[image: image1.jpg]univesta

Praktyczne wykorzystanie MS Excel w finansach
i controllingu. Warsztaty komputerowe.

Planowanie finansowe, analizy scenariuszowe i wrażliwości, tabele przestawne.

	Termin szkolenia:
	26-27 listopad 2009 r.

	Czas trwania:
	2 dni

	Cena:
	1 450 zł.

Opis szkolenia:

Szkolenie ma dwa podstawowe cele: pogłębienie znajomości arkusza kalkulacyjnego oraz ugruntowanie wiedzy z zakresu szeroko rozumianych finansów i controllingu, przydatnej w różnych aspektach codziennej pracy. W czasie zajęć uczestnicy będą mieli możliwość wykorzystania licznych narzędzi arkusza kalkulacyjnego umożliwiających rozwiązywanie wybranych problemów z zakresu m. in. planowania finansowego, oceny projektów inwestycyjnych, analizy zmian wartości pieniądza w czasie i wyboru źródeł finansowania. Rozwiązywane przykłady staną się także punktem wyjścia do poruszenia zagadnień technicznych, np.: współpracy arkusza kalkulacyjnego z edytorem tekstów, blokowania komórek, tworzenia hiperłącz i formatowania warunkowego. Oddzielna część szkolenia poświęcona zostanie pracy z danymi, np. zagadnieniom konsolidacji arkuszy, wymiany informacji miedzy programami i tabelom przestawnym.

Udział w szkoleniu wymaga podstawowych umiejętności pracy z arkuszem kalkulacyjnym. W warsztatach wykorzystywana będzie Excel 2007.

Adresaci:

Wszystkie osoby zainteresowane powiększeniem znajomości arkusza kalkulacyjnego, poznaniem jego możliwości i szukające inspiracji do wykorzystania dostępnych narzędzi.

Wiedza i umiejętności nabyte w efekcie udziału w szkoleniu:

· Modelowanie i konsolidacja danych

· Ustalanie rzeczywistego kosztu kredytu i innych źródeł finansowania

· Posługiwanie się formułami uwzględniającymi zmianę wartości pieniądza w czasie

· Przeprowadzanie analiz wrażliwości i scenariuszowych

· Tworzenie planów pokazujących efekty systematycznego oszczędzania

· Zastosowanie regresji liniowej w analizie kosztów i prognozowaniu sprzedaży

· Wykorzystanie funkcji logarytmicznych, wykładniczych i potęgowych w budżetowaniu

· Wykorzystanie narzędzi optymalizujących pracę z arkuszem kalkulacyjnych

· Wykorzystanie tabeli przestawnych i raportów

Program szkolenia:
1. Wprowadzenie do pracy z arkuszem kalkulacyjnym

· Blokowanie komórek,

· Zastosowanie funkcji Jeżeli

· Rejestrowanie prostych makr

· Funkcja w funkcji (funkcje zagnieżdżone)

· Funkcje czasu

· Formatowanie warunkowe

· Tabele danych

Wprowadzenie obejmować będzie rozwiązanie trzech przykładów. W pierwszym wykorzystując różne opcje arkusza rozwiązane zostanie zagadnienia związane z progiem rentowności, poszukiwaniem wielkości granicznych i szukaniem danych dających określony przychód. Drugi przykład polegać będzie na stworzeniu tabeli ułatwiającej dzięki formatowaniu warunkowemu i zastosowaniu zagnieżdżonej funkcji Jeżeli automatyczną kontrolę należności. Trzeci z przykładów polegać będzie na stworzeniu arkusza umożliwiającego kontrolę czasu pracy osób pracujących w trybie zmianowym, co stanie się pretekstem do pokazania sposobu posługiwania się funkcjami związanymi z czasem.

2. Planowanie i budżetowanie z arkuszem

· Tworzenie elastycznych budżetów i planów finansowych

· Zastosowania analizy regresji do prognozowania i optymalizacji budżetów

· Wykorzystanie funkcji finansowych NPV i IRR

· Modelowanie danych. Narzędzia Szukaj wyniku i Solver

· Analizy wrażliwości

· Analizy scenariuszowe

· Funkcje losowe i wprowadzenie do metody Monte Carlo

W tej części szkolenia rozwiązany zostanie kompleksowy przykład planowania finansowego, w którym dzięki odpowiedniemu zaprogramowaniu danych wejściowych można będzie pracować z danymi: optymalizować dane wejściowe, przeprowadzać analizy scenariuszowe i wrażliwości, etc. Dodatkowo pokazane zostanie, jak metody związane z regresją wykorzystać do szacowania sprzedaży i kosztów oraz optymalizacji nakładów.

3. Wykorzystanie funkcji finansowych

· Wartość bieżąca i przyszła pieniądza

· Plany systematycznego oszczędzania

· Harmonogramy spłaty kredytów i koszt kredytu

· Szablony w MS Excel

W trzeciej części szkolenia pokazane zostanie zastosowanie najważniejszych finansowych funkcji arkusza kalkulacyjnego: PV, FV, PMT, RATE, NPER i innych. Poszczególne przykłady dotyczyć będą planów systematycznego oszczędzania, kredytów i oceny skutków inwestycji. Dla osób szukających gotowych rozwiązań pokazane zostaną ciekawe szablony wbudowane w arkusz kalkulacyjny.

4. Listy

· sortowanie i filtrowanie,

· formatowanie danych tabeli,

· wstawianie oraz usuwanie wierszy i kolumn tabeli,

· używanie kolumny obliczeniowej,

· wyświetlanie i obliczanie sum danych tabeli,

· używanie odwołań strukturalnych.
· zapewnianie integralności danych,

· konwertowanie tabeli na zakres.
5. Tworzenie konspektów i autokonspektów
· tworzenie konspektu wierszy,

· pokazywanie lub ukrywanie danych konspektu,

· dostosowywanie konspektu przy użyciu stylów,

· kopiowanie danych konspektu,

· ukrywanie i usuwanie konspektu,

· tworzenie raportu podsumowującego z wykresem
6. Reguły poprawności
· wprowadzanie dodatnich liczb całkowitych,

· wprowadzanie określonej ilości znaków,

· wpisywanie dat z określonego przedziału czasu,

· lista wartości do wyboru,

· definiowanie komunikatów wejściowych, komunikatów o błędzie.
7. Tabele przestawne
· stosowanie funkcji wyszukaj.pionowo do pracy z dużą ilością danych,

· funkcje bazodanowe
· organizowanie danych w tabeli przestawnej (pola tabeli przestawnej, ustawienia pól, opcje tabeli przestawnej),

· praca z tabelą przestawną (sortowanie danych, filtrowanie, wyświetlanie ograniczonej liczby rekordów, sumy końcowe kolumn, wierszy, błędne wartości, zapisywanie danych z układem tabeli, schodzenie do szczegółów, grupowanie, sumy pośrednie, odświeżanie tabeli i zmiana zakresu danych),

· formuła weź.dane.tabeli,
· formuły wbudowane tabeli przestawnej (dynamika i struktura danych),

· pisanie własnych formuł w tabeli przestawnej (analiza wskaźnikowa sprawozdań finansowych),

· wykresy przestawne,

· import danych z programu Access do tabeli przestawnej

Prowadzący:

Bartłomiej Cegłowski - doktor nauk ekonomicznych, adiunkt w Katedrze Finansów Akademii Leona Koźmińskiego w Warszawie, wiceprezes i dyrektor ekonomiczny DCF Consulting sp. z o.o.. Specjalista z zakresu analizy finansowej, planowania i oceny projektów inwestycyjnych oraz zarządzania wartością. Prowadzi zajęcia na studiach magisterskich, podyplomowych i typu MBA oraz na kursach dla dyrektorów finansowych, analityków finansowych i kandydatów na członków rad nadzorczych. Współautor książek "Controlling w zarządzaniu małym i średnim przedsiębiorstwem" (IPiS, Warszawa 2000) „Skuteczny biznes plan” (IPiS, Warszawa 2002) oraz „Pozyskiwanie kapitału. Podstawowe formy i możliwości zdobycia kapitału” (Helion, Gliwice 2005). Autor licznych biznesplanów, wycen przedsiębiorstw i projektów doradczych, w dorobku posiada wiele publikacji z zakresu finansów, w tym między innymi z analizy finansowej i planowania finansowego. Publikował między innymi w periodykach: Controlling – wiedza i narzędzia praktyczne, Doradca Dyrektora Finansowego oraz Analiza finansowa i kontrola
w praktyce.

Sławomir Gadomski – Wiceprezes firmy consultingowej. Wieloletni praktyk z zakresu sporządzania studiów wykonalności, analiz finansowych, itd. Specjalizacja: opracowywanie projektów finansowanych z funduszy europejskich, analiza finansowa, controlling, sporządzanie wniosków kredytowych, biznes planów oraz przeprowadzanie wycen przedsiębiorstw. Trener szkoleń z zakresu wykorzystania MS Excel w finansach.
Strona 3 z 3

