PAGE
2

Приложение № 2 к Протоколу заседания Совета

по повышению квалификации НИУ ВШЭ

от 06 марта 2013 г. № 4
Программа

краткосрочного повышения квалификации работников НИУ ВШЭ «Расширенные возможности пакета Excel»
Автор программы: к.т.н., доцент Бессонова И.А.

Пояснительная записка
Общие сведения об учебном курсе:

Программа предусматривает обучение слушателей расширенным возможностям офисного пакета Excel (версии от 2003 до 2010).
Продолжительность курса составляет 32 аудиторных учебных часа практических занятий в компьютерных классах в группах, численность которых не более 15-18 человек в зависимости от размера компьютерного класса.
Рубежный контроль – тест в виде практического задания на компьютере по окончании курса.

Практические примеры, разбираемые на занятиях, предполагается корректировать в соответствии с потребностью большей части слушателей.

В качестве самостоятельной работы предполагается параллельное использование слушателями полученных на каждом занятии практических навыков в своей производственной деятельности.

Вопросы, возникающие в процессе обучения и самостоятельной работы предполагается разрешать на консультациях.
Требования кслушателям:

Программа рассчитана на подготовленных слушателей, имеющих опыт работы на компьютере в пакете Excel.
Цель изучения дисциплины:

· дать слушателям углубленные знания о специальных возможностях пакета Excel, позволяющих оптимизировать их работу в этом приложении для решения конкретных практических задач
· проводить расчеты в электронных таблицах и осуществлять графический анализ информации.
ТЕМАТИЧЕСКОЕ СОДЕРЖАНИЕ ПРОГРАММЫ
1-2-занятие
Работа с таблицами большой размерности в Excel. Создание сложных фильтров для отбора информации.
Импорт и экспорт информации из электронных таблиц и в электронные таблицы. Связи между документами. Автофильтр и расширенный фильтр. Вычисляемые критерии.
Установка параметров для печати для документов большой размерности

3- занятие
Извлечение информации с помощью функций баз данных. Функции горизонтального и вертикального просмотра таблиц.
Категории функций «Работа с базами данных» и «Проверки свойств и значений». Использование условного форматирования для анализа информации.

Функции ВПР и ГПР для поиска и объединения информации из разных таблиц.
4-5 занятие
Использование функций различных категорий для анализа данных.

Категория функций «Логические», «Финансовые», «Математические», «Статистические» и др.
6-е занятие
Сводные таблицы и диаграммы. Консолидация данных.

Сводные таблицы с группированием данных, с вычисляемыми полями и объектами.
Консолидация данных, находящихся на разных листах рабочей книги и в разных рабочих книгах.
7-е занятие
Надстройки MS Excel для решения экономических задач.
Обзор основных возможностей надстроек «Поиск решения» и «Пакет анализа».

8-е занятие
Построение нестандартных графиков и диаграмм для графического анализа данных.
Диаграммы с вспомогательной осью. Планки погрешностей и линии тренда. Диаграмма поверхность. Вставка иллюстраций и фигур.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН

	EXCEL (32 часа)

	1-2 занятие

	Работа с таблицами большой размерности в Excel. Создание сложных фильтров для отбора информации.

	3- занятие
	Извлечение информации с помощью функций баз данных. Функции горизонтального и вертикального просмотра таблиц.

	4-5 занятие
	Использование функций различных категорий для анализа данных

	6-е занятие
	 Сводные таблицы и диаграммы. Консолидация данных

	7-е занятие
	Надстройки MS Excel для решения экономических задач.

	8-е занятие
	Построение нестандартных графиков и диаграмм для графического анализа данных. Использование условного форматирования и спарклайнов для анализа информации

Учебно-методическое и информационное обеспечение курса
1. Учебный курс «Работа в Microsoft Excel 2010» - http://www.intuit.ru/department/office/msexcel2010/
2. Get up to speed with Excel 2010 - http://www.excel-2010.com
3. Методические пособия, раздаваемые на занятиях
� Каждое занятие по 4 академических часа.

