

Convenient and cost-effective training

Take advantage of our convenient and cost-effective Online Cognos Training — learn from your home or office and get personalized training through our easy-to-use, remote online training classroom, taught by our Cognos certified instructors.

Online Training Course Catalog

PerformanceG2 offers a wide-variety of Cognos 8 and Cognos 10 online training courses. Each course includes access to the Cognos environment for up to a month after the course ends, as well as a book of course materials mailed directly to your home or office.

COGNOS FRAMEWORK MANAGER COURSE - \$995

PerformanceG2's Cognos Metadata Modeling with Framework Manager two-day course provides participants with the knowledge on how to model metadata with Framework Manager using Cognos modeling recommendations as a modeling strategy.

COGNOS REPORT STUDIO COURSE - \$795

PerformanceG2's two-day Report Studio Course starts with an introduction to Cognos Connection, report management through Cognos Connection, basic and intermediate report building techniques, and ways of enhancing, customizing and managing professional reports in Report Studio.

COGNOS BUSINESS INSIGHT ADVANCED - \$795

The Cognos Business Insight Advanced two-day course is designed to allow business users to create simple reports and analyze their data. In this course, you will learn how to create reports with relational and dimensional data sources using lists, cross tabs and charts. You will also learn how to add those reports to sophisticated interactive dashboards to facilitate decision-making.

COGNOS OLAP MODELING WITH TRANSFORMER - \$995

PerformanceG2's Cognos OLAP Modeling with Transformer two-day course provides participants with the knowledge of OLAP modeling concepts using Transformer. You will learn how to design, build, and maintain PowerCubes for use in Cognos Business Intelligence, so that the end-users can easily analyze.

COGNOS QUERY STUDIO/ANALYSIS STUDIO- \$795

The Cognos Query Studio and Analysis Studio two-day course is designed for business authors who want to learn how to create, modify and organize ad hoc reports and OLAP dimensional reports. The course covers how to use different report capabilities and the appropriate use of each, how to graphically display the data, and how to create reports with the same look and feel through the use of templates.

COGNOS 10 - WHAT'S NEW - \$595

The Cognos 10 - What's New one-day course will introduce you to the new features of Cognos 10. The course will highlight new abilities in Cognos 10, will explain the difference between Cognos 8 and Cognos 10, and will review the new self-servicing features of Cognos 10, plus explain the upgrade process.

"I really learned a lot through the virtual hands-on approach that PerformanceG2 takes to course instruction in its online Cognos training courses. Going over a lesson, then applying that lesson, helped me to really see how Cognos works. It was apparent how knowledgeable the instructor was on the subject just by how comfortably the course was taught."

-Jessica Moore, Cost Accountant for CalsonicKansei North America, Inc.

COGNOS BUSINESS INSIGHT- \$545

The one-day Cognos Business Insight course is designed to show users the techniques to create highly interactive self-service dashboards using Business Insight. In this course, you will learn how to create new dashboards, add reports and widgets, convert charts, create watch rules, and more.

COGNOS TM1 9.5 DEVELOPER - \$1195

PerformanceG2's Cognos TM1 Developer two-day course is designed to teach application developers how to set up a complete TM1 applications. During this course, you will learn how to create a TM1 server, create and modify dimensions, and create cubes and cube views.

COGNOS TM1 9.5 ANALYST- \$795

The two-day Cognos TM1 for Analysts course is designed to teach business and financial analysts how to analyze and report on their organization's data. During this course, you will learn about cubes and cube terminology, how to focus you analysis using cubes and subsets, and how to analyze and contribute TM1 data from within Excel.

COGNOS TM1 ADMINISTRATION - \$795

PerformanceG2's one-day Cognos TM1 Administration course is designed for Cognos Administrators. The course will focus on installing and administering the TM1 environment. Topics covered include: TM1 architecture, installing and configuring TM1, monitoring TM1 for performance, managing the TM1 server, replication and more.

Training Clients

Our trainers have performed online Cognos training for the following clients:

- Chevron
- Merrill Lynch
- Bank of America
- Meridian Systems
- Trimble
- Kaiser Permanente
- Pomona College
- City of Alameda
- Meyer
- SCF Arizona
- California Automobile Association
- CalsonicKansei North America
- Republic National Distributing Co.
- Sam Houston State University
- Pengrowth

For more information on our training services, please visit <http://performanceg2.com>, call us at (877) PG2-4CPM (742-4276) or e-mail us at training@performanceg2.com.

Scan the code with a QR reader using your smart phone to instantly access our Online Cognos Training course catalog.

PERFORMANCE **G2**

Corporate Headquarters 1221 Lamar Street, Ste. 1110, Houston, TX 77010
P (877) PG2-4CPM **F** (281) 715-5633 **E** info@performanceg2.com

PERFORMANCEG2.COM | PERFORM WITH INTELLIGENCE.