

Berlin
Dortmund
Düsseldorf
Frankfurt
Hamburg
Hannover
Köln
München
Nürnberg
Stuttgart

Excel

PowerPivot - Datenmodellierung
2-tägiges Intensiv-Seminar

**Business Intelligence
mit Excel - ganz einfach
und praxisnah**

- Datenquellen aus unterschiedlichen Systemen verknüpfen und analysieren
- Business Intelligence mit der DAX-Funktion realisieren
- KPIs in dynamischen Management-Reports graphisch darstellen

Inklusive Fachbuch

Dynamische Datenmodelle für
zeitsparendes Reporting

Melden Sie sich jetzt an: confex.de/powerpivot

„Daten werden zu Ergebnissen – wir zeigen Ihnen wie“

Konventionelle Verweisfunktionen in komplexen Management-Reports sind eine zeitraubende Lösung. Erstellen Sie besser Ihre eigene Business Intelligence Lösung mit der Software, die Sie bereits kennen: Microsoft Excel. In unserem neu entwickelten Intensiv-Seminar lernen Sie wie.

Nach dem Seminar werden Sie:

- Unterschiedliche Datentypen in einem Bericht zusammenfassen und auswerten können
- DAX-Funktionen zur Analyse von Unternehmensdaten anwenden
- Auf der Grundlage von DAX-Funktionen den aktuellen Status durch KPIs visualisieren
- Datenbestände aus mehreren Tabellen per Mausclick analysieren

Um von diesem Seminar optimal zu profitieren, empfehlen wir Vorkenntnisse in der Datenauswertung. Weiterhin sollten Sie über gute Excel-Kenntnisse verfügen und regelmäßig mit Pivot-Tabellen arbeiten.

Unsere Top-Trainer gehören zu den wenigen PowerPivot-Experten Deutschlands. Sie lernen ausschließlich praxisrelevante Lösungen, die Sie sofort umsetzen können. Profitieren Sie zusätzlich von unseren umfangreichen Übungsdateien, die Sie nach dem Seminar mit nach Hause nehmen. So erzielen Sie das für Sie optimalste Lernerlebnis. Versprochen!

Weitere Informationen erhalten Sie unter:
www.confex.de/powerpivot

Mit den besten Grüßen,
Diana Ellermann

P.S.
Mit der BI-Lösung von Excel tragen Sie nachhaltig zum Erfolg Ihres Unternehmens bei.

Gute Gründe für ein Seminar bei Confex – Ihrer Excel-Akademie

- ✓ Praxiserfahrene Trainer
- ✓ Über 3.000 zufriedene Teilnehmer
- ✓ Eigener PC
- ✓ Bedarfsanalyse
- ✓ Teilnehmer-Zertifikat
- ✓ 100 EUR-Gutschein

Erfolgsgarantie

Confex ist spezialisiert auf den Einsatz im Unternehmenskontext. Wir möchten, dass Sie zufrieden sind. Wenn nicht, wiederholen Sie das Seminar kostenfrei.

Wir beraten Sie gern

Wir helfen Ihnen bei der Wahl des für Sie passenden Seminars. Unser Kundencenter steht Ihnen gerne zur Verfügung unter:

Tel: 0800 – 4200500
(in Deutschland kostenfrei)

E-Mail: kundenservice@confex.de

Kursniveau

Einsteiger

Fortgeschrittene

Köner

Experte

Ihr 2-tägiges Seminar-Programm

Datenmodelle mit PowerPivot erstellen

Zugriff auf die Datenquellen

- Verbindung zur Datenquelle herstellen
- Zugriff auf Datenbankdateien, Excel- oder CSV-Dateien
- Verknüpfte Excel-Tabellen als Alternative zu Verweisfunktionen
- Auswahl von relevanten Datenfeldern und Datensätzen
- Aktualisierung der Datenverbindungen

Ein Datenmodell Schritt für Schritt aufbauen

- Verschiedene Datentabellen mit Beziehungen verknüpfen
- Berechnungen mit DAX-Funktionen hinzufügen
- Häufig benutzte DAX-Funktionen im Datenmodell anwenden
- Zusatztabellen erstellen und dem Modell hinzufügen
- Die Diagrammsicht des Modells einrichten
- Die Benutzeroberfläche im PowerPivot-Fenster effizient nutzen

Die Datumstabelle als wichtigste Tabelle erstellen und einrichten

- Eine Datumstabelle mit DAX-Funktionen, den Excel Standardwerkzeugen oder mit Power Query erstellen
- Die wichtigsten Datumsfunktionen zur Monats- und Jahresauswertung anwenden
- Eine Tabelle im PowerPivot-Datenmodell als Datumstabelle kennzeichnen
- Tages- und Monatstexte in der Kalenderreihenfolge organisieren
- Beziehung zwischen der Datumstabelle und dem Datenmodell herstellen

» Alle Kurstermine unter www.confex.de/powerpivot

50 EUR Rabatt

bei Online-Anmeldungen!

Rabatt-Code: **ONL**

So einfach melden Sie sich an:

 Im Internet unter www.confex.de

 telefonisch unter **0800 – 4200500**
(in Deutschland kostenfrei)

 per Fax unter **030 – 6840 3642**

Verbesserung des PowerPivot-Datenmodells durchführen

- Das Datenmodell für den Anwender übersichtlich gestalten
- Hierarchien einrichten
- Datentabellen zusammenfassen
- Nicht benötigte Measures, Spalten oder Tabellen ausblenden
- Die Nutzung expliziter und einander aufbauender Measures
- Erstellung von Measures mit absoluten und prozentualen Ergebnissen

Analyse und Datenauswertung mit PivotTable und PivotChart

- Erstellung verschiedener PivotTable-Berichte
- Erstellung von Pivot Charts
- Umwandlung eines PivotTable-Berichts in Cube-Funktionen
- Zugriff auf das Datenmodell mit Cube-Funktionen
- Erstellung eines Dashboards mit Datenschnitt und Zeitachse
- Einrichtung und Visualisierung von KPI's

 Zeitraumen: 09.00 – 17.00 Uhr

Excel PowerPivot

2-tägiges Intensiv-Seminar

Preis € 1.295,-

Confex Training GmbH
Schloßstr. 49
12165 Berlin

