

Szkolenie: „Praktyczne zastosowanie MS Excel w biznesie”

2 dni, 16 h lekcyjnych

1. Powtórzenie podstaw programu Excel

- Wprowadzanie i edycja danych, wybieranie, wyszukiwanie komórek i grup komórek
- Kopiowanie, wklejanie, wypełnianie komórek i zakresów
- Komentarze: wstawianie, wygląd, edycja
- Nazywanie komórek i zakresów

2. Tworzenie i edycja wykresów

- Podstawowe techniki tworzenia wykresów
 - Tworzenie wykresu za pomocą Kreatora wykresów
 - Podstawowe modyfikacje wykresu
 - Drukowanie wykresów
 - Pojęcie typów wykresów
- Zaawansowane techniki tworzenia wykresów
 - Zmiana podstawowych elementów wykresu
 - Praca na seriach danych
 - Tworzenie niestandardowych typów wykresów
 - Sztuczki z wykresami
 - Tworzenie wykresów rysunkowych
 - Tworzenie wykresu podobnego do termometru
 - Tworzenie wykresu w kształcie wskaźnika
 - Tworzenie histogramu porównawczego
 - Tworzenie wykresów Gantta
 - Tworzenie wykresu uaktualniającego się automatycznie

3. Sortowanie danych i filtry

- sortowanie zaawansowane,
- sumy częściowe,
- autofiltr niestandardowy,
- filtr zaawansowany

4. Funkcje w Excel

- Funkcje tekstowe
- Zaawansowane formuły tekstowe
- Praca z datami i czasami
- Funkcje związane z datami
- Funkcje związane z jednostkami czasu
- Zaawansowane formuły zliczające
- Formuły sumowania
- Sumy warunkowe z jednym kryterium
- Sumy warunkowe z wieloma kryteriami
- Podstawowe formuły wyszukiwania
- Specjalne formuły wyszukujące
- Tworzenie formuł do zastosowań finansowych
 - Wartość pieniądza w czasie
 - Obliczenia dla pożyczek
 - Obliczenia dla inwestycji
 - Obliczenia dla amortyzacji
- Formuły tablicowe
 - Pojęcie formuł tablicowych
 - Pojęcie wymiarów tablicy
 - Nazywanie stałych tablicowych
 - Praca z formułami tablicowymi
 - Używanie wielokomórkowych formuł tablicowych
 - Używanie jednokomórkowych formuł tablicowych
- Efekty magiczne, uzyskiwane przy użyciu formuł tablicowych

- Zaawansowane techniki nadawania nazw
 - Nadawanie nazw wartościom stałym
 - Nadawanie nazw formułom
 - Część wspólna obszarów
 - Przypisywanie nazw do istniejących odwołań

5. Formatowanie warunkowe i sprawdzanie poprawności danych

- Formatowanie warunkowe
 - Określanie formatowania warunkowego
 - Dostępne typy formatowania
 - Określanie warunków
 - Zastosowanie formatów warunkowych
 - Przykłady formuł formatowania warunkowego
- Sprawdzanie poprawności danych
 - Określanie kryteriów sprawdzania poprawności danych
 - Typy dostępnych kryteriów sprawdzania poprawności danych
 - Tworzenie list rozwijanych
 - Zastosowanie formuł przy definiowaniu zasad sprawdzania poprawności danych
 - Zastosowanie formuł sprawdzających poprawność danych do akceptowania tylko wybranych ich typów

6. Analiza danych za pomocą tabel i wykresów przestawnych

- Typy danych prezentowanych w tabeli przestawnej
- Tworzenie tabel przestawnych
 - określenie położenia danych
 - określenie danych
 - opcje tabel przestawnych
- Grupowanie pozycji w tabeli przestawnej
- Formatowanie tabel przestawnych
- Wstawianie do tabeli pól i elementów obliczeniowych
 - Wstawianie do tabeli pól obliczeniowych
 - Wstawianie do tabeli elementów obliczeniowych
- Tworzenie wykresów przestawnych i innych wizualizacji
 - Zasady dotyczące wykresów przestawnych
 - Analiza alternatyw dla wykresów przestawnych

7. Analiza co-jeśli

- Typy analiz co-jeśli
- Ręczna analiza co-jeśli
- Tworzenie tabel danych
 - Tworzenie tabeli opartej na jednej komórce wejściowej
 - Tworzenie tabeli opartej na dwóch komórkach wejściowych
- Menedżer scenariuszy
 - Definiowanie scenariuszy
 - Wyświetlanie scenariuszy
 - Modyfikowanie scenariuszy
 - Scalanie scenariuszy
 - Generowanie raportu scenariusza

8. Ochrona danych:

- ochrona komórek, skoroszytów i arkuszy,
- typowe scenariusze ustawiania zabezpieczeń.

9. Narzędzie Solver

- analiza zadań warunków, w których można wykorzystać Solvera
- przykłady wykorzystania narzędzia Solver