

Kurs: Excel dla zaawansowanych - poziom P2

Kurs przeznaczony jest dla osób, które w pracy korzystają z arkusza kalkulacyjnego MS EXCEL oraz dla osób, które chciałyby pogłębić znajomość programu.

Celem szkolenia jest nabycie wiedzy z zakresu zaawansowanego wykorzystania aplikacji Excel podczas codziennej pracy. Wiedzy, która umożliwi zwiększenie ergonomii pracy z arkuszem Excela oraz rozwiąże nurtujące problemy.

Na szkoleniu omawiane są zaawansowane funkcje arkusza kalkulacyjnego, które pozwolą biegle analizować dane za pomocą narzędzi Ms Excel.

Duży nacisk kładziemy na obliczenia za pomocą funkcji logicznych (jeżeli), zagnieżdżonych w innych funkcjach, stosowanie nazw w formułach i arkuszach, stosowanie zaawansowanych metod analizy "CO BY BYŁO GDYBY" oraz na szybką obróbkę danych w dłuższych tabelach. Zabezpieczenia i praca grupowa w arkuszach lub kwestia pobierania danych z innych programów też jest jednym z kluczowych elementów szkolenia.

Zapoznajemy uczestników szkolenia z praktycznym wykorzystaniem funkcji tablicowych, które w wielu przypadkach potrafią zastąpić inne bardziej skomplikowane funkcje, omawiamy kiedy powinniśmy stosować funkcje tablicowe i jak je odróżnić od zwykłych formuł.

Uczestnicy szkolenia zdobywają także praktyczną wiedzę, w jaki sposób wykorzystać proste makropolecenia w celu przyspieszenia wykonywania powtarzających się czynności oraz jak sprawnie połączyć dane pomiędzy różnymi arkuszami i skoroszytami (plikami).

Kursanci otrzymują materiały szkoleniowe w formie:

- Skryptu przygotowanego przez specjalistów firmy AkKom
- Ćwiczeń praktycznych z Excela na płycie CD
- Prezentacji multimedialnej na płycie CD

Szkolenie ma formę warsztatów komputerowych

Plan szkolenia: Kurs: Excel dla zaawansowanych - poziom P2

Czas trwania: 2 dni, Godziny szkolenia: 8:30 - 14:30

Formatowanie warunkowe

- Formatowanie warunkowe porównujące tabele
- Formatowanie warunkowe za pomocą funkcji
- Formatowanie warunkowe różnych zakresów dat

Formuły i funkcje

- Formuły wykorzystywane w codziennej pracy
- Funkcje logiczne (JEŻELI, LUB, ORAZ, LICZ.JEŻELI)
- Funkcja SUMA.JEŻELI
- Zagnieżdżanie funkcji logicznych
- Funkcje bazodanowe
- Funkcje porównywania i wyszukiwania danych w tabelach (WYSZUKAJ.PIONOWO, WYSZUKAJ.POZIOMO)
- Funkcje daty i czasu
- Funkcje tekstowe
- Łączenie funkcji i praca na funkcjach zagnieżdżonych

Funkcje tablicowe

- Tworzenie funkcji tablicowych
- Stałe tablicowe
- Praktyczne wykorzystanie funkcji tablicowych

Zarządzanie arkuszami i skoroszytami

- Nazywanie komórek, zaawansowana praca z komórkami i nazwanymi
- Zakresy widoczności nazw, odwoływanie się do nazw z innych arkuszy, menedżer nazw, nazywanie powiększających się zakresów
- Łączenie arkuszy za pomocą funkcji
- Łączenie skoroszytów i praca na różnych skoroszytach

Konsolidacja danych

- Konsolidacja danych w arkuszach
- Konsolidacja danych z różnych plików

Sortowanie i filtrowanie danych

- Zaawansowane sortowanie
- Zaawansowane filtrowanie

Sumy częściowe

- Tworzenie sum częściowych
- Sumy częściowe po kilku kategoriach

Walidacja danych

- Sprawdzenie poprawności danych

- Ograniczenie do wpisywania określonych danych w połączeniu z funkcjami
- Tworzenie pola listy rozwijanej
- Pobieranie danych do list z innych lokalizacji
- Powiązanie pola listy rozwijanej z funkcjami logicznymi
- Wykorzystanie narzędzi, tekst jako kolumny, grupowanie, śledzenie

Tworzenie zaawansowanych wykresów

- Wykres z wieloma seriami danych
- Zaawansowane formatowanie wykresów
- Umieszczanie własnych obiektów graficznych, jako punktów wykresu
- Tworzenie trendów na wykresie
- Tworzenie i zapisywanie wykresów użytkownika

Wymiana informacji pomiędzy aplikacjami pakietu MS Office

- Importowanie danych pochodzących ze źródeł zewnętrznych
- Dołączanie dokumentu z programu pakietu Office do skoroszytu Excela
- Umieszczanie skoroszytu Excela jako części dokumentu innego programu pakietu Office
- Tworzenie hipertączy
- Wklejanie wykresu do innego dokumentu
- Korespondencja seryjna

Tabele przestawne i wykresy przestawne

- Tworzenie tabel przestawnych
- Złożone tabele przestawne
- Filtry w tabeli przestawnej
- Pola wierszy
- Pola kolumn
- Pola strony
- Wyświetlanie wyników jako procent kolumny
- Wyświetlanie wyników jako procent wierszy
- Wyświetlanie wyników jako procent całości
- Zmiana funkcji podsumowujących
- Zmiana formy przedstawiania danych
- Automatyczne przechodzenie z tabeli przestawnej do wykresu przestawnego
- Automatyczne tworzenie wykresów przestawnych
- Zmiana funkcji wykresów przestawnych
- Formatowanie wykresów przestawnych

Zabezpieczenie dokumentu

- Blokowanie dostępu do pliku za pomocą haseł
- Blokowanie zawartości pojedynczego arkusza z możliwością dokonywania wpisów do wybranych komórek
- Blokowanie struktury skoroszytu
- Ukrywanie arkuszy i okien i odwoływanie się do komórek w ukrytych zakresach

- Wykonywanie kalkulacji i zabezpieczanie formuł przed podglądem i przypadkową modyfikacją
- Ochrona skoroszytu

Drukowanie arkuszy excela

- Zaawansowane funkcje drukowania i przygotowania do wydruku

Proste makropolecenia

- Tworzenie makr za pomocą rejestratora
- Modyfikacja i usuwanie makr
- Przypisywanie makr do przycisków

Dostosowywanie interfejsu Excela do własnych potrzeb