
Programa de

Excel +
Herramientas
Avanzadas

Programa de

Excel
Básico

1 Módulo

Entorno de trabajo, operaciones y atajos de
teclado.

Menú Archivo
Cinta de Opciones
Barra de herramientas de acceso rápido
Cuadros de nombre | Barra de fórmula | Hoja de
cálculo

Entorno de Trabajo

Definición de Rangos, celdas, filas y columnas

Definición de Rangos, Celdas,
Filas y Columnas

Ingreso de datos – generar series

Ingreso de Datos

Insertar y eliminar filas y columnas
Cambiar el ancho y el alto de filas y columnas

Trabajando con Filas
y Columnas

Atajos de teclado

Atajos del teclado

2 Módulo

Ilustraciones, Vínculos y Textos

Imágenes
Formas
Iconos
Modelos 3D
SmartArt
Captura

Uso del grupo Ilustraciones

Insertar Vínculo

Vínculos

WordArt y Cuadro de texto

WordArt y Cuadro de texto

3 Módulo

Formato de Celdas y Formato Condicional

Formato de Número
Formato de Moneda
Formato de Contabilidad
Formato de Porcentaje y Formato de Fecha
Formato de borde, de relleno y de fuente

Formato de Celdas

Reglas para resaltar celdas
Reglas para valores superiores e inferiores
Barra de datos
Escala de color
Conjunto de Iconos

Formato Condicional

4 Módulo

Operadores, Fórmulas y Referencia de Celdas

Operadores de Aritméticos
Operadores de Comparación
Operadores de Concatenación

Operadores

Suma
Multiplicación
Resta
División
Porcentaje
Potencia
Promedio

Fórmulas

Referencia relativa
Referencia mixta – columna fija
Referencia mixta – fila fija
Referencias mixtas
Referencia absoluta

Referencia de celdas

5 Módulo

Trabajando con Datos

Asignar y administrar nombres a rangos

Nombres a Rangos

Creación de Tablas
Segmentación de Datos
Actualizar Tabla y convertirlo en Rango

Tablas

Ordenar datos por uno o más criterios

Ordenar datos

Notas y Comentarios

Notas y Comentarios

Inmovilizar celdas

Inmovilizar celdas

Texto en Columnas

Texto en Columnas

Importar archivos .TXT - .CSV

Importar datos

6 Módulo

Funciones Matemáticas

Función Suma
Función Producto
Función Potencia
Función Redondear
Función Sumar.Si
Función Sumar.Si.Conjunto

7 Módulo

Funciones Estadísticas

- Función Promedio
- Función Promedio.Si
- Función Promedio.Si.Conjunto
- Función Contar
- Función Contar.Si
- Función Contar.Si.Conjunto
- Función Contara
- Función Contar.Blanco
- Función Max
- Función Min
- Función K.Esimo.Mayor y Función K.Esimo.Menor
- Función Max.Si.Conjunto y Función Min.Si.Conjunto

8 Módulo

Gráficos Estadísticos

Gráficos de Columna
Gráficos de Barra
Gráfico de Anillo con eje secundario
Gráfico de Mapa
Gráfico Circular 3D
Gráficos de Embudo
Gráfico de Línea

Programa de

Excel
Intermedio

1 Módulo

Funciones de Fecha

- Función Hoy
- Función Ahora
- Función Año
- Función Mes
- Función Dia
- Función SiFecha
- Función Fecha.Mes
- Función Dias.Lab
- Función Dias.Lab.Intl
- Función Dia.Lab
- Función Dia.Lab.Intl
- Función Dias360
- Función DiaSem
- Cálculos con Fecha

- Función Si
- Función Si.Error
- Función Si Anidada
- Función Si.Conjunto
- Función Y
- Función O

2 Módulo

Funciones Lógicas

3 Módulo

Funciones de Búsqueda

- Teoría Función BuscarV
- Función BuscarV
- Teoría Función BuscarH
- Función BuscarH

4 Módulo

Funciones de Texto

- Función Concatenar
- Función Largo
- Función Mayusc y Minusc
- Función Reemplazar
- Función Texto
- Función Izquierda
- Función Derecha
- Función Extrae
- Función Hallar
- Función Encontrar
- Ejercicio: Generación de Códigos

5 Módulo

Autofiltros

- Autofiltros

6 Módulo

Filtros Avanzados

- Filtros avanzados con 1 un criterio
- Teoría de Comodines
- Ejercicios con Comodines
- Teoría de Conectores
- Ejercicios con conectores (2 o más criterios)
- Negación de criterios
- Habilitando la pestaña Programador
- Libro habilitado para Macros
- Filtros avanzados dinámicos

Tablas Dinámicas I

- Convertir a tabla – Crear Tabla Dinámica
- Teoría de las áreas
- Fases de distribución
- 10 mejores y agrupar por fechas
- Conectores
- Campo calculado
- Uso de funciones
- Función Recuento Distinto
- Diseño de informe
- Segmentación de datos
- Escala de tiempo
- Subtotales
- Actualización de Tablas Dinámicas

7 Módulo

8 Módulo

Tablas Dinámicas II

- Relacionar tablas en Excel I
- Relacionar tablas en Excel II

Gráficos Dinámicos

- Gráficos dinámicos

9 Módulo

10 Módulo

Herramientas de Colaboración y Seguridad

- Proteger de Hojas
- Protección de Libros
- Compartir Libro e Historial de Versiones

Programa de

Excel
Avanzado

1 Módulo

Funciones de Búsqueda Avanzada I

- Funciones INDICE y COINCIDIR

- Función BUSCARX

2 Módulo

Funciones de Búsqueda Avanzada II

3 Módulo

Funciones de Búsqueda Avanzada III

- Función FILTRAR

4 Módulo

Funciones de Base de Datos

- Teoría de F. Base de Datos
- Teoría de Comodines
- Teoría de Conectores
- Funciones BDCONTARA – BDCONTAR
- Funciones BDMAX – BDMIN
- Funciones BDSUMA – BDPROMEDIO
- Función BDEXTRAER

5 Módulo

Listas Dinámicas y Filtros Dinámicos con
Macros

- Listas dinámicas
- Filtros dinámicos con la función FILTRAR
- Filtros dinámicos con Control ActiveX y Macros

6 Módulo

Gráficos Estadísticos

- Gráficos de Anillos I
- Gráficos de Anillos II
- Gráfico de Columnas con Barra de
 Desplazamiento
- Gráfico Combinado con 2 ejes

7 Módulo

Formulario de Base de Datos

- Formulario de Base de Datos

8 Módulo

Subtotales, Consolidar Datos y Esquemas

- Consolidar Datos
- Subtotales
- Esquemas

9 Módulo

Validación de Datos

- Validación de Datos

Programa de

Power Query

1 Módulo

- Introducción
- ¿Qué es Power Query?
- Versiones de Excel compatibles
 con las herramientas Power

Introducción

2 Módulo

- Conexión a orígenes de datos de
 tipo CSV
- Conexión a orígenes de datos de
 tipo XLS
- Conexión a orígenes de datos de
 tipo SQL
- Conexión a orígenes de datos de
 tipo TXT
- Conexión a orígenes de datos Web

Conexión a Orígenes
de Datos

3 Módulo

- Quitar columnas
- Configuración del Origen de Datos
- Reemplazar los valores
- Dividir columna
- Combinar columnas
- Extraer
- Extraer Fecha
- Desplazamiento por columnas
- Duplicar columna
- Cambiar a Mayúscula y agrega
 prefijo
- Cambiar a Minúscula y agregar
 sufijo
- Mover columnas
- Agregar columna condicional
- Columna personalizada

Transformaciones en
Power Query I

4 Módulo

- Creación de la Tabla Calendario

Tabla Calendario

Programa de

Macros

1 Módulo

Comprendiendo que es una Macro

- ¿Qué es una Macro?
- La grabadora de Macros
- El Editor de Visual Basic para Aplicaciones de Excel

2 Módulo

Grabadora de Macro

- Habilitando la Pestaña Programador
- Guardar un Libro habilitado para Macros
- Formas de Grabar una Macro
- Formas de ejecutar una Macro
- Referencias Absolutas y Relativas

3 Módulo

Filtros Avanzados Interactivos con Macros

- Filtros Avanzados Interactivos con Macros

4 Módulo

Gráficos Dinámicos Automatizados con
Macros

- Gráficos Dinámicos Automatizados con Macros

5 Módulo

Crear una Base de Datos con Macros

- Crear una Base de Datos con Macros

Programa de

Visual
Basic

1 Módulo

Editor de Visual Basic para Aplicaciones -
VBA

- Entorno de Trabajo del Editor de VBA

2 Módulo

Modelo de Objetos en Excel

- Modelo de objetos y Jerarquía de objetos
- Colecciones, Propiedades y Métodos
- Ejecución paso a paso – Examinador de objetos

3 Módulo

Manejo de Rangos, Hojas y Archivos

- Objeto Range – Propiedad Range
- Propiedad Cells
- Propiedad Offset
- Propiedades Columns y Rows
- Propiedades más usadas en rangos
- Métodos más usados
- Referencia a hojas y sus propiedades
- Referencia a archivos

4 Módulo

Variables y Constantes

- Variables y constantes
- Variables de Objetos e instrucción Set
- Ámbito de las variables

5 Módulo

Condicionales en Visual Basic

- Sentencia If…Then…Else
- Sentencia If anidada con operadores lógicos
- Estructura Select Case
- Instrucción With

6 Módulo

Estructuras Iterativas en Visual Basic

- Estructura iterativa For To Next
- Estructura iterativa Do While

7 Módulo

Función MsgBox

- Función MsgBox

8 Módulo

Creación de una Base de Datos con Visual
Basic

- Creando un Procedimiento para Guardar datos
- Creando un Procedimiento para Buscar datos
- Creando un Procedimiento para Limpiar datos
- Creando un Procedimiento para Eliminar datos

9 Módulo

Formulario de Datos con Imágenes
en Visual Basic

- Diseñando un Formulario en Visual Basic
- Creando un Botón en Excel para llamar al
 Formulario
- Creando el Procedimiento para el botón Cancelar
- Creando un Procedimiento Limpiar
- Creando un Procedimiento para Guardar datos
- Creando un Procedimiento para Buscar datos
- Creando un Procedimiento para Eliminar datos
- Trabajando con imágenes en Visual Basic

10 Módulo

Enviar Correos desde Excel

- Enviar correos desde Excel con Visual Basic

11 Módulo

Formulario Avanzado de Manipulación de
Datos

- Diseño del Formulario en Visual Basic
- Procedimiento para el botón Agregar – Modificar
- Procedimiento para el botón Salir y Eliminar
- Procedimiento para Agregar Imagen
- Creando un Botón en Excel para llamar al
 Formulario

Programa de

Power BI
Básico

1 Módulo

Introducción

- ¿Qué es Power BI?
- Descargar e Instalar Power BI Desktop
- Diferencias entre Power BI Desktop y Power BI
 Service
- Interfaz de Power BI Desktop
- Fases de Power BI
- Formato de Página

2 Módulo

Construyendo nuestro 1° Informe (Dashboard)

- Obteniendo datos desde un archivo de Excel
- Preparando datos con el Editor de Power Query
- Modelado de datos
- Listas, Gráfico Circular y Gráfico de Barras
- Visualizando datos con Tarjetas y filtros Slicers
 (Segmentaciones)
- Aplicando formato al Informe
- Añadir un buscador al slicer
- Filtrando desde la Vista de datos y el Editor de
 Power Query
- Opciones de Página – Bloquear Objetos

3 Módulo

Construyendo nuestro 2° Informe (Dashboard)

- Conexión de Datos y Relación de Tablas
- Ajustes al Modelo de datos
- Agregar Columna Condicional
- Treemap
- Visualización de tipo Mapa
- Formato de Slicers (Segmentaciones) y Mapas
- Obteniendo más datos
- Agregar columnas condicionales
- Colores de datos de mapas con formato condicional
- Gráfico de Dispersión
- Formato condicional para un Matriz
- Mostrar datos como Tabla – Modo Enfoque
- Panel Filtros
- Niveles de Jerarquía
- Grupos de Jerarquía

Programa de

Power BI
Intermedio

1 Módulo

Construyendo nuestro 3° Informe

- Obteniendo y preparando datos
- Contando empleados con DAX – COUNT
- Promediando con DAX – AVERAGE
- Calcular la edad con DAX – YEARFRAC
- Creando columnas de grupos con DAX
- Grupos de sueldo y evaluación
- Importando temas y editando formato
- Cambiando páginas con Bookmarks
- Análisis de sueldos
- Evaluación de desempeño
- Iniciar sesión y publicar reporte
- Publicar en web
- Opción de preguntas y respuestas
- Insertar Vinculo
- Mapas con relleno (Filled maps)
- Filtro Top N
 Obtener detalles

2 Módulo

Construyendo nuestro 4° Informe

- Obteniendo y Preparando los datos
- Calcular el Total de Encuestados con la Fórmula DAX
 COUNTROWS
- Aplicando Formato a la Página de nuestro Informe
- Creando y Aplicando formato a las Visualizaciones
 de Tipo Tarjeta
- Visualización de Tipo Anillo - Clientes según Género
- Visualización de Tipo Anillo - Clientes según Estad
 Civil
- Visualización de Tipo Columna - Clientes según
 Ocupación
- Visualización de Tipo Columna - Visita de Clientes al
 Local
- Visualización de Tipo Barra - Preferencia del Cliente
- Visualización de Tipo Barra - Ocasiones de Visita del
 Cliente
- Visualización de Tipo Barra - Local Favorito del
 Cliente
- Insertando una Segmentación según la Ocupación
- Insertando una Segmentación según el Estado Civil
- Insertando una Segmentación según el Género
- Insertando un Cuadro de Texto e Imagen para el
 Título

Programa de

Power BI
Avanzado

1 Módulo

Trabajando con Fórmulas DAX

- Obteniendo datos y Actualizando Cambios
- Realizando Transformaciones a la Tabla Ingresos
- Utilizando la Fórmula DAX CALCULATE I
- Utilizando la Fórmula DAX CALCULATE II
- Creando una Tabla Calendario con DAX
- Creando una Tabla Calendario en el Editor de
 Power Query
- Creando más Medidas para nuestro Informe

2 Módulo

Visualizaciones y Fórmulas DAX

- Visualizaciones de Tipo KPI y Medidor
- Diseñando nuestra Página Principal
- Utilizando las Fórmulas DAX CALCULATE y FILTER
- Realizando más cálculos con DAX
- Agregando y Relacionando la Tabla Categorías

3 Módulo

Interacción y Sincronización

- Editar interacciones y Sincronizar Segmentaciones
- Trabajando con el Panel Marcadores
- Aplicando Formato Condicional
- Realizando más interacciones en nuestro Informe
- Realizando cálculos de Gastos y Presupuesto
- Creando más Indicadores I
- Creando más Indicadores II
- Creando Marcadores Interactivos

4 Módulo

Publicar informe y últimas configuraciones

- Publicar Informe y Generar un enlace web
- Creando una Consulta en Power Query para
 detectar la última actualización

CÁMARA DE
COMERCIO Y
EDUCACIÓN

