

En alianza estratégica con:

Presenta:

Excel 365

Capacítate con **U Campus Academy** y aprende a manejar de manera profesional Microsoft Excel 365.

Excel Trainer

Programa de auto-entrenamiento con las últimas actualizaciones de Microsoft donde aprenderás a realizar macros, tablas dinámicas con datos externos, entre muchas otras fórmulas, desarrollando competencias digitales en el procesamiento de bases de datos, incluye lecciones de VBA (Visual Basic), mapas 3D, power pivot, power BI, Query, macros, Excel trainer, entre otras entre otras.

Contenido: avanzado y aplicado para empresas, con 223 lecciones, asesorías de coordinación excel con acompañamiento de expertos Microsoft office specialist hacen de este curso el mejor aprendizaje para su carrera profesional, a continuación podrá ver el temario de este curso.

Características

- Reconocimiento de teclado y mouse en lecciones.
- Plantillas descargables para practicar y aplicar.
- Ebook descargable.
- Charlas empresariales en el campus.
- Evaluaciones por lección.
- Compatibilidad en App Móvil.
- Desde cualquier parte del mundo Acceso 24/7.

Beneficios

- Metodología e - learning Teórico + practica.
- Más de 20 horas de clases adicionales Microsoft Office Specialist.
- Asesorías personalizadas en caso de necesitarlas.
- Diploma virtual internacional para tu hoja de vida.
- Comparte tu diploma con tu red en linked-in.
- Soporte técnico durante 365 días.
- Acceso a contenido adicional en el campus.
- Escoge acompañamiento de trainers expertos.

Interfaz & Plataforma

Línea de tiempo.
Rebobinar
Play / Pause
Atras
Adelante.

Evaluación
en línea.

Desbloquear
recompensas.

Soporte técnico.

Desbloqueo de logros y recompensas.

Acceso ilimitado 24/7 por un año.

Ranking, competencia entre estudiantes.

¿Sabías qué?

- Puedes ganar tiempo con Excel
- Es el mejor sistema de gestión de clientes
- Cuanto más usted sea hábil en Excel, más grande es su capacidad de “vender” sus habilidades.
- Maximizar el valor de sus datos.
- Las personas que saben excel tienen mejores ingresos.
- Excel es muy útil y valorado en contratación para las empresas sobretodo financieras.
- Posee un elevado peso específico en un Currículum, muchas veces puede considerarse un factor para mayores responsabilidades y ascensos dentro de las empresas

Temario

PLATAFORMA

UNIDAD 1

APRENDA QUE ES EXCEL Y EXPLORE SUS HERRAMIENTAS

INTRODUCCIÓN A EXCEL

1. Microsoft Excel y sus inicios.
2. Ventajas y para qué sirve Excel.
3. Introducción y conceptos generales de Excel.
4. Las plantillas en Excel.

GENERALIDADES

5. El Backstage del menú Archivo en Excel .
6. Practique con la cinta de opciones.
7. Ideas en Excel en línea.
8. Tabla Estilo Galería y Opciones.
9. Vea y restaure versiones anteriores de un libro de trabajo.
10. Abra múltiples ventanas para un libro de trabajo.
11. Cambie entre los modos de cálculo automático y manual.
12. Aplique colores y estilos a los bordes de las

www.ucampusacademy.com

Nivel Básico

TRAINER AULA VIRTUAL

UNIDAD 1

1. Que hacer si se desaparece la barra de herramientas.
2. Que es un backstage.
3. Ejemplos de para que sirve cada grafico.
4. Diversos usos de un OneDrive.
5. Que son métodos abreviados.

celdas.

13. Estadísticas del libro de trabajo.

EMPEZANDO A TRABAJAR CON EXCEL

14. Guardar Como en un libro de trabajo.

15. Imprimir en Excel.

16. Cree su cuenta en Microsoft.

17. Comparta un archivo - Insertar Blog o página web.

18. Copie, corte y pegue entre celdas.

UNIDAD 2

EMPIECE A TRABAJAR EN EXCEL: ESTUDIE LAS HERRAMIENTAS BÁSICAS DE EXCEL.

FORMATO Y ALINEACIÓN

1. Formato de datos

2. Aumente o disminuya el tamaño del texto.

3. Aplique bordes y fondos a celdas.

4. Alinie el texto a su gusto.

5. Ajuste el texto largo.

6. Combine y divida celdas.

7. Asigne un formato al contenido de celdas.

8. Marque las tendencias y los modelos en

UNIDAD 2

1. Que son plantillas predeterminadas y para que sirven.

2. Aplicar la opción estilo millares en el grupo número de la pestaña inicio.

3. Que son archivos PDF Y XPS y para que sirven.

4. Como configurar un tamaño de letra que no esta en la lista desplegable de la opción tamaño de fuente.

5. Como aplicar color de borde o un fondo de celda que no se encuentre en la paleta de colores que se despliega del la opción color de fuente o relleno.

los datos.

9. Convierta un rango de celdas en una tabla con estilo.

10. Inserte y elimine celdas, filas y columnas en una hoja o tabla.

11. Cambie el alto y ancho de las filas y columnas.

12. Organice las hojas.

MANIPULACIÓN DE LA HOJA

13. Agregue un cálculo rápido a la tabla de datos.

14. Repita o rellene los datos.

15. Elimine el contenido o el formato de las celdas.

16. Organice sus datos para facilitar el análisis.

17. Función Buscar y reemplazar datos.

18. Resuma sus datos complejos en tablas dinámicas.

19. Construya tablas fácilmente.

20. Obtenga un conjunto personalizado de tablas dinámicas.

UNIDAD 3

NAVEGAREMOS ENTRE FILTROS, IMÁGENES Y GRÁFICOS

MANEJO DE IMÁGENES

1. Ilustre su hoja de cálculo con imágenes.
2. Busque e inserte imágenes desde portales web.
3. Agregue un estilo a sus imágenes.
4. Tome una captura de pantalla.
5. Inserte formas y dibujos.
6. Cree y edite diagramas con SmartArt.

COMPLEMENTOS Y GRÁFICOS

7. Busque complementos en la tienda de Office.
8. Mapas de Bing.
9. Muestre los datos de forma gráfica.
10. Diseñe y edite gráficos.
11. Inserte un gráfico dinámico con una tabla dinámica automáticamente.
12. Visualice sus datos de manera tridimensional.
13. Cree Minigráficos.

UNIDAD 3

1. Como abrir la opción buscar de forma abreviada.
2. Como mover las imágenes insertadas al sitio que prefiera.
3. Como tomar una captura de pantalla no solo de una ventana activa sino de cualquier cosa que necesite insertar a Excel.
4. Dar textura o un contorno diferente a una forma insertada.
5. Como eliminar un mapa de Bing insertado.

FILTROS, VÍNCULOS Y OTROS

14. Utilice Segmentación de datos para filtrar la información.
15. Inserte una escala de tiempo para filtrar fechas.
16. Agregue un Hipervínculo.
17. Dibuje un Cuadro de texto.
18. Aplique contenido de encabezado y pie de página.
19. Dé un toque artístico con WordArt.
20. Agregue una Línea de firma.
21. Fije un objeto en el documento.
22. Agregue Ecuaciones matemáticas al documento.
23. Añada símbolos que no encuentre en el teclado.

Excel Intermedio

Nivel Intermedio

UNIDAD 4

APRENDA TODO SOBRE IMPRESIÓN Y FORMULAS

DISEÑO DE PÁGINAS

1. Cree su propio estilo con un tema personalizado.
2. Ajuste el margen, la orientación y el tamaño de la página.
3. Establezca el área de impresión y los saltos de página.
4. Elija una imagen y personalice su fondo.
5. Elija las filas y columnas que se repetirán en las hojas impresas.
6. Ajuste la escala de impresión de las hojas.
7. Configure lo que desee que aparezca en su hoja impresa.
8. Elija el marcador de posición para sus objetos.
9. El panel de selección.

FÓRMULAS

10. Funciones de Autosuma y Recientes.
11. Funciones Lógicas y Financieras.
12. Funciones de Texto, Fecha y Hora.

UNIDAD 4

1. Como insertar un hipervínculo copiando una URL de internet.
2. Como insertar una marca de agua desde la opción pie de pagina.
3. Como fijar o inmovilizar filas y columnas.
4. Como ocultar y anclar el panel de herramientas.
5. Ejercicio sobre formulas financieras como pago, nper, va, vf.
6. Para que sirve la función Y.
7. Diferencia entre la función buscarv y buscarh.

13. Funciones Búsqueda y Referencia.
14. Funciones Matemáticas y Trigonométricas, Estadísticas e Ingeniería.
15. Administrador de nombres.
16. Muestre, rastree y compruebe errores en las fórmulas.
17. Ventana de Inspección.
18. Matriz aleatoria.
19. Secuencia.
20. Únicos.

UNIDAD 5

REVISE SU DOCUMENTO Y APRENDA NUEVAS FUNCIONES INDISPENSABLES

DATOS

1. Importe datos de Access y de texto.
2. Actualice las fuentes de información importadas.
3. Texto en columnas.
4. Relleno rápido.
5. Validación en datos.
6. Consolidar.
7. Relaciones.
8. Análisis de Hipótesis.

 @UcampusAcademy

UNIDAD 5

1. Ejercicios sobre como saber si nuestras celdas están bloqueadas, como diferenciar una celda bloqueada de una celda protegida y como proteger las hojas o pestañas para que no puedan ser modificadas.
2. Guardar aremos un documento con contraseña de escritura y de apertura y podremos identificar como quitar las contraseñas si no las necesitamos.
4. Realizaremos un ejercicio donde crearemos una macro partiendo de una situación laboral repetitiva, para ello usaremos la función si. Error anidada con la función buscarV para traer la información necesaria.
5. Conoceremos la importancia de nombrar las macros de una manera correcta para identificarlas fácilmente.

9. Predecir tendencias de datos.
10. Agrupe, desagrupe y calcule las filas de datos relacionados.

REVISIÓN

11. Corrija errores ortográficos y agregue sinónimos.
12. Panel de recomendaciones.
13. Traducir el texto seleccionado a otro idioma.
14. Agregue comentarios en cualquier parte del documento.
15. Proteja un libro o una hoja de cálculo.

VISTAS E INTRODUCCIÓN A MACROS

16. Visualice el documento de varias formas.
17. Visualice el encabezado, la barra de fórmulas y las líneas de cuadrícula.
18. Amplíe la vista de la hoja de cálculo.
19. Organice las ventanas abiertas.
20. Introducción a las Macros.

Excel 365 Avanzado & Aplicado

UNIDAD 6

APLIQUE LAS HERRAMIENTAS DE EXCEL AVANZADO

EMPEZANDO A TRABAJAR CON EXCEL 365

1. Atajos de teclado para ahorrar tiempo.
2. Gestión de los libros de excel.
3. Compartir libros.
4. Envíe documentos por mail.

ASISTENTE DE FUNCIONES

5. Como introducir una función.
6. Argumentos de una función.
7. Referencia de celdas.
8. Referencia Absoluta.
9. Referencia relativa.

FORMULARIOS

10. Que es un formulario.
11. Diseño de formularios.
12. Controles de formulario.
13. Funciones de los controles de formulario.
14. Formulario en la barra de acceso rápido.
15. Formulario de datos.
16. Hojas de cálculo con objetos.

@UcampusAcademy

UNIDAD 6

1. Ejercicio practico para aprender a utilizar botones y controles.
2. Complemento en Excel que nos ayudará a escanear códigos de barras.
3. Realizaremos un simulador hipotecario aplicando funciones anidadas, celdas auxiliares para la correcta programación de nuestros botones y finalizaremos usando algunas funciones financieras para automatizar por completo dicho simulador.
4. Usaremos la función contar. Si para saber las cantidades disponibles en nuestro inventario de un articulo especifico y aprenderemos cuando se deben utilizar las funciones SI.

365 Avanzado

17. Hojas de cálculo con controles de formulario.
18. Configuración de controles de formulario.

FORMULARIOS CON LENGUAJE DE PROGRAMACION VISUAL BASIC FOR APPLICATION

19. Cree un formulario en VBA.
20. Inserte información con control de formulario.
21. Control (Botón de comando).

UNIDAD 7

GESTIÓN EMPRESARIAL

EDITOR DE VISUAL BASIC Y SU ENTORNO

1. Interfaz de excel VBA.
2. Como se crea el código BVA.
3. Error de sintaxis en el código BVA.
4. Como leer el código BVA.

BOTONES Y CONTROLES

5. Inserte botones y controles.
6. Encuentre los valores y configure controles en un formulario.

UNIDAD 7

1. Ejercicio practico para aprender a utilizar botones y controles
2. Complemento en Excel que nos ayudará a escanear códigos de barras
3. Realizaremos un simulador hipotecario aplicando funciones anidadas, celdas auxiliares para la correcta programación de nuestros botones y finalizaremos usando algunas funciones financieras para automatizar por completo dicho simulador.
4. Usaremos la función contar. Si para saber las cantidades disponibles en nuestro inventario de un articulo especifico y aprenderemos cuando se deben utilizar las funciones .Si.

Gráficos en
Excel 365

7. Utilice la función índice en un formulario.

MACROS

8. Las macros en Excel.

9. Aplicación de una macro.

10. Diseñe una macro.

EJERCICIOS PRACTICOS: GESTIÓN EMPRESARIAL

11. Registro informativo de los productos.

12. Control de inventarios.

13. Cree un formulario para el Registro de ventas.

14. Cree una macro para automatizar el ingreso de datos.

15. Asigne y ejecute la macro a un objeto creado.

REGISTRO DE COMPRAS

16. Cree una plantilla con un formulario VBA.

17. Cree el código de programación del botón de control con un formulario VBA.

18. Cree el código de programación del formulario VBA para insertar los datos.

INVENTARIO Y CONTROL DE MERCANCIA

19. Automatice las entradas y salidas de productos a través de vínculos.

20. Cree registros y ejecute macros para automatizar el inventario.
21. Utilice la función SI para crear una tabla y conocer los saldos en bodega.
22. Utilice la función BUSCARV para diligenciar el formulario control de mercancía.

UNIDAD 8

CREACIÓN Y DILIGENCIAMIENTO DE FORMATOS INDISPENSABLES PARA UNA COMPAÑÍA.

FACTURACION

1. Diseñe un modelo de factura por computador.
2. Utilice el comando validación de datos para crear listas.
3. despleables y practique con la función Si.Error.
4. Utilice la función de fecha HOY e ingrese los datos en la factura.

CONTROL DE VENTAS

5. Realice plantilla con una macro para tener el registro de las ventas.

 @UcampusAcademy

UNIDAD 8

1. Modificaremos una macro ya grabada y adicionaremos un código de VBA que permita cambiar consecutivamente el numero de factura.
2. Aplicación de la función si para otorgar descuentos en nuestras cotizaciones.
3. Explicación corta sobre las formulas Índice y Coincidir y porque combinarlas para que su uso sea efectivo.
4. Grabaremos una macro que nos permita llenar automáticamente la ventas diarias de nuestra compañía para ello insertaremos filas, copiaremos información y utilizaremos la herramienta pegado especial.

Aplicado

6. Ejecute una macro para generar una nueva venta y utilice la función Subtotal.

COTIZACIONES

7. Diseñe su propia plantilla de cotización y practique con la función INDICE y COINCIDIR.
8. Utilice la herramienta validación de datos para ingresar datos automáticamente.

GESTIÓN DEL TIEMPO

9. Realice una plantilla para optimizar el tiempo en labores y practique con la función SI.
10. Realice un gráfico para identificar la prioridad en las labores.
11. Configure los datos para mostrar en el gráfico.

CUENTAS POR COBRAR

12. Conozca el estado de cuenta de los clientes definiendo datos con el formato condicional.
13. Conozca la finalidad de un formato condicional en el manejo de las cuentas por cobrar.

CUENTAS POR PAGAR

14. Organice por medio de funciones especiales un sistema de control de cuentas por pagar.

15. Utilice la función SI Anidada para otorgar descuento.

CRM (CUSTOMER RELATIONSHIP MANAGEMENT)

16. Diseñe su propio CRM con el comando SmartArt.

17. Diseñe su propia plantilla de Preventa.

18. Actualice la base de datos de los clientes.

19. Diligencie la plantilla de Preventa e inserte una forma vinculada.

20. Desarrolle un informe por medio de gráficos para la estrategia de ventas.

21. Utilice la herramienta Filtros para buscar un rango de datos en un gráfico de ventas.

22. Realice una búsqueda avanzada por medio de la segmentación de datos.

23. Diseñe una encuesta para la satisfacción de servicio utilizando controles de formulario.

24. Aprenda como duplicar y ordenar los controles de formulario.

25. Envíe la encuesta de satisfacción de clientes vía e-mail.

26. Realice el seguimiento postventa utilizando reglas de formato.

UNIDAD 9

GESTIÓN HUMANA Y EJERCICIOS PRACTICOS ESTADISTICOS Y MATEMATICOS

GESTIÓN HUMANA

1. Realice su plantilla de nómina utilizando funciones especiales.
2. Cree una plantilla formulada y automatizada para liquidar un contrato.
3. Elabore los desprendibles de nómina con la combinación de Correspondencia.

EJERCICIOS PRÁCTICOS DE ESTADÍSTICOS

4. Media aritmética.
5. Mediana.
7. Moda.
8. Máximos y Mínimos.

BASE DE DATOS

9. Filtrar.
10. Funciones de BBDD.
11. Filtros avanzados.
12. Lleve un control de entradas y salidas.
13. Cree un formulario de entrada con macros.
14. Asigne una macro a una forma.

Tablas dinámicas
Excel 365

UNIDAD 9

1. LIQUIDAR LA NOMINA (EJERCICIO PRACTICO):

Empezaremos usando la función redondear, aprenderemos su función principal y con ello podremos hallar valores como horas extras, descuento por salud, pensión, salario después de novedades y demás ítems de nuestra nomina. Seguiremos con la función SI anidada con la función Y para hallar el auxilio de transporte y de esta manera poder encontrar nuestros devengados, deducidos y el neto a pagar. Finalizaremos este ejercicio generando los desprendibles necesarios para cada empleado.

EJERCICIOS PRÁCTICOS MATEMÁTICOS

15. Amortización Lineal.
16. Amortización Progresiva.
17. Punto de equilibrio.
18. BuscarV aprox.
19. BD Suma.
20. BuscarX.
21. Pago.
22. PagoInt y PagoPrint.
23. Solver.
24. SI.Conjunto.
25. Concat vs Unir Cadenas.
26. Ordenar.

2. Diferencia entre coincidencia exacta y aproximada de la función buscar V.
3. Liquidaremos un contrato a termino fijo usando la función dias360.
4. Aplicaremos filtros avanzados para optimizar tiempos de trabajo.

UNIDAD 10

CONVIÉRTASE EN EXPERTO DE EXCEL UTILIZANDO LAS HERRAMIENTAS POWER

HERRAMIENTAS POWER

- 27. Active los complementos Power.
- 28. Power Pivot.
- 29. Utilizando calculate en Power Pivot.
- 30. Practicar con Power Query.
- 31. Power Map.
- 32. Power Bi.
- 33. Trabaje con Power View y Power Bi.

@UcampusAcademy

UNIDAD 10

1. Que es un dashboard y para que sirve.
2. Haremos un ejercicio completo sobre la creación de un dashboard donde importaremos información de diversas fuentes como Access y otras hojas de Excel. Insertaremos segmentación de datos, líneas de tiempo, tablas dinámicas y gráficos que facilitaran la interpretación de información para una correcta toma de decisiones.

Tus conocimientos

**EN TU HOJA
DE VIDA**

Diploma Internacional en

Microsoft Excel

Carla Del Rio

Con número de identificación 1.104.865.252 culminó satisfactoriamente los cursos de Microsoft Excel en sus niveles Básico, Intermedio, Avanzado experto (Macros, Visual Basic, Facturación, Gestión Empresarial, Gestión humana, Formularios, Power view, Power Bi, CMR) compuesta por 223 Lecciones totalmente prácticas y evaluadas.

CAMILO GONZÁLEZ
REPRESENTANTE LEGAL

JUNIO 23, 2021

Academy

VALERIA MAHECHA
MICROSOFT OFFICE SPECIALIST

Administrativo@ucampusacademy.com
+57 322 7702138

Métodos de pago seguro

Bancolombia

Transferencias de banco a banco totalmente seguras a una cuenta de ahorros Bancolombia verificada por gerencia, puedes solicitar la certificación bancaria.

CUENTA DE AHORROS

#38800000357

NIT: 901356679

U CAMPUS ACADEMY S.A.S

ePayco

Pagos con tarjeta débito, crédito, PSE o efectivo totalmente seguros a nivel nacional, generados por links verificados desde gerencia y enviados por tu asesor comercial; Siempre podrás verificar de forma segura los datos en los enlaces.

¿Preguntas al comercio?
U CAMPUS ACADEMY

Llámanos
57 3227702138

Escríbenos
administrativo@ucampusacademy.com

Visítanos
ucampusacademy.com

Moodle App

Descarga la aplicación gratuita de moodle hoy
Y empieza a estudiar con u campus academy
desde cualquier lugar.

<https://ucampusacademy.online/virtual/>

+57 3227702138

UCampusAcademy

Facebook.com/UCampusAcademy

U Campus Academy

www.ucampusacademy.com

Rut 2022

**Certificado
Bancario 2022**

Juntos trabajando por nuevas Metas.