
black belt EXCEL
Unieke 12-daagse (6 x 2 dagen) certificatie-training voor de professionele Excel business gebruiker

DEEL 1 (2 dagen)

Van statisch naar
dynamisch met
Excel functies

Onder de deskundige leiding van:

Alain Pieters
Sr. Excel Trainer
IFBD

DEEL 2 (2 dagen)

Data tables,
Pivottables &
ETL

DEEL 3 (2 dagen)

Geavanceerde
grafieken &
besturings-
elementen

DEEL 4 (2 dagen)

Ribbonx,
XML & VBA

DEEL 5 (2 dagen)

Powerpivot &
DAX

DEEL 6 (2 dagen)

Dashboards

‘Totaal nieuw inzicht
gekregen in Excel!
Een nieuwe wereld die
open gaat. First time
right en lean!’

‘Zeer sterke beheersing
van de materie door
Alain, met als gevolg dat
tempo (soms) zeer hoog
was.’

GEBRUIKERS OF BOUWERS ... VOOR WIE IS DEZE
BLACK BELT BESTEMD?
Binnen het Excel opleidingsaanbod van het IFBD maken wij on-
derscheid tussen trainingen voor ‘gebruikers’ en trainingen voor
‘bouwers’. Beide doelgroepen hebben nood aan gestructureerde
en gevalideerde trainingen, die hun toepassing en gebruik van
spreadsheets faciliteren.

Deze training richt zich integraal naar de bouwer. Dit betekent
dat een grondige kennis van Excel essentieel is om met succes
dit programma te volgen. Deze training leert u dan ook hoe u
als business professional complexe modellen bouwt, modelleert,
aanpast en onderhoudt.

WAAROM DEZE BLACK BELT EXCEL?
De link met business én het vertalen van functies naar modellen
ontbreekt in de meeste Excel trainingen. Deze certificatietrai-
ning gaat die ene stap verder: u leert functies en technologieën
gericht toe te passen in uw modellen. Alleen op deze manier
maakt u dode data terug levend en sprekend.

OPBOUW VAN HET PROGRAMMA
Wij opteerden om deze Black Belt op te splitsen in zes tweedaagse trainingen, gespreid over 5 maanden.
Iedere module is een mooi afgerond geheel en stelt u in staat het geleerde direct toe te passen.
Dit zijn de 6 bouwstenen van de Black Belt Excel:

	� 	Van statisch naar dynamisch met Excel functies – deel 1
	� 	Data tables, Pivottables & ETL – deel 2
	� 	Geavanceerde grafieken en besturingselementen – deel 3
	� 	Ribbonx, XML & VBA – deel 4
	� 	Powerpivot & DAX – deel 5
	� 	Dashboards – deel 6

UNIEK PROGRAMMA
Deze unieke Master Class maakt u tot een echte Black Belt in Excel. Aan de hand van zes modules van twee
dagen, leert u van dé Excel Expert hoe u Excel gebruikt als echt competitief instrument. Dit expert pro-
gramma is anders dan elke andere Excel training. Op een hoogst unieke manier neemt Alain Pieters u mee
doorheen de business kant van Excel. Dit is geen Microsoft training, maar een echte Business Excel training.

UNIEK EN WAARDEVOL CERTIFICAAT
Dit is echter geen vrijblijvende training. Doorheen de Black Belt training bouwt u - onder begeleiding van
uw trainer - uw eigen Excel model. Op het eind van de 12-daagse wordt uw eigen model voorgelegd aan
onze Certificatie Commissie die dit waardeert en valideert.

Deze Certificatie Commissie bestaat uit volgende 5 experten :

	� 	Alain Pieters – Black Belt Excel Trainer
	� 	Dirk Spillebeen – Programme Director - IFBD
	� Jan Kesters - Technology Advisor - data platform & data cloud solutions - Microsoft
	� 	Erik Pieters – Engagement Manager - Acquia

Dit certificaat heeft een unieke waarde, zowel voor u persoonlijk als voor uw organisatie. Het is immers het
bewijs dat u niet alleen deze training heeft bijgewoond, maar vooral dat u het geleerde ook effectief kunt
toepassen. Deze training is dan niet alleen van onschatbare waarde voor uw organisatie, maar ook voor u
persoonlijk.

‘Zeer tevreden: voorkennis
dient wel groot genoeg te zijn.’

‘Heel interessante opleiding,
unieke opleiding gegeven
door een expert in dit
vakgebied.’

‘Omvangrijke training over-
laden met tips & tricks maar
mogelijkheid tot concrete
vragen via mail.’

‘Schermen bij iedereen is een
superidee: zo kan je direct
volgen wat Alain voordoet en
op je eigen laptop toepassen.’

Alain Pieters is Director bij Delaware Consulting (het vroegere B&M) en oprichter van PI2 Consulting
(ontwikkeling maatwerk applicaties). Afgestudeerd als Industrieel Ingenieur, gespecialiseerd in turbine en
compressor technologie, was hij gedurende 24 jaar werkzaam in de petrochemische sector in diverse ma-
nagement functies (productie, logistiek, constructie).
Als Manager volgde hij een opleiding Master Class in Controllership (Vlerick Leuven Gent Management
School) en installeerde Excel gerelateerde dashboards om management inzicht te geven in de strategische
KPI’s. Vervolgens als Project Manager / teamlid van strategische projecten (G-ATP, demand forecast / plan-
ning / control, meten en rapporteren van innovatie, bepalen van de kost van complexiteit, SCOR) werden de
skills met betrekking tot analytische en rapporteringsbehoeften verder geprofessionaliseerd. Momenteel is

Alain verantwoordelijk voor de technische component bij implementaties m.b.t. Time Driven - Activity Based Costing, Strategy
Focused Organisations, Budgeting & Planning projecten met focus op rapportering, dashboards, ETL’s, pre- en post calculatie
applicaties, enz...

Alain koppelt een unieke operationele ervaring van grondige financiële en strategische inzichten aan een excellente kennis
van Excel. Hij maakt van deze training dan ook een direct toepasbare ervaring. Zijn trainingen starten waar de traditionele
Excel trainingen stoppen: bij het bouwen van bruikbare, functionele en onderhoudbare modellen. Alain wordt binnen de
industrie gezien als dé excel-expert.

WIE IS UW TRAINER?

DIDACTISCHE ONDERSTEUNING
Eén van de pijnpunten bij de meeste Excel-trainingen is dat de visuele projectie van de training niet optimaal verloopt. Als
deelnemer is het dan niet altijd evident om de opbouw van het geprojecteerde model mee te volgen.
Daarom voorziet het IFBD voor alle deelnemers 24 inch schermen waarop u het gepresenteerde direct kunt volgen.

Om optimaal te kunnen profiteren is het aangewezen om ook uw eigen laptop mee te brengen, en dit met een
Excel-versie 2013 of hoger.

Van statisch naar
dynamisch met
excel functies

DEEL 1 (2 dagen)

INLEIDING EN DOELSTELLINGEN
Het doel van rapporteren van cijfers is om snel tot inzichten te komen. Daarom is het belangrijk
dat we met behulp van slechts enkele Excel functies op een interactieve en dynamische manier
data kunnen ondervragen en visualiseren. Gegevenstabellen, grafieken en rapporten dienen snel
en efficiënt de juiste data te tonen door het wijzigen van enkele parameters, zoals Periode, Enti-
teit, Business Unit, Rapportweergave (MTD / YTD / R12M, enz...). Een geheel nieuwe wereld van
interactie zal zich openen en borg staan voor productiviteit en efficiëntie. En dit allemaal zonder
enige macro’s of VBA-scripts.

Ondermeer volgende formules zullen aan bod komen:

▶ INDEX & MATCH om pull-technologie te ondersteunen
▶ OFFSET & INDIRECT om push-technologie alsook master-slave principe te verzekeren
▶ CHOOSE & CAMERA om multi-source visualisaties te bouwen
▶ TEXT om dynamische labels, X-assen en titels te maken
▶ SUMPRODUCT om dynamische query’s te schrijven

EINDRESULTAAT

Op het einde van deze tweedaagse zal de cursist in staat zijn om onderhoudsvriendelijke
visualisaties te ontwikkelen op basis van enkele Excel functies. Via vernieuwde inzichten zal
voortaan elke data kunnen gecapteerd en gevisualiseerd worden.

PROGRAMMA

BLOK 1: PULL-TECHNOLOGIE
	� Deze technologie zorgt voor het performant ophalen van
data zowel binnen het actieve als vanuit externe (geslo-
ten) werkboeken.

BLOK 2: PUSH-TECHNOLOGIE
	� In plaats van bron-data statisch te koppelen aan objec-
ten, zal deze technologie ervoor zorgen dat de objecten
gevoed worden door de bron-data dynamisch te wijzi-
gen op vraag van de gebruiker.

BLOK 3: MASTER-SLAVE TECHNOLOGIE
	� De kunst van het bouwen van dynamische modellen
bestaat erin om de gewenste logica in een Master te
steken die meerdere Slaves aanstuurt. Hierdoor wordt
het onderhoud van de modellen tot een minimum gere-
duceerd.

BLOK 4: NAME MANAGER EN RANGE NAMES
	� Diepgaande analyse en gebruik van Range Names ter
ondersteuning van de bovenvermelde technologieën.
Aan de hand van vele voorbeelden zal het gebruik van
de volgende elementen worden aangeleerd:

	� Scope: PRIVÉ vs. PUBLIEK
	� Range Names: ALIAS
	� Range Names: functies die WAARDEN leveren
	� Range Names: functies die ACTIES uitoefenen

BLOK 5: FORMULE CATEGORIEËN
	� Het indelen van formules in de categorisaties zal tevens
aan bod komen:

	� VOLATILE vs. NON-VOLATILE
	� ARRAY vs. NON-ARRAY
	� VALUES vs. ACTIONS

Visualiseren van data ...
met behulp van slechts enkele Excel functies opent
zich een nieuwe wereld van interactie die borg staat
voor productiviteit en efficiëntie.

Data tables,
pivottables & ETL

DEEL 2 (2 dagen)

INLEIDING EN DOELSTELLINGEN
Met de intrede van Excel 2007 zijn de Data Tabellen krachtiger en gebruiksvriendelijker gewor-
den. Om de steeds toenemende groei van financiële data op een dynamische manier te capteren,
zijn deze data tabellen een waar geschenk.

Door de Data Tabellen te combineren met ETL-technologie (Extract, Transform & Load) opent een
wonderbaarlijke wereld van nieuwe dynamische mogelijkheden en toepassingen om bv. simula-
ties te bouwen met een beperkt aantal formules en steeds wijzigende data.

Ook grondige kennis van PivotTabellen voor ad hoc analyses en deep dives zijn een onmisbaar
instrument in de toolkit van elke financiële analyst / controller. Volgende logische stap is Pivot-
Tabellen gebruiken als databron voor dynamische rapporten om business intelligence tot leven
te roepen.

EINDRESULTAAT

Op het einde van de tweedaagse zal de cursist in staat zijn om met een vernieuwde kijk op
Data & Pivot Tabellen complexe uitdagingen te modelleren volgens het KISS principe, één-
voudig en simpel. Een kluwen van formules wordt herleid tot overzichtelijke concepten die
flexibel en schaalbaar zijn.

Bovendien zal de cursist tevens methodologieën aangeleerd worden om gevreesde repetitieve
onderhoudstaken te herleiden tot “0”. Als resultaat levert dit sprekende analyses en visualisa-
ties op die met kennis van zaken zullen worden aangepast en uitgebreid.

PROGRAMMA

BLOK 1: DATA TABLES
	� Structuur
	� Opmaak
	� Formules in tabellen: best practices
	� Referentiële tabellen als bron voor lijsten
	� Tally kolom
	� Data verrijking
	� Data extractie

BLOK 2: ETL (EXTRACT, TRANSFORM & LOAD)

	� Opzetten ETL-structuur
	� Data tabellen voor ETL-technologie
	� ETL’s koppelen in cascade
	� Modelleren complexe vraagstellingen

BLOK 3: PIVOT TABLES
	� Overzicht & gebruik
	� Calculated Measures, Items, Solve Order
	� Grouperen
	� Sorteren
	� GetPivotData
	� Dynamische koppeling met databron
	� Bron voor variantie-analyse
	� Bron voor grafieken
	� Slicers

Data & Pivot tabellen ...
op basis van het KISS principe wordt een kluwen
van formules herleid tot overzichtelijke,
flexibele concepten.

Geavanceerde grafieken
en
besturingselementen

DEEL 3 (2 dagen)

INLEIDING EN DOELSTELLINGEN
Data worden pas sprekend als deze gevisualiseerd worden. Het is dus van cruciaal belang dat het
juiste grafiektype wordt gekozen om de boodschap over te laten komen. Tabellen met massaal
veel data hebben de neiging om de problematiek niet in één oogopslag te tonen, terwijl een
grafiek onmiddellijk de vinger legt op deze excepties.

Het verklarend vermogen van grafieken kunnen we uitbreiden door aan de ene kant interactie
te creëren met de gebruiker en langs de andere kant de grafieken te verrijken met additionele
data om antwoorden te bieden en alzo te anticiperen op potentiële vragen. Aan de hand van een
ruim gamma aan praktijkoefeningen zullen de verschillende technieken worden aangeleerd en
nagebouwd.

EINDRESULTAAT

Op het einde van deze tweedaagse is de cursist in staat om professionele grafieken te bouwen
die een antwoord bieden op de heersende problematiek binnen het bedrijf. Tevens zullen de
grafieken conform zijn met de best practices aangaande visuals (kleurencodes) alsook dyna-
misch gekoppeld zijn aan besturingselementen om te reageren op de vraag van de gebruiker.

De cursist zal een nieuwe kijk krijgen op het bouwen van sprekende grafieken door al
spelenderwijze de verschillende componenten van een grafiek te modelleren en te
configureren. “Ongekend is onbemind” zal na deze opleiding tot het verleden behoren.

BLOK 1: GRAFIEKEN
	� Introductie
	� Juiste grafiek voor juiste analyse
	� Do’s & dont’s
	� Formattering
	� Kleurenpaletten
	� Dynamische titels
	� Verbeterde x-assen
	� Dynamische grafieken

BLOK 2: ANIMATIE
	� HTML-alike look & feel dmv. HYPERLINK functie
	� Kleurencodes en het kleurenwiel

BLOK 3: TOEPASSINGEN
	� Combo grafieken
	� Heatmaps
	� Walviscurve
	� Waterval
	� Volume-gewogen staafdiagram
	� Bubble grafieken
	� XY-scatter
	� Mini grafieken voor rapportering
	� Emulatie van grafieken ahv formules

BLOK 4: BESTURINGSELEMENTEN
	� Scrollbar
	� Spinbutton
	� Check boxes
	� Option buttons

Professionele grafieken ...
een nieuwe kijk op “visuele data”, dynamisch
gekoppeld aan besturingselementen ...

Ribbonx, XML &
VBA

DEEL 4 (2 dagen)

INLEIDING EN DOELSTELLINGEN
VBA
Wat kan VBA betekenen voor een Excel gebruiker die niet bedreven is in programmatie? Laat je
verrassen door voorbeelden uit de praktijk waar VBA-code, beperkt tot een minimum aan eenvou-
dige leesbare opdrachtregels, Excel zal omtoveren tot een krachtige dynamische tool.
Bedoeling is om VBA te leren schrijven, en om voeling te krijgen met de kracht die kan schuilen
in een simpele, gestructureerde code.

RibbonX & XML
De RibbonX geeft de mogelijkheid om het Excel werkblad maximaal te benutten voor visualisa-
tie door alle selectie-parameters en navigatie-knoppen te groeperen in de Ribbon. Door inzicht
te geven in de XML-structuur die de RibbonX zal bouwen en de daaraan gekoppelde VBA-code,
opent een nieuwe wereld van mogelijkheden en wordt Excel omgetoverd in een Tool ipv een
rekenblad.

EINDRESULTAAT

Op het einde van deze tweedaagse zal de cursist in staat zijn om een eigen ontworpen
RibbonX te bouwen en te voorzien van functionaliteit op basis van simpel reproduceerbare
instructie-regels in VBA. Tevens zal de cursist de mogelijkheid hebben om dynamica toe te
voegen aan bestaande werkboeken die normaliter niet met standaard Excel functies mogelijk
zijn en alzo dynamisch gestuurde rapporten creëren die tot de verbeelding spreken.

Essentieel is dat de cursist geen programmeur moet worden maar wel modelleerder en
modellenbouwer die eenvoudige regeltjes code kunnen reproduceren waardoor een nieuwe
wereld van interacties open gaat met de gebruiker.

PROGRAMMA

BLOK 1: VBA
	� Introductie
	� Events (gebeurtenissen)
	� Properties & methods
	� Functies & subroutines
	� User Defined Functions

BLOK 2: RIBBONX
	� Introductie
	� XML-structuur
	� Tabs, Groups, Buttons, …
	� Custom UI-editor
	� VBA Callbacks
	� MS Office Icon Gallery

BLOK 3: TECHNOLOGIEËN
	� User-driven navigatie ahv Data Tables
	� User-driven navigatie ahv PivotTables
	� Cascading selectielijsten
	� KPI score-berekeningen
	� Fouten afhandeling

Toepassen van VBA & XML ...
eenvoudige, leesbare opdrachtregels die Excel
omtoveren tot een krachtig dynamisch tool ...

Powerpivot &
DAX

DEEL 5 (2 dagen)

INLEIDING EN DOELSTELLINGEN
Big data is de volgende uitdaging van elke analyst / controller. Met PowerPivot en DAX formules
kan men op een relatief snelle en eenvoudige manier vragen stellen en berekeningen uitvoe-
ren op grote data sets. Om aan de Business Intelligence noden van uw onderneming tegemoet
te komen, leert u hoe u met behulp van DAX formules reële business problemen efficiënt kunt
oplossen.

PowerPivot en Tabulaire Project Data Modelering hebben de mogelijkheid om data in te lezen
van een brede waaier aan databronnen, in-memory berekeningen uit te voeren hierop en de
resultaten aan te bieden aan Excel, Power View en Reporting Services. Deze module zal
specifiek het gebruik van DAX formules in Tabulaire BI Semantic Modellen (specifiek PowerPivot
voor Excel) aantonen en stap-per-stap instructies aanleren.

EINDRESULTAAT

Op het einde van deze tweedaagse zal de cursist in staat zijn om data van verschillende
bronnen in te lezen in een tabulair model en relaties te leggen tussen de verschillende data
sets. Tevens zal de cursist op een gestructureerde manier Measures toevoegen om rapporten
te bouwen die vroeger onmogelijk waren en enkel door IT-specialisten konden ontwikkeld
worden.

Tevens zal de cursist KPI’s kunnen definiëren en toevoegen aan de PivotTables zodanig dat de
rapportering van actuals versus budget op een automatische manier gebeurt zonder enige
vorm van onderhoud.

PROGRAMMA

BLOK 1: POWERPIVOT
	� Introductie
	� Gelinkte tabellen
	� Laden data uit externe bronnen
	� Aanpassen logica en zetten van filters
	� Creëren van relaties

BLOK 2: DAX
	� Doelstelling
	� Calculated columns & measures
	� Syntax
	� DAX expressies

BLOK 3: TABULAIR DATA MODEL
	� Rij- & filter context
	� Tijds intelligentie functies
	� Operatoren & constanten
	� Functies
	� Concepten & best practices
	� KPI’s

BLOK 4: CUBE-FUNCTIES
	� Toepassingen en gebruik
	� Bouwen dynamische rapporten

Big data ...
met PowerPivot en DAX formules komt u
tegemoet aan de Business Intelligence noden
van uw onderneming ...

Dashboards

DEEL 6 (2 dagen)

INLEIDING EN DOELSTELLINGEN
Gezien de opkomende trend in Business Intelligence en de vraag naar dashboards, boordtabellen,
balanced scorecards, strategiekaarten, enz ... is het terecht om de vraag te stellen of Excel hierbij
een rol kan spelen.

Door enkele vuistregels te respecteren en gebruik te maken van professionele Excel technieken,
kunnen inderdaad robuuste dashboards gebouwd worden die geduchte concurrenten kunnen zijn
voor professionele applicaties. Deze zullen voldoen aan de stelling van Einstein die zei dat “Het
volmaakte éénvoudig is”. Dashboards dienen dus generiek te zijn, schaalbaar, onderhoudsvriende-
lijk, foutloos en tevens performant.

EINDRESULTAAT

Op het einde van deze tweedaagse zal de cursist in staat zijn om aan de hand van een archi-
tecturaal plan de verschillende componenten van een dashboard te ontwerpen en met elkaar
te laten communiceren.

De eerdere aangeleerde geavanceerde formules, dynamische grafieken en ETL-technologieën
op basis van data tabellen zal hij/zij kunnen aanwenden om met elkaar te laten communice-
ren met als resultaat interactieve dashboards met multifunctionele mogelijkheden.

PROGRAMMA

BLOK 1: DASHBOARDS
	� Introductie
	� architectuur

BLOK 2: BACK-END
	� Opzetten structuur
	� Voorcalculaties: YTD, R12M, AVG, Act vs. TGT

BLOK 3: FRONT-END
	� Cockpit
	� X-as
	� Referentiële data
	� Indicatoren
	� GUI (Graphical User Interface)

BLOK 4: TECHNOLOGIEËN
	� Data Pull
	� Object Push
	� Master-Slave
	� Cascade-selectielijsten
	� Daisy chain principe

BLOK 5: CAMERA TOOL
	� Concept
	� Rapporten
	� Grafieken
	� Accordeon-lijsten

Interactieve dashboards ...
maak gebruik van professionele Excel technieken om
verschillende componenten met elkaar
te laten communiceren ...

INSCHRIJVING

Ja, ik wens deel te nemen aan de certificatietraining “black belt EXCEL”. Zie op onze website voor de
data van deze 6 sessies (van telkens 2 dagen):

Deel 1: Van statisch naar dynamisch met Excel functies 		 - datum deelname:
Deel 2: Data tables, Pivottables & ETL 			 - datum deelname:
Deel 3: Geavanceerde grafieken en besturingselementen 	 - datum deelname:
Deel 4: Ribbonx, XML & VBA 				 - datum deelname:
Deel 5: Powerpivot & DAX					 - datum deelname:
Deel 6: Dashboards 					 - datum deelname:

FIRMA:	

	

STRAAT / NR. / BUS:	 ...

PC / GEMEENTE:	 ..

Alg. TEL.-nr.:	 Alg. FAX-nr. :

ACTIVITEIT:	 q industrie-productie	 q groothandel & import	 q kleinhandel 	 q horeca	

	 q bouwondernemers	 q transport	 q diensten	 q overheid

SECTOR: .. 	 AANTAL WERKNEMERS: ...

BEDRIJFSINFORMATIE

FACTURATIEGEGEVENS

Facturatie-adres:	 ...
	 ...
	 ...
Uw referentie:	 ...

BTW-nummer:

Dhr. / Mevr.:

Functie:	 ...

E-mail:	 ...

DEELNEMER

DEELNAMEKOSTEN
De deelname aan deze 12-daagse certificatie-training bedraagt 5.995 Euro excl.
21% BTW. Deze prijs is inclusief koude/warme dranken en een uitgebreide lunch
voor alle dagen van de training, een documentatiemap die u als naslagwerk kunt
raadplegen en uw certificatie (= evaluatie van uw werkstuk, feedback over uw
persoonlijk Excel-model, certificatie, ...)

Los van de eventuele subsidiëring van de Vlaamse Overheid (zie verder) geeft het
IFBD per extra deelnemende collega 5 % extra korting op het totaalbedrag met
een maximale korting van 20 % (= 5 deelnemers of meer).

De Vlaamse Overheid investeert in opleiding: 50% korting!
Het IFBD is erkend als gecertificeerd opleidingsinstituut. Dit maakt dat u onze
trainingen gedeeltelijk kunt betalen met de subsidies toegekend door de Vlaamse
Overheid via het systeem van de “KMO-portefeuille”. Indien uw bedrijf voldoet aan
de vooropgestelde criteria kan u tot 30% besparen op de opleidingskost.
Meer informatie omtrent het systeem kan u vinden op de website van de Vlaamse
Overheid: www.kmo-portefeuille.be.

INSCHRIJVING
U kan zich op diverse wijzen inschrijven:
	 • Bij voorkeur via onze website www.ifbd.be of via e-mail: info@ifbd.be
	 • U faxt uw inschrijving op 00 50 31 04 21
	 • Via de post: nv IFBD, Zeeweg 155, 8200 Brugge

U kan steeds uw reservatie telefonisch op het nr. 050 38 30 30 doorgeven. Een
schriftelijke bevestiging echter blijft vereist. Na ontvangst van uw inschrijving
krijgt u een deelnamebevestiging en een factuur. Een tweetal weken voor de
cursus ontvangt u een herinnering met nog enige praktische informatie en een
routebeschrijving.
Annulatie.
We begrijpen dat andere prioriteiten kunnen optreden tussen uw inschrijven en
de cursus. Indien wij 2 weken voor de cursus uw schriftelijke annulatie mogen
ontvangen wordt u 75 Euro annulatiekost doorgerekend. Minder dan 2 weken voor
de cursus bent u ons het integrale bedrag verschuldigd. Wij zijn uiteraard steeds
verheugd een collega te mogen verwelkomen in uw plaats.

HOTELOVERNACHTING
Voor 99 Euro (incl. BTW) per nacht (inclusief uitgebreid ontbijtbuffet) verblijft
u in een 1-persoonskamer in het Holiday Inn UZ Gent. Gelieve hiertoe de over-
nachtingsdata bij uw inschrijving mee op te geven. Wij reserveren uw kamer en
bevestigen u uw reservatie. U betaalt uw kamer ter plaatse. ONLINE INSCHRIJVING

https://www.ifbd.be/nl/inschrijven/?oid=1533

