PAGE
2

Приложение № 14 к Протоколу заседания Совета

по повышению квалификации НИУ ВШЭ

от 27 сентября 2013 г. № 13

Программа краткосрочного повышения квалификации
работников НИУ ВШЭ «Расширенные возможности пакета MS Excel»

Цель программы: формирование у слушателей углубленных знаний о специальных возможностях пакета MS Excel, позволяющих оптимизировать их работу в этом приложении для решения конкретных практических задач, и совершенствование навыков проведения расчетов в электронных таблицах и осуществления графического анализ информации.

Категория слушателей: работники НИУ ВШЭ
Требования к слушателям: Программа рассчитана на подготовленных слушателей, имеющих опыт работы на компьютере с табличным процессором MS Excel
Срок обучения: 32 аудиторных часа (8 занятий, октябрь - ноябрь 2013 г.)
Режим занятий: 2 раза в неделю по 4 аудиторных часа в день
Форма обучения: очно-заочная (вечерняя)

Пояснительная записка

Программа предусматривает обучение слушателей расширенным возможностям офисного пакета MS Excel (версии от 2007 до 2010).

Продолжительность курса составляет 32 аудиторных учебных часа практических занятий в компьютерных классах в группах, численность которых не более 15 человек в зависимости от размера компьютерного класса.

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.
ТЕМАТИЧЕСКОЕ СОДЕРЖАНИЕ ПРОГРАММЫ
Тема 1. 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. Многоуровневая сортировка данных. Автофильтр и расширенный фильтр. Вычисляемые критерии. Установка параметров для печати для документов большой размерности.
Тема 2. Использование функций различных категорий для анализа данных.

Использование сложных формул и функций. Сложные формулы и их синтаксис. Абсолютные, смешанные и относительные ссылки в сложных формулах. Зависимости формул: влияющие ячейка, зависимые ячейки. Категории функций «Логические», «Финансовые», «Дата и время», «Математические», «Текстовые», «Статистические» и др.

Тема 3. 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. Диспетчер имен.
Тема 4. Надстройки MS Excel для решения экономических задач.

Обзор основных возможностей надстроек «Поиск решения» и «Пакет анализа». Решение типовых задач с использованием надстроек «Поиск решения» и «Пакет анализа»
Тема 5. Сводные таблицы и диаграммы. Консолидация данных.

Сводные таблицы с группированием данных, с вычисляемыми полями и объектами. Консолидация данных одноразмерных и разноразмерных таблиц. Консолидация данных, находящихся на разных листах рабочей книги и в разных рабочих книгах.

Тема 6. Создание и использование макросов. Защита информации.
Запись макросов. Использование типовых макросов. Основы языка программирования Visual Basic. Операторы. Синтаксис. Защита листов. Защита книг. Доступ к книгам.
Тема 7. Построение нестандартных графиков и диаграмм для графического анализа данных.

Источники данных для диаграмм. Диаграммы с вспомогательной осью. Планки погрешностей и линии тренда. Диаграммы поверхностей. Редактирование диаграмм. Форматирование диаграмм. Вставка иллюстраций и фигур.

Контроль уровня полученных знаний

Текущий контроль – посещение занятий; самостоятельная, в т.ч. групповая, работа на практических занятиях – решение задач по изучаемым темам; промежуточная работа.

Итоговый контроль – контрольная работа. Контрольная работа состоит из заданий, включающих в себя изученный материал: форматирование таблиц большой размерности, решение задач с использованием типовых функций из категорий «Логические», «Финансовые», «Математические», «Статистические», анализа информации при помощи условного форматирования, решения типовых задач с использованием надстроек «Поиск решения» и «Пакет анализа», создания консолидированных и сводных таблиц, построения сводных диаграмм, диаграммы поверхности по заданной функции.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН

	№ п/п
	Наименование разделов и тем
	Всего аудиторных часов

	
	
	

	1.
	Тема 1. Работа с таблицами большой размерности в Excel. Создание сложных фильтров для отбора информации.
	4

	2.
	Тема 2. Использование функций различных категорий для анализа данных.
	8

	3.
	Тема 3. Извлечение информации с помощью функций баз данных. Функции горизонтального и вертикального просмотра таблиц.
	4

	4.
	Тема 4. Надстройки MS Excel для решения экономических задач.
	4

	5.
	Тема 5. Сводные таблицы и диаграммы. Консолидация данных.
	4

	6.
	Тема 6. Создание и использование макросов. Защита информации.
	4

	7.
	Тема 7. Построение нестандартных графиков и диаграмм для графического анализа данных.
	4

	Итого
	32

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
