

Temat:

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

Szkolenie skierowane do:

- Pracowników działów HR, działów personalnych, wykorzystujących arkusz w codziennej pracy.
- Osób zarządzających działami personalnymi.

Cele i korzyści:

- Szybkie przygotowywanie zarówno prostych jak i skomplikowanych kalkulacji niezbędnych w pracy działu personalnego.
- Sprawne tworzenie analiz z użyciem wbudowanych narzędzi Excela.
- Szybkie przygotowanie raportów i skuteczna wizualizacja ich wyników.

Wymagania:

Dobra ogólna znajomość środowiska MS Excel, w tym zwłaszcza: tryby adresowania (adresy względne, bezwzględne i mieszane), umiejętność zastosowania podstawowych funkcji wbudowanych (SUMA, ŚREDNIA, MIN, MAX, itp.).

Plan szkolenia:

1. Właściwe przygotowanie zestawień danych i praca z bazami danych umieszczonymi w Excelu.
 - cechy poprawnie przygotowanego zestawienia danych, umożliwiającego sprawną analizę danych z użyciem Excela
 - zaawansowane sortowanie danych w zestawieniu (sortowanie wg wielu kryteriów, sortowanie wg zdefiniowanej przez użytkownika kolejności, sortowanie wg kolorów – wersja 2007 oraz 2010)
 - wybieranie danych spełniających określone warunki przy pomocy Autofiltru (najmniejsze i największe wartości, daty z określonego zakresu czasowego, wartości z zadanych przedziałów, pracownicy określonych działów itp.)
2. Analiza danych i raportowanie z użyciem wbudowanych funkcji i narzędzi Excela.
 - specyfika obliczeń na danych w formacie daty lub czasu oraz funkcje z kategorii daty i czasu (DATA, DZIŚ, TERAZ) – kalkulacje w zestawieniach absencji i rozliczenia czasu pracy pracowników
 - funkcje logiczne (JEŻELI, LUB, ORAZ) a także SUMA.WARUNKÓW, LICZ.WARUNKI, umożliwiające kalkulacje z uwzględnieniem stawianych warunków
 - zagnieżdżanie funkcji, czyli złożenia funkcji umożliwiające wielostopniowe kalkulacje w jednym kroku
 - narzędzie Sumy częściowe (pośrednie) jako sposób na tworzenie wielostopniowych raportów grupowanych wg określonych czynników
3. Pobieranie danych z zewnętrznych źródeł z funkcją odświeżania czyli jak pobrać dane do arkusza bez konieczności częstego powtarzania operacji kopiuj-wklej i każdorazowego dostosowywania układu danych końcowych.
 - pobieranie danych z plików tekstowych
 - pobieranie danych ze stron internetowych
 - pobieranie danych z innych plików Excela
 - pobieranie danych z baz MS Access
4. Przygotowywanie zestawień danych w końcowym etapie raportowania oraz przystosowywanie źródeł danych do dalszej analizy z użyciem funkcji tekstowych oraz narzędzi służących obróbce tekstu.
 - funkcje tekstowe (LITERY.MAŁE, LITERY.WIELKIE, Z.WIELKIEJ.LITERY) umożliwiające zmianę wielkości liter
 - sklejanie tekstów z użyciem funkcji ZŁĄCZ.TEKSTY i operatora konkatenacji &
 - dzielenie tekstów z zastosowaniem funkcji DŁ, LEWY, PRAWY, FRAGMENT.TEKSTU oraz narzędzia Tekst jako kolumny

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

5. Zastosowanie zaawansowanych narzędzi Excela na praktycznym przykładzie oceny kompetencji pracowniczych metodą 360 stopni.
 - przygotowanie arkuszy ocen z zastosowaniem sprawdzania poprawności wprowadzanych danych (oceny z określonej skali, daty z żdanego przedziału, działy wybierane z listy rozwijalnej)
 - zautomatyzowane zbieranie danych z wielu plików z użyciem narzędzia Konsolidacja
 - zastosowanie funkcji WYSZUKAJ.PIONOWO w analizie zebranych danych i przygotowaniu raportu
 - obrazowanie wyników ocen pracowniczych z zastosowaniem wybranych typów wykresów
6. Wielowymiarowa analiza danych z użyciem tabeli przestawnej czyli błyskawiczne tworzenie złożonych analiz.
 - cechy poprawnego źródła tabeli przestawnej
 - zasady budowy tabel przestawnych
 - automatyzacja procesu odświeżania raportu tabeli przestawnej
 - sortowanie i filtrowanie danych w tabeli przestawnej
 - stosowanie różnych funkcji w tabeli przestawnej (SUMA, ŚREDNIA, MIN, MAX itp.). Stosowanie wielu funkcji w obrębie jednej tabeli przestawnej
 - formatowanie danych liczbowych w tabeli przestawnej
 - grupowanie danych w tabeli przestawnej
 - tworzenie i modyfikacja wykresów przestawnych
7. Wizualizacja danych.
 - Budowanie własnych formatów niestandardowych do prezentacji dat w pożądanym formacie.
 - Zastosowanie formatowania warunkowego w celu wyróżnienia istotnych danych w raporcie.
8. Zabezpieczanie efektów pracy.
 - udostępnianie użytkownikowi jedynie wybranych komórek
 - blokowanie możliwości wprowadzania danych do komórek oraz wykonywania wybranych operacji na nich
 - blokowanie możliwości wykonywania operacji na arkuszach (wstawianie, usuwanie, zmiana nazwy, ukrywanie, odkrywanie)
 - blokowanie otwarcia pliku hasłem
 - pliki tylko do odczytu czyli nakładanie haseł chroniących plik przed modyfikacją
9. Automatyzacja pracy – makra w Excelu.
 - omówienie stosowanych poziomów bezpieczeństwa
 - rejestrowanie i uruchomienie makra
 - przypisywanie makra do przycisku

Szkolenia uzupełniające:

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