
Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 1

Pour lancer Outlook reportez-vous à la même procédure que pour lancer un programme
tel que Word, Excel, Access…

Barres d'outils

Outlook met à votre disposition 3 barres d'outils:

� la barre d'outils Standard,
� la barre d'outils Avancée,
� la barre d'outils Web.

Elles peuvent être affichées sous forme de rubans sur un des quatre côtés de la fenêtre
ou sous la forme de fenêtres flottantes que vous pouvez déplacer à votre guise.

Pour déplacer, afficher, masquer une barre d'outils le principe est le même que pour les
autres logiciels Office.

La barre d'outils Standard

 Créer un nouvel élément.

 Déplacer vers un autre dossier.

 Supprimer un élément.

 Imprimer.

 Rechercher des éléments.
 Carnet d'adresses.

 Afficher le volet Office Aide.

La barre d'outils Avancée

 Accéder à Outlook Aujourd'hui.

 Afficher le volet de lecture.

 Accéder au dossier précédent.

 Accéder au dossier suivant.

 Accéder au dossier parent.

 Lancer l'aperçu avant impression.

 Annuler la dernière manipulation.

 Liste des affichages.

Personnaliser l'affichage

Vous pouvez modifier l'affichage du module Outlook Aujourd'hui en fonction de vos
besoins:

� cliquez sur Personnaliser Outlook Aujourd'hui…;
� dans la rubrique Démarrage, cochez ou décochez selon vos souhaits;
� dans la rubrique Message, cliquez sur sélection de dossiers de messages;

OOuuttllooookk 22000033

ENVIRONNEMENT

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 2

� dans la rubrique Tâches, choisissez le type de tâche que vous souhaitez afficher
(aujourd'hui, avec ou sans échéances, selon un tri croissant ou décroissant, etc.);

� dans la rubrique Styles, choisissez le mode d'affichage de Outlook Aujourd'hui;
� Validez en cliquant sur Enregistrer les modifications.

Les différents volets de navigation

Les différentes fonctionnalités d'Outlook sont regroupées à gauche de l'écran dans une
colonne appelée Volet de navigation. Le Volet comprend les différents modules: Courrier,
Calendrier, Contacts, Tâches, Notes et Journal.

Afficher/Masquer le Volet de navigation :

Choisissez Volet de navigation dans le menu Affichage . Le symbole � indique que le
volet est à l'écran.

� Le volet Courrier

Le volet Courrier affiche tous les éléments du module Courrier. On y retrouve les
dossiers par défaut tel que: Boîte de réception, Courrier non lu, Boîte d'envoi…;

� Le volet Calendrier

C'est le dossier de gestion de votre agenda. C'est là que vous pouvez planifier un
rendez-vous, une réunion, un événement…;

� Le volet Contacts

Il affiche tous les dossiers de gestion de votre répertoire. Gestion de votre carnet
d'adresses…;

� Le volet Tâches

Afficher, modifier, organiser et planifier la liste des tâches à accomplir;

� Le volet Notes

C'est le fameux post-it, plus besoin de T-pex sur l'écran;

� Le volet Journal

Il affiche le dossier Journal qui permet de consulter les documents modifiés, imprimés
ou créés à partir des applications d'Office.

Afficher/Masquer des boutons de navigation :

Soit vous cliquez sur la barre de séparation qui, en maintenant le clic gauche enfoncé,
permet de faire apparaître ou disparaître la liste des boutons.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 3

Soit en cliquant sur le bouton menu en bas de l'écran à droite . Dans le menu choisissez
Ajouter ou supprimer des boutons.

Vous pouvez aussi modifier la largeur du volet de navigation en pointant le curseur sur la
bordure droite du Volet de navigation. Le curseur change de forme: ←→. Cliquez,
maintenez et faites glisser la bordure vers la droite ou vers la gauche.

Utilisation

Pour accéder à dossier, vous devez accéder au module le contenant en vous déplaçant
dans le Volet de navigation. Les dossiers sont répartis dans des groupes.

Pour ouvrir un groupe, cliquez sur + devant le nom d'un groupe pour afficher ses dossiers
(ou sur – pour les masquer).

La zone d'affichage

La zone d'affichages se situe à droite du Volet de navigation. Lorsque vous choisissez un
dossier, la zone d'affichage affiche automatiquement les informations relatives à ce
dossier.

Au démarrage la zone d'affichage affiche le contenu du dossier Outlook Aujourd'hui .

Si vous souhaitez démarrer sur un autre dossier:

� choisissez Options … dans le menu Outils ;
� activez la fiche Autre ;
� dans la zone Général , cliquez sur "Options avancées… ";
� cliquez sur parcourir… ;
� dans la liste Commencer dans ce dossier: , choisissez le dossier à afficher au

lancement d'Outlook;
� validez par "OK" pour fermer la boîte de dialogue Sélectionner un dossier ;
� validez par "OK" pour fermer la boîte de dialogue Options avancées ;
� validez par "OK" pour fermer la boîte de dialogue Options .

Outlook propose une grande variété d'affichages pour vos informations. Pour changer le
type d'affichage,

� cliquez sur la flèche de l'outil ,
ou

� choisissez Réorganiser par dans le menu Affichage . Un sous-menu apparaît,
� choisissez Affichage actuel dans le sous-menu,
� choisissez dans liste qui vous est proposée l'affichage souhaité.

Les informations sont organisées sous la forme d'un tableau où les colonnes sont des
champs (nom, prénom, objet,…) et où chacune des lignes contient toutes les informations
relatives à un élément (un contact, une tâche, un message…).

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 4

Jours/Semaine/mois

Les informations de votre calendrier apparaissent sous la forme d'un agenda classique.
La zone d'affichage est divisée en plusieurs parties.

Chronologique

Les informations apparaissent sous la forme d'icônes disposées chronologiquement sur
une échelle de temps. Ce type d'affichage concerne le calendrier et les tâches.

Carte de visite

Les informations apparaissent sous la forme de cartes. Cet affichage est très utilisé pour
les contacts.

Icônes

Chaque élément apparaît sous la forme d'une icône. Ce type d'affichage concerne les
notes et les fichiers.

Le volet Office

Le volet Office peut être assimilé à une série de boîtes de dialogues permanentes. Il
permet de réaliser certaines tâches (recherche, traduction, publipostage…) ou encore de
connaître la mise en forme de caractères.

Afficher ou masquer le volet Office:

Soit en cliquant sur le "?" (ou F1) soit en activant certains menus comme par exemple
Edition/Presse-papiers Office…

Pour masquer le volet Office: cliquez sur son bouton de fermeture X.

Pour parcourir les différents volets:

� cliquez sur � ou sur � pour atteindre le volet précédemment affiché ou le volet

suivant (si � a été utilisé uniquement)

Différents volets sont accessibles dans le volet Office : le volet Aide qui permet d'obtenir
de l'assistance, le volet Résultat de la recherche qui permet la recherche de notions, le
volet Rechercher qui permet la recherche de mots dans différents dictionnaires ou sur
des sites Web et le volet Presse-papiers , accessible également à l'aide du menu
Edition/Presse-papiers Office…, qui permet de gérer le presse-papiers.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 5

Généralités

Vous pouvez utiliser Outlook pour recevoir ou envoyer des messages électroniques à
partir de votre poste de travail.

Vos dossiers de courriers électroniques apparaissent dans la zone de dossier du volet
Courrier .

Le dossier Boîte de réception stocke tous les messages reçus.
Le dossier Boîte d'envoi contient tous les messages créés qui seront expédiés lors d'une
prochaine connexion au service de messagerie.
Le dossier Éléments envoyés stocke tous les messages expédiés.
Le dossier Brouillons contient tous les messages inachevés, c'est-à-dire enregistrés mais
non envoyés.
La liaison entre les différents modules d'Outlook (Contacts , Calendrier , Tâches ,…)
rendra plus simple l'envoi de vos courriers.

Créer

Créer un message

� Choisissez Nouveau dans le menu Fichier, puis Message.
Ou
� Ouvrez un dossier de courrier (Boîte de réception, Boîte d'envoi, Brouillons, ou

Éléments envoyés). Cliquez ensuite sur le bouton .
Ou

� Cliquez sur la flèche associée à l'outil , une liste apparaît, choisissez
Message.

Saisie des adresses des destinataires:

� Dans la zone de saisie associée au bouton , saisissez le nom (s'il est inscrit
dans votre carnet d'adresses) ou l'adresse courriel du destinataire principal du
message (si le message s'adresse à plusieurs personnes, séparez leurs noms ou
adresses par des points-virgules).

� Dans la zone de saisie associée au bouton , saisissez éventuellement le nom ou
l'adresse courriel du contact à qui vous souhaitez envoyer une copie du message.

Ou

� Cliquez sur un des deux boutons ou . Une boîte de dialogue apparaît.
Une liste s'affiche, classés par ordre alphabétique.

� Dans la liste déroulante Afficher les noms de :, choisissez le carnet d'adresses
contenant le nom du destinataire.

� Cliquez sur le nom du destinataire, utilisez les touches "Shift" ou "Ctrl" pour
sélectionnez plusieurs noms.

MESSAGES

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 6

� Cliquez sur et/ou sur pour qu'ils soient destinataires principaux ou pour
faire une copie. Les noms apparaissent dans la liste des Destinataires du message .
Validez par OK.

Saisie de l'objet:

� Saisissez le texte de l'objet du message (synthèse partiel du message).

Saisie du message:

� Saisissez le message.

Mettre en forme le texte:

� Sélectionnez les caractères à mettre en forme.
� Utilisez les boutons de la barre d'outils de Mise en forme .

REMARQUE

Pour activer ou désactiver Word comme éditeur de texte de vos messages:

� Choisissez Options… dans le menu Outils de la fenêtre Outlook;
� Activiez l'onglet Format du courrier puis activez ou désactivez Utiliser Microsoft Office Word

2003 pour modifier des messages électroniques et validez par OK.

Définir des options

Voir chapitre sur définir des options.

Envoyez une Copie Carbone Invisible:

Si vous désirez envoyer une copie du message à certains destinataires dont les noms ne
doivent pas figurer dans le message reçu,
� Choisissez Champ Cci dans le menu Affichage.
Ou, si Word est votre éditeur de messagerie,

� Cliquez sur la flèche associée à l'outil et choisissez Cci dans la liste.
Une nouvelle ligne apparaît.
� Saisissez les noms ou les courriels des destinataires, séparés par des points-virgules,

ou cliquez sur pour les choisir dans le carnet d'adresses.

Envoyer le message:

� Cliquez sur .

Le message est placé dans le dossier Boîte d'envoi.
Si le message est encore stocké dans le dossier Boîte d'envoi et si vous souhaitez
l'envoyer immédiatement,

� Choisissez Envoyer/recevoir dans le menu Outils puis Envoyer tout dans le sous-
menu.
Ou

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 7

� Cliquez sur le bouton de la barre d'outils Standard.

Vérifier l'orthographe avec l'éditeur de messagerie Word:

� Positionnez le point d'insertion à l'endroit où vous souhaitez commencer la vérification.

� Appuyez sur la touche "F7" ou cliquez sur le bouton dans la barre d'outils
Standard .

Ensuite répondez aux questions proposées par la boîte de dialogue (corriger, modifier,
remplacer tout, ignorer, ignorer tout…).
Pour annuler une correction, cliquez sur le bouton Rétablir .
Pour interrompre la vérification cliquez sur Fermer ou appuyez sur "Echap ".

Vérifier l'orthographe avec l'éditeur de messagerie Outlook:

La procédure est plus ou moins identique à celle de Word.

Modifier un message

Pour modifier un message,

Ouvrez le dossier Boite d'envoi ou Éléments envoyés du module Courrier (à condition de
ne pas avoir une connexion permanente!) Pour éviter ce désagrément, enregistrez votre
message si vous ne l'avez pas terminé plutôt que de cliquer sur envoyer.

Dans ce cas précis:

� Ouvrez le dossier Brouillons et double-cliquez sur le message à modifier.
� Après modification cliquez sur .

Définir des options

Les options permettent de personnaliser les messages en leur donnant un niveau
d'importance, certains critères, des indicateurs à l'usage des destinataires. Les options
permettent également de classer, grouper ou rechercher vos messages.

A partir de la boîte de dialogue Options de message s:

� Cliquez sur la flèche associée au bouton ou choisissez Options… dans
le menu Affichage (uniquement si Word n'est pas l'éditeur de message).

� Dans la liste déroulante Importance: , choisissez le niveau (Normale, Faible ou
Haute).

� Dans la liste Critère de diffusion: , choisissez Normal, Personnel, Privé ou
Confidentiel .

� Si vous souhaitez envoyer la réponse à un tiers, cochez la rubrique Envoyer les
réponses à: , puis saisissez les noms, ou les adresses mail des personnes, séparés
par des points-virgules, ou cliquez sur Sélectionner des noms… pour les choisir dans
le carnet d'adresses.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 8

� Si vous souhaitez que les messages envoyés soient stockés dans un dossier
particulier, par défaut il s'agit du dossier Éléments envoyés , cochez la rubrique
Enregistrer le message envoyé dans: puis cliquez sur Parcourir pour le choisir
dans la liste des dossiers.

� Si vous souhaitez envoyer votre message à une date ultérieure, cochez la rubrique Ne
pas envoyer avant: et précisez la date.

� Si vous souhaitez que le message ne soit plus disponible au-delà d'une certaine date,
cochez la rubrique Expire après: puis saisissez la date.

� Dans la zone Options de vote et de suivi , cochez Utilisez les boutons de vote: et
choisissez-les dans la liste déroulante pour afficher des boutons de réponses dans le
message; cochez Demander un accusé de réception pour ce message et
Demander une confirmation de lecture pour ce messag e si vous voulez être
informé des date et heure auxquelles le destinataire a reçu et/ou a lu votre message.

� Dans la zone de saisie associée aux catégories, saisissez la catégorie à laquelle
appartient ce message ou choisissez-la dans la liste en cliquant sur Catégories… .

� Cliquez sur Fermer .

A partir des outils:

 Niveau d'importance haute Niveau d'importance faible.

 Indicateur de message pour le suivi.

Modifier les options de messages par défaut:

� A partir de la fenêtre Microsoft Outlook, choisissez Options… dans le menu Outils .

Une boîte s'ouvre.
� Activez la fiche Préférences .

o Cliquez sur Options de la messagerie… Une nouvelle boîte de dialogue apparaît.
o Modifiez les différents paramètres dans les zones Gestion des messages et Sur

les réponses et les transferts.
� Activez la fiche Messagerie .

o Cochez la rubrique Envoyer immédiatement une fois connecté si vous souhaitez
quel es messages soient expédiés directement à leur destinataires sans passer par
le dossier Boîte d'envoi .

� Cliquez sur . Une nouvelle boîte de dialogue apparaît.
� Si vous souhaitez qu'Outlook recherche automatiquement les nouveaux messages

selon un intervalle régulier, cochez la rubrique Planifier un envoi/une réception… et
saisissez la valeur de l'intervalle en minutes puis cliquez sur .

� Dans la zone Connexion à distance , renseignez les différentes rubriques pour l'envoi
et la réception de votre courrier via votre serveur de messagerie.

� Activez la fiche Format du courrier .
o Dans la liste déroulante Format du message:, choisissez le format que vous

souhaitez pour la réalisation de vos nouveaux messages.
o Dans la liste déroulante Utilisez ce papier à lettres par défaut:, choisissez

éventuellement un fond pour vos nouveau messages.
o Cliquez éventuellement sur Sélecteur de papiers à lettres… pour avoir un aperçu

des papiers à lettres proposés.
o Cliquez sur Polices… pour modifier les polices et tailles des caractères de vos

messages.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 9

� Validez par OK.

Signature

Les signatures permettent de mémoriser du texte qui revient fréquemment dans vos
messages, une phrase de politesse par exemple. Vous pourrez, de façon automatique ou
manuelle, les insérer à la fin ou au sein de chaque message.

Pour créer une signature:

� choisissez Options… dans le menu Outils .
� Activez la fiche Format du courrier .
� Dans la zone Signatures , en bas de la boîte de dialogue, cliquez sur

. Une nouvelle boîte apparaît qui affiche les signatures déjà
enregistrées.

� Cliquez sur Nouveau… . Une nouvelle boîte apparaît.
� Saisissez le nom de la nouvelle signature.
� Dans la zone 2. Sélectionner la façon de créer votre signature: , choisissez si vous

souhaitez un exemplaire vide, ou une signature existante, ou un modèle comme base
pour la nouvelle signature.

� Cliquez sur Suivant> . Une nouvelle boîte apparaît.
� Saisissez le texte de la signature.

Pour mettre en forme le texte:
o Sélectionnez les caractères à mettre en forme et utilisez les boutons Police… et

Paragraphe….
� Cliquez sur Terminer (la signature apparaît dans la liste) et validez avec OK.

OUTLOOK UTILISE CETTE SEULE SIGNATURE COMME SIGNATURE PAR DEFAUT (ELLE SERA INSEREE
AUTOMATIQUEMENT DANS CHAQUE NOUVEAU MESSAGE). SI VOUS NE SOUHAITEZ PAS CETTE
SIGNATURE COMME SIGNATURE PAR DEFAUT.
o Dans la liste déroulante Signature pour les nouveaux messages:, en bas de la boîte

de dialogue, choisissez <Aucun> ou une autre signature.
� Validez par OK.

Insérer une signature dans un message

� Créez ou modifier le message concerné.
� Placez le point d'insertion à l'endroit où vous voulez insérer la signature.
� Choisissez Signature dans le menu Insertion .
� choisissez la signature à insérer ou cliquez sur Autres… pour la choisir dans la liste.

CETTE MANIPULATION N'EST POSSIBLE QUE SI OUTLOOK EST VOTRE EDITEUR DE MESSAGERIE PAS
LE WORD.

Signature par défaut

Si vous souhaitez que le même texte s'insère automatiquement dans chaque nouveau
message, les messages de réponse et de transfert:

� A partir de la fenêtre Microsoft Outlook , choisissez Options… dan le menu Outils .
� Activez la fiche Format du courrier .

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 10

� En bas de la boîte de dialogue, dans la zone Signatures , choisissez les signatures à
définir par défaut dans les listes déroulantes.
OU

� Choisissez <Aucun> pour annuler une signature par défaut; puis validez: OK.

Modifier / Supprimer une signature

� Accédez à la boîte de dialogue Options puis activez la fiche Format du courrier.

� Cliquez sur en bas de la boîte de dialogue.
� Après ouverture, cliquez sur la signature à modifier ou à supprimer dans la liste.
� Cliquez sur Modifier ou sur supprimer selon votre choix.
� Validez par deux fois sur OK.

Visualiser

Visualisez les messages

Quels que soient les messages que vous souhaitez afficher, le principe reste le même: il
suffit d'accéder au dossier contenant les messages, la liste apparaîtra automatiquement
dans la zone d'affichage. L'accès aux dossiers sera fait à partir du volet de navigation .

� Affichez si nécessaire le Volet de navigation à l'aide du menu Affichage .

Visualiser les messages reçus:

� Choisissez boîte de réception dans la liste des dossiers du volet Courrier dans le

Volet de navigation .

Visualiser la liste des nouveaux messages:

� Choisissez boîte de réception dans la liste des dossiers du volet Courrier dans le

Volet de navigation .

� Cliquez sur de la barre d'outils Standard .
Selon le service choisi, une connexion à votre fournisseur d'accès peut s'établir. Si
vous avez reçu des nouveaux messages, l'intitulé boîte de réception dans la liste des
dossiers apparaît en caractères gras, il est suivi du nombre de messages non lus (en
caractères gras) que contient le dossier.

Visualiser les messages envoyés:

� Choisissez Éléments envoyés dans la liste des dossiers du volet Courrier dans le

Volet de navigation .

Visualiser les messages inachevés:

� Choisissez Brouillons dans la liste des dossiers du volet Courrier dans le Volet de

navigation .

Remarque: ce dossier peut être changé dans les Options avancées de la messagerie. Voir: Définir des
options – Modifier les options par défaut)

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 11

Visualiser les messages terminés et non envoyés:

� Choisissez Boîte d'envoi dans la liste des dossiers du volet Courrier . Les messages

terminés apparaissent en caractères italiques.

Visualiser le contenu d'un message:

� Ouvrez le dossier contenant le message à consulter. La liste des messages apparaît

dans la zone d'affichage.
� Utilisez éventuellement la barre de défilement verticale pour parcourir la liste.

A PARTIR DU VOLET DE LECTURE:
o Choisissez Réorganiser par dans le menu Affichage. Un sous-menu apparaît.
o Choisissez Affichage actuel. Un nouveau sous-menu apparaît.
o Activez Messages dans ce sous-menu si ce n'est déjà fait.
o Activez, si elle ne l'est pas déjà, la rubrique Volet de lecture dans le menu

Affichage. Le volet de lecture apparaît.
o Cliquez sur l'en-tête du message à afficher. Son contenu apparaît dans le volet de

lecture.
o Utilisez éventuellement la barre de défilement verticale pour le lire.
A PARTIR DE LA FENÊTRE DE MESSAGE:
o Double-cliquez sur l'en-tête du message à afficher. Une fenêtre contenant le

message apparaît. La barre de titre de cette fenêtre fait apparaître l'objet du
message.

o Utilisez éventuellement la barre de défilement verticale pur parcourir la fenêtre.
o Fermez la fenêtre du message en cliquant sur � à droite de la barre de titre, ou

choisissez Fermer dans le menu Fichier.

Pièces jointes

Tous les messages contenant une ou plusieurs pièces jointes sont identifiés par le

symbole dans les dossiers de courrier.

Pour lire ou enregistrer une pièce jointe

A PARTIR DU VOLET DE LECTURE:
o Cliquez sur l'en-tête du message contenant la (ou les) pièces jointes(s). La liste de

tous les fichiers joints apparaît sur la barre de titre du volet de lecture.
A PARTIR DE LA FENÊTRE DE MESSAGE:
o Double-cliquez sur l'en-tête du message contenant la pièce jointe. Une fenêtre

contenant le message apparaît. La liste des fichiers joints apparaît au-dessus du
texte du message.

� Double-cliquez sur le nom de celui que vous souhaitez lire ou enregistrer. Une boîte
de dialogue apparaît.
o Choisissez Ouvrir . La fenêtre du logiciel avec lequel a été réalisé le fichier apparaît.

Elle contient le fichier envoyé. Vous pouvez le manipuler, le modifier, l'enregistrer et
l'imprimer comme n'importe quel document.

Ou
o Choisissez Enregistrer puis validez par OK. La boîte de dialogue Enregistrer sous

apparaît.
o Choisissez le dossier/ou le lecteur dans lequel vous souhaitez enregistrer le fichier.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 12

Répondre - Transférer

Répondre à un message

� Ouvrir le dossier contenant le message auquel vous souhaitez répondre. La liste des

messages du dossier choisi apparaît.
o Cliquez sur le message concerné dans la zone d'affichage.

Ou
o double-cliquez sur le message. Une fenêtre contenant le message apparaît.

� Pour répondre à l'auteur du message, cliquez sur le bouton dans la barre
d'outils ou choisissez Répondre dans le menu Actions .

� Cliquez sur le bouton dans la barre d'outils ou choisissez Répondre à
tous dans le menu Actions .
Une fenêtre apparaît. Elle contient l'adresse courriel du destinataire ainsi que le
message d'origine.

� Effacez éventuellement le texte correspondant au message d'origine.
� Procédez comme pour une création.

Transférer un message

� Ouvrir le dossier contenant le message à transférer. La liste des messages du dossier

apparaît.
� Cliquez sur le message concerné dans la zone d'affichage.

� Cliquez sur le bouton dans la barre d'outils ou choisissez Transférer dans
le menu Actions . Une fenêtre contenant le message apparaît.

� Procédez comme pour une création.

Les Brouillons – Inclure un fichier ou un élément

Les brouillons

Les brouillons sont des messages enregistrés mais non envoyés.

Créer un brouillon

� Créer votre message et choisissez Enregistrer dans le menu Fichier ou .
� Fermez la fenêtre du message sans l'envoyer. Le message se trouve dans Brouillons .

Modifier un brouillon

� Ouvrez le dossier Brouillons dans le volet Courrier.
� Double-cliquez sur le message à modifier ou cliquez avec le bouton droit de la souris

sur le message pour activer le menu contextuel et choisissez Ouvrir. La fenêtre
Message apparaît.

� Procédez comme pour une création.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 13

Inclure un fichier ou un élément

Les messages permettent d'envoyer des fichiers informatiques réalisés à partir d'autres
applications (Excel ou Word). Le destinataire les recevra dans leur format d'origine. Vous
pouvez aussi inclure un élément issu d'Outlook (une note, un rendez-vous…). Pour inclure
l'élément:

� Créez ou modifier le message dans lequel vous souhaitez inclure le fichier ou

l'élément.
o Dans la fenêtre Message, choisissez Fichier… dans le menu Insertion ou cliquez

sur l'outil (si Outlook est l'éditeur du message). Une boîte de dialogue apparaît.
o Pour ouvrir le dossier du fichier à joindre, utilisez la barre de navigation ou

choisissez-le dans la liste déroulante Regarder dans: .
o Cliquez sur le fichier à joindre ou sélectionnez-les en utilisant les touches "Shift " ou

"Ctrl " puis cliquez sur Insérer .
OU, POUR INSÉRER UN DOCUMENT OUTLOOK,

o Choisissez Élément… dans le menu Insertion ou, si l'éditeur est Word, cliquez sur

la flèche associée à l'outil et choisissez Élément…
o Dans la boîte de dialogue choisissez l'élément à ajouter puis validez par OK. L'icône

du fichier ou de l'élément apparaît au-dessous de l'objet.

Supprimer – Les symboles

Supprimer un message

� Choisissez le dossier contenant le ou les messages à supprimer.
� Cliquez sur le message à supprimer.
� Cliquez sur le bouton � ou appuyez sur la touche "Suppr" ou "Del" .

Si vous désirez supprimer plusieurs messages, employez les touches "Shift" pour
sélectionner les messages continus à supprimer ou "Ctrl" pour les messages discontinus
(cours de Windows).

Pour supprimer définitivement les messages , il faut vider le dossier Eléments
supprimés (comme pour la corbeille de Windows) ou configurer la vidange du dossier
automatiquement dans les options.

Les symboles

Outlook place des symboles devant les messages reçus ou envoyés. Chaque symbole
donne une indication concernant l'envoi ou la réception de vos messages, ou les options
que vous leur avez attribuées.

 Message d'importance faible Message indiqué pour un suivi

 Message d'importance haute Message contenant une pièce jointe.

 Message de rapport de lecture Message ayant reçu une réponse.
 Message non lu. Message ayant été transféré.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 14

Généralités – Types d'affichages

Généralités

Vous pouvez utiliser Outlook pour la gestion et l'organisation de votre emploi du temps. Le
calendrier vous permet d'organiser et planifier des rendez-vous, des réunions, des
événements, de rechercher une date et de définir une tâche.

POUR ACCÉDER AU CALENDRIER ,

Activez le volet dans le volet navigation.

Types d'affichages

AFFICHAGE JOUR/SEMAINE/MOIS:

POUR ATTEINDRE UNE DATE

� Cliquez sur le chiffre correspondant au jour à atteindre.

POUR CHANGER DE MOIS

� Cliquez sur ou sur pour faire défiler les mois.
Ou
� Cliquez en maintenant la souris sur l'intitulé du mois. La liste des mois de l'année

apparaît.
� Maintenez et faites glisser jusqu'au mois à atteindre.

POUR AFFICHER UNE SEMAINE DE TRAVAIL

� Cliquez dans le calendrier sur un jour de la semaine à afficher.

� Cliquez sur l'outil dans la barre d'outils Standard pour afficher une
semaine de 5 jours.

POUR AFFICHER UNE SEMAINE COMPLÈTE

� Pointez la souris devant le 1er jour de la semaine dans le calendrier.
� Cliquez lorsque le pointeur de la souris s'infléchit à droite.
Ou

� Choisissez Semaine dans le menu Affichage ou cliquez sur dans la barre
d'outils Standard .
La semaine entière est sélectionnée dans le calendrier et l'emploi du temps de la
semaine apparaît.

CALENDRIER

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 15

POUR AFFICHER UN MOIS COMPLET

� Choisissez Mois dans le menu Affichage ou cliquez sur dans la barre d'outils
Standard .

POUR AFFICHER UNE SEULE JOURNÉE

� Cliquez sur l'outil dans la barre d'outils Standard ou choisissez Jour dans le
menu Affichage .

AFFICHAGE RENDEZ-VOUS EN COURS:

Les rendez-vous sont affichés sous la forme d'un tableau. Chaque ligne représente un
rendez-vous ou une réunion. L'icône située devant la ligne indique qu'il s'agit d'une

réunion, indique qu'il s'agit d'un rendez-vous ou d'un événement.

AFFICHAGE ÉVÉNEMENTS ET ÉVÉNEMENTS ANNUELS:

Un événement est un élément qui dure au minimum une journée.
Un événement annuel revient à intervalle régulier chaque année.

AFFICHAGE RENDEZ-VOUS PÉRIODIQUES:

Un rendez-vous périodique est un rendez-vous qui revient de façon quotidienne,
hebdomadaire, mensuelle ou annuelle.

AFFICHAGE PAR CATÉGORIE:

Les rendez-vous sont regroupés selon la catégorie que vous leur avez attribuée.

Remarque

Voir le chapitre Affichage et Organisation plus loin dans ce document pour l'organisation des différents types
d'affichages.

Configurer le calendrier – Planifier un rendez-vous

Configurer le calendrier

Vous pouvez choisir les différents éléments à afficher dans le calendrier. Par exemple, si
votre journée de travail commence à 7 heures ou si vous travaillez le samedi et pas le
mercredi, vous souhaiterez que ces informations apparaissent sur le calendrier.

POUR CONFIGURER LE CALENDRIER

� Choisissez Options… dans le menu Outils . Une boîte de dialogue apparaît.

� Dans la fiche Préférences, cliquez sur .
� Modifiez les différents paramètres.
� Validez par deux fois par OK.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 16

Planifier un rendez-vous

POUR CRÉER UN RENDEZ-VOUS

� Activez le volet Calendrier dans le Volet de navigation.

o Choisissez Nouveau dans le menu Fichier. Un sous-menu apparaît.
o Choisissez Rendez-vous.

Ou

o Cliquez sur le bouton de la barre d'outils Standard. La fenêtre Rendez-
vous apparaît.

� Activez l'onglet Rendez-vous.
� Saisissez l'Objet: du rendez-vous.
� Saisissez l'Emplacement: ou choisissez-le dans la liste déroulante.
� Saisissez la date et l'heure de Début: du rendez-vous ou choisissez-les dans les listes

déroulantes.
� Dans la zone Heure de fin:, saisissez éventuellement la date et l'heure de fin du

rendez-vous.
� Cochez la case Journée entière si le rendez-vous doit durer la journée (événement). Si

vous êtes occupé à cette même date, un message apparaît au-dessus d'Objet:.
� Si vous souhaitez qu'Outlook vous rappelle votre rendez-vous un certain laps de

temps avant l'heure, cochez la case Rappel : et saisissez la durée.
� Dans la liste déroulante Disponibilité :, choisissez Libre, Provisoire, Occupé(e) ou

Absent(e) du bureau. Cette indication servira aux personnes ayant accès à votre
planning qui voudront connaître votre disponibilité pour une réunion ou un rendez-
vous.

� Saisissez les différentes catégories séparées par des points-virgules dans la zone de
texte.

Ou

� Cliquez sur . Une boîte de dialogue apparaît.
o Cochez les différentes catégories caractérisant votre rendez-vous.
o Validez par OK.

� Cochez la case Privé si vous ne souhaitez pas que les autres utilisateurs du réseau
visualisent ce rendez-vous en consultant votre agenda.

� Cliquez sur .

Remarque

Si les rubriques Catégories et Privé n'apparaissent pas, agrandissez la fenêtre Rendez-vous en
faisant glisser vers le bas la bordure inférieure d e la fenêtre ou en la mettant plein écran.

Planifier un rendez-vous périodique

� Créez ou modifiez le rendez-vous.

� Cliquez sur l'outil .
Ou
� Choisissez Périodicité… dans le menu Actions. Une boîte de dialogue apparaît.

o Renseignez les différents éléments et validez par OK.
� Renseignez les différentes zones de la fenêtre Rendez-vous périodique.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 17

� Cliquez sur .
Le rendez-vous apparaît dans le calendrier. Les rendez-vous périodiques (avec

rappel) sont précédés du symbole .

Inviter des participants

� Créez ou modifiez le rendez-vous auquel vous souhaitez inviter des personnes.

� Cliquez sur l'outil .
Ou
� Choisissez Inviter des participants dans le menu Actions. Une nouvelle ligne

apparaît et le rendez-vous prend automatiquement les propriétés d'une réunion.
� Saisissez l'adresse de messagerie de la personne (pour convier plusieurs participants,

séparez les adresses par des points-virgules).
Ou

� Cliquez sur . Une boîte de dialogue apparaît.
o Choisissez Contacts ou Carnet d'adresses Outlook dans la liste déroulante

Afficher les noms de: selon que le participant est enregistré dans la liste des
contacts ou dans le carnet d'adresse d'Outlook.

o Cliquez sur le nom du participant.

o Cliquez sur si sa présence à la réunion est obligatoire sinon cliquez sur

.
o Procédez de la même façon pour les autres participants.
o Validez par OK.

� Renseignez les différents paramètres de la réunion.

� Cliquez sur .

Remarque

Pour en savoir plus sur les contacts, consultez le chapitre CONTACTS plus loin dans ce manuel.

Organiser une réunion

Organiser une réunion

Une réunion correspond à un rendez-vous auquel des participants sont invités.

CRÉER UNE RÉUNION

� Choisissez Nouveau dans le menu Fichier . Un sous menu apparaît.
� Choisissez Demande de réunion .
Ou

� Cliquez sur la flèche associée à l'outil .
� Choisissez Demande de réunion dans la liste. La fenêtre Réunion apparaît.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 18

CONVERTIR UN RENDEZ-VOUS EN RÉUNION

� Créez ou modifiez le rendez-vous auquel vous souhaitez inviter des personnes.
� Choisissez Inviter des participants dans le menu Actions. Une nouvelle ligne

apparaît et le rendez-vous prend automatiquement les propriétés d'une réunion (ou
réunion périodique).

� Saisissez l'adresse de messagerie de la personne (pour convier plusieurs participants,
séparez les adresses par des points-virgules).

� Ou

� Cliquez sur . Une boîte de dialogue apparaît.
� Cliquez sur le nom du participant à inviter.

� Cliquez sur si sa présence à la réunion est obligatoire sinon cliquez sur

.
� Procédez de la même façon pour les autres participants. Validez par OK.
� Renseignez les différents paramètres de la réunion (objet, périodicité…).

� Cliquez sur . La réunion apparaît dans le calendrier. Les réunions sont
précédées du symbole selon l'affichage en cours.

Remarque

Pour en savoir plus sur les contacts, consultez le chapitre CONTACTS plus loin dans ce manuel.

Inclure un fichier ou élément – Modifier un rendez- vous

Inclure un fichier ou un élément

� Créez ou modifiez le rendez-vous ou la réunion. La fenêtre Rendez-vous ou Réunion

apparaît.
� Procédez de la même façon que pour inclure un fichier ou un élément dans un

message. (Voir chapitre Messages.)

Modifier un rendez-vous

� Activez le volet Calendrier dans le Volet de navigation .

o Choisissez l'affichage Rendez-vous en cours dans la liste des affichages.
Ou

o Choisissez l'affichage Jour/Semaine/Mois .
o Parcourez le calendrier jusqu'à atteindre le jour du rendez-vous ou de la réunion.
o Utilisez éventuellement la barre de défilement verticale pour faire défiler les

différentes heures de la journée afin de visualiser le rendez-vous.
� Double-cliquez sur le rendez-vous à modifier. Si ce rendez-vous est périodique et si

l'affichage en cours est Jours/Semaine/Mois , un message apparaît:
o Choisissez Ouvrir cette occurrence . si vous souhaitez modifier uniquement ce

rendez-vous.
o ou
o Choisissez Ouvrir la série. pour modifier tous les rendez-vous de la période. La

fenêtre Rendez-vous ou Réunion apparaît.
� Modifiez les paramètres. (Voir les chapitres Calendrier – Planifier un rendez-vous…)

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 19

� Cliquez sur le bouton pour une réunion ou sur s'il s'agit
d'un rendez-vous.

Déplacer/Copier un rendez-vous

Déplacer/Copier un rendez-vous

� Activez le volet Calendrier dans le volet de navigation .
� Choisissez l'affichage Jour/Semaine/Mois dans la liste des affichages.

� Cliquez sur l'outil .
� Dans le calendrier, cliquez sur le jour auquel a lieu le rendez-vous. Le jour apparaît à

gauche.
� Faites glisser, à l'aide de la barre de défilement verticale, les heures de la journée afin

de visualiser le rendez-vous.
� Pointez la souris dans la barre verticale à gauche du rendez-vous. Le pointeur de la

souris apparaît sous la forme:

POUR DÉPLACER UN RENDEZ-VOUS

o Cliquez, maintenez et faites glisser vers un autre moment de la journée.
Ou
o Cliquez, maintenez et faite glisser vers un autre jour du calendrier. Si vous avez

invité des participants, un message apparaît.
 Choisissez NON si vous ne souhaitez pas les informer du changement.

Ou
 Choisissez OUI pour les informer du changement. La fenêtre Rendez-vous

apparaît. Les dates et heures ont été mises à jour.
 Modifier éventuellement les paramètres.

 Cliquez sur .

POUR COPIER UN RENDEZ-VOUS

o Maintenez la touche "CTRL" enfoncée.
o Faites glisser vers un autre moment de la journée ou vers un autre jour du

calendrier.
o Relâchez la touche "CTRL". Le rendez-vous est instantanément copié. (Fonction de

base de Windows.)

Remarque

Pour déplacer ou copier un rendez-vous, vous pouvez également utiliser les commandes du menu
Edition (copier, coller et couper).

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 20

Supprimer - Les symboles

Supprimer un rendez-vous ou une réunion

� Sélectionnez le rendez-vous ou la réunion à supprimer en cliquant sur le symbole situé

devant la ligne.
� Appuyez sur la touche "Suppr " ou "Del".
Ou
� Cliquez sur l'outil � dans la barre d'outils standard .

Si l'élément supprimé est une réunion, un (ou plusieurs) message(s) apparaît en
fonction de vos réponses.
Si l'élément supprimé est périodique, une boîte de dialogue apparaît.

� Choisissez Supprimer cette occurrence. ou Supprimer la série. selon ce que vous
souhaitez.

Les symboles

Outlook place des symboles devant les lignes correspondant aux rendez-vous ou
réunions. Chacun de ces symboles a une signification particulière.

 Rendez-vous. Réunion ou Rendez-vous périodique.

 Rendez-vous ou Réunion privés. Rappel.
 Réunion.

Rappel avec une périodicité.

Généralités – Créer

Généralités

Le module Contacts d'Outlook est votre carnet d'adresses. Vous pouvez y stocker les
coordonnées de vos différents interlocuteurs: adresse, adresse électronique, téléphone,
fax, site web, etc. Vous pouvez utiliser Outlook ou Word pour générer un courriel.

POUR ACCÉDER AU MODULE CONTACTS

o Activez le volet Contacts dans le Volet de navigation .
Ou

o Choisissez Contacts dans le menu Atteindre . La liste des contacts apparaît dans
la zone d'affichage.

CONTACTS

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 21

Créer un contact

� Double-cliquez sur une zone vide de la zone d'affichage.

Ou
� Choisissez Nouveau dans le menu Fichier puis Contact dans le sous-menu.

Ou

� Cliquez sur le bouton de la barre d'outils Standard. La fenêtre Contact
apparaît.

� Activez l'onglet Général .
� Cliquez si nécessaire sur le bouton d'agrandissement pour agrandir la fenêtre afin de

visualiser l'ensemble des rubriques.
o Saisissez le prénom suivi du nom dans la zone de texte.
Ou

o Cliquez sur . Une boîte de dialogue apparaît.
o Renseignez les différentes zones puis validez par OK. Les nom et prénom

apparaissent.
� Saisissez les différentes rubriques concernant le contact.
� Dans la zone Classer sous :, choisissez dans la liste ce que vous souhaitez voir

apparaître dans le dossier des contacts pour identifier cet interlocuteur ou saisissez
directement un nom personnalisé.

� Saisissez l'adresse dans la zone prévue à cet effet.
Si vous souhaitez donner une autre adresse pour ce contact,

o Cliquez sur .
o Choisissez dans la liste, Domicile ou Autre .
o Saisissez la nouvelle adresse.

� Saisissez les différents numéros de téléphone (bureau, domicile,…).
� Saisissez l'Adresse de messagerie .

Si le contact possède plusieurs adresses de messagerie,

o Cliquez sur et choisissez dans la liste déroulante Adresse de messagerie 2 ou
Adresse de messagerie 3 .

o Saisissez la nouvelle adresse de messagerie.
� Si le contact possède un site web, saisissez l'adresse du site dans la zone Page

Web: .
� Cliquez sur pour choisir les différentes catégories qui caractérisent le

contact.
Ou
� Saisissez vos propres catégories, séparées par des points-virgules.
� Cochez la case Privé si vous ne souhaitez pas que le contact apparaisse dans le

dossier Contacts au vu des autres utilisateurs du réseau.
� Activez les fiches Détails , Activités , Certificats et Champs pour définir d'autres

renseignements relatifs au contact (profession, date d'anniversaire, nom du service,
identifications numérique,…).

� Cliquez sur .

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 22

Types d'affichages

AFFICHAGE CARTES DE VISITE:

Les contacts apparaissent en colonnes, classés par ordre alphabétique. Seuls les
éléments importants sont affichés (adresse du bureau, téléphone, adresse de
messagerie). A droite de l'écran apparaît l'alphabet. Il suffit de cliquer sur une lettre pour
atteindre directement les contacts dont le nom commence par cette lettre.

AFFICHAGE CARTES DE VISITE (DÉTAILLÉES)

Ce mode d'affichage est identique au précédent mais donne des informations
supplémentaires.

AFFICHAGE LISTE TÉLÉPHONIQUE

Les contacts apparaissent dans un tableau.

AFFICHAGE PAR CATÉGORIE

Les contacts sont regroupés selon la catégorie que vous leur avez assignée. Il suffit de
cliquer sur le signe + pour développer la liste des contacts de la catégorie.

AFFICHAGE PAR SOCIÉTÉ

Les contacts sont regroupés par société.

AFFICHAGE PAR EMPLACEMENT

Les contacts sont regroupés par pays.

Modifier – Supprimer un contact

Modifier un contact

� Activez le volet Contacts dans le Volet de navigation .

La liste des contacts apparaît dans la zone d'affichage.
� Déplacez-vous de manière à faire apparaître le contact que vous souhaitez modifier.

Changer éventuellement l'affichage si la recherche doit être plus rapide.
o Cliquez sur la zone à modifier.
o Modifier le texte.

Ou
o Double-cliquez sur le contact à modifier. La fenêtre du contact apparaît.
o Modifiez les différents paramètres.

o Cliquez sur .

Supprimer un contact

� Activez le volet Contacts dans le Volet de navigation .
� Sélectionnez le contact à supprimer.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 23

Pour sélectionner plusieurs contacts,
o Cliquez sur le premier contact à sélectionner.
o Maintenez la touche "Shift" enfoncée.
o Cliquez sur le dernier contact à sélectionner.

Ou
o Maintenez la touche "Ctrl" enfoncée.
o Cliquez successivement sur chacun des contacts à sélectionner (ou à

désélectionner).
� Appuyez sur la touche "Suppr" ou "Del". Ou Cliquez sur �. Ou sélectionnez

Supprimer par le clic droit du menu contextuel.

Communiquer – Les symboles

Communiquer

ENVOYER UN MESSAGE À UN CONTACT

� Activez le volet Contacts dans le Volet de navigation .

La liste des contacts apparaît dans la zone d'affichage.
� Cliquez sur le contact à qui vous souhaitez envoyer un message.

� Cliquez sur le bouton dans la barre d'outils Standard .
� Ou
� Pointez la souris sur le contact, cliquez, maintenez et faites glisser vers le bouton de

navigation , ou sur l'icône du volet Courrier . La fenêtre Message
apparaît. Le nom du contact est déjà inscrit.

� Procédez comme pour une création de message.
� Cliquez sur .

INVITER UN CONTACT À UNE RÉUNION

� Activez le volet Contacts dans le Volet de navigation .
� Cliquez sur le contact à qui vous souhaitez inviter

� Cliquez sur le bouton dans la barre d'outils Avancées .
Ou

� Pointez la souris sur le contact, cliquez, maintenez et faites glisser vers le bouton de

navigation dans le volet de navigation ou sur l'icône du volet Calendrier
si ce bouton n'apparaît pas.
La fenêtre Réunion apparaît.

� Renseignez les différentes zones de la réunion.
� Cliquez sur .

Les symboles

Tous les affichages, à l'exception de Cartes de visite ou Cartes de visite (détaillées) ,
font apparaître devant chaque contact un symbole.

 Contact. Contact avec pièce jointe.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 24

 Contact avec indicateur de suivi. Groupe.

Généralités – Créer un contact

Généralités

Le carnet d'adresses rassemble des informations provenant de différents carnets
d'adresses particuliers.
Il permet de créer des nouveaux contacts mais également des groupes de contacts
appelés Listes de distribution , ce qui facilite l'envoi d'un message ou d'une lettre
(publipostage) à un groupe de personnes.

ACCÉDER AU CARNET D 'ADRESSES

� Choisissez Carnet d'adresses… dans le menu Outils.

Ou
� Cliquez sur le bouton de la barre d'outils Standard des dossiers de courrier. La

fenêtre Carnet d'adresses apparaît.

Créer un contact

Pour créer un contact à partir du carnet d'adresses.

� Cliquez sur le bouton dans la barre d'outils ou choisissez Nouvelle entrée… dans
le menu Fichier . Une boîte de dialogue apparaît.

� Choisissez Nouveau contact dans la zone Sélectionnez le type d'entrée: .
� Choisissez le carnet d'adresses dans lequel le nouveau contact doit apparaître dans la

liste déroulante Dans de la rubrique Placer cette entrée .
� Validez par OK. Une boîte de dialogue apparaît.
� Procédez comme pour la création d'un contact à partir du dossier Contacts dans

Outlook et Cliquez sur .
� Dans la liste déroulante Afficher les noms de: choisissez le carnet d'adresses voulu

pour en afficher les contacts si ce n'est pas déjà le cas. Le nouveau contact apparaît
dans la liste.

Remarque: le nouveau contact ne s'affiche que si un e adresse de messagerie a été
spécifiée pour ce contact!

CARNET D'ADRESSES

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 25

Modifier/Supprimer – Utiliser

Utiliser l'adresse d'un contact

Pour envoyer un message ou inviter une personne à une réunion,

� Créez ou modifiez le message ou la demande de réunion.

� Cliquez sur ou sur ou sur . Une boîte de dialogue apparaît.
� Pour remplir le message ou la demande de réunion, procédez comme pour un contact.

Modifier un contact

� Choisissez carnet d'adresses… dans le menu Outils ou cliquez sur . La fenêtre

apparaît.
� Choisissez Contacts dans la liste Afficher les noms de:.
� Double-cliquez sur le nom du contact à modifier.
� Ou

� Cliquez sur le nom du contact à modifier puis cliquez sur le bouton ou choisissez
Propriétés dans le menu Fichier . Une boîte de dialogue apparaît.

� Procédez comme pour une création.

� Cliquez sur .

Supprimer un contact

� Choisissez carnet d'adresses… dans le menu Outils ou cliquez sur . La fenêtre

apparaît.
� Choisissez Contacts dans la liste Afficher les noms de:.
� Cliquez sur le nom du contact à supprimer (utilisez les touches "Shift" ou "Ctrl" pour

sélectionner plusieurs contacts).

� Cliquez sur l'outil .
Ou

� Appuyez sur la touche "Del" ou "Suppr" du clavier. Un message de confirmation
apparaît.

� Cliquez sur OK pour valider.

Généralités – Créer

Généralités

Grâce au module Tâches , Outlook permet d'organiser et de planifier la liste des travaux à
accomplir, ponctuellement ou périodiquement.

TÂCHES

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 26

Créer une tâche

Créer – Modifier

Créer une tâche

PAR LE MENU

� Choisissez Nouveau dans le menu Fichier . Un sous-menu apparaît.
� Choisissez Tâche . Une fenêtre apparaît.
� Saisissez l'objet : de la tâche.
� A la rubrique échéance :, choisissez dans la liste du calendrier la date d'échéance de

la tâche et éventuellement une date de Début :.
� Dans la liste déroulante de la zone Etat: , choisissez l'état d'avancement de la tâche.
� Si vous souhaitez qu'Outlook vous rappelle la tâche, activez la rubrique Rappel: puis

choisissez la date et l'heure du rappel.
� Saisissez éventuellement un commentaire dans la zone de texte.

� Pour affecter une catégorie à la tâche, cliquez sur pour la choisir dans la
liste ou saisissez-la (si la rubrique Catégorie n'apparaît pas, agrandissez la fenêtre
Tâche en faisant glisser vers le bas la bordure inférieure de la fenêtre ou en la mettant
plein écran).

� Si vous ne souhaitez pas que les autres utilisateurs de réseau visualisent la tâche en
consultant votre agenda, cochez la case Privé .

� Pour définir une tâche périodique,

o Cliquez sur l'outil . Une boîte de dialogue apparaît.
o Définissez tous les paramètres de périodicité.
o Validez par OK.

� Cliquez sur Enregistrer et fermer .

A PARTIR DU MODULE CALENDRIER

� Activez le volet Calendrier dans le Volet de navigation .
� Choisissez l'affichage Jour/Semaine/Mois dans la liste des affichages. La zone

d'affichage est divise en 3 parties dont une réservée à l'affichage des tâches.
Si la liste des tâches n'apparaît pas:
o Choisissez Liste des tâches dans le menu Affichage .

� Cliquez sur la zone Cliquer ici pour ajouter un nouvel élément Tâche .
Le point d'insertion apparaît.

� Remplissez les différents éléments de la ligne.
� Saisissez l'objet : de la tâche.

Modifier une tâche

� Activez le volet Tâches dans le Volet de navigation .
� Choisissez l'affichage Liste simple ou Liste détaillée pour visualiser l'intégralité des

tâches.
� Modifiez les différentes zones directement dans le tableau.
Ou
� Activez le volet Calendrier dans le Volet de navigation .

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 27

� Choisissez l'affiche Jour/Semaine/Mois.
� Choisissez Liste des tâches dans le menu Affichage . La liste des tâches apparaît

dans la partie droite de la fenêtre.
� Modifiez les différentes zones directement sur la ligne.
Ou
� Double-cliquez sur la tâche à modifier à partir des modules Tâches ou Calendrier . La

fenêtre Tâches apparaît.
� Modifiez les différents paramètres.
� Cliquez sur Enregistrer et fermer .

Assigner / Marquer / Supprimer – Les symboles

Assigner une tâche

� Activez le volet Tâches dans le Volet de navigation .
� Choisissez l'affichage Liste simple pour visualiser l'intégralité des tâches.
� Double-cliquez sur la tâche à assigner. La fenêtre Tâches apparaît.

� Cliquez sur l'outil ou choisissez Assigner une tâche dans le menu
Actions. De nouvelles informations apparaissent dans la fenêtre.

� Saisissez l'adresse e-mail de la personne (élément séparateur si plusieurs personnes:
";").

Ou

� Cliquez sur pour la choisir dans le carnet d'adresses.
� Cliquez sur .

Marquer comme terminée

Si une tâche est terminée et que vous ne souhaitez pas encore la supprimer,
� Activez le volet Tâches dans le Volet de navigation .
� Choisissez l'affichage Liste simple dans la liste Affichages en cours .
� Cliquez sur la case située à gauche de l'objet de la tâche à marquer. Le symbole �

et le texte est rayé et grisé.

Supprimer une tâche

� Activez le volet Tâches dans le Volet de navigation .
� Cliquez sur la tâche à supprimer (cliquez sur le symbole situé devant et non sur l'objet

de la tâche).
� Sélectionnez éventuellement plusieurs tâches à l'aide des touches "Shift" et "Ctrl" .
� Appuyez sur la touche "Suppr ", "Del" ou cliquez sur le bouton � de la barre d'outils

Standard.

Les symboles

 Assignée à une autre personne. Tâche vous étant assignée avec une
importance haute.

Tâche non terminée. � Tâche terminée.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 28

Généralités – Entrée de journal automatique

Généralités

Le journal enregistre tout document modifié, imprimé ou créé à partir d'une application
Microsoft Office 2003. Il garde une trace de tous les éléments réalisés dans les différents
modules d'Outlook: messages, rendez-vous, réunions, etc. Le journal est un carnet de
bord qui se remplit automatiquement.

Pour accéder au journal,

� Activez le volet Journal dans le Volet de navigation .

Activer la fonction d'entrée de journal automatique

Pour paramétrer le contenu du journal et décider des éléments qui devront ou non y
figurer.

� Accédez à la boîte de dialogue options, onglet préférences.

� Dans la zone Contacts , cliquez sur . Une nouvelle boîte de
dialogue apparaît.

� Dans la zone Enregistrer automatiquement ces éléments :, cochez les différents
éléments que vous souhaitez voir apparaître dans le journal.

� Dans la liste Pour les contacts suivants: , cochez les différents contacts pour
lesquels les actions choisies précédemment seront stockées.

� Choisissez les applications dans la liste Enregistrer aussi les fichiers à partir de: .
� Validez par "OK".
� Validez par "OK" pour fermer la boîte de dialogue Options.

POUR ENREGISTRER L'INTÉGRALITÉ DES ACTIONS RÉALISÉES AVEC UN CONTACT PARTICULIER:

� Activez le volet Contacts dans le Volet de navigation . La liste des contacts apparaît

dans la zone d'affichage.
o Double-cliquez sur le contact concerné. La fenêtre Contact apparaît.
o Choisissez Nouvelle entrée du journal pour le contact dans le menu Actions. La

fenêtre Entrée du journal apparaît.
o Cliquez sur "Enregistrer et fermer" pour fermer cette fenêtre.
o Cliquez sur "Enregistrer et fermer" pour fermer la fenêtre précédente.

Ou

� Cliquez sur l'outil Nouveau dans la barre d'outils Standard. La fenêtre Entrée du

journal apparaît.
� Cliquez sur Contacts. La boîte de dialogue Sélectionner les contacts apparaît.
� Sélectionnez le contact dans la rubrique Eléments:.
� Validez par "OK" pour fermer la boîte de dialogue.
� Cliquez sur Enregistrer et fermer .

JOURNAL

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 29

Le contact que vous avez sélectionné apparaît comme entrée de journal et l'intégralité des
actions réalisées avec ce contact est désormais consignée.

Insertion manuelle – Visualiser

Insérer manuellement un élément dans le journal

� Ouvrez le dossier contenant l'élément à insérer dans le journal.

� Faites glisser l'élément vers le bouton de navigation dans le Volet de
navigation ou vers l'icône du volet Journal. La fenêtre Entrée du journal apparaît.

� Modifier éventuellement certains paramètres.
� Cliquez sur Enregistrer et fermer .

Visualiser les entrées de journal

� Activez le volet Journal dans le Volet de navigation .
� Cliquez sur la flèche associée à l'outil. La liste des affichages apparaît.
� Choisissez l'affichage que vous souhaitez.

AFFICHAGE DE TYPE CHRONOLOGIQUE

Les 3 affichages Par type, Par contact et Par catégorie présentent les entrées
chronologiquement sur une échelle de temps.

AFFICHER/MASQUER LES ENTRÉES DE JOURNAL

o Cliquez sur le signe � situé devant le nom de l'élément ou sur � selon que vous
souhaitez afficher ou masquer les entrées rattachées à l'élément choisi.

MODIFIER L'ÉCHELLE DE TEMPS

o Utilisez les boutons , ou .

MODIFIER LA PÉRIODE AFFICHÉE

o Utilisez la barre de défilement horizontale de la zone d'affichage.
Ou

o Cliquez sur le mois dans la barre de titre de la zone d'affichage. Le calendrier
apparaît.

o Cliquez sur un jour du mois.
Ou

o Utilisez ou pour faire défiler les mois puis cliquez sur un jour du mois choisi.

REMARQUE

Si vous optez pour l'affichage au mois, les entrées de journal apparaissent sous forme d'icônes. Pointez la
souris sur l'icône pour afficher une info-bulle donnant l'explication de l'élément.

Ouvrir / Supprimer – Les symboles

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 30

Ouvrir une entrée de journal

� Activez le volet Journal dans le Volet de navigation .
� Dans la liste des affichages, choisissez l'affichage qui vous permet de rechercher le

plus facilement votre entrée de journal.
� Double-cliquez sur l'entrée de journal. La fenêtre Entrée du journal apparaît.
� Vous pouvez modifier les différents paramètres de la fenêtre (objet, définir une

catégorie…).
� Cliquez sur Enregistrer et fermer .

Supprimer une entrée de journal

� Activez le volet Journal dans le Volet de navigation .
� Dans la liste des affichages, choisissez l'affichage qui vous permet de rechercher le

plus facilement votre entrée de journal.
� Cliquez sur l'entrée de journal à supprimer.
� Appuyez sur la touche "Suppr" ou cliquez sur l'outil �L'entrée de journal disparaît. Elle

est placée dans le dossier Éléments supprimés accessible dans les modules
Courrier et Liste des dossiers .
Pour supprimer définitivement l'entré de journal.
o Ouvrez le dossier Éléments supprimés .
o Supprimez l'entrée de journal comme indiqué plus haut.

Généralités / Créer – Manipulations

Généralités

Vous pouvez utiliser les notes d'Outlook comme des notes autocollantes. Ce module est
particulièrement convivial. Le maniement des notes (création, modification et affichage)
s'effectue avec une grande facilité. Chaque note peut être réinsérée dans les différents
modules d'Outlook.

Pour accéder aux notes.

� Activez le volet Notes dans le Volet de navigation . Les notes apparaissent dans la

zone d'affichage.

Créer une note

� Choisissez Nouveau dans le menu Fichier . Un sous-menu apparaît.
� Choisissez Notes .
Ou
� Cliquez sur la flèche associée à l'outil. La liste des notes apparaît.
� Choisissez Notes .
Ou
� Activez le volet Notes dans le Volet de navigation . La liste des notes apparaît.
� Double-cliquez sur un espace vide de la zone d'affichage. Une fenêtre s'ouvre.

NOTES

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 31

� Saisissez le texte de la note.
POUR REVENIR À LA LIGNE.
o Appuyez sur la touche� .
POUR REDIMENSIONNER LA TAILLE DES NOTES.
o Pointez la souris sur la bordure de la fenêtre de la note. Le pointeur de la souris

change de forme.
o Cliquez et faites glisser pour obtenir la taille désirée.
o Cliquez sur � pour fermer la fenêtre de la note.

Manipulations

MODIFIER LE TEXTE D'UNE NOTE.

� Activez le volet Notes dans le Volet de navigation . La liste des notes apparaît.
� Double-cliquez sur la note à modifier. La fenêtre de la note apparaît.
� Modifiez le texte.
� Cliquez sur � pour fermer la fenêtre de la note.

CHANGER LA COULEUR D'UNE NOTE.

Les couleurs permettent de différencier les notes. Par défaut la couleur d'une note est
jaune. Vous pouvez cependant choisir une autre couleur parmi les 5 options proposées.

POUR CHANGER LA COULEUR D'UNE NOTE.
o Cliquez le bouton droit de la souris sur la note à modifier.
o Choisissez Couleur dans le menu contextuel. Un sous-menu apparaît.
o Choisissez la couleur désirée.
o Désélectionnez la note en cliquant sur un espace vide de la zone d'affichage pour

visualiser la couleur.

ASSIGNER UNE CATÉGORIE À UNE NOTE.

Les catégories, comme les couleurs, permettent de différencier les notes. A la différence
de couleurs qui en un coup d'œil permettent de distinguer les notes à l'écran, les
catégories, elles, n'apparaissent nulle part. Elles vous serviront dans les regroupements
en choisissant l'affichage Par catégorie .

POUR ASSIGNER UNE CATÉGORIE À UNE NOTE.
o Cliquez le bouton droit de la souris sur la note concernée.
o Choisissez Catégories… dans le menu contextuel. Un sous-menu apparaît.
o Cochez les différentes catégories et validez par "OK".

RÉORGANISER UNE NOTE.

Si vous avez choisi l'affichage Grandes icônes ou Petites icônes , vous pouvez
réorganiser les notes à l'écran.

POUR CELA.
o Choisissez Réorganiser par… dans le menu Affichage . Un sous-menu apparaît.
o Choisissez Affichage actuel dans ce sous-menu. Une fenêtre s'ouvre.
o Choisissez Personnaliser l'affichage en cours… Une fenêtre s'ouvre.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 32

o Cliquez sur "Autres paramètres… ".
o Choisissez la réorganisation à utiliser dans la zone Emplacement des icônes .

TRANSFÉRER UNE NOTE.

Vous pouvez transférer une note vers un message ou un rendez-vous, ou transformer une
simple note en tâche.

POUR CELA.
o Accédez au module Notes . La liste des notes apparaît dans la zone d'affichage.

� Pointez la souris sur la note à transférer.
� Cliquez, maintenez et faites glisser la note dans le Volet de navigation vers le

bouton ou vers l'icône du module voulu (Courrier pour la transférer vers un
message, Calendrier s'il s'agit d'un rendez-vous ou Tâches pour la transformer
en tâche). La fenêtre Message , Rendez -vous ou Tâche apparaît. Le texte de la
note est repris dans la zone Objet :.

� Renseignez les différentes zones de la fenêtre.
Ou

o Sélectionnez la ou les notes que vous souhaitez transférer.
� Choisissez Transférer dans le menu Actions .
� Ou
� Cliquez simultanément sur "Ctrl+F".
� Ou
� Cliquez avec le bouton droit de la souris et choisissez Transférer dans le menu

contextuel.
Un message électronique est automatiquement créé. La ou les notes sélectionnées
sont rattachées au message en tant que pièces jointes.

o Dans la zone de saisie associées aux boutons et , saisissez le nom
ou adresse e-mail des destinataires du message.

o Cliquez sur .

SUPPRIMER UNE NOTE.

� Cliquez sur la note à supprimer ou, pour en supprimer plusieurs, sélectionnez les

différentes notes à l'aide des touches "Shift" ou "Ctrl".
� Appuyez sur la touche "Suppr" ou cliquez sur �.

MODIFIER LES PARAMÈTRES PAR DÉFAUT.

Pour modifier les paramètres par défaut des nouvelles notes.

� Activez la fiche Préférences du menu Outils/Options…

� Dans la zone Notes , cliquez sur . Une boîte s'ouvre.
� Modifiez les différents paramètres: Couleurs:, Taille:, Police: .
� Validez par OK, puis OK pour fermer la fenêtre Options.

IMPRESSION

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 33

Généralités – Imprimer

Généralités

Vous pouvez dans chaque module, imprimer soit un élément d'un dossier, soit l'affichage
(c'est-à-dire l'ensemble de ce que vous visualisez à l'écran).
Pour chaque dossier, Outlook propose des styles d'impression prédéfinis.

Imprimer

IMPRIMER UN OU PLUSIEURS ÉLÉMENTS

� Accédez au module contenant le dossier concerné.
� Ouvrez le dossier.
� Pour sélectionner plusieurs éléments (3 messages par exemple):

o maintenez la touche "Shift" enfoncée (en continu), "Ctrl" enfoncée (en discontinu),
o cliquez sur le dernier élément à imprimer.

� Choisissez Imprimer… dans le menu Fichier .
� Dans la liste style d'impression , choisissez Mémo .
� Renseignez éventuellement les différents paramètres d'impression.
� Validez par OK.

IMPRIMER UN AFFICHAGE

� Accédez au module contenant les dossiers concernés.
� Ouvrez le dossier contenant les éléments à imprimer.
� Choisissez l'affichage à imprimer dans la liste.
� Réorganisez éventuellement la zone d'affichage.
� Choisissez Imprimer… dans le menu Fichier .
� Dans la liste style d'impression , choisissez le style (excepté Mémo).
� Renseignez éventuellement les différents paramètres d'impression.
� Validez par OK.

Aperçu avant impression

Avant de lancer une impression, il est préférable de visualiser à l'écran ce que vous aurez
sur le papier.

� Accédez au module contenant les dossiers concernés.
� Ouvrez le dossier contenant les éléments à prévisualiser.

o Choisissez l'affichage à imprimer.
o Choisissez Aperçu avant impression dans le menu Fichier .

Ou
� Sélectionnez les éléments à prévisualiser ou choisissez l'affichage.
� Choisissez Imprimer… dans le menu Fichier .
� Dans la liste style d'impression , choisissez le style Mémo pour imprimer les

éléments sélectionnés.
� Cliquez sur Aperçu. La fenêtre Aperçu avant impression apparaît.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 34

Modifier la mise en page

Outlook propose différentes mises en page appelées styles d'impression. Chaque type
d'affichage possède ses propres styles d'impression. Si vous souhaitez modifier la mise en
page, vous devez modifier le style d'impression.

Pour modifier la mise en page.

� Accédez au module contenant les dossiers concernés.
� Ouvrez le dossier contenant les éléments dont vous souhaitez modifier la mise en

page.
� Choisissez l'affichage que vous souhaitez.
� Choisissez Mise en page dans le menu fichier.
� Choisissez le style d'impression à modifier.
Ou
� Choisissez Imprimer… dans le menu Fichier.
� Choisissez le Style d'impression à modifier dans la liste.

� Cliquez sur ..
Ou

� A partir de la fenêtre Aperçu avant impression, cliquez sur .
La boîte de dialogue Mise en page apparaît. Son contenu diffère selon le style
d'impression choisi.
� Activez le fichier Format pour définir les attributs de caractères, la police et la taille

des différents éléments à imprimer.
� Activez la fiche Papier pour modifier le format des pages (dimensions, marges, type

de papier, orientation).

POUR CRÉER UN EN-TÊTE OU PIED DE PAGE.

� Activez la fiche En-tête/pied de page. L'en-tête, comme le pied de page, se divise en

3 sections: une située sur la marge gauche, une autre au centre et la 3e calée sur la
marge de droite.

� Saisissez le texte dans la bonne section.
Pour mettre en forme le texte,
o Sélectionnez les caractères à mettre en forme.

o Cliquez sur le bouton de l'en-tête ou sur du pied de page
selon que les caractères sélectionnés appartiennent à l'en-tête ou au pied de page.

Une boîte de dialogue apparaît.
o Modifiez la mise en forme.
o Validez par OK.

� Utilisez la barre d'outils pour insérer : le numéro de page, le nombre
total de pages, la date, l'heure et le nom de l'utilisateur.

� Validez par OK.
Ou

� Cliquez sur pour lancer l'aperçu.
Ou

� Cliquez sur Imprimer.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 35

Rétablir une mise en page

Si vous souhaitez réinitialiser un style d'impression.

� Choisissez Mise en page dans le menu Fichier . Un sous-menu apparaît.
� Choisissez Définir les styles d'impression… (une boîte s'ouvre)
� Dans la liste des Styles :, choisissez celui à réinitialiser.
� Cliquez sur .
� Confirmez par OK la réinitialisation.
� Cliquez sur Fermer .

Créer une mise en page

Si vous utilisez fréquemment les mêmes paramètres de mise en page, vous pouvez créer
votre propre style d'impression.

Pour créer un style d'impression.

� Choisissez Mise en page dans le menu Fichier . Un sous-menu apparaît.
� Choisissez Définir les styles d'impression… (une boîte s'ouvre)

� Cliquez sur . Une boîte apparaît.
� Dans la liste des Styles :, choisissez celui qui servira de base au nouveau style.
� Cliquez sur Copier…

La boîte de dialogue Mise en page apparaît.
� Dans la zone Nom du style:, saisissez le nom du nouveau style.
� Définissez les différents paramètres de mise en page pour ce nouveau style à l'aide

des fiches Format, Papier et En-tête/pied de page .
� validez par OK.
� Cliquez sur Fermer pour fermer la fenêtre Définir les styles d'impression.

Remarque : un style d'impression créé dans un module avec un affichage particulier peut être
réutilisé dans les autres modules d'Outlook à condition qu'ils disposent du même type d'affichage.

Exemple : un style d'impression créé à partir d'un affichage Mémo ou Tableau peut être réutilisé
dans tous les dossiers d'Outlook.

Utiliser les nouveaux styles – Supprimer un style d 'impression

Utiliser les nouveaux styles d'impression

Pour utiliser un nouveau style d'impression.

� Ouvrez le dossier contenant les éléments à imprimer.
� Choisissez, dans la liste des affichages disponibles, l'affichage souhaité.
� Choisissez Imprimer… dans le menu Fichier. Une boîte de dialogue apparaît.

� Cliquez sur à la rubrique Style d'impression. Une nouvelle boîte de
dialogue apparaît.

� Choisissez le style dans la zone Styles .
� Cliquez sur Fermer pour fermer cette boîte de dialogue.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 36

� Cliquez sur Aperçu pour prévisualiser.
Ou
� Cliquez sur OK pour lancer l'impression.

Supprimer un style d'impression

Seuls les styles d'impression créés par les utilisateurs peuvent être supprimés.

Pour supprimer un style d'impression.

� Ouvrez le dossier contenant le style d'impression à supprimer.
� Choisissez Mise en page dans le menu Fichier. Un sous-menu apparaît.
� Choisissez Définir les styles d'impression…

Ou
� Choisissez Imprimer… dans le menu Fichier. Une boîte de dialogue apparaît.
� Choisissez, dans la liste Styles:, le style d'impression à supprimer.
� Cliquez sur Supprimer. Un message de confirmation apparaît.
� Validez par OK pour confirmer la suppression.
� Cliquez sur Fermer pour fermer la fenêtre Définir les styles d'impression.

Généralités – Affichage en tableau

Généralités

Tous les éléments saisis dans les dossiers des différents modules d'Outlook sont
visualisés dans la zone d'affichage.
Outlook propose différentes manières de consulter toutes ces informations. Chacune de
ces présentations est appelée Affichage.
Chaque module dispose de son propre choix d'affichages. Certains sont spécifiques au
module (Cartes de visite pour les Contacts, Jour/Semaine/Mois pour le Calendrier,
Icônes pour les Notes) , mais la plupart sont des affichages en tableau.
Vous pouvez modifier à votre guise chaque type d'affichage ou créer les vôtres.

Pour changer d'affichage.

� Choisissez Réorganiser par dans le menu Affichage. Un sous-menu apparaît.
� Choisissez Affichage actuel.

La liste des affichages apparaît dans un nouveau sous-menu.
� Choisissez Affichage actuel.

Choisissez l'affichage que vous souhaitez dans ce sous-menu.
Ou

AFFICHAGE ET ORGANISATION

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 37

Modifier un affichage en tableau

MODIFIER LA LARGEUR D'UNE COLONNE.

� Pointez la souris à droite de l'intitulé de la colonne à modifier.
� Lorsque le pointeur apparaît sous la forme ���� ���� , cliquez, maintenez et faites glisser

vers la droite pour agrandir ou vers la gauche pur rétrécir.
Ou

� Double-cliquez pour ajuster la largeur automatiquement en fonction de la plus grande
donnée de la colonne.

CHANGER L'INTITULÉ D'UNE COLONNE.

� Cliquez avec le bouton droit de la souris sur l'intitulé de la colonne concernée.
� Choisissez Format des colonnes… dans le menu contextuel. Une boîte de dialogue

apparaît.
� Saisissez le nouvel intitulé dans la zone Intitulé: et validez par OK.

MODIFIER L'ALIGNEMENT D'UNE COLONNE.

� Cliquez avec le bouton droit de la souris sur l'intitulé de la colonne concernée.
� Choisissez Alignement dans le menu contextuel.
� Choisissez le type de l'alignement dans le sous-menu.

DÉPLACER UNE COLONNE DANS LE TABLEAU.

� Cliquez sur le l'intitulé de la colonne à déplacer.
� Faites glisser vers son nouvel emplacement (entre deux autres intitulés.

SUPPRIMER UNE COLONNE..

� Cliquez avec le bouton droit de la souris sur l'intitulé de la colonne à supprimer et

choisissez Supprimer la colonne dans le menu contextuel.
Ou

� Cliquez sur l'intitulé de la colonne à supprimer et faites glisser en dehors du tableau.

AJOUTER UNE COLONNE DANS LE TABLEAU.

� Cliquez avec le bouton droit de la souris sur un intitulé de colonne et choisissez

Sélecteur de champs dans le menu contextuel. Une fenêtre apparaît.
� Choisissez dans la liste déroulante, la catégorie dans laquelle se trouve le champ à

ajouter.
Ou.

� Cliquez sur Nouveau pour créer vos propres champs dans la boîte de dialogue.
� Faites glisser le champ entre deux intitulés du tableau.
� Cliquez sur � pour fermer la fenêtre Sélecteur de champs.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 38

Attribuer une catégorie

� Cliquez avec le bouton droit de la souris sur l'élément concerné (message, contact,

note, …).
� Choisissez Catégories… dans le menu contextuel. Une boîte de dialogue apparaît.

o Saisissez la catégorie (ou les catégories séparées par des points-virgules) dans la
zone Elément(s) appartenant à ces catégories:.

o Cliquez sur .
Ou

o Cochez la (ou les) catégorie(s) dan la liste des Catégories disponibles:.
� Validez par OK.

Trier le tableau – Regroupement

Trier le tableau

� Cliquez sur le l'intitulé de la colonne qui servira de clé de tri.

Un triangle pointé vers le haut indique que la colonne est triée par ordre croissant, un
triangle pointé vers le bas indique un tri décroissant.
Ou

� Choisissez réorganiser par dans le menu Affichage . Un sous-menu apparaît.
� Choisissez Affichage actuel puis Personnaliser l'affichage en cours… dans le

sous-menu. Une boîte de dialogue apparaît.
� Cliquez sur .
� Dans la nouvelle boîte de dialogue, définissez jusqu'à 4 clés de tri.
� Validez par OK.
� Validez par OK.

Regroupement

Les regroupements, comme les tris, aident à organiser les éléments d'un dossier.

� Choisissez un affichage Par xxxx dans la liste des affichages.
� Cliquez sur le signe "+" ou "-" selon que vous souhaitez développer ou masquer les

éléments d'un groupe.
Les boîtes de regroupements permettent de définir vos propres groupes selon les
champs que vous désirez.

POUR CRÉER UN NIVEAU DE REGROUPEMENT.
o Choisissez un affichage en tableau dans la liste des affichages.
o Cliquez sur le bouton de la barre d'outils Avancée. Une nouvelle ligne apparaît.
o Faites glisser l'intitulé de la colonne sur laquelle s'effectuera le regroupement sur

cette ligne. Les regroupements s'effectuent automatiquement.
o Vous pouvez, de la même manière, créer jusqu'à 4 niveaux de regroupements.

POUR SUPPRIMER UN NIVEAU DE REGROUPEMENT.
o Faites glisser l'intitulé dans la zone des regroupements en dehors de cette zone.

� réorganiser par dans le menu Affichage . Un sous-menu apparaît.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 39

Affichage personnalise

Créer un affichage personnalisé

Vous pouvez créer vos propres affichages intégrant des regroupements, des champs, des
largeurs de colonnes, etc.
En effet, les modifications apportées à un affichage peuvent être mémorisées afin de les
réutiliser à un autre moment dans ce même dossier ou dans un autre dossier d'Outlook.

POUR CRÉER UN AFFICHAGE PERSONNALISÉ.

� Ouvrez le dossier contenant les éléments à afficher.
� Choisissez Réorganiser par dans le menu Affichage. Un sous-menu apparaît.
� Choisissez Affichage actuel. Un nouveau sous-menu apparaît.
� Choisissez Définir les affichages… Une boîte de dialogue apparaît.
� Choisissez dans la liste, l'affichage se rapprochant le plus de celui que vous souhaitez.
� Cliquez sur Copier . Une nouvelle boîte de dialogue apparaît.
� Saisissez le Nom du nouvel affichage.

Si vous souhaitez que ce nouvel affichage soit disponible uniquement dans ce dossier
et pour tous les utilisateurs du réseau ayant accès au dossier, cochez la rubrique ce
dossier, visible par tous.
Ou

� Cochez ce dossier, visible seulement par moi afin que cet affichage soit disponible
uniquement dans ce dossier et par aucun utilisateur du réseau.
Ou

� Cochez Tous les dossiers xxx pour pouvoir utiliser cet affichage dans les autres
dossiers d'Outlook contenant le même type d'élément.

� Validez par OK.
� Modifiez les différents paramètres de ce nouvel affichage (filtres, tris, …) dans la

nouvelle fenêtre.
� Validez par OK. Le nouvel affichage apparaît à la fin de la liste.
� Cliquez sur Fermer ou sur Appliquer l'affichage selon que vous souhaitez ou non

utiliser ce nouvel affichage.

Modifier un affichage personnalisé

POUR MODIFIER UN AFFICHAGE PERSONNALISÉ.

� Ouvrez le dossier contenant l'affichage à modifier.

o Choisissez Réorganiser par dans le menu Affichage . Un sous-menu apparaît.
o Choisissez Affichage actuel . Un nouveau sous-menu apparaît.
o Choisissez Définir les affichages… dans ce sous-menu.
Ou

� Cliquez sur la flèche associée au bouton de la barre d'outils Avancée et choisissez
Définir les affichages… Une boîte de dialogue apparaît.

� Cliquez sur Modifier… Une nouvelle boîte de dialogue apparaît.
� Apportez vos modifications puis validez par OK.
� Cliquez sur Appliquer l'affichage.

Remarque : la procédure est identique pour modifier un affichage prédéfini.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 40

Supprimer un affichage personnalisé

POUR SUPPRIMER UN AFFICHAGE PERSONNALISÉ.

� Ouvrez le dossier contenant l'affichage à supprimer.

o Choisissez Réorganiser par dans le menu Affichage . Un sous-menu apparaît.
o Choisissez Affichage actuel . Un nouveau sous-menu apparaît.
o Choisissez Définir les affichages… dans ce sous-menu.
Ou

� Cliquez sur la flèche associée au bouton de la barre d'outils Avancée et choisissez
Définir les affichages… Une boîte de dialogue apparaît.

� Choisissez l'affichage personnalisé à supprimer dans la liste.
� Cliquez sur Supprimer. Un message de confirmation apparaît.
� Validez par Ok pour confirmer la suppression.
� Cliquez sur Fermer pour fermer la boîte de dialogue.

Remarque : les affichages prédéfinis d'Outlook ne peuvent pas être supprimés.

Rechercher des éléments

Quel que soit le dosser ouvert, la fonction de recherche d'éléments peut s'avérer très utile
si le contenu du dossier est important.

Outlook met à votre disposition deux méthodes de recherche:

 recherche simple (critère unique),
 recherche avancée (multicritères).

� Cliquez sur le bouton Rechercher dans la barre d'outils Standard.

Ou
� Choisissez Rechercher dans le menu Outils. Un sous-menu apparaît.
� Choisissez Recherchez . La zone de recherche apparaît au-dessus des éléments dans

la zone d'affichage.
RECHERCHE SIMPLE

o Ouvrez le dossier contenant le (ou les) élément(s) à rechercher.
o Dans la zone de saisie Rechercher: , saisissez les mots-clés contenus dans les

éléments recherchés puis appuyez sur la touche ���� ou cliquez sur Rechercher. La
liste des éléments contenant les mots-clés apparaît.

RECHERCHE AVANCÉE
o Choisissez Rechercher dans le menu Outils. Un sous-menu apparaît.
o Choisissez Recherche avancée…

Ou
o A partir de la zone de recherche, cliquez sur Options puis choisissez Recherche

avancée… dans la liste. La fenêtre Recherche avancée apparaît.
o Dans la liste déroulante Rechercher:, choisissez le type d'éléments à rechercher.
o Activez successivement les 3 fiches pour définir les différents critères de recherche.
o Cliquez sur Rechercher. La fenêtre s'agrandit, faisant apparaître la liste des

éléments du dossier répondant aux critères.
Cliquez sur Nouvelle recherche si vous souhaitez effectuer une nouvelle recherche ou
cliquez sur � pour fermer la fenêtre Recherche avancée.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 41

Généralités – Créer des étiquettes

Généralités

Les adresses saisies dans Outlook (c'est-à-dire vos différents contacts) peuvent être
utilisées dans le traitement de texte Microsoft Word pour réaliser un mailing ou des
étiquettes.

Vous pouvez ainsi envoyer un courrier à tout ou partie des personnes dont les adresses
figurent dans l'un de vos carnets d'adresses.

Les manipulations décrites dans ce chapitre nécessi tent l'utilisation du logiciel
Microsoft Word.

Remarque

Vous ne pouvez pas utiliser vos listes de distribution pour une opération de fusion et publipostage.
Elles seront automatiquement ignorées sans qu'il soit pour autant nécessaire de les supprimer.

Créer des étiquettes

Créer des étiquettes de publipostage

Pour créer des étiquettes de publipostage à partir des adresses d'Outlook.

� Accédez au module Contacts.
� Choisissez Fusion et publipostage… dans le menu Outils. La boîte de dialogue

Fusion des contacts apparaît.
� A la rubrique Contacts , choisissez l'option Tous les contacts de l'affichage en

cours pour créer des étiquettes pour l'ensemble des contacts de l'affichage en cours
ou choisissez Seulement les contacts sélectionnés pour ne prendre en compte que
les contacts que vous aurez préalablement sélectionnés.

� A la rubrique Champs à fusionner , choisissez l'option Tous les champs Contact
pour créer des étiquettes qui feront apparaître l'ensemble des champs ou choisissez
Champs des contacts dans l'affichage en cours pour ne prendre en compte que les
champs concernés par l'affichage en cours.

� A la rubrique Fichier de document , choisissez l'option Nouveau document si vous
souhaitez créer un document spécifique pour l'opération de fusion et publipostage ou

choisissez Document existant puis cliquez sur pour sélectionner un
document préétabli.

� A la rubrique Fichiers de données de contacts , cochez la case Fichier permanent:
pour enregistrer ces données de contacts dans un fichier en vue de les réutiliser.

o Cliquez sur pour sélectionner le document dans lequel vous souhaitez
effectuer l'enregistrement.

� A la rubrique Options de fusion,

PUBLIPOSTAGE

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 42

o Sous Type du document: , choisissez Étiquettes de publipostage dans la liste
déroulante.

o Sous Fusionner vers: , choisissez, dans la liste déroulante, l'emplacement de
destination des données fusionnées (vers un nouveau document, vers l'imprimante

ou vers la messagerie). Validez par .

Outlook a créé un document de publipostage et préparé vos données de contact. Le
traitement de texte Word se lance alors et affiche une fenêtre de document vierge. Le
compagnon office, ou une boîte de dialogue Microsoft Office Word apparaît.

� Cliquez sur dans la boîte de dialogue Microsoft Office Word. La boîte de
dialogue Aide au publipostage apparaît.

� Dans la zone 1, cliquez sur Préparer… . La boîte de dialogue Options pour les
étiquettes apparaît.
o Déterminez vos choix dans chacune des différentes rubriques puis validez par

 puis cliquez sur Fermer . Un quadrillage d'étiquettes s'affiche dans votre
document Word.

� Affichez le volet Office s'il ne l'est pas déjà.
� Cliquez sur le titre du volet et choisissez le volet Fusion et publipostage dans la liste

des volets disponibles. Le volet Fusion et publipostage s'affiche à partir de l'étape
de sélection des destinataires.

SÉLECTION DES DESTINATAIRES

� Dans la zone Sélection des destinataires, choisissez Sélection à partir des

contacts Outlook, puis cliquez sur . La boîte de dialogue
Sélectionner le dossier Liste des Contacts apparaît.

� Sélectionnez le dossier contacts voulu puis validez par . La boîte de
dialogue Fusion et publipostage: Destinataires apparaît. Dans la zone Liste des
destinataires: , une grille de saisie comportant une liste de champs prédéfinis (Titre,
Nom, Prénom…) permet de saisir les adresses.
La liste des champs proposée peut être modifiée.
o Effectuez si nécessaire les modifications voulues dans la liste de champs.
o Pour une fusion partielle, sélectionnez vos destinataires en cochant la case qui

apparaît devant chacun d'entre eux, sinon cliquez sur pour
sélectionner l'ensemble des destinataires.

� Validez par .
� Cliquez sur "� Suivante: Disposition de vos étiquettes " pour passer à l'étape

suivante.

DISPOSITION DE VOS ÉTIQUETTES

� A la rubrique Disposition de vos étiquettes, composez vos étiquettes comme

indiqué dans le volet Office.
� A la rubrique Réplication des étiquettes , cliquez sur "Mise à jour de toutes les

étiquettes" pour copier la disposition de la première étiquette sur les autres.
� Cliquez sur "���� Suivante: Aperçu de vos étiquettes " pour passer à l'étape suivante.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 43

APERÇU DE VOS ÉTIQUETTES

� A la rubrique Aperçu de vos étiquettes, cliquez sur ou pour visualiser
d'autres étiquettes que celles affichées.

� A la rubrique Modifications, cliquez sur "Modifier la liste de destinataires… " si
vous souhaitez apporter des modifications à cette liste.

� Cliquez sur "���� Suivante: Fin de la fusion " pour passer à l'étape suivante. e.

FIN DE LA FUSION

� A la rubrique Fusion Cliquez sur (Imprimer) pour imprimer vos
étiquettes si, dans la boîte de dialogue Fusion des contacts d'Outlook, vous avez
choisi de fusionner vers l'imprimante. La boîte de dialogue Fusionner vers
l'imprimante apparaît.

o Déterminer l'enregistrement à imprimer puis validez par .

Créer une lettre type

Créer une lettre type

Pour créer un courrier à envoyer à toutes les personnes enregistrées dans un carnet
d'adresses d'Outlook.

� Accédez au module Contacts.
� Choisissez Fusion et publipostage… dans le menu Outils. La boîte de dialogue

Fusion des contacts apparaît.
� A la rubrique Contacts , choisissez l'option Tous les contacts de l'affichage en

cours pour envoyer une lettre type à l'ensemble des contacts de l'affichage en cours
ou choisissez Seulement les contacts sélectionnés pour ne prendre en compte que
les contacts que vous aurez préalablement sélectionnés.

� A la rubrique Champs à fusionner , choisissez l'option Tous les champs Contact
pour sélectionner l'ensemble des champs ou choisissez Champs des contacts dans
l'affichage en cours pour ne prendre en compte que les champs concernés par
l'affichage en cours.

� A la rubrique Fichier de document , choisissez l'option Nouveau document si vous
souhaitez créer un document spécifique pour l'opération de fusion et publipostage ou

choisissez Document existant puis cliquez sur pour sélectionner un
document préétabli.

� A la rubrique Fichiers de données de contacts , cochez la case Fichier permanent:
pour enregistrer ces données de contacts dans un fichier en vue de les réutiliser.

o Cliquez sur pour sélectionner le document dans lequel vous souhaitez
effectuer l'enregistrement.

� A la rubrique Options de fusion,
o Sous Type du document: , choisissez Lettres types dans la liste déroulante.
o Sous Fusionner vers: , choisissez, dans la liste déroulante, l'emplacement de

destination des données fusionnées (vers un nouveau document, vers l'imprimante

ou vers la messagerie). Validez par .
Le traitement de texte Word se lance alors et affiche une fenêtre de document vierge.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 44

� Affichez le volet Office s'il ne l'est pas déjà.
� cliquez sur le titre du volet et choisissez le volet Fusion et publipostage dans la liste

des volets disponibles. Le volet Fusion et publipostage apparaît.

SÉLECTION DES DESTINATAIRES

� Dans la zone Sélection des destinataires, choisissez Sélection à partir des

contacts Outlook, puis cliquez sur . La boîte de dialogue
Sélectionner le dossier Liste des Contacts apparaît.

� Sélectionnez le dossier contacts voulu puis validez par . La boîte de
dialogue Fusion et publipostage: Destinataires apparaît. Dans la zone Liste des
destinataires: , une grille de saisie comportant une liste de champs prédéfinis (Titre,
Nom, Prénom…) permet de saisir les adresses.
La liste des champs proposée peut être modifiée.
o Effectuez si nécessaire les modifications voulues dans la liste de champs.
o Pour une fusion partielle, sélectionnez vos destinataires en cochant la case qui

apparaît devant chacun d'entre eux, sinon cliquez sur pour
sélectionner tous les destinataires de la liste.

� Validez par .

� A l'Étape 3 sur 6: , cliquez sur .

ÉCRITURE DE VOTRE LETTRE

� A la rubrique Écriture de votre lettre, composez votre lettre comme indiqué dans le
volet Office.
o Saisissez le corps de la lettre et définissez sa mise en forme: attributs, retraits, taille

et police de caractères, mise en page…

Pour insérer un champ du carnet d'adresses.

o Placez le point d'insertion à l'endroit où vous souhaitez insérer le champ.

o Cliquez sur le bouton (insérer un champ de fusion) dans la barre d'outils Fusion
et publipostage. La liste des champs apparaît.

o Faites défiler la liste à l'aide des boutons � ou � aux deux extrémités de la liste.
o Cliquez sur le champ à insérer. Le champ apparaît sous la forme "nom du champ ".

Pour modifier la mise en forme d'un champ

o Sélectionnez le champ (y compris les «»).
o Modifier sa mise en forme (gras, italique, police…) à l'aide de la barre d'outils Mise

en forme ou dans le menu Format.

Pour Supprimer un champ inséré

o Sélectionnez le champ (y compris les «»).
o Appuyez sur la touche "Suppr" ou "Del".
Pour visualiser les adresses.
o Placez le point d'insertion à l'endroit où vous souhaitez insérer l'adresse.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 45

o Cliquez sur l'outil dans la barre d'outils Fusion et publipostage.
Les données de la 1ère adresse du carnet d'adresses apparaissent.

o Utilisez les boutons dans la barre d'outils fusion et
publipostage pour faire défiler les autres adresses.

o A l'Étape 4 sur 6 , Aperçu de vos lettres cliquez sur .

APERÇU DE VOS LETTRES

� A la rubrique Aperçu de vos lettres, cliquez sur ou pour visualiser une des
lettres fusionnées autre que celles affichées.

� A la rubrique Modifications, cliquez sur "Modifier la liste de destinataires… " si
vous souhaitez apporter des modifications à cette liste.

FIN DE LA FUSION

A la rubrique Fusion du volet Office .

� Cliquez sur (Imprimer) pour imprimer vos lettres si, dans la boîte de
dialogue Fusion des contacts d'Outlook, vous avez choisi de fusionner vers
l'imprimante. La boîte de dialogue Fusionner vers l'imprimante apparaît.

o Déterminer l'enregistrement à imprimer puis validez par .
Ou

� Cliquez sur (Modifier les lettres individuelles…) pour imprimer vos lettres
si, dans la boîte de dialogue Fusion des contacts d'Outlook, vous avez choisi de
fusionner vers un nouveau document. La boîte de dialogue Fusionner vers un
nouveau document apparaît.

o Déterminer l'enregistrement à imprimer puis validez par .

Pour acheminer les documents fusionnés directement par courrier électronique
ou par télécopie.

� Cliquez sur (Fusionner avec un message électronique) ou sur

 (Fusionner avec une télécopie) dans la barre d'outils Fusion et
publipostage.

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 46

ENVIRONNEMENT 1

Barres d'outils 1
La barre d'outils Standard 1
La barre d'outils Avancée 1

Personnaliser l'affichage 1

Les différents volets de navigation 2
Afficher/Masquer le Volet de navigation 2
Afficher/Masquer des boutons de navigation 2
Utilisation 3

La zone d'affichage 3

Le volet Office 4

MESSAGES 5

Généralités 5

Créer 5
Créer un message 5
Saisie des adresses des destinataires: 5
Saisie de l'objet: 6
Saisie du message: 6
Mettre en forme le texte: 6

Remarque 6
Définir des options 6
Envoyez une Copie Carbone Invisible: 6
Envoyer le message: 6
Vérifier l'orthographe avec l'éditeur de messagerie Word: 7
Vérifier l'orthographe avec l'éditeur de messagerie Outlook: 7
Modifier un message 7

Définir des options 7
A partir de la boîte de dialogue Options de messages: 7
A partir des outils: 8
Modifier les options de messages par défaut: 8

Signature 9
Pour créer une signature: 9
Insérer une signature dans un message 9
Signature par défaut 9
Modifier / Supprimer une signature 10

Visualiser 10
Visualisez les messages 10
Visualiser les messages reçus: 10
Visualiser la liste des nouveaux messages: 10
Visualiser les messages envoyés: 10
Visualiser les messages inachevés: 10
Visualiser les messages terminés et non envoyés: 11

TABLE DES MATIÈRES

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 47

Visualiser le contenu d'un message: 11
A partir du volet de lecture: 11
A partir de la fenêtre de message: 11

Pièces jointes 11
A partir du volet de lecture: 11
A partir de la fenêtre de message: 11

Répondre - Transférer 12
Répondre à un message 12
Transférer un message 12

Les Brouillons – Inclure un fichier ou un élément 12
Les brouillons 12

Ou, pour insérer un document Outlook, 13

Supprimer – Les symboles 13
Supprimer un message 13
Les symboles 13

CALENDRIER 14

Généralités – Types d'affichages 14
Généralités 14
Types d'affichages 14

Affichage Jour/Semaine/Mois: 14
Affichage Rendez-vous en cours: 15
Affichage Événements et Événements annuels: 15
Affichage Rendez-vous périodiques: 15
Affichage Par catégorie: 15

Configurer le calendrier – Planifier un rendez-vous 15
Configurer le calendrier 15
Planifier un rendez-vous 16
Planifier un rendez-vous périodique 16
Inviter des participants 17

Organiser une réunion 17
Organiser une réunion 17

Inclure un fichier ou élément – Modifier un rendez-vous 18
Inclure un fichier ou un élément 18
Modifier un rendez-vous 18

Déplacer/Copier un rendez-vous 19
Déplacer/Copier un rendez-vous 19

Supprimer - Les symboles 20
Supprimer un rendez-vous ou une réunion 20
Les symboles 20

CONTACTS 20

Généralités – Créer 20
Généralités 20
Créer un contact 21
Types d'affichages 22

Modifier – Supprimer un contact 22

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 48

Modifier un contact 22
Supprimer un contact 22

Communiquer – Les symboles 23
Communiquer 23
Les symboles 23

CARNET D'ADRESSES 24

Généralités – Créer un contact 24
Généralités 24
Créer un contact 24

Modifier/Supprimer – Utiliser 25
Utiliser l'adresse d'un contact 25
Modifier un contact 25
Supprimer un contact 25

TÂCHES 25

Généralités – Créer 25
Généralités 25
Créer une tâche 26

Créer – Modifier 26
Créer une tâche 26

Par le menu 26
A partir du module Calendrier 26

Modifier une tâche 26

Assigner / Marquer / Supprimer – Les symboles 27
Assigner une tâche 27
Marquer comme terminée 27
Supprimer une tâche 27
Les symboles 27

JOURNAL 28

Généralités – Entrée de journal automatique 28
Généralités 28
Activer la fonction d'entrée de journal automatique 28

Pour enregistrer l'intégralité des actions réalisées avec un contact particulier: 28

Insertion manuelle – Visualiser 29
Insérer manuellement un élément dans le journal 29
Visualiser les entrées de journal 29

Affichage de type chronologique 29
Afficher/Masquer les entrées de journal 29
Modifier l'échelle de temps 29
Modifier la période affichée 29
Remarque 29

Ouvrir / Supprimer – Les symboles 29
Ouvrir une entrée de journal 30
Supprimer une entrée de journal 30

NOTES 30

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 49

Généralités / Créer – Manipulations 30
Généralités 30
Créer une note 30

Pour revenir à la ligne. 31
Pour redimensionner la taille des notes. 31

Manipulations 31
Modifier le texte d'une note. 31
Changer la couleur d'une note. 31
Pour changer la couleur d'une note. 31
Assigner une catégorie à une note. 31
Pour assigner une catégorie à une note. 31
Réorganiser une note. 31
Pour cela. 31
Transférer une note. 32
Pour cela. 32
Supprimer une note. 32
Modifier les paramètres par défaut. 32

IMPRESSION 32

Généralités – Imprimer 33
Généralités 33
Imprimer 33

Imprimer un ou plusieurs éléments 33
Imprimer un affichage 33

Aperçu avant impression 33
Modifier la mise en page 34

Pour créer un en-tête ou pied de page. 34
Rétablir une mise en page 35
Créer une mise en page 35

Utiliser les nouveaux styles – Supprimer un style d'impression 35
Utiliser les nouveaux styles d'impression 35
Supprimer un style d'impression 36

AFFICHAGE ET ORGANISATION 36

Généralités – Affichage en tableau 36
Généralités 36
Modifier un affichage en tableau 37

Modifier la largeur d'une colonne. 37
Changer l'intitulé d'une colonne. 37
Modifier l'alignement d'une colonne. 37
Déplacer une colonne dans le tableau. 37
Supprimer une colonne.. 37
Ajouter une colonne dans le tableau. 37

Attribuer une catégorie 38

Trier le tableau – Regroupement 38
Trier le tableau 38
Regroupement 38

Pour créer un niveau de regroupement. 38
Pour supprimer un niveau de regroupement. 38

Affichage personnalise 39
Créer un affichage personnalisé 39

Pour créer un affichage personnalisé. 39
Modifier un affichage personnalisé 39

Pour modifier un affichage personnalisé. 39

Document de travail pour la formation Intégration de logiciels bureautiques Pierre Cornet

D:\ANNESC~1\OUTLOO~1\theorie Outlook 2003.doc 50

Supprimer un affichage personnalisé 40
Pour supprimer un affichage personnalisé. 40

Rechercher des éléments 40
Recherche simple 40
Recherche avancée 40

PUBLIPOSTAGE 41

Généralités – Créer des étiquettes 41
Généralités 41

Créer des étiquettes 41
Créer des étiquettes de publipostage 41

Sélection des destinataires 42
Disposition de vos étiquettes 42
Aperçu de vos étiquettes 43
Fin de la fusion 43

Créer une lettre type 43
Créer une lettre type 43

Sélection des destinataires 44
écriture de votre lettre 44

Pour insérer un champ du carnet d'adresses. 44
Pour modifier la mise en forme d'un champ 44
Pour Supprimer un champ inséré 44

Aperçu de vos lettres 45
Fin de la fusion 45

Pour acheminer les documents fusionnés directement par courrier électronique ou par télécopie. 45

TABLE DES MATIÈRES 46

