

CORSO INFORMATICA **TUTTO OFFICE ONLINE**

Il corso forma all'utilizzo approfondito di tutti i software del pacchetto Microsoft Office 2010, spiegandone funzionalità base e avanzate.

Durata: 50 ore: Word 15 ore - Excel 11 ore - Access 10 ore - PowerPoint 10 ore - Outlook 6 ore.

WORD

La Ribbon

La Barra di Accesso Rapido e i BackStage Cartelle e Fogli di Lavoro

I Formati Numerici ed il loro inserimento Prima Parte

I Formati Numerici ed il loro inserimento Seconda Parte L'Autocompletamento

La Formattazione del Carattere L'Allineamento

Gestione di righe e Colonne La Tecnica del Copia e Incolla

Introduzione alla Formattazione Condizionale

Gli Operatori Aritmetici e L'introduzione alle Formule Sintassi di una Funzione -

Le Prime Funzioni Prima Parte

Sintassi di una Funzione - Le Prime Funzioni Seconda Parte I Riferimenti Relativi - Assoluti e Misti Prima Parte I

Riferimenti Relativi - Assoluti e Misti Seconda Parte I Grafici

Il Primo Progetto

Modifica - Spostamento e Aggiornamento

Introduzione al Concetto di Elenco - Database - Archivio Dati Gestione e Modifica dei Dati in Tabella

Gli Errori

Definizione dei Nomi

La Stampa dal BackStage

Il Layout e le Visualizzazioni

Le Tabulazioni

I Rientri e La Distribuzione del Testo Effetti - Bordi e Sfondi

Introduzione alle Tabelle

Lavorare con le Tabelle Prima Parte Lavorare con le Tabelle Seconda Parte Lavorare con le Tabelle Terza Parte

WordArt - Grafici e SmartArt I Grafici Video Extra

I Grafici: Il Primo Progetto Video Extra

Modifica - Spostamento e Aggiornamento Video Extra I Grafici Avanzati Prima Parte Video Extra

I Grafici Avanzati Seconda Parte Video Extra

Il Controllo Ortografico e Grammaticale Video Extra Gli Strumenti di Word

Introduzione agli Stili Applicazione di uno Stile

Creazione di uno Stile Modifica di uno Stile

La Gestione Opzioni Stile Conversione Stili e I Temi

Interruzioni e Testo in Colonna

Le Interruzioni di Sezione - Numeri di Riga e Sillabazione Progettino

Lavorare con i Modelli

Frontespizi e Parti Rapide

Caselle di Testo e Proprietà Documento Aggiornamento Progettino

Confartigianato Imprese Lomellina

Cod. Fisc. e P.IVA: 01842890186

Via Giuseppe Ottone n. 7 - 27029 Vigevano (PV) Tel. 0381-907711 Fax 0381-907709

C.so Cavour n. 32 - 27036 Mortara (PV) Tel. 0384-297611 Fax 0384-297698

E-mail: info@confartigianatolomellina.it E-mail: info.mortara@confartigianatolomellina.it

Creazione e Gestione di un Sommario
Indice Analitico e Riferimenti Incrociati Prima Parte Indice Analitico e Riferimenti Incrociati Seconda Parte I Riferimenti Incrociati
Seconda Parte I Riferimenti Incrociati
Note - Didascalie e Indici Prima Parte Note - Didascalie e Indici Seconda Parte
Bibliografie e Citazioni
La Stampa Unione Prima, Seconda e Terza parte
La Revisione di un Documento – Prima e seconda Parte
Introduzione alle Macro e Configurazione
Registrare una Macro Macro e Campi
I Documenti Master Prima Parte
I Documenti Master Seconda Parte La Protezione di un Documento
Tecniche e Trucchi.

EXCEL

La Barra di Accesso Rapido e i BackStage Cartelle e Fogli di Lavoro
I Formati Numerici ed il loro inserimento Prima e Seconda Parte
L'Autocompletamento
La Formattazione del Carattere L'Allineamento
Gestione di righe e Colonne La Tecnica del Copia e Incolla
Introduzione alla Formattazione Condizionale
Gli Operatori Aritmetici e L'introduzione alle Formule Sintassi di una Funzione - Le Prime Funzioni Prima Parte
Sintassi di una Funzione - Le Prime Funzioni Seconda Parte I Riferimenti Relativi - Assoluti e Misti Prima Parte
I Riferimenti Relativi - Assoluti e Misti Seconda Parte I Grafici
Il Primo Progetto
Modifica - Spostamento e Aggiornamento
Introduzione al Concetto di Elenco - Database -
Archivio Dati Gestione e Modifica dei Dati in Tabella
Gli Errori
Definizione dei Nomi
La Stampa dal BackStage
Il Layout e le Visualizzazioni
Formattiamo con gli Stili – Prima e Seconda Parte
I Temi
I Formati Numerici Personalizzati
Formattazione Condizionale Avanzata Prima e Seconda Parte
La Definizione dei Nomi Importare i Dati Esterni
Esportazione dei Dati
Le Visualizzazioni di Lavoro Le Funzioni Data Prima e Seconda Parte
Le Funzioni Ora
Le Funzioni Testo - Prima e Seconda Parte
Le Funzioni Logiche Le Funzioni Nidificate
Le Funzioni Matematiche Introduzione alle Matrici Esempi di Funzioni a Matrice
Le Funzioni Statistiche - Prima e Seconda Parte
Le Funzioni di Ricerca e Riferimento - Prima e Seconda Parte
Le Funzioni Database Le Funzioni Finanziarie Prima Parte

Confartigianato Imprese Lomellina

Cod. Fisc. e P.IVA: 01842890186

Via Giuseppe Ottone n. 7 - 27029 Vigevano (PV) Tel. 0381-907711 Fax 0381-907709

C.so Cavour n. 32 - 27036 Mortara (PV) Tel. 0384-297611 Fax 0384-297698

E-mail: info@confartigianatolomellina.it E-mail: info.mortara@confartigianatolomellina.it

Individuare Precedenti e Dipendenti
Mostra Formule - Controlli Errore - Valuta Formula Il Riferimento Circolare - I Commenti I Grafici
Il Primo Progetto
Modifica - Spostamento e Aggiornamento I Grafici Avanzati Prima Parte
I Grafici Avanzati Seconda Parte I Grafici Sparkline
Il Filtro Automatico Il Filtro Avanzato
Le Strutture
La Convalida Dati Collegamenti e Riferimenti
Somma 3D e Consolida Introduzione alle Pivot
Lavorare con le Pivot Prima e Seconda Parte
Campi ed Elementi Calcolati
I Grafici Pivot Le Tabelle Dati
Gli Scenari
La Ricerca Obiettivo Introduzione alle Macro
La Prima Macro
Le Macro Relative e Assolute La Protezione.

ACCESS

Teoria e Concetti - Prima e Seconda Parte
L'Area di Lavoro e L'introduzione a Tabelle e Tipi di Dato Opzioni e Altri Tipi di Dato
Tabelle Correlate e Relazioni - Prima e Seconda Parte
Il Nostro Primo Progetto Database e Query Introduzione ai Report
Introduzione ai Database
I Passi della Progettazione
La gestione semplificata per la creazione di Campi e Tabelle La Proprietà Formato - Numerico e Testo
La Ricerca Guidata di un Campo
La Ricerca Guidata Multipla e la Maschera di Input La Convalida dei Dati e i Messaggi di Errore
Il Valore Predefinito Introduzione alle Relazioni Le Relazioni
I Tipi di Join e la loro Gestione Introduzione alle Query
I Criteri nelle Query
Gli Operatori di Confronto e Gli Alias Le Proprietà e i Report nelle Query
Le Query e i Join
Le Query Parametriche
Le Query di Totalizzazione Le Query e le Espressioni
Le Query con i Criteri Condizionali
Le Query Valori Duplicati e Dati non Corrispondenti Le Query a Campi Incrociati
Le Query di Aggiornamento Le Query Creazione Tabella
Le Query di Unione
Le SubQuery
Introduzione alle Maschere
Progettazione e Creazione Manuale di una Maschera Introduzione ai Controlli
I Controlli - Prima, Seconda, Terza e Quarta Parte Collegare e Incorporare
Le Tabelle Pivot in Access
I Grafici Pivot in Access
I Report - Prima e Seconda Parte - Il Disegnatore di Macro
Gli Eventi Tabella e le Macro Le Macro Denominate
Le Macro e Gli Eventi - Prima, Seconda e Terza Parte

Confartigianato Imprese Lomellina

Cod. Fisc. e P.IVA: 01842890186

Via Giuseppe Ottone n. 7 - 27029 Vigevano (PV) Tel. 0381-907711 Fax 0381-907709

C.so Cavour n. 32 - 27036 Mortara (PV) Tel. 0384-297611 Fax 0384-297698

E-mail: info@confartigianatolomellina.it E-mail: info.mortara@confartigianatolomellina.it

Importazione ed Esportazione dei Dati - Prima e Seconda Parte - Tools e Strumenti.

POWERPOINT

La Barra Multifunzione e la Quick Access Toolbar L' Area di Lavoro

Capire PowerPoint

Le Diapositive ed il Layout Il Contenuto Testuale

Il Contenuto Tabella: Prima, Seconda e Terza Parte

Il Contenuto Grafico

Il Contenuto SmartArt Il Contenuto Immagini

Il Contenuto ClipArt e Multimediale Forme e WordArt

Funzioni Avanzate del Backstage Un Progetto di Esempio

La Struttura e le Importazioni I Temi e la Progettazione

Le Revisioni

Master e Visualizzazioni Layout Personalizzati Le Transizioni Le Animazioni

La Presentazione e le Note

I Pulsanti Azione e i Collegamenti Esempio di Progetto

OUTLOOK

Introduzione

Creazione guidata e manuale di un'account di posta

L'Ambiente di Lavoro di Outlook

Approfondimento dell'ambiente di Lavoro e Analisi del Backstage Lavorare con le Email

Le Opzioni Messaggio Altre Opzioni Messaggio

Le Azioni Rapide di Default

Un' Azione Rapida Personalizzata Tags: L'azione di Completamento

Tags: Le Categorizzazioni I Contatti

I Gruppi Contatti

Il Biglietto da Visita di un Contatto

Ancora Contatti

Le Attività

Deleghe e Aggiornamenti Attività Le Note e il Diario di Outlook

Il Calendario

Gli Appuntamenti Esempi di Appuntamenti

Meeting e Riunioni Ancora Calendari

Le Regole Cartelle e Gestione

Cartella Ricerca e Ricerche

Le Visualizzazioni: prima e seconda parte

Posta Indesiderata e Spam

Archiviazione File PST Le Opzioni di Outlook Andiamo Oltre

QUOTA DI PARTECIPAZIONE: € 250,00 + IVA = € 305,00 Iva inclusa

Effettuare il pagamento della quota di partecipazione tramite bonifico bancario alle seguenti coordinate:

BANCA POPOLARE COMMERCIO INDUSTRIA

IBAN: IT 66Q 05048 23000 000000029468 intestato a: CONFARTIGIANATO IMPRESE LOMELLINA scrivendo nella descrizione: Pagamento CORSO TUTTOFFICE ONLINE

Confartigianato Imprese Lomellina

Cod. Fisc. e P.IVA: 01842890186

Via Giuseppe Ottone n. 7 - 27029 Vigevano (PV) Tel. 0381-907711 Fax 0381-907709

C.so Cavour n. 32 - 27036 Mortara (PV) Tel. 0384-297611 Fax 0384-297698

E-mail: info@confartigianatolomellina.it E-mail: info.mortara@confartigianatolomellina.it

Per l'adesione al corso inviare il presente modulo compilato con la copia di avvenuto bonifico al numero di fax: 0381/907709 oppure elfi@confartigianatolomellina.it

DATI IMPRESA:

Ragione Sociale	
Indirizzo	
CAP	Località
Telefono	Fax
Partita IVA	Codice Fiscale

DATI PARTECIPANTE:

Nome e Cognome			
Nato il	a	Prov.	C.F.
Indirizzo			
CAP	Località		
E-mail	Telefono	Fax	
Professione / Mansione in azienda			

Confartigianato Imprese Lomellina

Cod. Fisc. e P.IVA: 01842890186

Via Giuseppe Ottone n. 7 - 27029 Vigevano (PV) Tel. 0381-907711 Fax 0381-907709

C.so Cavour n. 32 - 27036 Mortara (PV) Tel. 0384-297611 Fax 0384-297698

E-mail: info@confartigianatolomellina.it E-mail: info.mortara@confartigianatolomellina.it