

Temat:

EX1 – MS Excel – Niezbędne umiejętności w codziennej pracy z arkuszem kalkulacyjnym

Szkolenie skierowane do:

- Osób rozpoczynających dopiero pracę z Excelem i chcących poznać najważniejsze zasady pracy z arkuszem
- Osób pracujących od pewnego czasu z użyciem Excela w sposób podstawowy, chcących usystematyzować swoją wiedzę i poszerzyć umiejętności.

Cele i korzyści:

Przyswojenie uniwersalnego zestawu niezbędnych umiejętności umożliwiającego stworzenie poprawnego zestawienia w arkuszu, dokonanie szybkich kalkulacji, zaprezentowanie ich wyników w postaci graficznej oraz poprawne wykonanie personalizowanego wydruku.

Wymagania:

Praktyczna umiejętność pracy w środowisku MS Windows.

Plan szkolenia:

1. Omówienie terminologii oraz interfejsu programu MS Excel.
 - elementy okna programu i ich funkcjonalność
 - dostosowywanie podstawowych elementów środowiska MS Excel
 - metody poruszania się po arkuszu i skoroszybie
2. Operacje na komórkach.
 - wprowadzanie i edycja danych różnych typów
 - kopiowanie, wycinanie i wklejanie danych oraz formatowania komórek
 - wypełnianie kolejnych komórek seriami danych (numerowanie, kolejne dni tygodnia, miesiące itp.)
 - wstawianie, edycja, usuwanie i formatowanie komentarzy
3. Kalkulacje w arkuszach z użyciem formuł i wbudowanych funkcji Excela.
 - wpisywanie i edycja formuł
 - operatory matematyczne i kolejność działań
 - kopiowanie formuł
 - omówienie trybów adresowania (adresy względne, bezwzględne i mieszane), czyli po co \$ w adresie i kiedy go stosujemy?
 - automatyczne wywoływanie najpotrzebniejszych funkcji – polecenie Autosuma i jego rozwinięcie (SUMA, ŚREDNIA, MIN, MAX, LICZNIK)
 - praca z kreatorem funkcji – omówienie składni funkcji
 - przykłady zastosowań funkcji: matematycznych, logicznych, daty i czasu, tekstowych
4. Formatowanie czyli dostosowywanie wyglądu danych.
 - formaty: liczbowe, walutowe, procentowe, tekstowe, daty i czasu
 - obramowanie i kolor tła komórek
 - zmiana koloru czcionek i położenia tekstu w komórce
 - zawijanie tekstu w komórkach
 - malarz formatów – szybkie formatowanie według wzorca
5. Praca z dużymi zakresami danych.
 - cechy dobrze przygotowanego zakresu danych
 - zasady bezpiecznego sortowania
 - Autofiltr – szybkie wybieranie potrzebnych danych
6. Graficzna prezentacja danych z użyciem wykresów.
 - korzystanie z Kreatora wykresów – wstawianie i modyfikacja wykresów
 - wybór właściwego typu wykresu do danych
 - modyfikacje i dostosowywanie parametrów wykresów

Czas trwania:

2 dni

Forma:

Warsztaty wspomagane wykładem

W przypadku dodatkowych pytań zapraszamy do kontaktu:

tel.: +48 531 258 499

fax: +48 71 79 47 533

e-mail: biuro@absis.pl

7. Przygotowanie dokumentu do wydruku.
 - zmiana ustawień strony
 - ustawianie obszaru wydruku
 - tworzenie nagłówka i stopki
 - formatowanie i podział stron do wydruku
 - podgląd i drukowanie zawartości arkusza

Szkolenia uzupełniające:

EX2 – MS Excel – Zaawansowane techniki pracy z arkuszem kalkulacyjnym

EX3h – MS Excel – Zastosowanie zaawansowanych narzędzi w pracy działu HR

EX3d – Data Mining z wykorzystaniem MS Excel

EX3r – Raportowanie z użyciem MS Excel

EX3s – Analiza statystyczna w MS Excel

EX3t – Wielowymiarowa analiza danych z użyciem tabeli przestawnej w MS Excel

EX3w – Wizualizacja danych z użyciem narzędzi MS Excel

EX3b – Profesjonalna kontrola i optymalizacja biznesu z wykorzystaniem MS Excel

VBaex – MS Excel – Automatyzacja pracy przy zastosowaniu VBA