 价 值 在 于 分 享

企业白领核心办公技能（PPT+Excel）企业高级应用2014
时间地点:

2014年04月11-12日深圳 2014年04月17-18日北京 2014年04月19-20日上海

2014年06月20-21日深圳 2014年06月26-27日北京 2014年06月28-29日上海

培训对象：总经理，各部门主管，财务部、市场部、营销部等相关部门工作人员
学习费用：￥3200元/1人4800元2人无其他折扣（提供讲义、午餐、发票、茶点等）
培训对象：总经理，各部门主管，财务部、市场部、营销部等相关部门工作人员

温馨提示：请学员携带笔记本电脑并安装Microsoft office2007以上版本！
声明：本课程只支持office2007和以上版本，建议上课使用2010版本。03版本的请在课前自行升级，课堂上不负责帮学员升级版本。

【前言】
陈剑老师的Office系列课程已经成为品牌，无需更多介绍。老师不仅能为学员提供系统的Office技能培训，还为参加Excel课程的学员开发了专门的工具BO（中文版），为学员的日常工作提供方便。希望大量减少工作时间的亲们，快来参加吧！
[image: image1.png]Bl ¢ B\ mERR AOX mE ®A GE FRIR | 80

i iz tixdar §lanles BT o- arERsTE
ERREVE | @RI -/ = EM ReaFETE
TR LasmevE AT

] = =8 X smeE

陈剑老师的另一旗舰课程《营销数据分析》逢奇数月份开课，敬请关注。

课程安排:
第一天：专业幻灯片制作技术
第二天：Excel函数和统计特训

课程大纲:

第1天 专业幻灯片制作技术

1、 从案例看幻灯片制作理念

80%的人最缺乏的不是技能，而是幻灯片制作理念。本节从报告的制作理念，结合平面排版的知识，强化幻灯片设计的理念。

1. 内部报告和演讲型报告的区别

2. 内部报告要点

a) 内部报告首先要注意什么？

b) 内部报告的平面排版三要素

c) 内部报告的一些误区，请学员找出问题

d) 金字塔式的写作原则是正确的吗？如何增强报告的逻辑性。

3. 演讲型报告

a) 演讲型幻灯片应该注意些什么？

b) 如何增加画面的专业度，抓住重点

c) 人的记忆特性，如何给观众留下深刻印象

d) 演讲的心理学，幻灯片的画面应该和演讲过程相配合

2、 素材运用技巧

了解整体画面制作理念之后，还需要把细节做到最好。本节介绍深入的素材运用技巧。

1. 图片的专业处理

a) 快速剪裁照片，获取所需要的素材

b) 如何给照片/图片增加华丽的边框效果

c) 精确的素材剪辑技巧，实现曲线的抠图

d) 实现Focus效果，吸引观众注意力

e) 巧妙清除画面上的瑕疵和无关物体

2. 形状的使用技巧

a) 插入正多边形和异形多边形

b) 辉光、柔化边缘、棱台和 3-D 旋转

c) 专业靓丽的形状素材打包赠送

3. 剪贴画

a) 90%的使用者以为剪贴画只有一些难看的形状

b) 真正的剪贴画使用方法
3、 图示的魅力，SmartArt应用技巧
报告中必定会出现文字，如何才能避免枯燥，增强文字的表现力？
1. 从枯燥文字到精美图示的伟大跨越

2. SmartART效果的演示，让你马上喜欢上它

3. 进阶学习，SMARTART的立体效果和自定义配色

4. 玩转SmartART，原来SmartArt还可以这样构造，创建属于你自己的SmartArt！

5. 丰富的SMARTART动画，增加画面的表现力！

4、 PPT动画循序渐进

动画是PPT的魅力源泉，好的动画胜过千言万语。
1. 四种动画类型的对比

2. 使用动画增加画面逻辑，使观众更容易理解

3. 使用文字动画避免枯燥的展示，以动制静

4. 华丽的图表动画，数字也能动了

5. 控制画面元素随心所欲的移动

6. 为会议增加片头音乐和背景音乐

7. 把网站首页动画搬到PPT里

8. 精确控制画面跳转和返回

五、母版设计简介
1. 什么是母版和版式，对幻灯片的制作有什么帮助？

2. 如何为每个版式：标题/正文/结尾设置不同的背景

3. 利用母版控制每个页面的文字段落和格式

六、提升你的色彩应用技巧，立竿见影！
1. 三基色原理和Powerpoint的颜色体系

2. 配色的基本原则

3. 什么是颜色的质感

4. 配色方案及应用技巧

5. 如何使效果和颜色可调整

第2天 Excel函数和统计特训

1、 数据输入的技巧

简化数据的输入过程，可以为您减少大量的操作，让您从繁琐的工作中挤出空闲时间来。
1. 使用智能标记简化数据输入
2. 快速设定数据的格式
3. 使用有效性验证制作下拉菜单，并校验数据

4. 各种快捷方式，加速数据处理

5. 打印的各种技巧

2、 数据透视表应用大全

不会使用数据透视表等于没用过Excel，系统的学习一下，你会发现制作报表如此轻松。

1. 如何制作层叠表
2. 如何制作交叉表
3. 多级分类汇总
4. 动态数据过滤，如何使用切片器
5. 数据在年、季度、月、日不同时间级别上的汇总
6. 自动计算各种统计指标
a) 求和、平均值、频数
b) 最大值、最小值
c) 百分比
d) 自定义指标
7. 数据可视化分段和频数统计
8. 如何将透视表根据某分类字段自动分割成多个工作表

9. 如何自动识别新增加的行和列

3、 图表制作
所有的领导都喜欢生动的图表，厌烦枯燥的数据，学习高效的图表制作方法从这里开始。
1. 首先掌握不同图表的应用场合：了解9种类型的图表及特点。
2. 图表的制作演练，由浅入深掌握各种类型图表技巧

3. 如何美化图表，做出专业的外观

4. 生成自定义图表类型，让你轻松一步完成图表制作

5. 学会以上步骤，未来的图表均只需要一步。

6. Excel图表插入PPT的相关技巧
公式和函数是Excel的核心功能，以下环节精选Excel最经典常用的函数，系统的介绍不同类别的函数应用，让您掌握公式和函数的真正用途，深入了解Excel的强大之处。
4、 公式基础
1. 3种不同的单元格引用方式
2. 命名的用途和使用方法
3. 插入函数的时候如何查看参数功能
4. 如何使公式更优美并且易于理解
5、 逻辑函数是业务建模的基础
1. 使用IF函数实现逻辑判断的案例
2. 灵活使用与、或、非逻辑解决多条件判断
3. 嵌套使用IF来处理多分支，以及太多分支应如何处理
1. 文本函数
2. 随意抽取文本的一部分，例如抽取身份证的出生日期
3. 如何随意组合文本
4. 数值转换：将文本转换成所需其他类型的数据

a) 数值型

b) 日期型

6、 应用查找函数简化工作
1. VLOOKUP和HLOOKUP的区别

2. 如何根据关键字在另一个表中查找数据
3. 如何根据多个关键字在另一个表中查找匹配项
4. 如何利用公式自动处理绩效考核评定
5. 不用学习编程也可以写一个数据查询程序

6. MATCH和INDEX的使用方法

7、 时间函数应用
1. 由日期数据中抽取年月日时间数据
2. 根据入职时间自动计算工龄
3. 计算两个日期之间有多少工作日
4. 计算到截止时间还剩几年零几个月零几天
8、 财务函数
1. 等额本金和等额本息贷款方式的本金和利息计算
2. 固定资产折旧的计算方法
3. 如何计算内部收益率

4. 如何计算投资回报的边际数据

9、 常用统计函数和统计方法

1. 计算符合条件的记录数量
2. 如何实现多条件分类汇总
3. Excel2007新增统计函数

4. 利用数组公式实现快速的频数分析

5. 利用公式实现快速多条件汇总

10、 数据表的安全性
1. 如何保护公式不被误修改
2. 如何设置可编辑区域和不可编辑区域
3. 如何设置文档访问密码

4. 设置工作表隐藏

专家介绍：

陈剑:信息化专家、IPMA认证项目经理、MCSE、MCDBA、经济分析师，从业经验丰富，曾主持开发大型政府业务系统、银行办公系统、电信业务系统、工业自动化控制系统等，负责过OA、ERP、BI系统的集成与实施。历任项目经理，技术总监，副总经理等职务、熟悉整[image: image2.png]

公司营运管理，财务管理、信息化管理、人事行政管理工作。

陈剑老师擅长的课程有：
《实用企业数据统计和分析技术》 《专业幻灯片和图表制作技术》
《现代项目管理》 《新产品研发和客户需求分析》

《Excel、Access和POWERPOINT在管理中的实战运用》

陈剑老师近期内训企业包括：
万通、广州本田、神龙汽车、长安铃木、中国银联、扬子巴斯夫、一汽马自达、北元化工、中国航空工业集团、OPPO、伊利、腾达电器、仪征双环、瑞安天地、东方物探、麦考林、仪征双环、四季沐歌、健业纺织、中纺粮油、冠捷电子、景兴商务、黛安芬、巴鲁夫、中电广西、维他奶、神州数码、日立电梯、科达、星河地产、凌阳科技、Bacardi、奇瑞汽车、大成集团、泰凯英轮胎、中信银行、复兴医药、虔东稀土、洲明科技、九星印刷、江铃汽车、不二制油、科达、兰州电信、中沙石化、沈鼓集团、立信集团、CTI论坛、渤海国际信托、国药控股(广州、昆明)、麦格昆磁、纷美、一鸣食品、恒安集团、三一重工、泰凯英、顶新、天威、松雷集团、丹宝利酵母、红蜻蜓、贺利氏古莎、爱施德、博深工具、雅致集成房屋、兴业银行(福州)、中轻南方炼糖纸业、龙头股份、华创证券、派克、大众医药、中海油(大亚湾、天津、上海、惠州、湛江)、中国移动(云南、阳江、大庆、东莞、北京、深圳、江苏、佛山、哈尔滨、梅州)、中烟(广州、郴州)、东风汽车(武汉、十堰)、东软、蒙牛(北京、呼和浩特)、东方航空、大连商品交易所、交银施罗德、雅芳、新世界集团、天合光能、哈尔斯、攀岭鞋业、福田医疗、银雁金融、泉林包装、卓志物流、东风置业、金域医疗检验、中钞特种防伪、金茂集团、海烟物流、中国测试技术研究院、贝亲婴儿用品、奇正藏药、深投投资、亿道电子、中山大学、北京交大、上海交大MBA班等。
部分学员评价：

课程对教会我很多EXCEL操作技巧，特别是在动画和幻灯常识打开了思路
--------------------阳光假期国族，曾小姐

对EXCEL表格的功能有了新的认识，今后在工作中将会更加频繁和去运用数字的经营分析的内容，并会加旨此方面的学习

--------------------邦讯技术股份有限公司樊小姐

了解了解工作中可用到的许多工具，老师对于以后的继续学习起到了“领进门“的作用，并且教了不少技巧。PPT内部报告的制作技巧很实用，在PPT中使用动画是这此培训的亮点。

--------------------西安安沃客车有限公司梁小姐

重视实际操练，便于记忆。原先似懂非懂的操作疑难得以点拔
--------------------惠州市华阳多媒体电子有限公司，翁小姐

联系方式：中企联培训网

咨询电话：010-51797066 51797066

联 系 人：贾老师

 13641099928
电子邮箱：zqlh2009@vip.126.com
网 址：www.hrkf.cn
《企业白领核心办公技能（PPT+Excel）企业高级应用2014》报名回执
 填好下表后传真至010-51797066

（此表复印有效）电子邮箱：zqlh2009@vip.126.com

	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：□1、现金 □2、支票 □3、转帐

	参加

学员

名单

	姓名
	职务
	手 机
	E-mail

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

�

