
《职场高效办公Office三剑客速成》
（（Office综合课程Excel+ PPT+Word 1天精华版）
【时间地点】: 10月28 郑州

【费用标准】: 2400元/人 (包括场地费、培训费、教材费、税费以及上下午茶点等)；。
 （郑重声明：本课程终生免费享受复训；参加一门课程同一老师其他课程享受折扣 ）
【课程介绍】
 Office高效办公权威专家、Office高级讲师马老师老师的Excel品牌课程紧密结合职场案例，全面囊括Excel高效管理的各方面精华：Excel高效操作及数据输入技巧、公式与常用函数的用法、数据处理与分析使用技巧、数据透视表、高级图表制作美化等Excel最强大、最实用的功能。让学员在一天时间内掌握Excel的绝世秘笈！通过生动的案例能够举一反三，学以致用，迅速提高学员的Excel水平，成为真正的办公高手、职场白骨精！
 马老师老师的PPT品牌课程，以PPT职场/商务应用为主线，颠覆传统的认识，强化视觉思维，以全新的观念和规范的流程制作PPT，囊括了从演示文稿快速创建、文字、图片、形状的高效应用技巧、页面排版美化、模板设计、超酷炫动画、专业演示汇报等PowerPoint高级技巧。学员和讲师同步案例操作，助力学员在短时间内成为PPT高手，使没有美术基础和设计功底的学员也能够快速掌握设计美化要领，做出高大上的PPT作品，并传授PPT演示的大师级绝招，助力学员实现精彩的PPT商务演示！
 马老师老师的Word品牌课程集Word排版思想、理念、技术、功能、方法、实现于一体，充分利用每一个自动化排版工具，有效提高工作效率，让您体验并熟练掌握飞一般的排版速度。本课程从 Word 操作技巧开始，通过日常工作实例讲解文档的编辑和处理技巧、目录的使用、长文档的编辑、邮件合并与文档修订、文档的安全等内容，学完后能制作大型精美、标准的、高品质的文档！
【课程安排】
 上午：《Excel在职场办公中的高效应用》 约3课时
 下午：《职场PPT专业设计与商务演示》 约2课时
 《Word文档专业排版与精美呈现》 约1课时
【培训对象】
企业各部门负责人、企业负责报表编制、数据统计分析的相关人员
【注意事项】
【人数说明】课程采用小班授课，为保证培训效果，人数要控制在50人以内。
【版本说明】务必强调Office版本统一，以微软Office2007或2010、2013版为准，不讲金山WPS、不讲苹果软件、不讲微软Office2003。。
【会场设施】需准备投影效果好的投影仪和手持麦克。
【特别说明】培训全程可适当拍照，不得录像，也不得录屏，否则终止课程。
【培训课时】1天/6-6.5课时，可根据实际情况调整
【课程大纲】
第一讲： 上午 《Excel在职场办公中的高效应用》 约3课时
第一部分 Excel数据统计分析精华技巧
本章目标：精选应用频率最高的实用技巧，样样实用精彩，Excel高手必备的技能。让你快速跻身excel高手行列。掌握快速分类汇总与合并计算知识，数据处理更轻松自得。
如何一键汇总求和？
如何创建分类汇总？
多张明细表如何快速合并计算生成汇总表？
第二部分 Excel变表神器：数据透视表
本章目标：数据透视表是Excel最强大的功能。利用透视表快速看透你的数据，使您的数据管理更加清晰自如！
如何创建数据透视表？
如何为一个字段添加多种分类汇总方式？
如何自动组合数据项？
如何快速显示分类汇总结果？
如何快速合并透视表的相同单元格？
如何对透视表自定义值显示方式？
第三部分 公式与常用函数技巧
本章目标：灵活运用函数，轻松实现数据动态处理
文本函数：LEFT、MID函数
查找引用函数：VOOKUP函数
逻辑函数：IF函数

信息函数：ISEVEN函数

日期函数：DATE、DATEDIF函数

函数练习实例：身份证信息提取

第四部分 数据处理与数据整理精华技巧

本章目标：掌握数据快速输入，数据整理、数据有效性技巧，轻松实现数据规范化
如何实现数据的快速分列？
如何批量填充区域内的空单元格？
如何利用数据有效性制作可选择下拉列表？
如何利用数据有效性制作下拉列表和信息提示？
第二讲：下午 《职场PPT专业设计与商务演示》 约2课时
第1章 【图形处理篇】招招精彩， PPT图形处理相关的精华技巧！
本章目标：精中选精，让你轻松掌握图片和形状等元素的精华处理技巧，掌握高效管理PPT的绝招！PPT配上精美的图片也不再是老大难！
绝招精华：如何运用形状编辑顶点功能做出经典的圆弧设计效果？
绝招精华：图片跟贴膏药一样放在PPT里面，太难看！如何去掉纯色背景图片的背景色？
绝招精华：如何利用2010删除背景功能去掉渐变背景图片的背景色？
绝招精华：网上很多图片都带有水印，不会Photoshop该如何快速去除图片的水印？
绝招精华：如何制作图片填充文字效果？如何快速放大文字字号？
第2章 【图文排版篇】排版美化，快速掌握PPT页面排版技巧！
本章目标：没有美术基础，怎样快速掌握排版美化技巧？本章让你的页面更加美化，非设计人员的你也能实现PPT的专业排版！实现PPT的高端、大气、上档次！
页内元素快速排版对齐，多个对象如何快速排列对齐？
跨页元素快速排版对齐，如何利用网格线实现多页元素对齐？
页面元素一键快速复制的两个快捷键？
如何利用表格实现对齐？

附加技巧：PPT操作无法撤销，有没有可以撤销的后悔药？
第3章 【专业演示篇】流畅放映，专业演示，大师级的PPT演示秘笈！
本章目标：让你在登台演示汇报的时候游刃有余，助你一步速成大师级演示水平！
绝招精华：如何暂时隐藏放映屏幕上的内容？
绝招精华：PPT文字太小如何让全场观众看清楚？
绝招精华：会场休息，如何设置有效的倒计时间？
绝招精华：没有带激光笔，如何有效指示屏幕上要强调的内容？
——【整体答疑，总结提高】——
第三节：下午《Word文档专业排版与精美呈现》（约1课时）
第1章　【Word高效操作技法集萃】——招招精华、步步领先
纵选截取多行文本
如何删除页眉中的横线
第2章　【邮件合并与创建目录】——批量制作、化繁为简
邮件合并的用途

邮件合并：批量制作获奖证书
自动化创建目录
目录的更新
目录转化为普通区域

——【全面总结，答疑提高】——
【师资简介】 马老师
马老师是国内权威的Office应用专家、PPT数据处理分析资深专家，拥有10多年的Office专业研究经历，具备资深的微软技术经验，对数据管理、数据分析有独到的见解和完整的解决方案。
马老师是国内知名的Office资深培训师、实战派高级讲师，具有10多年的非常丰富的office培训教学经验。针对用户经常出现的office应用上的问题与疑惑，总结出了一套独特实用的授课方法。
马老师对于Office在企业管理、财务管理、人力资源管理中的应用造诣非常深厚，独立开发的品牌课程：《PPT高效实战系列课程》、《PPT设计制作与商务呈现》、《Word文档专业排版与精美呈现》帮助客户和学员极大的提升了工作效率，获得学员高度评价。
马老师老师以优质实用的课程，耐心细致的教学，受到广大客户的高度评价和认可，先后被中国科学院、北京大学光华管理学院MBA班、北京科技大学化生学院、中关村创新研修学院、中国国电等单位聘为特邀讲师！
马老师老师教学认真负责、寓教于乐，每期课程都受到学员的热烈欢迎，课程好评率均在95%以上，远远高于国内一般Office讲师水平，被誉为 “Office应用权威专家”！
在国内上万名讲师中保持遥遥领先地位，是国内公认的“office职场应用实战专家”、“国内最受欢迎的Office讲师”！
【课程特点】
1．知识全面 培训内容选取Office应用的核心知识精华，兼顾技巧讲解和应用思路启发！
2．干货饱满 培训内容紧紧结合企业案例和职场实例，内容充实，干货饱满，实战实用！
3．实战演练 逐步讲解示范操作步骤，并注重强调学员动手实战演练，更好掌握知识点！
4．深入浅出 授课深入浅出，讲解清晰，通俗易懂，易学易用，深受广大企业学员好评！
5．清晰严谨 课程逻辑清晰、严谨缜密，视角独特，让人有耳目一新、与众不同的感觉！
【精品课程】
（一）PPT高效实战系列课程
《PPT在职场办公中的高效应用》（1-2天精华版） 《企业新员工入职PPT实战应用》（1-2天精华版）
3.《管理人员的PPT高效操作技巧提升训练》（1-2天精华版）
（二）PPT、Word职场实战课程
《PPT设计制作与商务呈现》（1天精华版） 《Word文档专业排版与精美呈现》（1天精华版）
温馨提示：此课程可量身订做内训，欢迎订购！
联系方式：中企联企业培训网

咨询电话：010-62885261 传真：010-62885218

联 系 人：潘宏利 13051501222

电子邮箱：phL568@163.com

网 址：www.zqLpx.com
报名回执
	单位名称
	

	发票抬头
	
	发票内容：□1、咨询费 □2、会务费

	公司地址
	

	联系人
	
	电话
	
	手机
	

	职务
	
	传真
	
	E-mail
	

	参会人数： 人
	参会费用： 元
	付款方式：□课前转帐 □现金

	酒店预订委托
	□是 标双 间 标单 间

	参加
学员
名单

	姓名
	职务
	手 机
	E-mail

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

