

INFORMATICA

ACCESS LIVELLO BASE

OBIETTIVI

Access è un programma per creare database relazionali. Indicato per scopi professionali, ha tantissimi template e un'interfaccia più intuitiva che lo rendono maggiormente accessibile.

Le sue applicazioni sono molteplici: dalla gestione di dati, alla contabilità all'elaborazione di grafici e dati economico-finanziari.

L'obiettivo del corso è quello di fornire le conoscenze per creare e gestire un proprio archivio di dati (o database) in ambiente Windows attraverso il programma Microsoft Access. Si possono così realizzare e gestire: archivi clienti, indirizzari, gestione ordini, creare rapporti sulle vendite ecc.

CONTENUTI

- Breve ed essenziale introduzione teorica ai database relazionali
- Creazione di un nuovo database Access
- Aprire, salvare e chiudere un database Access
- Operazioni comuni su un database
- Creazione di un database ex novo: progettare e creare le tabelle dei dati
- Visualizzazione e modifica della struttura di una tabella
- Le proprietà dei campi: vari esempi
- Chiavi primarie e esterne
- Inserimento e modifica dei dati
- Importazioni di dati da altri formati
- Operazioni di ripristino e compattazione database
- Le relazioni fra tabelle. Integrità referenziale
- Ricerca di informazioni in un database (query): criteri e operatori logici
- Selezione di dati da una singola tabella
- Funzioni di gruppo
- Campi calcolati
- Selezione di dati da più tabelle
- Concetto di Join: Inner Join, Outer Join, Self-join
- Query di creazione tabella, accodamento, eliminazione ed aggiornamento dati
- Creazione ed utilizzo di maschere e report mediante autocomposizione
- Esportare dati in altri formati
- Integrazione di Access con Word e Excel
- Stampa di dati.
- Cenni a macro e moduli

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Access in applicazione alla propria pratica lavorativa quotidiana.**

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 320 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

ADOBE PREMIERE LIVELLO BASE

PREMESSA

Adobe Premiere Pro. È un software molto versatile e potente adatto a chi voglia imparare a fare film e video professionali. Un software che è cresciuto molto dalla sua nascita e che ora viene usato davvero nel settore Professionale. Creare contenuti adatti al web, alla tv, al cinema, ai dispositivi interattivi con la stessa operatività.

OBIETTIVI

L'obiettivo del corso è rendere autonomi in ogni fase della realizzazione del video in formato digitale. Obiettivo finale sarà la realizzazione di un breve montaggio video, completo di musica e titoli.

Sarà lasciato spazio non solo alla fase tecnica di lavorazione ma anche agli aspetti pratici di gestione del proprio computer e il corretto modo di archiviare e gestire i progetti video.

CONTENUTI

- Le basi del video: i formati, gli standard, i limiti e le tecnologie
- YUV non RGB!
- Alta definizione sì o no?
- Quali supporti scegliere oggi
- Premiere Pro: uno sguardo all'interfaccia, personalizzazione e impostazioni generali
- Creazione e gestione degli spazi di lavoro
- Il nuovo motore di rendering Mercury
- La finestra di progetto
- Acquisizione di materiale da varie sorgenti. Telecamere DV, telecamere HD, DSLR
- Gli strumenti del montaggio video non lineare
- La finestra di monitor e di sorgente
- Il metodo JKL
- Montaggio per inserimento o sovrapposizione?
- Applicare transizioni
- Applicare gli effetti video di base
- Realizzare preset personalizzati
- Uso dei titoli
- L'animazione
- Concetti di base, fotogrammi chiave e interpolazioni
- Uso delle sequenze
- Gli strumenti per la gestione del segnale video. Vettorscopio e forma d'onda
- Correzione colore di base
- Gestione dell'audio
- Applicare effetti audio
- I formati di Esportazione: Nastro, File, Dvd

- Esportazione: quale formato?
- E quale codec?
- Esportazione tramite Adobe Media Encoder
- Adobe Bridge come file browser

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Adobe Premiere in applicazione alla propria pratica lavorativa quotidiana.**

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 24 ORE

COSTO : € 480 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

ADOBE PREMIERE LIVELLO INTERMEDIO

PREMESSA

Adobe Premiere Pro. È un software molto versatile e potente adatto a chi voglia imparare a fare film e video professionali. Un software che è cresciuto molto dalla sua nascita e che ora viene usato davvero nel settore Professionale. Creare contenuti adatti al web, alla tv, al cinema, ai dispositivi interattivi con la stessa operatività.

OBIETTIVI

È obiettivo del corso fornire gli **strumenti necessari a realizzare un progetto complesso in totale autonomia.**

Durante il corso si affronteranno tematiche professionali come la realizzazione di effetti di movimento avanzati, quali slow-motion e accelerazioni variabili nel tempo, fino ad arrivare alle color correction creative per dare al proprio video il giusto look.

Saranno approfondite tematiche già accennate nel corso base, come il **concetto di sequenza**, al fine di realizzare prodotti più complessi e con la giusta metodologia. Ampio spazio sarà dedicato alla correzione colore avanzata, partendo dalle basi della correzione colore primaria per evolversi nella correzione colore secondaria e nello studio degli strumenti necessari per affrontare una color correction di qualità. Solo in questo modo sarà possibile muoversi verso altre tecniche di finishing del colore utilizzando metodi di fusione o curve colore.

CONTENUTI

- Tecniche di ripresa
- Studio dei piani
- Studio dei movimenti di camera
- Valori narrativi nel montaggio video
- Teoria del montaggio video
- Come raccontare una storia
- La narrazione cinematografica
- L'uso del ritmo
- Scrivere un copione attraverso Adobe Story
- Importazione di dialoghi da script di Adobe Story
- OnLocation come strumento per la cattura sul set
- OnLocation per la cattura via cavo
- OnLocation per la cattura da file
- Editing attraverso gli strumenti di Trimming
- Variazione di velocità, Slow motion e accelerazioni
- Variazioni di velocità avanzate attraverso il time-remapping
- Teoria della correzione colore
- Correzione colore primaria
- Correzione colore secondaria
- Uso dei marcatori di clip e di sequenza
- Sincronizzazione audio attraverso i marcatori

- Sincronizzazione di più camere attraverso l'uso dei marcatori
- Uso delle sequenze
- Gestione Multicamera
- Uso degli effetti di sovrapposizione
- Gestione avanzata dei file di progetto

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le funzionalità AVANZATE di Adobe Premiere in applicazione alla propria pratica lavorativa quotidiana.**

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

Strumenti, attrezzature, materiale didattico:

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 320 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

EXCEL LIVELLO BASE

PREMESSA

Il foglio di calcolo è un programma che permette di effettuare calcoli, elaborare dati e tracciare efficaci rappresentazioni grafiche. Il principio su cui si basa il foglio di calcolo è semplice: fornire una tabella, detta anche foglio di lavoro, formata da celle in cui si possono inserire dati, numeri o formule. Le celle, come detto in precedenza, sono la base fondamentale del foglio di calcolo. Le sue applicazioni sono molteplici: dalla gestione di dati, alla contabilità all'elaborazione di grafici e dati economico-finanziari.

OBIETTIVI

L'obiettivo del corso è fornire le **conoscenze di base dell'uso del foglio di calcolo**. Il corso intende sviluppare le conoscenze delle principali funzioni e applicazioni del foglio di calcolo e il loro **utilizzo nella professione**.

CONTENUTI

- Introduzione Microsoft Excel
- Uso della guida in linea e del riquadro attività
- Apertura e chiusura del programma, Apertura di uno o più documenti
- Chiusura del documento, Creazione di un nuovo foglio elettronico o da modello
- Le cartelle di lavoro, I fogli di lavoro, Le celle: definizione, denominazione, La barra della formula
- Le righe e le colonne, Inserire contenuti: testo, numeri, date
- Uso dello strumento di ingrandimento, Salvare un documento
- Salvare il documento in altri formati, Comprensione e uso delle barre degli strumenti
- Mostrare / nascondere le barre degli strumenti
- Aggiungere / rimuovere pulsanti dalle barre degli strumenti
- Selezione delle celle: adiacenti, per righe, per colonne, sparse, intero foglio
- Inserimento rimozione delle righe, colonne, Cancellazione di righe e colonne
- Modificare l'altezza/larghezza delle celle, Aggiungere e/o sostituire contenuti delle celle, Ordinamento dei contenuti
- I comandi "trova", "trova e sostituisci", "vai"
- Uso di annulla e ripristina, Copiare contenuti in un foglio di lavoro o tra cartelle di lavoro, Spostarsi tra i fogli di lavoro attivi o tra cartelle di lavoro
- Affiancamento/confronto di documenti
- Uso dello strumento di "riempimento automatico"
- Spostamento, cancellazione di dati dalle celle
- Inserire, rinominare, copiare, spostare, eliminare un foglio di lavoro nella stessa cartella di lavoro o in cartelle differenti, Bloccare / sbloccare titoli di righe e/o colonne
- Uso delle formule, Generare le formule usando i riferimenti di cella e le operazioni aritmetiche
- Riconoscere i tipi di errore più comuni

- Generare formule usando: somma, media, minimo, massimo, conteggio
- I riferimenti relativo ed assoluto, Altre formule
- Formattazione delle informazioni
- Formattare le celle per la visualizzazione di valori decimali/ in migliaia
- Formattazione per le date, Formattazione per la valuta, Formattazione le percentuali %
- Modifica dell'aspetto delle informazioni: carattere, colore, dimensione, allineamento
- Copiare la formattazione delle celle
- Formato "a capo", Unione delle celle, Orientamento contenuto delle celle
- Bordi e colori di sfondo, Introduzione ai grafici
- Creazione dei grafici, Uso dei modelli di grafici disponibili
- Aggiungere rimuovere il titolo o le etichette
- Sfondo di un grafico, Modifica colore alle "colonne", "barre", "torte"
- Cambiare il tipo di grafico
- Copiare, spostare i grafici nel foglio di lavoro attivo o tra cartelle di lavoro
- Ridimensionare o cancellare un grafico

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Excel in applicazione alla propria pratica lavorativa quotidiana.**

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

Strumenti, attrezzature, materiale didattico:

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 240 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

EXCEL LIVELLO INTERMEDIO

PREMESSA

Il foglio di calcolo è un programma che permette di effettuare calcoli, elaborare dati e tracciare efficaci rappresentazioni grafiche. Il principio su cui si basa il foglio di calcolo è semplice: fornire una tabella, detta anche foglio di lavoro, formata da celle in cui si possono inserire dati, numeri o formule. Le celle, come detto in precedenza, sono la base fondamentale del foglio di calcolo. Le sue applicazioni sono molteplici: dalla gestione di dati, alla contabilità all'elaborazione di grafici e dati economico-finanziari.

OBIETTIVI

L'obiettivo del corso è fornire le **conoscenze intermedie dell'uso del foglio di calcolo**. Il corso intende sviluppare le conoscenze delle principali funzioni e applicazioni del foglio di calcolo e il loro **utilizzo nella professione**.

CONTENUTI

- Modificare le impostazioni di base
- Modificare il modo di visualizzazione sullo schermo.
- Usare gli strumenti di ingrandimento/zoom della pagina.
- Modificare la barra degli strumenti.
- Scambiare documenti
- Salvare il file con un altro formato (file TXT, file RTF, tipo di software o numero di versione ecc.).
- Operazioni di base Selezionare celle non adiacenti, Selezionare un insieme di righe o colonne non adiacenti, Copiare, spostare, cancellare, Spostare il contenuto di una cella tra fogli di lavoro attivi, Spostare il contenuto di una cella tra cartelle attive, Trovare e sostituire, Modificare la larghezza delle colonne e l'altezza delle righe
- Formattazione
- Stampare fogli elettronici
- Stampare un foglio di lavoro o una intera cartella.
- Stampare una parte di un foglio di lavoro o un'area definita di celle.
- Visualizzazione
- Bloccare righe e/o colonne di titoli.
- Nascondere/mostrare righe o colonne.
- Gestione di dati
- Usare Excel come database
- Ordinamento
- Ordinare dei dati per più colonne.
- Effettuare ordinamenti personalizzati.
- Ricerche / filtri
- Creare una ricerca con uno o più criteri utilizzando le funzioni disponibili.
- Usare le opzioni di ricerca / filtri automatici
- Subtotali

- Collegamenti
- Funzioni
- Uso delle funzioni
- Usare lo strumento di riempimento automatico per copiare o incrementare dati.
- Capire e usare i riferimenti relativi delle celle con formule e funzioni.
- Capire ed usare i riferimenti assoluti delle celle con formule e funzioni.
- Lavorare con le funzioni
- Usare le funzioni di data e ora, matematiche, statistiche, di testo, logiche
- Usare le funzioni nidificate.

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Excel in applicazione alla propria pratica lavorativa quotidiana.**

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 8 ORE

COSTO : € 120 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

ILUSTRATOR - AVANZATO

OBIETTIVI

Alla fine del corso l'allievo sarà in grado di progettare composizioni grafiche complesse ed effetti artistici d'impatto

CONTENUTI

- Le preferenze avanzate
- Sfumature e trama sfumata
- Lavorare con i simboli
- Effetti di dispersione per i simboli e applicazioni creative
- I pattern
- I pennelli
- La palette Aspetto, gli stili grafici e gli effetti
- La gestione dei "target"
- Le distorsioni
- Gli strumenti "altera"
- Gli effetti 3D
- Gli effetti di trasparenza
- I grafici e gli effetti, per presentazioni creative
- Ricalco dinamico
- Pittura dinamica
- Colore dinamico
- Esportazione migliorata in Adobe Flash (SWF)
- Strumenti per il web
- Esportare semplici animazioni in formato .SWF
- Supporto di tutti i formati di grafica
- Importare ed esportare in formato .PSD - integrazione con Adobe Photoshop
- Stampa in porzioni

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 550 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

ILUSTRATOR - BASE

OBIETTIVI

Conoscere l'interfaccia del programma
Gestire le caratteristiche degli oggetti vettoriali
Stampare ed esportare i progetti

CONTENUTI

- Panoramica sul programma e sue caratteristiche
 - introduzione all'interfaccia e agli strumenti di adobe illustrator
 - l'area di lavoro
 - aree di lavoro multiple
 - predefiniti di documento
 - l'area di lavoro
 - guide griglie e guide sensibili
 - le preferenze - base
 - selezioni e forme
 - trasformare gli oggetti
 - disegnare con lo strumento penna
 - lavorare con il colore
 - lavorare con il testo
 - lavorare con i livelli
 - lavorare con i simboli
 - panoramica sui filtri ed effetti
 - gli effetti di trasparenza
 - lavorare con le immagini
 - palette controllo
 - opzioni di traccia avanzate
 - la stampa
 - supporto pdf/x
- Risultati attesi

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 480 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

INDESING BASE

OBIETTIVI

gestire al meglio il testo con gli stili
Padroneggiare le immagini e gli elementi grafici in modo totalmente professionale e al contempo creativo
Utilizzare le cornici per impaginazioni altamente ricercate
Esportare in una vasta gamma di formati per diversi e disparati utilizzi

CONTENUTI

Introduzione all'interfaccia di InDesign

- Impostazione di un documento
- Organizzare un documento usando i livelli
- Il concetto di frame
- Come inserire e importare il testo dalle modalità manuali a quelle automatiche
- Come inserire le immagini modificarne alcuni dei parametri
- Gli strumenti per la gestione del testo, collegamenti dei blocchi
- Imparare a lavorare con gli stili
- Il colore di Adobe InDesign
- I formati di importazione ed esportazione di InDesign
- Impostare preset di esportazione diretta in formato PDF
- Impostare preset per la stampa
- Raccogliere i dati per la stampa ed impostare le funzioni elementari di preflight
- Stampa del file a 4 colori o con pantoni aggiuntivi

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Access in applicazione alla propria pratica lavorativa quotidiana.**

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 480 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

PHOTOSHOP INTERMEDIO

OBIETTIVI

Elaborare, modificare, correggere e creare immagini nelle relative ed adeguate fasi di sviluppo, anche ottimizzate per le diverse tecnologie di stampa ed i differenti dispositivi digitali

CONTENUTI

- Uso di Bridge CC
- Personalizzare aree di lavoro e scelte rapide da tastiera
- Sincronizzazione con Creative Cloud
- Gestione della risoluzione
- Gestione del colore
- Selezione in base al piano focale
- Approfondimento sulla maschera di livello
- Alterazione prospettica
- Alterazioni marionetta
- Livelli di regolazione e di riempimento
- Applicazione tabelle di correzione 3D LUT
- Scala in base al contenuto
- Riempi in base al contenuto
- Forme e strumenti vettoriali
- Il Pannello Azioni ed azioni condizionali
- Sezioni e salvataggio per dispositivi e web
- Fusione d'immagini multiple a panorama
- Creazioni di immagini HDR
- Creazione strumenti e salvataggio dei predefiniti
- Salvataggio in PDF

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Access in applicazione alla propria pratica lavorativa quotidiana.**

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 480 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

PHOTOSHOP LIVELLO BASE

PREMESSA

Photoshop è un software in grado di effettuare **ritocchi di qualità professionale alle immagini**, offrendo enormi possibilità creative grazie ai numerosi filtri e strumenti che permettono di **emulare le tecniche utilizzate nei laboratori fotografici per il trattamento delle immagini, le tecniche di pittura e di disegno**. Un'importante funzione del programma è data dalla possibilità di lavorare con più *livelli*, permettendo di gestire separatamente le diverse componenti che costituiscono l'immagine principale.

OBIETTIVI

L'obiettivo del corso è fornire le **conoscenze di base dell'uso di Photoshop**. Il corso intende sviluppare le conoscenze delle principali funzioni e applicazioni di Photoshop e il loro **utilizzo nella professione**.

CONTENUTI

- Presentazione del programma e cenni sulla Grafica Vettoriale e Bitmap
- Metodi di Colore;
- Strumenti di regolazione dei colori
- Risoluzione/dimensione dell'immagine e del quadro;
- Formati dei file: GIF, JPG, TIFF, EPS, PSD, PNG; Salvataggio e Stampa
- Barra degli strumenti principali (Selezione, Sposta, Lazo, Bacchetta magica, Taglierina, Sezione, Pennelli, Matita, Timbro, Gomma, Sfumatura, Penna, Misura, Mano, Zoom, Aerografo, Sfoca, Sfumino, Scherma, Testo)
- Strumenti di selezione e manipolazione delle selezioni
- La storia;
- Livelli e maschere di livello;
- I Canali
- Le palette info ed istogramma
- Strumento di testo; Inserimento orizzontale/verticale e Maschera Testo;
- Gli strumenti curve
- Effetti con Stili di livello;
- Utilizzo dei Pennelli personalizzati e dei Patterns
- Tracciati: Uso e Conversione;
- Disposizione del testo su tracciati;
- I Filtri
- Scontorno immagini;
- Deformazione ed estrazione di particolari dalle immagini
- HDR (High Dynamic Range) a 32\96 bit
- Cenni sull'uso di Photoshop per il Web
- Progetto grafico ed Esportazione files
- Ideazione e Creazione di brochures, flyers e documenti pubblicitari

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di Photoshop in applicazione alla propria pratica lavorativa quotidiana.**

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 16 ORE

COSTO : € 320 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

POWER POINT - LIVELLO AVANZATO

PREMESSA

Power Point consente la creazione di presentazioni informatiche multimediali tramite la realizzazione di diapositive visualizzabili in sequenza su qualsiasi computer dotato di questo software. Le presentazioni, suddivise in *slide* (diapositive), possono contenere per esempio fotografie, testi, animazioni, suoni, link ad altre diapositive o a siti esterni.

OBIETTIVI

L'obiettivo del corso è fornire le **conoscenze AVANZATE di power point**. Perfezionare la conoscenza di PowerPoint consente di creare presentazioni più complete. Il corso fornisce le conoscenze per utilizzare grafici e diagrammi, collegamenti ed animazioni.

CONTENUTI

- Pianificare la presentazione
- Scegliere e modificare il layout
- Utilizzare lo Schema diapositiva ed i modelli di presentazione
- Utilizzare la Diapositiva Sommario
- Inserire immagini
- Inserire clipart e immagini da file
- Formattare le immagini e personalizzarle
- Inserire grafici e tabelle
- Creare grafici e tabelle direttamente in PowerPoint
- Importare grafici e tabelle da altri ambienti: l'OLE in Windows
- Inserire un organigramma
- Animare la presentazione
- Creare diapositive animate e con effetti di transizione
- Inserire suoni e filmati
- Creare presentazioni interattive
- Collegamenti ipertestuali
- Pulsanti d'azione
- Aprire programmi durante l'esecuzione
- Stampa della presentazione
- Impostare le diapositive per la stampa
- Soluzioni di stampa

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di power point in applicazione alla propria pratica lavorativa quotidiana**.

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e **soddisfare a pieno le esigenze formative dei discenti.**

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 12 ORE

COSTO : € 240 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio

POWER POINT - LIVELLO BASE

PREMESSA

Power Point consente la creazione di presentazioni informatiche multimediali tramite la realizzazione di diapositive visualizzabili in sequenza su qualsiasi computer dotato di questo software. Le presentazioni, suddivise in *slide* (diapositive), possono contenere per esempio fotografie, testi, animazioni, suoni, link ad altre diapositive o a siti esterni.

OBIETTIVI

L'obiettivo del corso è fornire le **conoscenze di base di power point**. Il corso intende sviluppare le conoscenze delle principali funzioni e applicazioni del software a livello professionale.

CONTENUTI

- Creare una presentazione
- Scegliere la struttura della diapositiva e la combinazione di colori
- Creare la struttura della presentazione
- Scegliere il layout della diapositiva
- Inserire i contenuti
- Scegliere gli effetti di transizione e le Animazioni
- Test e modifiche
- Inserire le note
- Stampe: stampa visualizzazione struttura, pagina note, stampati, diapositive
- Visualizzazione
- Effetti ed animazione
- Effetti di transizione fra diapositive
- Animazione delle diapositive
- Animazioni personalizzate degli oggetti nelle diapositive

RISULTATI ATTESI

Al termine del corso il personale sarà in grado di **utilizzare le principali funzionalità di power point in applicazione alla propria pratica lavorativa quotidiana**.

METODOLOGIA DIDATTICA

La metodologia didattica prevede una combinazione di teoria e di **esercitazioni pratiche**, che permetteranno di applicare le conoscenze acquisite a situazioni della vita professionale dei partecipanti.

Durante le lezioni il docente farà da supervisione e guida nelle discussioni che emergeranno, prendendo spunto dalle osservazioni poste dai discenti per orientare il seguito della lezione e soddisfare a pieno le esigenze formative dei discenti.

STRUMENTI, ATTREZZATURE, MATERIALE DIDATTICO

Per un corretto ed efficace svolgimento della formazione, gli strumenti che verranno utilizzati saranno: PC e videoproiettore, lavagna a fogli mobili e lavagna luminosa. Sarà inoltre possibile **consultare il materiale portato in visione dal docente** durante la lezione.

VERIFICA DEI CONTENUTI

Il docente verificherà il grado di apprendimento dei partecipanti, mediante somministrazione di test finale, fornendo eventuali chiarimenti aggiuntivi, al fine di garantire un pieno apprendimento da parte dei partecipanti dei contenuti proposti.

DURATA : 12 ORE

COSTO : € 240 + IVA a partecipante

LUOGO: presso una delle nostre sedi di Milano o Busto Arsizio