

INESEM

BUSINESS SCHOOL

Curso de Microsoft Excel 2016, VBA y Business Intelligence

+ Información Gratis

titulación de formación continua bonificada expedida por el instituto europeo de estudios empresariales

Curso de Microsoft Excel 2016, VBA y Business Intelligence

duración total: 380 horas

horas teleformación: 190 horas

precio: 0 € *

modalidad: Online

* hasta 100 % bonificable para trabajadores.

descripción

Microsoft Excel 2016 nos ayudará a manejar las hojas de cálculo de dicha aplicación, poder diseñar tablas dinámicas, planificar distintos escenarios o diseñar informes y gráficos. Microsoft Excel 2016 una de las mejores hojas de cálculo actualmente disponibles. La constante evolución tecnológica, el gran desarrollo de los sistemas informáticos y la gran aplicabilidad de los mismos en los distintos escenarios profesionales nos obligan a desarrollar habilidades tecnológicas y de sistemas en distintos campos que puedan apoyar su profesión. Las macros son programación, pero no es necesario ser programador ni tener conocimientos de programación para utilizarlas. La mayoría de las macros que se pueden crear en los programas de Office se escriben en un lenguaje llamado Microsoft Visual Basic para Aplicaciones, conocido como VBA. Excel 2016 ofrece determinadas funciones de business intelligence que facilitan más que nunca la exploración y el análisis de datos. Con las funciones de BI con características de autoservicio en Excel 2016, es fácil detectar y visualizar los datos.

+ Información Gratis

a quién va dirigido

Todos aquellos trabajadores y profesionales en activo que deseen adquirir o perfeccionar sus conocimientos técnicos en este área.

objetivos

- Recordar el funcionamiento de una hoja de cálculo.
- Aprender a realizar las operaciones más avanzadas de Excel 2016.
- Editar datos y fórmulas con Excel.
- Trabajar con tablas y listas de datos.
- Analizar los datos.
- Utilizar bases de datos, gráficos, diagramas, funciones lógicas, etc.
- Publicar datos.
- Conocer otras funciones de interés menos básicas de Excel 2016, etc.
- Aprender a escribir macros a partir del lenguaje de programación VBA (Visual Basic para Aplicaciones) en Excel.
- Aprender los fundamentos de programación VBA para su correcta aplicación en Excel.
- Instalar las funciones de BI con características de autoservicio en Excel 2016.
- Aprender a obtener datos de manera más rápida y eficaz con Power Query.
- Obtener datos de manera más rápida y eficaz con Power Pivot.
- Conocer de manera más interactiva la exploración, visualización y presentación de datos que fomenta la elaboración intuitiva de informes ad hoc con Power View.
- Mostrar una relación basada en el tiempo entre ubicaciones geográficas y los datos asociados, por ejemplo, la población, temperaturas máximas o mínimas, o vuelos con retraso, con Power Maps.

para qué te prepara

Microsoft Excel 2016 pretende ir más allá de las nociones básicas y el simple acercamiento a esta aplicación. Con este curso podrás conocer en profundidad y adentrarte en la personalización de Excel 2016. Además lo introduce al apasionante mundo del desarrollo de aplicaciones y soluciones sobre Microsoft Office Excel, el procesador de hojas de cálculo de oficina más importante del mundo. Este curso comienza de manera muy sencilla utilizando la funcionalidad para grabar macro de office, pero continúa escribiendo macros a partir del lenguaje de programación VBA (Visual Basic para Aplicaciones) y la segunda parte es eminentemente práctica y consiste en aplicar lo aprendido Microsoft Office Excel. Además le prepara para conocer las funciones de BI con características de autoservicio en Excel 2016, para detectar y visualizar los datos de una manera más fácil y sencilla.

salidas laborales

Informática, Programación, Oficinas, Docencia, Administración, Secretariado, Ofimática.

titulación

Una vez finalizado el curso, el alumno recibirá por parte de INESEM vía correo postal, la Titulación Oficial que acredita el haber superado con éxito todas las pruebas de conocimientos propuestas en el mismo.

Esta titulación incluirá el nombre del curso/máster, la duración del mismo, el nombre y DNI del alumno, el nivel de aprovechamiento que acredita que el alumno superó las pruebas propuestas, las firmas del profesor y Director del centro, y los sellos de la instituciones que avalan la formación recibida (Instituto Europeo de Estudios Empresariales).

INSTITUTO EUROPEO DE ESTUDIOS EMPRESARIALES

como centro de Formación acreditado para la impartición a nivel nacional de formación
EXPIDE LA SIGUIENTE TITULACIÓN

NOMBRE DEL ALUMNO/A

con D.N.I. XXXXXXXX ha superado los estudios correspondientes de

Nombre de la Acción Formativa

de XXX horas, perteneciente al Plan de Formación INESEM en la convocatoria de XXXX
Y para que surta los efectos pertinentes queda registrado con número de expediente XXXX- XXXX-XXXX-XXXXXX

Con una calificación de SOBRESALIENTE

Y para que conste expido la presente TITULACIÓN en
Granada, a (día) de (mes) de (año)

La dirección General

MARIA MORENO HIDALGO

Firma del alumno/a

Sello

NOMBRE DEL ALUMNO/A

forma de bonificación

- Mediante descuento directo en el TC1, a cargo de los seguros sociales que la empresa paga cada mes a la Seguridad Social.

metodología

El alumno comienza su andadura en INESEM a través del Campus Virtual. Con nuestra metodología de aprendizaje online, el alumno debe avanzar a lo largo de las unidades didácticas del itinerario formativo, así como realizar las actividades y autoevaluaciones correspondientes. Al final del itinerario, el alumno se encontrará con el examen final, debiendo contestar correctamente un mínimo del 75% de las cuestiones planteadas para poder obtener el título.

Nuestro equipo docente y un tutor especializado harán un seguimiento exhaustivo, evaluando todos los progresos del alumno así como estableciendo una línea abierta para la resolución de consultas.

El alumno dispone de un espacio donde gestionar todos sus trámites administrativos, la Secretaría Virtual, y de un lugar de encuentro, Comunidad INESEM, donde fomentar su proceso de aprendizaje que enriquecerá su desarrollo profesional.

materiales didácticos

- Manual teórico 'VBA para Excel'
- Manual teórico 'Excel 2016 Business Intelligence'
- Manual teórico 'Microsoft Excel 2016'

profesorado y servicio de tutorías

Nuestro equipo docente estará a su disposición para resolver cualquier consulta o ampliación de contenido que pueda necesitar relacionado con el curso. Podrá ponerse en contacto con nosotros a través de la propia plataforma o Chat, Email o Teléfono, en el horario que aparece en un documento denominado “Guía del Alumno” entregado junto al resto de materiales de estudio. Contamos con una extensa plantilla de profesores especializados en las distintas áreas formativas, con una amplia experiencia en el ámbito docente.

El alumno podrá contactar con los profesores y formular todo tipo de dudas y consultas, así como solicitar información complementaria, fuentes bibliográficas y asesoramiento profesional. Podrá hacerlo de las siguientes formas:

- **Por e-mail:** El alumno podrá enviar sus dudas y consultas a cualquier hora y obtendrá respuesta en un plazo máximo de 48 horas.

- **Por teléfono:** Existe un horario para las tutorías telefónicas, dentro del cual el alumno podrá hablar directamente con su tutor.

- **A través del Campus Virtual:** El alumno/a puede contactar y enviar sus consultas a través del mismo, pudiendo tener acceso a Secretaría, agilizando cualquier proceso administrativo así como disponer de toda su documentación

plazo de finalización

El alumno cuenta con un período máximo de tiempo para la finalización del curso, que dependerá de la misma duración del curso. Existe por tanto un calendario formativo con una fecha de inicio y una fecha de fin.

campus virtual online

especialmente dirigido a los alumnos matriculados en cursos de modalidad online, el campus virtual de ineseem ofrece contenidos multimedia de alta calidad y ejercicios interactivos.

comunidad

servicio gratuito que permitirá al alumno formar parte de una extensa comunidad virtual que ya disfruta de múltiples ventajas: becas, descuentos y promociones en formación, viajes al extranjero para aprender idiomas...

revista digital

el alumno podrá descargar artículos sobre e-learning, publicaciones sobre formación a distancia, artículos de opinión, noticias sobre convocatorias de oposiciones, concursos públicos de la administración, ferias sobre formación, etc.

secretaría

Este sistema comunica al alumno directamente con nuestros asistentes, agilizando todo el proceso de matriculación, envío de documentación y solución de cualquier incidencia.

Además, a través de nuestro gestor documental, el alumno puede disponer de todos sus documentos, controlar las fechas de envío, finalización de sus acciones formativas y todo lo relacionado con la parte administrativa de sus cursos, teniendo la posibilidad de realizar un seguimiento personal de todos sus trámites con INESEM

programa formativo

MÓDULO 1. MICROSOFT EXCEL 2016

UNIDAD DIDÁCTICA 1. EL ENTORNO DE EXCEL Y LA CINTA DE OPCIONES

1. Conceptos Generales
2. El Entorno de Excel
3. Guardar y Abrir Documentos

UNIDAD DIDÁCTICA 2. TAREAS BÁSICAS AL TRABAJAR CON DATOS

1. Introducción
2. Primeros Pasos
3. La introducción de datos
4. Insertar, eliminar y mover
5. Deshacer y rehacer
6. Revisión ortográfica

UNIDAD DIDÁCTICA 3. FORMATOS BÁSICOS Y CONDICIONALES

1. Presentación de los datos
2. Formato de los Títulos
3. Fondo
4. Formato condicional
5. Estilos y Temas
6. Proteger la hoja

UNIDAD DIDÁCTICA 4. TRABAJAR CON FÓRMULAS I

1. Introducción
2. ¿Qué es una fórmula?
3. Cálculos Automáticos
4. Ediciones de fórmulas
5. Nombres y títulos

UNIDAD DIDÁCTICA 5. TRABAJAR CON FÓRMULAS II. FUNCIONES

1. Introducción
2. ¿Qué es una función?
3. Introducción de funciones
4. Categorías de funciones

UNIDAD DIDÁCTICA 6. IMPRIMIR Y COMPARTIR HOJAS DE CÁLCULO

1. Introducción
2. Impresión
3. Publicación

UNIDAD DIDÁCTICA 7. REPRESENTACIÓN GRÁFICA DE LOS DATOS

1. Crear un Gráfico
2. Personalización del Gráfico

UNIDAD DIDÁCTICA 8. TRABAJAR CON DATOS DISTRIBUIDOS EN VARIAS HOJAS

1. Introducción
2. Prototipo de factura
3. Referencias 3D
4. Gestión de las hojas de un libro
5. Referencias a otros libros

UNIDAD DIDÁCTICA 9. LISTAS Y TABLAS DE DATOS

1. Introducción de datos
2. Ordenar y Agrupar datos
3. Filtrado de datos
4. Tablas de datos

UNIDAD DIDÁCTICA 10. CÓMO GRABAR Y USAR LOS MACROS

- 1.Introducción
- 2.¿Qué es un macro?
- 3.Introducir secuencias de días
- 4.Asociar una macro a un botón
- 5.Definir nuevas funciones
- 6.Macros y seguridad

UNIDAD DIDÁCTICA 11. PERSONALIZAR EL ENTORNO DE EXCEL

- 1.Introducción
- 2.Barra de herramientas de acceso rápido
- 3.La Cinta de opciones
- 4.La barra de estado
- 5.Opciones de entorno

MÓDULO 2. VBA PARA EXCEL

UNIDAD DIDÁCTICA 1. CREAR Y EJECUTAR MACROS GRABADAS

- 1.Crear y ejecutar macros grabadas
- 2.Crear macros en word
- 3.Ejecutar macros en word
- 4.Ejercicio práctico

UNIDAD DIDÁCTICA 2. ESCRIBIR NUESTRAS PROPIAS MACROS

- 1.Activar la ficha del programador
- 2.El Editor de Visual Basic
- 3.Entender los procedimientos de VBA
- 4.Crear funciones definidas por el usuario
- 5.Usar funciones definidas por el usuario
- 6.IntelliSense
- 7.Ejercicio Práctico

UNIDAD DIDÁCTICA 3. VARIABLES DE PROGRAMA

- 1.Declarar variables
- 2.Tipos de variables
- 3.Variables tipo Array
- 4.Constantes
- 5.Almacenar la entrada de datos
- 6.Ejercicios Prácticos

UNIDAD DIDÁCTICA 4. CONSTRUIR EXPRESIONES DE VISUAL BASIC

- 1.Expresiones de VBA
- 2.Trabajar con funciones en VBA
- 3.Expresiones de cadenas de texto y lógicas
- 4.Expresiones numéricas
- 5.Ejercicios Prácticos

UNIDAD DIDÁCTICA 5. TRABAJAR CON OBJETOS

- 1.Definición de objeto y la jerarquía
- 2.Propiedades
- 3.Métodos y eventos
- 4.Eventos y colecciones
- 5.Trabajar con múltiples propiedades o métodos
- 6.Actividades Prácticas

UNIDAD DIDÁCTICA 6. CONTROLAR EL CÓDIGO EN VBA

- 1.Tomar decisiones mediante código
- 2.Tomar decisiones múltiples
- 3.Funciones que toman decisiones

- 4. Bucles
- 5. Actividades Prácticas

UNIDAD DIDÁCTICA 7. VBA PARA EXCEL

- 1. El objeto Application
- 2. Algunos Métodos orientados a eventos
- 3. Los objetos WorkSheet
- 4. Los objetos Range
- 5. Ejercicios Prácticos

UNIDAD DIDÁCTICA 8. CREAR CUADROS DE DIÁLOGO PERSONALIZADOS

- 1. Crear cuadros de diálogo personalizados con VBA
- 2. Cambia las propiedades en tiempo de diseño de un formulario
- 3. Trabajo con los controles
- 4. Fijar las propiedades
- 5. Mostrar el formulario

MÓDULO 3. EXCEL BUSINESS INTELLIGENCE

UNIDAD DIDÁCTICA 1. PRESENTACIÓN A BUSINESS INTELLIGENCE

- 1. ¿Qué es Business Intelligence?
 - 1.- Business Intelligence en Excel
- 2. POWER QUERY
- 3. POWER PIVOT
- 4. POWER VIEW
- 5. POWER MAPS

UNIDAD DIDÁCTICA 2. POWER QUERY

- 1. Primeros pasos con Power Query
 - 1.- Instalación
 - 2.- Buscar y cargar datos
 - 3.- Combinar y modificar datos

UNIDAD DIDÁCTICA 3. POWER PIVOT

- 1. POWER PIVOT
 - 1.- Habilitar herramienta Power Pivot
 - 2.- Cargando modelos de datos
 - 3.- Crear cálculos
 - 4.- Crear relaciones
 - 5.- Crear jerarquías

UNIDAD DIDÁCTICA 4. POWER VIEW

- 1. Primeros pasos con Power View
 - 1.- Instalación
 - 2.- Crear informe
 - 3.- Crear informe de Sectores
 - 4.- Comparación de Sectores

UNIDAD DIDÁCTICA 5. POWER MAP

- 1. Power Map
 - 1.- Instalación
 - 2.- Crear recorrido Power Map

+ Información Gratis