

GROUPE VALORIALE – VALORIALE FORMATION

FORMATION BUREAUTIQUE – OUTILS PC

Catalogue des formations valable jusqu'au 31/12/13

VALORIALE

A large, blue, 3D ribbon graphic that curves from the left towards the right. The text '2012-2013' is printed in a large, black, sans-serif font across the center of the ribbon. There are four small, grey, 3D arrowheads pointing outwards from the corners of the ribbon's top and bottom surfaces.

2012-2013

Intitulé de la formation : ENVIRONNEMENT PC

Objectifs :

Du système d'exploitation, au couches de logiciels en passant par les drivers de matériels périphériques, les interfaces d'utilisation réseau et les applications finales (en contact direct avec l'utilisateur), cette formation va vous permettre de

- ▶ Bien connaître l'environnement logiciel d'un ordinateur
- ▶ Comprendre la structure et le classement de votre PC

Prérequis :

Utilisation quotidienne de l'ordinateur dans le cadre professionnel.

Public concerné :

Toute personne souhaitant améliorer ses performances sur PC

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

3 heures sur 1/2 journée

Programme :

1- L'environnement

- Structure d'un micro-ordinateur
 - unité centrale
 - disque dur
 - microprocesseur
 - moniteur, clavier/souris
 - les périphériques - mémoire
 - modem
- Les unités de stockage
 - disques, disquettes, clés, zips...
- Les logiciels
- Fonctionnement d'un micro-ordinateur
- Système d'exploitation - Windows
- Interface utilisateur - Windows

2- Les branchements

- Écran et unité centrale
- Clavier, souris et périphériques
- Les ports (PS2 - Série - USB - Vidéo...)

3- Gestion de l'environnement avec Windows

- Le poste de travail
- Le bouton Démarrer
- La barre des tâches
- Utilisation du clic droit
- L'explorateur de fichiers
- Le panneau de configuration

4- Présentation des outils de la bureautique

- Traitement de textes : Microsoft Word
- Tableur : Microsoft Excel

5- Présentation d'internet

- Recherche d'information sur le WEB
- Connexion à Internet
- E-mail, envoi et réception de messages

Intitulé de la formation :

NIVEAU INITIATION (I) INTERNET

Objectifs :

- ▶ Découvrir l'environnement Web
- ▶ Utiliser efficacement Internet

Pré-requis :

Connaissance et pratique de l'environnement Windows

Public concerné :

Toute personne souhaitant rechercher des informations sur le Web.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

7 heures sur 1 jour, possibilité de travailler en demi-journée selon planning et disponibilité.

Programme :

1. Se familiariser avec son environnement de travail

Les notions et les concepts de base d'Internet
La présentation des différents services Internet

2. Naviguer sur le World Wide Web

Les différents navigateurs
La navigation et le système de liens hypertextes

3. Effectuer des recherches sur le Web

Les outils de recherche : Google, Yahoo, Bing ...
L'utilisation pratique du Web : enregistrer la page, copier/coller, imprimer...
Les notions de droit d'utilisation des données du WEB
Le téléchargement de fichiers, d'applications : PDF, programmes

4. Gérer efficacement les sites favoris (signets)

L'insertion d'un site dans les Favoris
L'organisation des sites favoris
La sauvegarde et impression des favoris

5. Personnaliser les paramètres d'Internet Explorer

La page d'accueil à afficher à l'ouverture d'Internet Explorer
La gestion des fichiers liés à la navigation
L'historique de navigation

Intitulé de la formation :

NIVEAU INITIATION (II) PUBLISHER PERFECTIONNEMENT

Objectifs :

Apprenez à utiliser une composition prédéfinie dans Microsoft Office Publisher 2007 et à la modifier pour créer vos propres bulletins, brochures, cartes de visite et sites Web professionnels.

- utiliser une composition Publisher prédéfinie et l'adapter à vos besoins ;
- ajouter du texte, contrôler, repositionner et ajuster du texte, créer des colonnes et poursuivre un article sur une autre page ;
- Ajouter une image à une composition, modifier son aspect et contrôler l'habillage du texte.

Pré-requis :

Connaissance et pratique de l'environnement Windows

Public concerné :

Toute personne souhaitant réaliser des mises en formes de photos, images et textes.

Toute personne voulant acquérir les techniques de la PAO.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

7 heures sur 1 jour, possibilité de travailler en demi-journée selon planning et disponibilité.

Programme :

Publisher est un logiciel de conception graphique qui permet d'agencer des photos, des images, des textes et des photos...Le principe de fonctionnement est simple mais il doit être rigoureusement appréhendé.

1- Révisions de bases

- a. Les compositions et modèles
- b. Les gabarits, maquettes et cesures

2- Gestion du graphisme

- a. Créer des filets
- b. Insérer des objets
- c. Liaison et incorporation
- d. Tableaux

3- Elaborer des mises en page

- a. Habillage des blocs texte
- b. Chaînage et déroulement des blocs
- c. Utilisation de la maquette
- d. Mise en forme des paragraphes

4- La mise en page

- a. Pour les images, les zones de textes et les objets wordart
- b. Pour les images et les Photos uniquement
- c. Pour les zones de texte uniquement

Intitulé de la formation :

NIVEAU INITIATION (I) PUBLISHER

Objectifs :

- ▶ Découvrir l'environnement de Publisher et ses fonctionnalités
- ▶ Utiliser efficacement Publisher

Pré-requis :

Connaissance et pratique de l'environnement Windows

Public concerné :

Toute personne souhaitant réaliser des mises en formes de photos, images et textes.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

7 heures sur 1 jour, possibilité de travailler en demi-journée selon planning et disponibilité.

Programme :

Publisher est un logiciel de conception graphique qui permet d'agencer des photos, des images, des textes et des photos...Le principe de fonctionnement est simple mais il doit être rigoureusement appréhendé.

5- Préparer sa composition

- a. Les compositions
- b. Les repères

6- Insérer des images

- a. Les formes automatiques
- b. Les photos et les images

7- Insérer des textes

- a. Les objets wordart
- b. Les zones de textes et de saisie

8- La mise en page

- a. Pour les images, les zones de textes et les objets wordart
- b. Pour les images et les Photos uniquement
- c. Pour les zones de texte uniquement

Intitulé de la formation :

MAITRISER ET COMPRENDRE WINDOWS 7

Objectifs :

- ▶ Découvrir l'environnement Windows 7 et ses fonctionnalités
- ▶ Utiliser efficacement Windows 7, ses paramètres et assurer la maintenance de base

Pré-requis :

Connaissance et pratique généraliste de l'environnement Windows

Public concerné :

Toute personne travaillant sur l'environnement windows 7 et désirant comprendre les fonctionnalités de l'environnement, et souhaitant être capable d'apporter des réponses rapides aux petits problèmes du quotidien sur cet environnement.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

21 heures sur 3 jours, possibilité de travailler en demi-journée selon planning et disponibilité.

Programme :

1- Installer Windows 7 - Installation simple, mise à jour et migration

- Préparation de l'installation
- Installation sur un PC neuf
- Mise à jour et migration
- Installation par application d'image
- Compatibilité applicative

2- Configurer les disques et les pilotes de périphériques

- Partitionnement des disques
- Gestion des volumes
- Maintenance des disques
- Installation et configuration des pilotes de périphériques

3- Configurer l'accès aux fichiers et aux imprimantes sur les clients Windows 7

- Authentification et autorisation
- Gestion de l'accès aux fichiers
- Dossiers partagés
- Fichiers compressés
- Gestion des impressions

4- Assurer la connectivité réseau

- Configuration IPv4
- Configuration IPv6
- Allocation automatique d'adresses IP
- Résolution de noms
- Dépannage

5- Configurer les connexions réseau sans-fil

- Présentation des réseaux sans-fil
- Accès aux réseaux sans-fil

6- Assurer la sécurité des clients Windows 7

- Présentation de la sécurité sous Windows 7
- Paramétrage de la stratégie de sécurité locale
- Sécurisation des données avec EFS et BitLocker
- Configuration des restrictions d'applications
- Contrôle de compte utilisateur
- Paramétrage du pare-feu
- Paramètres de sécurité d'Internet Explorer 8
- Configuration de Windows Defender

7- Optimiser les clients Windows 7 et en assurer la maintenance

- Outils de mesure des performances
- Fiabilisation du système et outils de diagnostic
- Sauvegarde et restauration de données
- Utilisation des points de restauration système
- Configuration de Windows Update

Intitulé de la formation :

NIVEAU INITIATION (I) BASE DE DONNEES (Microsoft Access, Open Office Base)

Objectifs :

- ▶ Concevoir la structure et utiliser les fonctions de base d'Access
- ▶ Etre autonome pour élaborer des requêtes, des formulaires et des états

Pré-requis :

Connaissance de base et pratique de l'environnement Windows et d'Excel

Public concerné :

Toute personne souhaitant s'initier au gestionnaire de bases de données relationnelles Microsoft® Access ou Open Office Base

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme de formation et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation

21 heures sur 3 jours, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Passer du modèle conceptuel d'un SGDBR au modèle physique

L'impact de l'analyse sur la conception des objets
L'opérabilité et les objets Access
Les règles de gestion dans Access

2. Définir la structure du SGBR pour stocker les données

La création des tables :
- Les définitions, types et propriétés de champs
- La clé primaire - Clé secondaire
L'Index
Les Relations : type, rôle
L'intégrité référentielle
Les types de jointure

3. Extraire des données via une requête

Créer une requête à partir d'une table - les différents types de requêtes
Extraire des données selon certains critères
Créer une requête paramétrée pour saisir le critère dans une boîte de Dialogue

4. Saisir les données dans un formulaire

Créer des formulaires – les différents types de formulaire
Modifier la mise en forme des objets du formulaire
Créer un formulaire associé à un sous formulaire pour regrouper des données
Intégrer des formules de calcul dans un formulaire

5. Éditer les données grâce à un état

Créer un état à partir d'une requête
Se déplacer entre les pages
Modifier la mise en forme (couleur et taille de police...)
Modifier la mise en page (orientation)
Imprimer les pages
Intégrer des formules de calcul dans un état

Intitulé de la formation :

NIVEAU PERFECTIONNEMENT (II) BASE DE DONNEES (Microsoft Access, Open Office Base)

Objectifs :

- ▶ Maîtriser les requêtes Sélection et Action
- ▶ Gérer les propriétés des objets de base de données
- ▶ Utiliser l'assistant Macro

Pré-requis :

Connaissance de base et pratique de d'Access ou Impress

Public concerné :

Toute personne souhaitant optimiser sa base de données relationnelle Microsoft® Access 2007 ou Open Office Base

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme de formation et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation

14 heures sur 2 jours, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Rappels et création d'une DB

2. Effectuer des calculs dans des requêtes

Calculer la somme, la moyenne ...

Regrouper les données en vue de statistiques

Créer des champs calculés (en référence aux champs de tables)

3. Modifier la relation dans une requête

Afficher des données masquées en modifiant la relation entre les tables

4. Actualiser et modifier vos données avec des requêtes Action

Actualiser les données d'une table à partir d'une requête Mise à jour

Créer une table à l'aide d'une requête Création de table

Ajouter des enregistrements à une table en exécutant une requête Ajout

Supprimer des enregistrements d'une table à partir d'une requête

Suppression

5. Analyser vos résultats à l'aide d'un tableau croisé dynamique

Créer le tableau croisé dynamique à partir d'une requête

Modifier la source de données

Exporter vers Excel

6. Créer des Formulaires et des États performants et sécurisés

Les sections : rôles et intérêts

Gérer les *propriétés des contrôles* du formulaire et de l'état pour plus de performance

Insérer des expressions calculées et objets de regroupement

Le formulaire / sous-formulaire : outils page à onglets, graphique...

Les états : regroupement, synthèse...

Définir une mise en page particulière dans un état : multi colonne, graphique ...

7. Utiliser l'assistant Macro

La création d'un formulaire d'accueil « Menu Général » pour :

- Automatiser l'accès aux formulaires, états

- Automatiser l'accès et l'utilisation de contrôles dans un formulaire

Intitulé de la formation :

NIVEAU INITIATION (I) PRESENTATION (Microsoft Power Point, Open Office Impress)

Objectifs :

- ▶ Se familiariser avec l'environnement de PowerPoint
- ▶ Créer et mettre en forme des objets, textes, images, tableaux, graphes

Pré-requis :

Connaissance de base et pratique de l'environnement Windows

Public concerné :

Toute personne débutant avec un logiciel de présentation type Power Point ou Impress

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme de formation et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation

7 heures sur 1 jour, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Connaître son environnement et les concepts de PAO

Les concepts de l'animation graphique
Les concepts de diapositives

2. Mettre en place une présentation

Créer différents types de diapositives contenant du texte, des images...
Changer le type de diapositive
Appliquer un thème prédéfini pour mettre en forme les diapositives
Modifier la palette de couleurs pour personnaliser la présentation
Modifier, créer un masque pour gagner du temps et uniformiser la mise en
Forme

3. Enrichir sa présentation

Insérer différentes formes et objets
Modifier la mise en forme des objets, dessins (couleurs, 3D...)
Déplacer ou redimensionner les objets
Faire pivoter un dessin
Saisir du texte dans un dessin
Insérer des images

4. Utiliser les différents modes d'affichage

Gérer le texte en utilisant le mode Plan
Réorganiser les diapositives en mode Trieuse
Annoter les diapositives en mode Page de commentaire
Afficher les diapositives en plein écran en mode Diaporama
Mettre en page et imprimer un diaporama

5. Animer votre présentation

Intégrer des effets de transition entre les diapositives
Animer le texte, les objets ou les images
Minuter l'affichage de chaque diapositive
Automatiser le défilement des diapositives
Masquer des diapositives lors du diaporama

Intitulé de la formation :

PRESENTATION (Microsoft Power Point, Open Office Impress) NIVEAU PERFECTIONNEMENT (II)

Objectifs :

- ▶ Approfondir l'usage de Powerpoint
- ▶ Animer et présenter un diaporama

Pré-requis :

Connaissance et pratique de l'environnement Windows, PowerPoint 2007

Public concerné :

Toute personne désirant améliorer ses présentations

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme de formation et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation

7 heures sur 1 jour, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Communiquer et séduire son auditoire

La définition du projet de diaporama
Les objectifs du message à faire passer
Le choix des objets pour convaincre et retenir l'attention du public
Les pièges de la non communication
L'importance de la charte graphique

2. Approfondir l'usage de PowerPoint

Le rappel des notions de base :
- Les diapositives de titres
- Les types de diapositives
- Les types de disposition de contenu
L'intérêt et la gestion des thèmes, masques et modèles
Les modes Plan et Page de commentaire

3. Insérer et gérer les objets

Les types d'images et la taille du fichier
L'insertion et la gestion :
- d'objets (dessins, tableaux, graphiques, diagrammes...)
- d'une image
- d'un fichier vidéo ou d'un fichier son
- de liens hypertextes
L'importation des objets Word, Excel

4. Animer et présenter un diaporama

L'animation et la transition des diapositives : les stratégies d'animation
La configuration d'impression et de sorties du diaporama
Le package CDROM
La page WEB

Intitulé de la formation :

NIVEAU INITIATION (I) TABLEUR (Microsoft EXCEL, Open Office Calc)

Objectifs :

- ▶ Concevoir des tableaux intégrant textes, dates, numériques, formules
- ▶ Utiliser les outils de mise en forme et de mise en page d'Excel
- ▶ Créer et modifier un graphique simple
- ▶ Trier, organiser, gérer des listes de données

Pré-requis :

Connaissance et pratique de l'environnement Windows dans le travail quotidien

Public concerné :

Toute personne souhaitant utiliser le tableur grapheur Microsoft® Excel 2007 à 2010 ou son homologue Calc sur Open Office.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

14 heures sur 2 jours

Programme :

1. Se familiariser avec son environnement de travail Excel

Le Ruban, les Onglets, Groupes, barres Accès rapide, le volet Office
La personnalisation de son environnement de travail
Les cellules, les feuilles et le classeur
La création, modification et l'enregistrement d'un classeur

2. Saisir les données et mettre en forme un tableau

La saisie de textes, valeurs, dates, formules de base, séries de données
Les sélections et les déplacements
La modification et la suppression du contenu de cellules
Les outils de mise en forme : police, alignement, bordure
Les formats de nombres, dates
L'utilisation de thèmes
La mise en forme conditionnelle

3. Mettre en page un classeur et imprimer

Les différentes mises en page
L'entête et le pied de page
Les marges, l'orientation et la disposition

4. Créer des formules de calcul

Les opérateurs mathématiques : +, -, *, / >, < = ...
Le Bouton : coller une fonction
Notion de référence *absolue* et de référence *relative*
Les fonctions prédéfinies : somme, moyenne...

5. Gérer les feuilles de calcul

Renommer, déplacer, dupliquer, supprimer, insérer des feuilles
Le groupe de travail (travail dans plusieurs feuilles en même temps)
Les consolidations et formules de liaison entre feuilles / classeurs

6. Représenter des données graphiques

La création et la modification d'un graphique
La mise en forme d'un graphique

7. Gérer une liste de données

La création et la modification d'une liste
Les tris et les filtres dans une liste
Les Sous-totaux

Intitulé de la formation :

NIVEAU PERFECTIONNEMENT (II) TABLEUR (Microsoft EXCEL, Open Office Calc)

Objectifs :

- ▶ Utiliser les fonctions avancées de Microsoft Excel
- ▶ Utiliser les outils de simulation et d'analyse (TCD, fonctions de calculs avancés)

Pré-requis :

Connaissance et pratique de l'environnement Windows dans le travail quotidien et Maîtrise des fonctions de base d'Excel

Public concerné :

Toute personne souhaitant approfondir ses connaissances sur les tableurs et se doter d'outils et de tableaux de bords.

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

14 heures sur 2 jours (possibilité de travailler en demi-journées selon planning et disponibilités)

Programme :

1. Gérer des listes de données Excel (Rappels)

Les tris simples et multi - critères
Les filtres et filtres avancés : zone de critères, d'extraction
Les sous – totaux
Les fonctions de base de données

2. Créer et gérer des Tableaux Croisés Dynamiques (TCD)

La création et la mise à jour du tableau de synthèse
La modification de l'organisation du TCD
Les calculs et les fonctions dans un TCD
La création et la modification d'un graphique croisé dynamique

3. Utiliser les fonctions conditionnelles

Utiliser la fonction SI() pour réaliser des calculs conditionnels
Définir plusieurs conditions en imbriquant des fonctions SI()
Calculer une somme selon une ou plusieurs conditions SOMME.SI()
Utiliser les fonctions NB.VAL(), NB.VIDE() ou NB.SI() pour compter des cellules selon des critères
Associer et combiner des critères avec les fonctions ET() OU()

4. Optimiser la recherche d'informations

Rechercher des données à partir d'un critère RECHERCHE()
Rechercher et afficher une donnée dans un tableau à l'aide des fonctions INDEX() EQUIV()

5. Optimiser les calculs avec les formules matricielles

6. Mettre en place des tableaux financiers

Calculer les remboursements mensuels d'un emprunt VPM(), un taux...
Créer une table contenant des scénarii de remboursements

7. Réaliser des simulations

Réaliser une simulation en faisant varier une valeur avec la Valeur cible
Faire varier plusieurs valeurs lors d'une simulation grâce au Solveur
Récupérer les différentes hypothèses du solveur dans le gestionnaire de Scénario

8. Importation de données – Liens hypertextes

9. Protéger un classeur, une feuille, des cellules

10. Travail de groupe, partage de classeur

Intitulé de la formation :

NIVEAU INITIATION (I) TRAITEMENT DE TEXTE (Microsoft Word, Open Office Writer)

Objectifs :

- ▶ Connaître les fonctions de base pour rédiger et mettre en forme un courrier, un document de quelques pages
- ▶ Utiliser les outils de mise en forme des caractères, paragraphes et pages
- ▶ Être capable de créer et mettre en forme des tableaux simples
- ▶ Utiliser un modèle de document

Pré-requis :

Connaissance et pratique de l'environnement Windows dans le travail quotidien

Public concerné :

Toute personne débutant avec le système bureautique

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation :

14 heures sur 2 jours, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Se familiariser avec son environnement de travail

Les modes d'affichage
Le bouton Microsoft Office, Options et propriétés
Le Ruban, les Onglets, Groupes, barres Accès rapide, le volet Office
La règle horizontale et verticale et les repères
La personnalisation de son environnement de travail
Les outils de correction

2. Créer, modifier et enregistrer un document, Mettre en forme un document

La saisie, modification et les Sélections de texte
L'Onglet Accueil et les outils de mise en forme
La Police et les styles de caractère
Le Paragraphe et les alignements
Les Puces et numéros
Les Bordures et trames
Les styles prédéfinis
L'application et la personnalisation de thème

3. Mettre en page un document et l'imprimer

L'Aperçu avant impression
L'Entête et le pied de page
Les Marges et l'orientation
Le Saut de page

4. Concevoir des tableaux simples

L'Insertion d'un tableau
La Sélection et le déplacement dans un tableau
La Mise en forme du tableau (alignement, indentation...)
La Fusion et la division des cellules

5. Utiliser et gérer les Insertions automatiques et QuickPart

6. Utiliser et gérer des modèles

L'utilisation d'un modèle existant (télécopie, note, ...)
La Création et modification d'un modèle

7. Insérer un objet

La Création et la mise en forme d'un objet
L'Insertion d'une image

Intitulé de la formation :

NIVEAU PERFECTIONNEMENT (II) TRAITEMENT DE TEXTE (Microsoft Word, Open Office Writer)

Objectifs :

- ▶ Permettre la rédaction et l'élaboration de documents longs et structurés
- ▶ Mettre en place et gérer un publipostage

Pré-requis :

Connaissance et pratique de l'environnement Windows et de Word

Public concerné :

Toute personne souhaitant utiliser les outils les plus performants de traitement de texte

Méthode pédagogique :

- ▶ Démarche pédagogique active et participative
- ▶ Alternance de séquence de formation théorique avec des exercices et mise en situation

Animateurs de formation :

Les intervenants sont tous référencés dans notre organisme de formation et sont recrutés pour leur :

- Compétence pédagogique
- Expérience d'enseignement aux adultes
- Expertise technique des thèmes enseignés
- Connaissance du monde de l'entreprise privée et publique

Evaluation et validation du stage :

Contrôle des connaissances acquises tout au long de la formation, évaluation de l'action de formation, attestation de stage VALORIALE Formation.

Durée de la formation

14 heures sur 2 jours, possibilité de travailler en demi-journées selon planning et disponibilités

Programme :

1. Travailler en mode Plan

La définition des niveaux de titre du document
L'utilisation et la modification des styles de titre : hiérarchiser, numéroter et personnaliser les styles des titres
Les styles de caractères et de paragraphes : de la création à l'utilisation
Le transfert des styles vers un modèle

2. Créer une table des matières et un index

La construction et la mise à jour d'une table des matières
La création et la gestion d'un index

3. Gérer des éléments de mise en page

La mise en place des notes de bas de page/fin de document
L'insertion et la gestion des signets, des renvois
La création de lettrines

4. Faire des mises en page particulières

La gestion de Page de garde
Les sections dans un document
La présentation d'un document sous forme de colonnes journalistiques
Les entêtes et pieds de pages, les numérotations... et bordures de page

5. Réaliser des modèles - formulaires

La création du document de base
L'ouverture et la modification d'un modèle
Les champs de formulaire
Les champs de calcul dans le formulaire Word
La protection du formulaire

6. Réaliser un publipostage

La création d'un document type : lettre
La création d'une source de destinataires : Word
La fusion
Les tris et organisation des données
La mise en place de critères de sélection
L'utilisation d'une source de données Excel
La fusion d'étiquettes/enveloppes

7. Importer/exporter des données Excel – Liens hypertextes

8. Travailler en groupe, partager et protéger son document