

"iTech Analytic Solutions" (iTAS) is a Analytics service provider in Corporate Trainings & Development contributing towards the requirement of current IT & NON IT industries

At iTAS, we put our sincere efforts to match with the demand of latest technologies of the world and show them the new horizon of technology evolutions

Team iTAS is constituted majority by young, energetic and dynamic professional and headed by well domain experts and posses a wide range of custom analytic & programming skills involving the latest and most effective development technologies

Consultants are domain experts with more than 12 years of experience professionals from various reputed organizations

We have more than 15 Years of experience in Analytics Companies and trained employees from various Companies on these technologies. Our training modules are designed based on the requirement of the Companies. Even a fresher can easily get job after the training. If you are a professional, you can enhance your Analytic Skills by attending our training modules.

- Industry Relevant training & modules
- Provides quality training for Freshers & Professionals
- Candidates can implement the knowledge & skills in their Projects independently
- Trainers are Professionals in various domains with 12+ years of experience
- Candidates can attend any number of batches
- Classes missed by the Candidates can be covered in next batch or individually without extra cost
- Free Project Assistance for Professionals & Freshers

MS Excel

Introduction

Spreadsheet Principles

Register

Before

20th Dec, 2019

Understanding Screen Lavout Creating Auto List & Custom List

Entering, Selecting and Editing Data

Understanding References (Relative, Absolute & Mixed)

Working on Various Functions & Formulas

- Common Basic Functions - Logical Functions
- Text Functions
- Date & Time Functions
- Lookup & Reference Functions
- Mathematical Functions
- Conditional Functions
- Referring Data from Different Worksheet & Workbook

Formula Auditing

Various Calculation Techniques Working on Ranges (Static & Dynamic)

Advanced Sorting Techniques Various Data Filtering Techniques

Advanced Formatting Techniques

(Cells, Range, Sheets)

- Conditional Formatting
- Number Formatting
- Table Formatting

Advanced Data Validation Techniques

Working on External Data (Import & Export) Working on Data Tools

on all

Courses

& Packages

- Data Consolidation
- Group and Outline
- Text to Columns
- Flash Fill
- Forecasting Concepts
 - What-if Analysis
 - Goal Seek
 - Data Table

- Forecast Sheet Linking various Sheets and Files

Creating Charts (Basic & Advanced) Advanced Charting Techniques

Understanding Sparklines

(Line, Column, Win/Loss)

Working with Tables

Advanced Pivot Tables & Pivot Charts

Working on Slicers & Timelines

Share Workhook

Protecting Sheets & Files

Understanding Various Excel Window Techniques

Viewing Excel Spreadsheet in various Layouts Advanced Printing Techniques

Templates Themes

Excel Projects Tips & Tricks

VBA (Visual Basic for Applications)

- Introduction
- Understanding VBA, VBE, Macro Security
- Object Hierarchy
- Understanding Various Objects
- Developing Programming Skills Naming Conventions
- Working on Input Box & Message Box
- Writing Simple Programs - Executing VBA Codes
- Modifying & Commenting VBA Codes
- Debugging VBA Codes
- Working on Procedures and Functions
- Understanding Different Type of Modules - Understanding Variables, Data Types & Events
- Conditional Statements (If, If-Elseif, Nested If, Select Case)

- (For. For Each, Do While, Do Until)
- Working with Various Modules (Sheet, Workbook, User Form, Class)
- Working with Arrays
- Working with Collections
- Programming on Various Objects (Workbook, Pivot Table, Charts, Sheets, Range, Cells)
- Dynamic Formatting Techniques
- Recording MacrosCreating User Defined Functions
- Basic Automation
- Basic Dashboard, Tool Designing - Protecting Sheets, VBA Codes
- Error Handling
 - Tips and Tricks on Handling VBA Projects

Tableau

Introduction

- Tableau Products
- Tableau Desktop - Tableau Reader
- Tableau Public
- Tableau Server

- Tableau Online Understanding Navigation

Design Flow Connect to Various Data Source

Different File Types Understanding Show Me

- Show Me with two fields - Show Me with multiple fields
- Data Terminology

Extracting Data Fields Operations

- Adding fields to Worksheet
- Combining two fields
- Searching fields
- Reordering fields
- Editing Meta Data
- Checking the Meta data
- Changing the data type - Renaming and Hiding

- Data Joining
- Create a Join
- Editing Join type

- Editing Join Fields

Data Blending Working with Worksheets

Various Operators

- Different Functions
 Numeric Function
- String Function
- Date function
- Logical function

- Aggregate function Table Calculations

- LOD Expressions Fixed Level of Detail Expression
- Include Level of Detail Expression

- Exclude Level of Detail Expression

Sorting Techniques

Filtering Techniques Different type of Charts

Tableau Dashboard

Formatting Techniques

Dashboard Publishing Sharing the Dashboard

Power BI (Power Business Intelligence)

- Introduction
 - Get Power BI Desktop
 - Getting started with Power BI Desktop
- Connect to data
 - Data Sources
 - Connect to data
 - Import Excel Workbooks - Analysis Services Multidimensional data
 - Analysis Services Tabular data
 - Use Direct Query
 - Third-party service: Facebook Connector,
 - Google Analytics connector
- Project Online: connect to data
- Transform and shape data
- Data types
- Query overview
- Shape and combine data Common query tasks
- Data Modelling - Data View
 - DAX Functions

- Data Modelling (continued..)
 - Import and display KPIs (Preview)

 - Data categorization Calculated columns
 - Calculated tables - Measures
- Create reports
- Report View
- Sort by column
- Create Power BI Visuals
- Add a custom visual to a report - Create Power BI answer cards for Cortana
- Tips and tricks for creating reports
- Learn more
- Importing & analyzing data from Web Page
- Analyzing sales data from Excel
- Create Customized Measures
- Create Calculated Columns - Facebook Analytics
- Troubleshooting
 - Resolve Issues Importing Access Databases
- Resolve Issues when starting Power BI
- Relationship View - Create and manage relationships & Excel spreadsheets

Dashboard Designing, Automation, Reporting

Understand Dashboard Concepts Understand Client Requirements Data Visualization Techniques Designing Cover Page, Buttons, Banners

Navigation Techniques Understanding Reporting & Calculation Sheets

Understanding Raw Data Data Modeling

Working on Charts & Tables Working with Active X Controls Working with User Form Controls Creating Reports Using Pivot Table, Pivot Charts Creating Dashboards using Slicers

Working with External Data

Exporting Data to Excel, Access, PPT, TXT, CSV Importing Data from Excel, Access, PPT, TXT, CSV Exporting Charts, Tables to PowerPoint

Updating Charts, Table in PowerPoint automatically Linking Charts, Tables in PowerPoint

Converting Reports into PDF Securing Dashboards and Reports Projects

Tips & Tricks

MS Word

Introduction Understanding OneDrive Creating and Opening Documents Saving and Sharing Documents Working with Text

Formatting Text Using Find and Replace Indents and Tabs

Line and Paragraph Spacing Lists

Hyperlinks Layout and Printing Page Layout Printing Documents

Breaks

Columns Headers and Footers Page Numbers Formatting Pictures Shapes Text Boxes

Aligning, Ordering, and Grouping Objects

Charts

Checking Spelling and Grammar Track Changes and Comments
Inspecting and Protecting Documents

SmartArt Graphics Applying and Modifying Styles Using Mail Merge

MS PowerPoint

Getting to Know PowerPoint Creating and Opening Presentations Saving and Sharing

Slide Basics Text Basics Applying Themes

Applying Transitions Managing Slides Printing Presenting Slide Show

Text & Objects Lists

Indents and Line Spacing Inserting Pictures Formatting Pictures Shapes and WordArt

Arranging Objects Animating Text and Objects Inserting Videos

Inserting Audio Working with Tables Working with Charts SmartArt Graphics

Checking Spelling and Grammar

Reviewing Presentations
Finalizing and Protecting Presentations

Modifying Themes

Slide Master View

Hyperlinks and Action Buttons Advanced Presentation Options Embedding an Excel Chart

MS Access

Introduction

Understanding Database Terminologies DBMS & RDBMS

Normalization,

Data Integrity, Database Relationship

Understanding Screen Layout

Creating a Database Data Import & Export from Various Data sets

Working with Tables

- Creating, Save, Rename Table
 Understanding Various Data types
- Setting field properties
- Setting Field properties & Validation Rules Modify Table Structure

Understanding SQL (DDL, DML) Working with Queries
- Writing Queries using SQL & Design View

- Using WHERE, GROUP, ORDER BY, HAVING

Different Types of JOINS

Creating a Multiple Table Query
- Expressions & Expression Builder

- Using an IIF Function
- Displaying Top or Bottom Values Crosstab & Parameter Queries
- Make-Table, Delete, Append, Update Queries
- Working with Forms
- Working with Reports
- Tips and Tricks on Handling MS Access Projects

R Programming

Introduction

Understanding Basic Syntax Data Types & Variables

Operators

Conditional Statments

Loops Functions

R Objects - Strings

- Vectors
- Lists
- Matrices
- Arrays - Factors
- Data Frames
- Packages

Python Programming

Basic Syntax

- Numbers
- Lists

- Decision Making

Loops Date & Time Manipulating Data Data Interfaces

- Binary Files XML Files
- Web Data
- Database
- Pie Charts
- Boxplots

Introduction Environment Setup Basic Operators Variable & Data Types

- Strings
- Tuples
- Dictionary

- CSV Files Excel Files

- Charts & Graphs
- Bar Charts
- Histograms Line Graphs
- Scatterplots

Functions Modules Files I/O

Exceptions Classes/Objects Reg Expressions CGI Programming Database Access Sending Email Multithreading

XML Processing **GUI Programming** Further Extensions

SQL Server

Introduction

- What is SQL?
- SQL Process
- SQL Commands RDBMS Concepts
- Data, Database, Field, Record What is RDBMS?
- SQL Constraints
- Data Integrity Advantages of DBMS
- Limitations of File Management System
- Understanding Client and Server

E-R Modeling and Diagram Normalization

RDBMS Databases SQL Syntax

- Various Syntax in SQL **Data Types**

- Character and String Data Types
 Numeric Data Types
 Date and Time Data Types
- Unicode Character String Data Types
 Binary Data Types

- Miscellaneous Data Types
 Operators
 What is an Operator in SQL?
- Arithmetic Operators
 Comparison Operators
- Logical Operators
- Expressions
 Boolean Expressions
- Numeric Expressions Date Expressions

Constraints SQL Queries

- Using Joins Inner Join
- Left Join
- Right Join Full Join
- Self Join

- Cartesian or Cross Join Unions Clause

Indexes

- Implementing Views
 Transact-SQL (T-SQL)
 Properties of Transactions
- Transactional Control Commands
- Wildcard Operators Date Functions
- Temporary Tables
 What are Temporary Tables?
 Dropping Temporary Tables
- Clone Tables

Sub Queries Working with Stored Procedures and Functions Implementing Triggers - What are Triggers?

- Constraints vs Triggers
 Creating, Altering, Dropping Triggers
 After and Instead of triggers
- Using Rollback Transaction
 Working with Cursors
- Creating CursorsCursors vs. SelectTypes of Cursors

- Locks on Cursors Advantages of Cursors

Using Sequences Backup and Restore

Diploma in Business Analytics & Data Analytics - 6 Months

Module 1 - MIS Reporting

- Advanced Excel VBA Macros
- Advanced Word
 Advanced PowerPoint
 Automation Techniques
- Module 2 Database Management
- SQL Server
- > 6 Months Internship on Analytics

> 100% Placement Assistance

- > Hands on Experience with Projects
- Module 4 Data Analysis

Module 3 - Visualizations

Dashboard DesignReporting Techniques using Excel

Course Fee: Rs. 1.10.000 Rs. 45,000 Discount on Single Installment

Course Package

MIS Reporting Course

- Advanced Excel VBA Macros
- Reporting Techniques

Business Analytics & Data Analytics & Reporting Course (144 hrs)

Reporting Course

- Advanced Excel
 VBA Macros

ANALYTICS **ESSENTIAL PACKAGE**

Advanced Excel **VBA Macros** Power BI Advanced SOL **Python**

ANALYTICS ESSENTIAL PACKAGE & Get Dashboard Package for RS. 5,000 Only

Get Tableau for RS. 5.000 Only

SPECIAL THREE COURSE PACKAGE

Advanced Excel VBA Macros Dashboard Package

Rs. 15,000

Worth Rs. 10,000

Advanced Excel Power BI **Pvthon**

Advanced Excel Power BI Advanced SOL

Power BI Tableau Advanced SOL

Free Tableau Overview

Free Tableau Overview Worth Rs. 10,000

Rs. 20,000

Free Tableau Overview Worth Rs. 10,000

Power BI

Rs. 15,000

Free Basic Python Worth Rs. 10,000

Power BI

Tableau

Rs. 15,000

Rs. 20,000

SPECIAL TWO COURSE PACKAGE

VBA Macros Advanced SOL Python Rs. 10,000 Rs. 12,500 Rs. 15,000 Rs. 15,000 Rs. 25,000 Rs. 30,000

Power BI

Rs. 30.000 Free Tableau Overview

Worth Rs. 10,000

Free Tableau Overview Free Tableau Overview Worth Rs. 10,000 Worth Rs. 10,000

Worth Rs. 10,000

Free Basic Python

- Wide industry network to facilitate placements for our Candidates
- Career Councelling, Resume Writing, Interview Preparation
- Assisting in Preparing Applications and forward Resume to various Companies
- Providing Trainings based on Company's Job Descriptions
- Unlimited Interviews

Offer

Services -Project Development

iTAS has the capabilities having 15+ year experience, working exclusively on Dashboards, Tool Designing, Data Cleaning, Add-ins, Export & Importing Data. We use Excel, Access, SQL Server, VBA and Analytic & Statistical Skills for developening the projects.

Dashboard Designing & Development

- MIS Dashboards
- Interactive Dashboards
- KOL Dashboards
- Customised Dashboards

Analytics & Statistics

- Pharma Analytics
- Sales Analytics
- HR Analytics
- Data Modelling

Add - Ins

- Exporting & Importing Data (.XLSX, .CSV, .TXT, .MDB, .ACCDB)
- Customised Add-ins
- User-defined Tabs
- Command Bars

Automation

- Importing numerous files into one file
- Exporting Charts, Tables, to other applications
- Reduce Manual Interference
- Integrating various MS Office App. (Excel, Access, PowerPoint, Word,

ITAS Clients - Services

WĺPRO

APOTEX
ADVANCING GENERICS

and many more

Companies iTAS candidates working

and many more

Courses & Price List

Course	Actual Price	Offer Price
Advanced Excel (24hrs)	₹ 5000	₹ 4500
VBA Macros (24hrs)	₹ 7500	₹ 6750
MS Access (24hrs)	₹ 8500	₹ 7650
Dashboard Designing, Automation, Reporting (24hrs)	₹ 10000	₹ 9000
Tableau (24hrs)	₹ 15000	₹ 13500
Power BI (24hrs)	₹ 15000	₹ 13500
R Programming (30hrs)	₹ 20000	₹ 18000
Python Programming (30hrs)	₹ 20000	₹ 18000
SQL Server 2017 (36 Hrs)	₹ 15000	₹ 13500
MS Word (16hrs)	₹ 3000	₹ 2700
MS PowerPoint (16hrs)	₹ 3000	₹ 2700

Packages & Price List

MIS Reporting Course (96 hrs)
Analytics Essential Package (126 hrs)
Business Analytics & Reporting Course (144 hrs)
Data Analytics & Reporting Course (174 hrs)
Diploma in Business Analytics & Data Analytics (6 Months)

Note: Prices mentioned are excluding GST 10% Discount on Single Installment Only Free Power BI

₹ 25000

Free Python

Free

Data Science

₹65000

₹ 25000

₹ 35000

₹ 45000

₹ 55000

₹ 110000

Classroom **Trainings**

a symbol for knowledge & career growth

Branch Office

No. 403, 11th Cross,

19th Main, 1st Block,

Rajajinagar, Bengaluru - 560 010

Head Office

No. 9, 1st Floor, 8th Main, 9th Cross, SBM Colony, Brindavan Nagar, Mathikere, Bengaluru - 560 054

Email

Enquiry : enquiry@itasinc.in : jobs@itasinc.in Placements

Contact Nos.

:9902058793.9066068793.9066078793 Enquiry :7619483672,7619483675

Placements :080-42188793 Landline

