


Microsoft Excel – poziom średnio zaawansowany - Kursy i szkolenia

Numer usługi 2024/06/11/162125/2179118

300,00 PLN brutto

300,00 PLN netto

18,75 PLN brutto/h

18,75 PLN netto/h

Wyższa Szkoła
Przedsiębiorczości i
Administracji w
Lublinie

Brak ocen dla tego dostawcy

📍 zdalna w czasie rzeczywistym

🏠 Usługa szkoleniowa

🕒 16 h

📅 17.08.2024 do 18.08.2024

Informacje podstawowe

Kategoria	Informatyka i telekomunikacja / Obsługa komputera
Identyfikator projektu	Kierunek - Rozwój
Sposób dofinansowania	wsparcie dla osób indywidualnych wsparcie dla pracodawców i ich pracowników
Grupa docelowa usługi	Kurs przeznaczony dla osób, które znają podstawy pracy w Excelu. Potrafią projektować tabele, filtrować i sortować dane, stosować autosumowanie, wstawiać proste wykresy. Tematyka tego kursu ukierunkowana jest na raportowanie głównie przy wykorzystaniu tabel przestawnych oraz analizę danych za pomocą formuł.
Minimalna liczba uczestników	10
Maksymalna liczba uczestników	50
Data zakończenia rekrutacji	16-08-2024
Forma prowadzenia usługi	zdalna w czasie rzeczywistym
Liczba godzin usługi	16
Podstawa uzyskania wpisu do BUR	art. 163 ust. 1 ustawy z dnia 20 lipca 2018 r. Prawo o szkolnictwie wyższym i nauce (t.j. Dz. U. z 2023 r. poz. 742, z późn. zm.)
Zakres uprawnień	kursy i szkolenia

Cel

Cel edukacyjny

Celem kursu jest nauka:

- budowania raportów za pomocą tabel przestawnych,
- konstruowania formuł,
- automatycznego oczyszczania danych zaciąganych do Excela z innych programów,
- dokonywania zaawansowanej selekcji danych na długich listach,
- wizualizowania danych na wykresach kombinowanych,
- stosowania trików przyspieszające pracę.

Efekty uczenia się oraz kryteria weryfikacji ich osiągnięcia i Metody walidacji

Efekty uczenia się	Kryteria weryfikacji	Metoda walidacji
Wiedza, umiejętności, kompetencje	Po ukończeniu kursu uczestnik będzie potrafił samodzielnie m.in.: budować raporty za pomocą tabel przestawnych, konstruować formuły, automatycznie oczyszczać dane zaciągane do Excela z innych programów, dokonywać zaawansowanej selekcji danych na długich listach, wizualizować dane na wykresach kombinowanych, stosować triki przyspieszające pracę	Obserwacja w warunkach symulowanych

Kwalifikacje

Kompetencje

Usługa prowadzi do nabycia kompetencji.

Warunki uznania kompetencji

Pytanie 1. Czy dokument potwierdzający uzyskanie kompetencji zawiera opis efektów uczenia się?

Uczestnik otrzymuje Certyfikat z opisanym programem lub zawartym opisem efektów uczenia się.

Pytanie 2. Czy dokument potwierdza, że walidacja została przeprowadzona w oparciu o zdefiniowane w efektach uczenia się kryteria ich weryfikacji?

tak

Pytanie 3. Czy dokument potwierdza zastosowanie rozwiązań zapewniających rozdzielenie procesów kształcenia i szkolenia od walidacji?

tak

Program

1. Przypomnienie podstaw pracy w Excelu:

- rodzaje danych w Excelu (Daty, Czas, Liczby, Tekst) i sposoby ich rozpoznawania,
- zasady poprawnego układu danych przeznaczonych do analizy,
- podstawowe grupowanie danych,
- reguły pracy na datach i wartościach czasu,
- praca z funkcjami i formułami (adresowanie).

2. Tabele przestawne – elastyczne raporty:

- optymalne rozmieszczenie informacji w tabeli przestawnej,
- zmiana wariantu raportu przestawnego,
- selekcja danych w raporcie,
- generowanie krok po kroku raportów m.in.: okresowych, porównawczych, procentowych.

3. Funkcje i formuły na praktycznych przykładach:

- funkcje logiczne i warunkowe (m.in.: JEŻELI, ORAZ, SUMA.JEŻELI, LICZ.JEŻELI),
- funkcje wyszukiwania i adresu (m.in.: WYSZUKAJ.PIONOWO),
- funkcje tekstowe (m.in.: PRAWY, ZŁACZ.TEKSTY, FRAGMENT.TEKSTU),
- funkcje daty i czasu (m.in.: DNI.ROBOCZE; DZIEŃ.ROBOCZY),
- łączenie kilku funkcji w jednej formule (zagnieżdżanie).

4. Formatowanie warunkowe:

- formatowanie na podstawie wartości w komórce,
- reguły formatowania oparte na formułach.

5. Zaawansowane grupowanie danych:

- stosowanie filtra zaawansowanego,
- niestandardowe filtrowanie,
- sortowanie wielopoziomowe,
- sortowanie według własnego klucza.

6. Importowanie danych do arkusza:

- importowanie z pliku tekstowego,
- metody oczyszczania i porządkowania danych przeniesionych do arkusza.

7. Tworzenie zestawień podsumowujących:

- zastosowanie sum częściowych,
- korzystanie z narzędzia Tabela.

8. Tworzenie czytelnych i efektownych wykresów:

- przygotowanie tabeli źródłowej do wykresu,
- wybór odpowiedniego typu wykresu,
- poprawa czytelności wykresu,
- aktualizacja wykresu.

9. Sprawdzanie poprawności danych:

- sposoby kontrolowania danych wpisywanych do arkusza,
- określenie reguł wprowadzania informacji krok po kroku,
- komunikacja z użytkownikiem arkusza lub formularza.

Harmonogram

Liczba przedmiotów/zajęć: 0

Przedmiot / temat zajęć	Prowadzący	Data realizacji zajęć	Godzina rozpoczęcia	Godzina zakończenia	Liczba godzin
Brak wyników.					

Cennik

Cennik

Rodzaj ceny	Cena
Koszt przypadający na 1 uczestnika brutto	300,00 PLN
Koszt przypadający na 1 uczestnika netto	300,00 PLN
Koszt osobogodziny brutto	18,75 PLN
Koszt osobogodziny netto	18,75 PLN

Prowadzący

Liczba prowadzących: 0

Brak wyników.

Informacje dodatkowe

Informacje o materiałach dla uczestników usługi

Zgodne z tematyką szkolenia lub kursu.

Warunki techniczne

Platforma Zdalnego Nauczania WSPA

Kontakt


Karolina Sobczak

E-mail ka.sobczak@wspa.pl

Telefon (+48) 81 4529 474