D.ManagerID = AM.AngajatID

WHERE A.Salariu > AM.Salariu-- SAUSELECT A.Nume, A.Prenume, A.Salariu

FROM Angajati A

INNER JOIN Departamente D ON D.DepartamentID = A.DepartamentID

WHERE A.Salariu > (SELECT AM.Salariu FROM Angajati AM WHERE AM.AngajatID = D.ManagerID)-- 3. Afisati numele, prenumele si salariul pentru toti angajatii, precum si procentul salariului acestora

-- fata de salariul supervizorului.select A.Nume, A.Prenume, A.Salariu, (A.Salariu* 100/Asu.Salariu) from Angajati Ajoin Angajati ASu on A.SupervizorID = ASu.AngajatID -- cica trebuie left joinSELECT A.Nume, A.Salariu, (A.Salariu*100/S.Salariu) AS PS

FROM Angajati A LEFT JOIN Angajati S

ON A.SupervizorID = S.AngajatID-- 4. Afisati numele departametelor in ordine descrescatoare luand in considerare numarul total de

-- ore lucrate la proiectele din acel department.

select D.NumeDepartament, SUM(NrOreSaptamana)

from Departamente D

inner join Proiecte P on P.DepartamentID = D.DepartamentID

inner join AngajatiProiecte AP on P.ProiectID = AP.ProiectID

group by D.NumeDepartament

order by SUM(NrOreSaptamana) desc

SELECT D.NumeDepartament, SUM(AP.NrOreSaptamana) AS NrOreLucrate

FROM Departamente D INNER JOIN Proiecte P

ON P.DepartamentID = D.DepartamentID

INNER JOIN AngajatiProiecte AP

ON Ap.ProiectID = P.ProiectID GROUP BY D.NumeDepartament

ORDER BY NrOreLucrate DESC

- -- 5. Afisati pentru fiecare department numarul angajatilor si media salariilor angajatilor. Informatiile
- -- se vor afisa pentru toate departamentele.

select D.NumeDepartament, count(A.AngajatID) as NumarAngaj, avg(A.Salariu) as MedieSalarii

from Departamente D

inner join Angajati A on A.DepartamentID = D.DepartamentID

group by D.NumeDepartament

SELECT D.NumeDepartament, COUNT(A.AngajatID) AS NrAngajati,

AVG(A.Salariu) AS MedieSalariu FROM Departamente D LEFT JOIN Angajati A

ON A.DepartamentID = D.DepartamentID

GROUP BY D.NumeDepartament

-- 6. Gasiti supervizorii care au cel putin 2 persoane in subordine. select S.Nume, S.Prenume from Angajati S left join Angajati A on A.SupervizorID = S.AngajatID group by S.AngajatID, S.Nume, S.Prenume having count(A.AngajatID) >= 2 -- 7. Să se afișeze numele și salariul angajaților conduși direct de președintele companiei (acesta este -- considerat angajatul care nu are supervizor). SELECT A.Nume, A.Prenume, A.Salariu FROM Angajati A WHERE A.SupervizorID IN (SELECT AngajatID FROM Angajati WHERE SupervizorID IS NULL) select a.Nume, a.prenume, a.Salariu from Angajati a inner join Angajati s on s.AngajatID = a.SupervizorID where s.SupervizorID is NULL -- 8. Sa se gaseasca cele mai mari 3 salarii ale angajatilor ce lucreaza pentru departamentul "IT". select top 3 A.Salariu from Angajati A join Departamente D on A.DepartamentID = D.DepartamentID where D.NumeDepartament = 'IT' **ORDER BY A.Salariu DESC**

```
SELECT TOP 3 A.Salariu
```

From Angajati A INNER JOIN Departamente D ON A.DepartamentID = D.DepartamentID WHERE D.NumeDepartament = 'IT'

--1. Gasiti angajatii care castiga cel mai mare salariu pentru fiecare departamet. Sortati in

--ordinea descrescatoare a salariului.

select A.Nume, A.Prenume, A.Salariu, A.DepartamentID

from Angajati A

where A.Salariu in (select max(A2.Salariu) from Angajati A2

where A2.DepartamentID = A.DepartamentID)

order by A.Salariu desc

SELECT a.nume, a.prenume, a.salariu, a.DepartamentID

FROM angajati a

WHERE a.salariu IN

(SELECT max(a2.salariu) FROM angajati a2

WHERE a2. departamentID=a.departamentID)

ORDER BY a.salariu DESC

SELECT a.nume,a.prenume,a.salariu,a.DepartamentID

FROM Angajati A

WHERE a.salariu=(SELECT max(aa.salariu) FROM Angajati aa WHERE

aa.DepartamentID=a.DepartamentID)

ORDER BY a.Salariu DESC

-- 2. Gasiti cei mai recenti angajati din fiecare departament. Ordonati dupa data angajarii.

SELECT nume, prenume, departamentID, dataangajarii

FROM angajati

WHERE (dataangajarii) IN

```
(SELECT max(a2.dataangajarii) FROM angajati a2
WHERE a2. departamentID=angajati.departamentID
GROUP BY departamentID)
ORDER BY dataangajarii
-- 3. Afisati numele, prenumele, salariul si numele departamentului la care lucreaza pentru
--orice angajat care castiga un salariu mai mare decat media pentru departamentul din care face
--parte.
select A.Nume, A.Prenume, A.Salariu, D.NumeDepartament
from Angajati A
join Departamente D on A.DepartamentID = D.DepartamentID
where A.Salariu > (select avg(A2.Salariu) from Angajati A2
where A2.DepartamentID = A.departamentID
)
-- 4. Listati toate departamentele care nu au angajati (folositi o subcerere)
select D.NumeDepartament
from Departamente D
where D.DepartamentID IN
(select A.DepartamentID from Angajati A where A.DepartamentID = NULL)
-- Sa se obtina numele primilor 5 angajati care au salariul cel mai mare.
-- Rezultatul se va ordona descrescator dupa salariu.
SELECT I.Nume, I. Salariu
FROM (SELECT TOP 5 A.Nume as Nume, A.Prenume as Prenume, A.Salariu as
Salariu
FROM Angajati A
ORDER BY A.Salariu DESC) as I
```

-- 5. Afisati numele, prenumele si salariul primilor trei angajati in functie de salariul --castigat. select A.Nume, A.Prenume, A.Salariu from (select distinct top 3 An. Nume, An. Prenume, An. Salariu as Salariu from Angajati An order by An.Salariu DESC) as A -- 6. In ce an s-au angajat cei mai multi in companie ? Afisati anul si numarul angajatilor. SELECT year(dataangajarii), count(*) FROM angajati GROUP BY year(dataangajarii) HAVING count (*) IN (SELECT TOP 1 count(*) FROM angajati GROUP BY year(dataangajarii) ORDER BY 1 DESC) -- 7. --Aflati angajatii care au salariul mai mare decat vreun angajat al departamentului cu -- ID-ul 2 si care nu fac parte din acest departament. select A.Nume, A.Prenume from Angajati A where A.Salariu > ANY(select A2.Salariu from Angajati A2 where A2.DepartamentID = 2) AND A.DepartamentID != 2 -- 8. Gasiti angajatii care au salariul mai mare decat toti angajatii departamentului cu ID-ul 5.

select A.Nume, A.Prenume

from Angajati A

where A.Salariu > (select max(A2.Salariu)

from Angajati A2 where A2.DepartamentID = 5)

-- 9. Gasiti numele, data angajarii si salariul angajatilor al caror salariu este mai mare decat

--cel mai mare salariu al vreunei persoane angajate dupa data de 01.01.2007.

select A.Nume, A.DataAngajarii, A.Salariu

from Angajati A

where A.Salariu > (select max(A2.Salariu) from

Angajati A2 where A2.DataAngajarii > '01.01.2007')

--10. Gasiti angajatii care nu au subordonati.

select A.Nume, A.Prenume

from Angajati A

where A.AngajatID NOT IN (select A2.AngajatID

from Angajati A2 join Angajati A3

on A2.AngajatID = A3.SupervizorID

group by A2.AngajatID)

--11. Gasiti angajatii care au cel putin 2 persoane in intretinere.

select A.Nume, A.Prenume

from Angajati A

where (select count(*) from Angajati A2

join Intretinuti I on I.AngajatID = A2.AngajatID

where A.AngajatID = A2.AngajatID) >=2

SELECT a.nume, a.prenume

FROM angajati a INNER JOIN Intretinuti i ON a. AngajatID=i.angajatid

GROUP BY i.AngajatID, a.Nume, a.Prenume

HAVING count(i.IntretinutID) >=2-- 12. Afisati numele si departamentul angajatilor care ii sunt subordonati angajatului cu

-- numele Popescu.

select A.Nume, A.Prenume, D.NumeDepartament

from Angajati A

join Departamente D on A.DepartamentID = D.DepartamentID

where A.SupervizorID = (select A2.AngajatID from Angajati A2

where A2.Nume = 'Popescu')

- -- 13. Sa se afiseze numele, prenumele si salariul angajatului insotit de codul managerului
- -- pentru angajatii al caror salariu este mai mic de 1500 lei.

select A.Nume, A.Prenume, A.Salariu, D.ManagerID

from Angajati A

join Departamente D on A.DepartamentID = D.DepartamentID

where A.Salariu < 1500

- -- 14. Sa se afiseze numele salariatilor care lucreaza intr-un departament in care exista cel
- -- putin un angajat cu salariul mai mare de 2000 lei.

select A.Nume, A.Prenume from Angajati A

join Departamente D on A.DepartamentID = D.DepartamentID

where (select max(A2.Salariu) from Angajati A2

where A2.DepartamentID = D.DepartamentID) > 2000

- -- 15. -- Sa se afiseze numele si salariul angajatilor al caror salariu este mai mare decat
- -- salariile medii din toate departamentele.

select A.Nume, A.Prenume, A.Salariu

from Angajati A

where A.Salariu > (Select AVG(A2.Salariu) from Angajati A2

where A2.DepartamentID = A.DepartamentID)

- -- 16. Exercitiu suplimentar. Sa se afiseze numele, prenumele si media nr de ore lucrate de
- -- fiecare angajat pe saptamana la toate proiectele la care lucreaza. SELECT X. Nume, X. Prenume, Y. Medie Ore Sapt

FROM Angajati X JOIN

(SELECT AngajatID, AVG(NrOreSaptamana) AS MedieOreSapt

FROM AngajatiProiecte

GROUP BY AngajatID) Y

ON X.AngajatID = Y.AngajatID

- -- 1. Afisati numele angajatilor care lucreaza mai mult de 20 de ore la cel putin un proiect la
- -- care lucreaza si managerul departamentului din care fac parte.

select A.Nume, A.Prenume from Angajati A

JOIN AngajatiProiecte AP on AP.AngajatID = A.AngajatID

JOIN Departamente D on A.DepartamentID = D.DepartamentID

where AP.ProiectID IN (select AP2.ProiectID from AngajatiProiecte AP2

where AP2.AngajatID = D.ManagerID)

AND AP.NrOreSaptamana > 20

- -- 2. Sa se determine numele si prenumele angajatilor care nu au persoane in intretinere si
- --pentru care suma orelor lucrate la proiecte este mai mare decat media orelor lucrate de
- --angajatii departamentului cu ID-ul 1.

select A.Nume, A.Prenume from Angajati A

join AngajatiProiecte AP on A.AngajatID = AP.AngajatID

where A.AngajatID NOT IN (select distinct a2.angajatid from angajati a2, intretinuti i

where a2.angajatid = i.angajatid)

group by a.angajatid, a.nume, a.prenume

```
having ((select sum(ap.nroresaptamana)
from angajatiproiecte ap
where a.angajatid = ap.angajatid) > (select avg(nroresaptamana)
from angajati a4, angajatiproiecte ap2
where a4.angajatid = ap2.angajatid and
a4.departamentid = 1))
-- 3. Afisati numele departamentelor pentru care media salariilor angajatilor este mai mare
-- decat media salariului pe intreaga companie.
select D.NumeDepartament from Departamente D
where (select avg(A.Salariu) from Angajati A
where A.DepartamentID = D.DepartamentID) >
(select avg(A1.Salariu) from Angajati A1)
-- 4. Afisati numele persoanelor aflate in intretinere, al caror intretinator lucreaza la cel putin
-- 2 proiecte.
select I.Nume, I.Prenume from Intretinuti I
where (select count(AP.AngajatID) from AngajatiProiecte AP where
AP.AngajatID = I.AngajatID) >= 2
-- 5. Selectati angajatii care nu lucreaza la niciun proiect
select A.Nume, A.Prenume from Angajati A
where A.AngajatID NOT IN (select AP.AngajatID from
AngajatiProiecte AP )
-- 6. Afisati numele si prenumele angajatilor care lucreaza la toate proiectele coordonate de
-- departamentul din care fac parte.
select a.nume, a.prenume
```

```
from angajati a
where
(select count(distinct p.proiectid) from angajatiproiecte ap, proiecte
where a.angajatid = ap.angajatid and p.departamentid = a.departamentid
and p.proiectid = ap.proiectid)
(select count(distinct p2.proiectid) from proiecte p2
where a.departamentid = p2.departamentid)
group by a.angajatid, a.nume, a.prenume
-- 1. Gasiti numele si prenumele managerilor departamentelor ce au mai putin de 3 persoane in
intretinere
select A.Nume, A.Prenume from Angajati A
join Departamente D on A.AngajatID = D.ManagerID
where (select count(I.IntretinutID) from Intretinuti I
where I.AngajatID = A.AngajatID) < 3
select * from Angajati
select * from Departamente
select * from Intretinuti
-- 2. Gasiti managerii care au cel putin 2 persoane in subordine
select A.Nume, A.Prenume from Angajati A
join Departamente D on A.AngajatID = D.ManagerID
where (select count(*) from Angajati A1
where A1.SupervizorID = A.AngajatID) >=2
```

-- 3. Afisati proiectele la care lucreaza cei mai vechi 3 angajati ai companiei.

```
select P.NumeProject from Projecte P
join AngajatiProiecte AP on AP.ProiectID=P.ProiectID
join Angajati A on AP.AngajatID = A.AngajatID
where A.DataAngajarii IN (select TOP 3 A1.DataAngajarii from
Angajati A1 order by A1.DataAngajarii asc)
select * from Angajati
select * from AngajatiProiecte
select * from Proiecte
-- 4. Afisati angajatii care au lucrat mai mult de 100 de ore la proiecte din departamentul din care acestia
fac parte.
select A.Nume, A.Prenume, A.AngajatID from Angajati A
where (select sum(AP.NrOreSaptamana) from
AngajatiProiecte AP
join Proiecte P on AP.ProiectID = P.ProiectID
where AP.AngajatID=A.AngajatID and
P.DepartamentID = A.DepartamentID) > 100
select * from Angajati
select * from AngajatiProiecte
select * from Projecte
-- 5. Afisati numele supervizorilor care au persoane in intretinere si nu lucreaza la niciun proiect.
select S.Nume, S.Prenume from Angajati S
where S.AngajatID IN (select A.SupervizorID from Angajati A)
AND S.AngajatID IN (select I.AngajatID from Intretinuti I)
AND S.AngajatID NOT IN (select AP.AngajatID from AngajatiProiecte AP)
```

-- 6. Gasiti numele si prenumele managerilor departamentelor ce au mai putin de 3 persoane in intretinere.

```
select A.Nume, A.Prenume from Angajati A
join Departamente D on A.AngajatID = D.ManagerID
where (select count(I.IntretinutID) from Intretinuti I where
I.AngajatID = A.AngajatID) < 3
select * from Angajati
select * from Intretinuti
```

-- 7. Afisati supervizorii care lucreaza la mai putin de 3 proiecte din departamentul din care fac parte.

select S.Nume, S.Prenume from Angajati S

join AngajatiProiecte AP on AP.AngajatID = S.AngajatID

where (select count(P.ProiectID) from AngajatiProiecte P

join Proiecte PR on PR.ProiectID = P.ProiectID

where P.AngajatID = S.AngajatID AND PR.DepartamentID = S.DepartamentID) < 3

AND S.AngajatID IN (select A.SupervizorID from Angajati A)

group by S.Nume, S.Prenume

-- 8. Afisati angajatii care au salariul cel putin dublu fata de orice alt angajat din departamentul din care fac parte.

select A.Nume, A.Prenume from Angajati A

where exists (select A1.Salariu from Angajati A1

where A1.DepartamentID = A.DepartamentID AND A.Salariu >= 2*A1.Salariu)

select * from Angajati

-- 9. Aflati proiectele la care lucreaza angajatii cu vechimea cea mai mare din departamentul din care proiectul face parte.

select P.NumeProiect, P.ProiectID from Proiecte P

join AngajatiProiecte AP on P.ProiectID = AP.ProiectID

join Angajati A on AP.AngajatID = A.AngajatID

where A.DataAngajarii = (select min(A1.DataAngajarii) from Angajati A1

where A1.DepartamentID = A.DepartamentID)
select * from Angajati
select * from AngajatiProiecte

-- 10. Afisati angajatii care lucreaza cele mai multe ore la fiecare proiect in parte.

select A.Nume, A.Prenume, A.AngajatID, AP.ProiectID from Angajati A

join AngajatiProiecte AP on AP.AngajatID = A.AngajatID

where AP.NrOreSaptamana = (select max(A1.NrOreSaptamana) from AngajatiProiecte A1

where AP.ProiectID = A1.ProiectID)

group by A.Nume, A.Prenume, A.AngajatID, AP.ProiectID

select * from AngajatiProiecte

-- 11. Afisati departamentele ce coordoneaza proiecte la care nu lucreaza si angajati ai altor departamente.

SELECT D.NumeDepartament, P.NumeProiect

FROM Departamente D

INNER JOIN Angajati A ON A.DepartamentID = D.DepartamentID

INNER JOIN Proiecte P ON D.DepartamentID = P.DepartamentID

WHERE P.ProiectID NOT IN (SELECT Pr.ProiectID

FROM Proiecte Pr

INNER JOIN Departamente De ON Pr.DepartamentID =

De.DepartamentID

INNER JOIN Angajati A1 ON A1.DepartamentID =

De.DepartamentID

WHERE A1.DepartamentID != A.DepartamentID)

group by D.NumeDepartament, P.NumeProiect

-- 12. Afisati toate numele proiectelor pentru care numarul de ore lucrate de toti angajatii este mai mare decat 50.

select P.NumeProiect, P.ProiectID from Proiecte P

```
where (select sum(Ap.NrOreSaptamana) from AngajatiProiecte Ap where Ap.ProiectID = P.ProiectID) >
50
select * from AngajatiProiecte
-- 13. Gasiti angajatii care au cele mai multe persoane in intretinere.
SELECT CONCAT(a.Nume, '',a.Prenume) as numeAngajat,
 a.AngajatID,
 t1.nrintretinuti AS nrIntretinuti
FROM Angajati a
 LEFT JOIN (SELECT Count(i.IntretinutID) AS nrIntretinuti,
 i.AngajatID
 AS angajatId
 FROM Intretinuti i
 GROUP BY angajatid) t1
 ON t1.angajatid = a.AngajatID
WHERE t1.nrintretinuti = (SELECT Max(cnt)
 FROM (SELECT Count(*) AS cnt
 FROM intretinuti i
 GROUP BY AngajatID) t2)
select * from Intretinuti
-- 14. Afisati numele departamentelor ce coordoneaza cel putin 3 proiecte la care lucreaza cel putin 5
angajati
Select D.NumeDepartament
FROM Departamente D
JOIN Angajati A ON A.DepartamentID = D.DepartamentID
JOIN AngajatiProiecte AP ON A.AngajatID = AP.AngajatID
GROUP BY D.NumeDepartament
HAVING COUNT(AP.ProiectID)>=3 and Count(A.AngajatID)>=5
```

```
select * from Departamente
select * from AngajatiProiecte
select * from Proiecte
```

-- 15. Afisati toate proiectele pentru care numarul de ore lucrate de toti angajatii este mai mare decat numarul total de ore lucrate la proiectul cu id ul 1

select P.NumeProiect from Proiecte P

where (select sum(AP.NrOreSaptamana) from Proiecte PR

join AngajatiProiecte Ap on PR.ProiectID = AP.ProiectID

where PR.ProiectID = P.ProiectID) > (select sum(AP.NrOreSaptamana) from AngajatiProiecte AP where AP.ProiectID = 1)

-- 16. Afisati numele managerilor care conduc mai mult de un departament in care nu exista niciun proiect in derulare

select A.Nume, A.Prenume from Angajati A

join Departamente D on A.AngajatID = D.ManagerID

where (select count(De.DepartamentID) from Departamente De

join Proiecte P on P.DepartamentID = De.DepartamentID

where D.DepartamentID = De.DepartamentID) = 0

select * from Angajati

select * from Departamente

select * from Projecte

-- 17. Sa se determine lista angajatilor care lucreaza la toate proiectele departamentului de care apartin, la fiecare proiect avand cel putin 10 ore pe saptamana.

select A.Nume, A.Prenume from Angajati A

where (select count(AP.ProiectID) from AngajatiProiecte AP

where AP.AngajatID = A.AngajatID and AP.NrOreSaptamana >= 10) = (select count(P.ProiectID) from Proiecte P

```
where P.DepartamentID = A.DepartamentID)
```

```
select * from Angajati
select * from AngajatiProiecte
select * from Proiecte
```

-- 18. Afisati toti angajatii care lucreaza mai multe ore pe un proiect decat supervizorii lor.

select A.Nume, A.Prenume from Angajati A

where (select sum(AP.NrOreSaptamana) from AngajatiProiecte AP

where AP.AngajatID = A.AngajatID) > (select sum(APS.NrOreSaptamana) from AngajatiProiecte APS where APS.AngajatID = A.SupervizorID)

- -- 19. Numele si prenumele angajatilor ce lucreaza mai mult de 45 ore la toate proiectele coordonate de departamentul
- -- din care angajatul face parte.

select A.Nume, A.Prenume from Angajati A

where (select sum(AP.NrOreSaptamana) from AngajatiProiecte AP

join Proiecte P on AP.ProiectID = P.ProiectID

where P.DepartamentID = A.DepartamentID and AP.AngajatID = A.AngajatID) > 45

- -- 20. Afisati lunile in care s-a nascut numarul minim de angajati de sex masculin, acel numar minim de angajati de sex masculin si numarul
- -- de intretinuti nascuti in acele luni.

select a2.Nume, a2.Prenume, d2.NumeDepartament, a2.Sex, month(a2.DataNasterii)

from Angajati a2 join Departamente d2 on a2.DepartamentID = d2.DepartamentID

where a2.Sex = 'M' and month(a2.dataNasterii) in (select month(a.DataNasterii)

FROM Angajati a

where a.sex = 'M'

group by month(a.DataNasterii)

```
month(a1.DataNasterii)))
select a2.nume, a2.Prenume, d.NumeDepartament, a2.Sex, month(a2.DataNasterii) luna
from Angajati a2 join Departamente d on a2.DepartamentID = d.DepartamentID
where month(a2.dataNasterii) in (
 select month(a.dataNasterii) luna
 from Angajati a
 where a.sex ='m'
 group by month(a.dataNasterii)
 having count(a.angajatID) = (
 select top 1 count(a2.angajatID)
 from Angajati a2
 where a2.sex = 'm'
 group by month(a2.dataNasterii)
 )
) and a2.sex = 'm'
-- 21. Gasiti numele si prenumele managerilor departamentelor, de sex masculin care au mai mult de 2
persoane in intretinere. Ordonati de la
-- Z-A
select A.Nume, A.Prenume from Angajati A
join Departamente D on A.AngajatID = D.ManagerID
where A.Sex = 'M' and
(select count(I.IntretinutID) from Intretinuti I
where I.AngajatID = A.AngajatID) >= 1
order by A.Nume desc
select * from Angajati
select * from Intretinuti
select * from Departamente
```

having count(a.angajatID) <= all(select count(a1.angajatID) from Angajati a1 where a1.Sex = 'M' group by