

UCZYM Y z godn ie z pot rzebam i.

1 CL ICK p rowa dz i szko len ia dos tosow yw ane

do poz iomu za aw ansowan ia i z ak resu

zadań uczes tn i ków.

Program szkolenia (zakres)

„Excel w finansach” to szkolenie przeznaczone głównie dla osób pracujących w takich komórkach jak:

• controlling,

• raportowanie finansowe,

• planowanie i budżetowanie,

• analizy,

• księgowość.

W trakcie szkolenia uczestnicy pracują na przykładach i ćwiczeniach wykorzystywanych w finansach:

• analizy opłacalności inwestycji (NPV, IRR, zdyskontowany okres zwrotu)

• analizy rentowności (rentowność sprzedaży, operacyjna, netto, rankingi)

• analizy wskaźnikowe (rachunku zysków i strat, bilansu, przepływów pieniężnych)

• modele budżetowe

• zarządzanie kapitałem obrotowym (zapasy, należności, zobowiązania)

Wiemy, że Excel jest podstawowym narzędziem wykorzystywanym w finansach, dlatego szkolenie kładzie nacisk na

przyspieszenie i automatyzację czynności wykonywanych w tego typu działach.

Wymagania

Wymagamy podstawowych umiejętności pracy z MS Excel. Jeśli chcesz się upewnić czy to szkolenie jest dla Ciebie, to pobierz

naszą ankietę, wypełnij i prześlij e-mailem na: 1-click@1-click.pl. Doradzimy Ci w wyborze szkolenia.

Miejsce szkolenia

Szkolenia prowadzone są w nowoczesnym biurowcu klasy A - Sienna Center. Dzięki temu zapewniony jest wysoki komfort na

szkoleniu.

Adres: Warszawa, ul. Sienna 75 - wejście niebieskie do budynku, drugie piętro

Zdjęcie 1 i Zdjęcie 2

http://www.1-click.pl/pliki%20inne/Ankieta%20-%20Excel.xls�
http://www.1-click.pl/szkolenia_excel_otwarte_mapa.htm�
http://www.1-click.pl/images/sala/Korytarz.JPG�
http://www.1-click.pl/images/sala/Sala.jpg�
http://www.1-click.pl�

O trenerze

Bogusław Hornik

Trener MS Excel. Twórca rozwiązań dla firm w obszarze finansów przy wykorzystaniu

oprogramowania MS Excel m.in.:

• raporty rentowności sklepów,

• modele budżetowe,

• Balanced Scorecard,

• automatyzacja tworzenia plików do hurtowni danych BW,

Specjalizuje się w szkoleniach dla działów finansowych. Posiada międzynarodowe kwalifikacje

zawodowe w dziedzinie finansów - ACCA. Praktyk w działach finansów i controllingu.

Terminy i Godziny

19-20 czerwca 2010 (weekend)

2 dni x 8 h = 16 h

(1h = godzina zegarowa)

od 8:00 do 16:00 w tym dwie przerwy kawowe i jedna lunchowa

Liczba uczestników

od 6 do 12 osób

Certyfikaty

Każdy z uczestników otrzymuje imienne certyfikaty ukończenia szkolenia.

Nauka po szkoleniu

Przez 3 miesiące uczestnicy otrzymują emailem ćwiczenie oraz link do videoporadnika, który pomoże je

wykonać.

Cena

990 PLN

(standardowa cena za dwudniowe szkolenie)

Promocja do końca czerwca 2010:

30% taniej !

693 PLN (cena po uwzględnieniu promocji)

W cenę szkolenia wliczono:

• intensywne 2 dniowe szkolenie

• serwis kawowy w czasie przerw

• dwudaniowy obiad każdego dnia

• profesjonalne materiały szkoleniowe

• certyfikaty ukończenia szkolenia

• wsparcie poszkoleniowe - video poradniki

Jak zacząć?

Wypełnij formularz zgłoszeniowy: xls (zalecane) lub pdf i prześlij e-mailem na: 1-click@1-click.pl lub faxem.

Program szkolenia - Excel w finansach

1. Edycja danych (raportowanie)

1.1. Nazywanie zakresów komórek

1.2. Zakresy etykiet

1.3. Style

1.4. Ochrona arkuszy (hasła)

2. Szybka edycja danych (raportowanie i budżetowanie)

2.1. Sposoby na uchwyt wypełniania

2.2. Szybka zmiana znaku na przeciwny i Transpozycja

2.3. Zmiana ciągów tekstowych na liczby

2.4. Odwołania względne, bezwzględne i mieszane

2.5. Szybkie otwieranie odwołań do innych arkuszy

2.6. Listy niestandardowe i wypełnianie serią danych

2.7. Sprawdzanie poprawności danych (tworzenie list rozwijanych)

http://www.1-click.pl/pliki%20inne/Formularz%20zgloszeniowy.xls�
http://www.1-click.pl/pliki%20inne/Formularz%20zgloszeniowy.pdf�
http://www.1-click.pl/o1click.htm�

2.8. Edycja grupowa

2.9. Szybkie podsumowanie tabeli

2.10. Narzędzie „Konsolidowanie”

3. Funkcje podstawowe i zaawansowane (analiza danych i controlling)

3.1. Wstęp do funkcji

3.2. Data i czas

3.3. Tekst

3.4. Finanse

3.5. Statystyka i matematyka

3.6. Wyszukiwanie

3.7. Inne

3.8. Formuły tablicowe i funkcje zagnieżdżone

4. Tabele przestawne (analiza danych i raportowanie)

4.1. Podstawowe informacje o tabelach przestawnych

4.2. Tworzenie raportu tabeli przestawnej z listy danych

4.3. Tworzenie i zmienianie układu pól w raporcie tabeli przestawnej

4.4. Zmiana formatu wyświetlanych liczb

4.5. Zaznaczanie danych w raporcie tabeli przestawnej

4.6. Zmiana układu tabeli przestawnej

4.7. Filtrowanie pola

4.8. Sortowanie

4.9. Typy obliczeń pola danych

4.10. Grupowanie elementów

4.11. Wyświetlanie lub ukrywanie szczegółów

5. Formatowanie komórek (prezentacja danych)

5.1. Autoformatowanie

5.2. Malarz formatów

5.3. Formatowanie warunkowe

5.4. Usuwanie formatowania

6. Efektywne raportowanie (raportowanie)

6.1. Wykresy z dwiema osiami

6.2. Wstawianie znaku wodnego

6.3. Trendy

6.4. Automatyzacja raportowania – WEŹDANETABELI()

6.5. Histogram

6.6. Wklej jako obraz

7. Makra (analiza danych i controlling)

7.1. Nagrywanie makra

7.2. Uruchamianie makra

8. Skróty klawiaturowe

1 CLICK, NIP: 951-216-02-89, REGON: 141846414

