
MS Excel - Analiza danych i modelowanie
biznesu

1

kod szkolenia: EX BIZ / 2019 PL AA 2d

MS Excel - Analiza danych i
modelowanie biznesu

Przeznaczenie szkolenia

Szkolenie skierowane do kadry zarządzającej, analityków finansowych, pracowników działów analiz
ekonomicznych oraz działów logistyki, wykorzystujących aplikację Microsoft Excel.

Korzyści wynikające z ukończenia szkolenia

Zdobycie umiejętności optymalizacji decyzji finansowych, tworzenia modeli biznesowych oraz
opracowywanie raportów przy wykorzystaniu narzędzi MS Excel; umiejętność optymalizowania decyzji
finansowych wykorzystując MS Excel do modelowania sytuacji biznesowych; poznanie głównych narzędzi
analizy danych w MS Excel – wykresy przestawne i tabele przestawne.

Oczekiwane przygotowanie słuchaczy

EX03

Język szkolenia

Szkolenie: polski

Czas trwania

2 dni / 14 godzin


MS Excel - Analiza danych i modelowanie
biznesu

2

Agenda szkolenia

Funkcje wspomagające podejmowanie decyzji1.
Finansowych (wartość pieniądza w czasie, kredyty, lokaty)
Inwestycyjnych (kryterium zdyskontowanej wartości netto oraz wewnętrzna stopa zwrotu)
Funkcje wyszukujące

Formuły tablicowe2.
Alternatywa dla adresowania bezwzględnego
Rozszerzenie standardowych możliwości funkcji Excela

Analiza wrażliwości3.
Obiekt Tabela
Formanty, elementy sterujące
Analiza porównawcza z wykorzystaniem Menedżera scenariuszy

Optymalizacja4.
Wykorzystanie dodatku Solver do: ustalania optymalnego asortymentu produkcji; rozwiązywania problemów
transportu i dystrybucji; planowania zatrudnienia; planowania nakładów inwestycyjnych

Analiza danych przy pomocy tabel przestawnych5.
Konsolidacja kilku zakresów – kreator tabel przestawnych,
Opracowanie modelu danych – analiza danych z wielu tabel
Tworzenie, modyfikacja, dobieranie właściwego układu tabeli
Pola obliczeniowe i elementy obliczeniowe
Pobieranie danych z tabeli przestawnej

Prognozowanie – przegląd możliwości dodatku Analysis ToolPak6.
Podsumowywanie zależności za pomocą korelacji
Wygładzanie szeregów czasowych – średnia ruchoma i wygładzanie wykładnicze
Wyznaczanie trendu (typ liniowy, wykładniczy, potęgowy)
Regresja wielokrotna: czynniki ilościowe; czynniki jakościowe; sezonowość
Jedno- i dwuczynnikowa analiza wariancji

Praca na wielu dokumentach7.


