Data-modellering en databanken

Lector : Van Audenrode M.

[image: image8.wmf]Keizersplein, 19

9300 Aalst

Dep. Bedrijfskunde HOHAN Aalst

Data-modellering en databanken

Richting : Toegepaste Informatica

Klas : 1A, 1B, 1C en 1D

Lector : Van Audenrode M.

Academiejaar : 2002-2003

Inhoudstafel

DEEL 1 : Algemeenheden

1. Inleiding

2. Bouwstenen van een informatiesysteem

3. Verantwoordelijkheden en fasen van een automatiseringsproject

4. Fase 1 : Planning van de informatie strategie

DEEL 2 : Databases

1. Wat is een database ?

2. Hoe is een database opgebouwd ?

3. Databasepaketten

4. Wie zorgt er voor een database

5. Onderdelen van een database

6. Problemen van een slechte database

DEEL 3 : Datamodellering

1. Inleiding

2. Gegevens

3. Normalisatie

4. Koppelingen tussen gegevensgroepen

5. Praktische uitwerking van her ERD

DEEL 4 : Implementatie in een relationele database
1. Gegevensmodel omzetten naar een relationele database

2. voorbeeldopgave

DEEL 5 : Oefeningen

[image: image9.wmf]Keizersplein, 19

9300 Aalst

Dep. Bedrijfskunde HOHAN Aalst

Deel I: Algemeenheden

1. Inleiding

Dit hoofdstuk bespreekt de volgende vragen:

· Welke zijn de rol en de verantwoordelijkheden van de systeemanalist in het moderne bedrijfsleven?

· Hoe werken de systeem analist en de gebruikers samen?

· Waar liggen de carrière mogelijkheden van de systeem analist?

· Wie zijn de klanten en de partners van de systeem analist bij het ontwikkelen van systemen?

1.1. Wat is een Informatie Systeem?

Een informatie systeem is een verzameling van mensen, data, processen, interfaces, netwerken, en technologie die samenwerken voor het ondersteunen en verbeteren van de dagdagelijkse bewerkingen van een bedrijf (soms data processing genoemd), zowel als ondersteunen van probleemoplossende en beslissingsondersteunende activiteiten van het management (soms information services genoemd).

1.2.
Wat is Analyse en Design?

Systeem analyse is de studie van het analyseren, ontwerpen (design) en realiseren van informatie systemen.

Tijdens het eigenlijk analyse proces worden enerzijds de systeemeisen gespecificeerd die de werking van het systeem kunnen verbeteren en worden anderzijds de vereisten voor een oplossing voorgesteld.

Tijdens het design proces worden de functionele specificatie en de technische, computer gesteunde oplossing van de eisen, gesteld tijdens het analyse proces, uitgewerkt.

1.3.
Systeem Analist ?

Van systeem analisten wordt gevraagd dat ze naast hun grondige kennis van computersystemen eveneens kennis hebben van het bedrijfssysteem.

1.4.
Wat doet een systeem analist?

Gebruikt de (system development lifecycle) om problemen op te lossen en volgt daarbij de volgende stappen:

· Planning - identificeren van de scope en de grenzen van het probleemdomein, het plannen van de ontwikkelingsstrategie en de doelstelling ervan.

· Analyse - studie van het afgelijnde probleemdomein. De resultaten van deze studie worden bestudeerd door de bedrijfsleiding. Deze resultaten omvatten een duidelijke omschrijving van de problematiek, de voorgestelde oplossingen, meestal gekoppeld aan een kosten/baten analyse.

· Design - indien de oplossingen voorgesteld tijdens de analyse, worden ondersteund door de bedrijfsleiding worden de gedefinieerde eisen functioneel en vervolgens technisch uitgewerkt.

· Implementatie - in werking brengen van het nieuwe systeem.

· Onderhoud - aanpassen en corrigeren van het nieuwe systeem

1.5. Waar werkt de Systeem Analist?

· In het traditionele bedrijfssysteem:

Gecentraliseerde of gedecentraliseerde afdelingen van een bedrijf (EDP center)

· Outsourcing in het moderne bedrijfssysteem

· Consulting

Management en systeem consulting bedrijven bouwen informatie systemen en toepassingen voor andere organisaties. Voorbeeld Ernst & Young, etc.

· Providers van toepassingssoftware

1.6. Enkele titels die aan deze personen kunnen worden toegekend

· Systeem analist

· Programmeur / Analist

· Business Analist

· Systeem Consultant

· Software Engineer

Enz …

1.7. Met wie werkt de analist?

Gebruikers en Management

Een gebruiker is een persoon, of groep personen, waarvoor de systeem analist bedrijfs informatiesystemen bouwt.

· Systeem gebruikers zijn deze individuen die ofwel rechtstreeks in contact komen met het informatie systeem of toepassing ofwel met de informatie gegenereerd door dit systeem.

· Systeem eigenaars zijn de eigenlijke opdrachtgevers. Zij bestellen de studie, nemen beslissingen in verband met de verschillende optiemogelijkheden en betalen de onkosten.

1.8. Rol van de gebruikers en van het management in Systeem Ontwikkeling

· Planning

Management plant en betaalt het project.

Gebruikers definiëren het domein en de grenzen van het te bestuderen systeem.

· Analyse

De gebruikers werken samen met de systeemanalist. Zij geven via mondelinge en schriftelijke communicatie hun kennis door van het systeem. De analist registreert ,verwerkt en verifieert (iteratief) deze informatie tot een voorstel dat aan het management wordt voorgelegd.

· Design

Gebruiker moeten hun desiderata formuleren in verband met het verloop van de processen en de opbouw van de interfaces.

· Implementatie

De gebruikers voeren gebruikerstesten uit, voeren bedrijfsgegevens in en geven voornamelijk bij het begin van de implementatie zoveel mogelijk feedback aan de ontwikkelaars van het systeem.

· Onderhoud

Gebruikers en management rapporteren fouten en andere gebreken van het nieuw systeem. Na verloop van tijd komen geleidelijk aan ook nieuwe eisen, die verbeteringen kunnen betekenen, aan bod.

<!doctype html public "-//w3c//dtd html 4.0 transitional//en">2. Bouwstenen van het Informatie Systeem
Dit hoofdstuk bespreekt de volgende vragen:

· Wat is het verschil tussen data en informatie?

· Wat zijn bedrijfssystemen en welke functies kunnen ze uitoefenen?

· Welke verschillende soorten informatiesystemen kunnen we onderscheiden?

· Welke informatie systeem toepassingen kunnen we onderscheiden?

2.1. Wat is het verschil tussen Data en Informatie?

Data zijn ruwe feiten over een organisatie en haar bedrijfstransacties. Data hebben op zichzelf meestal weinig of geen betekenis.

Informatie is data die werd verfijnd en georganiseerd door een procesverwerking en inbreng van kennis.

Een Informatie Systeem transformeert data in bruikbare informatie.

2.2. Wat zijn bedrijfssystemen en welke functies kunnen ze uitoefenen?

Een systeem is een groep van al dan niet van nature fysische elementen die een geheel van onderlinge verbanden vertoont.

 Systeemelementen zijn van een zeer verschillende aard:

Voorbeelden van systeemelementen zijn fysische objecten (in mechanische systemen) energie (in energetische systemen), biologische eenheden (in ecologische systemen), enz. De elementen die deel uitmaken van een bepaald systeem, zijn geenszins noodzakelijk van eenzelfde type.

Systemen kunnen worden opgedeeld volgens systeemniveau waardoor er een hiërarchie van systemen ontstaat.

Een systeem kan inderdaad als subsysteem deel uitmaken van een omvattend of overkoepelend systeem waarbinnen het dan meestal een bepaalde taak of functie heeft.

Bijvoorbeeld een computersysteem vormt een subsysteem van een ruimtevaartsyteem.

 Doelgerichte systemen : Doelgerichte systemen werken in een bepaalde omgeving. Deze omgeving verschaft de werkmiddelen als input en aanvaardt de resultaten als output. De omzetting van input naar output noemen we het systeemproces.

 Op basis hiervan kunnen we 4 essentiële componenten van een doelgericht systeem omschrijven:

[image: image10.png]

Sturings Informatie

Werkingsinformatie

Invoerstroom

 Uitvoerstroom

Bedrijfssystemen :

De systeeminput wordt gevormd door de factoren : arbeid, materialen, machines kapitaal.

De systeemprocessen van een productiebedrijf kunnen meestal worden onderverdeeld in 4 functies: personeel, financies, productie en marketing

De resultaten aan de outputzijde bestaan hoofdzakelijk uit producten of verleende diensten en eventueel winsten.

Het bedrijfsbeheer of bedrijfsmanagement krijgt gegevens omtrent deze resultaten en beslist of al dan niet correcties moeten worden uitgevoerd. Deze bijsturingen van het systeem zijn dus eigenlijk een gevolg van de werking van het systeem zelf en wordt feedback genoemd.

Verder moeten we afspreken dat we met bedrijfssystemen de door de mens gecreëerde systemen bedoelen en zeker geen natuurlijke systemen.

Soorten bedrijfssystemen :

Men kan een bedrijf beschouwen als een enkel systeem, complex van aard, waarin diverse relevante subsystemen kunnen worden omschreven .Deze omschrijving kan zowel gebeuren in het kader van een verticale als van een horizontale dimensie.

Het management systeem kan worden opgesplitst in: (in vertikaal stijgende rangorde):

· het operationeel management systeem

· het tactisch management systeem

· het strategisch management systeem

Operationeel managementsysteem : bestuurt de operaties die in het bedrijf voorkomen. Dit zijn meestal fysieke acties van de organisatie zoals verkopen, aankopen, betalen, produceren enz. Het operationeel managementsysteem bestuurt deze operaties op detailniveau.

Voorbeelden :

In een bibliotheek : het aanduiden van de personen die een aanmaning tot inlevering van een boek moeten krijgen.

Bij een verkoopsactiviteit : volgens een vaste procedure wordt actie ondernomen als een toegestane betalingstermijn door een debiteur wordt overschreden.

Tactisch managementsysteem : Door middel van normen en budgetten enerzijds en door middel van resultatenrapportering anderzijds bestuurt het tactisch managementsysteem het operationeel managementsysteem.

Voorbeelden :

In een bibliotheek : het bepalen van een termijn van uitlening op basis van statistieken.

Bij een verkoopsactiviteit : de toegestane betalingstermijn wordt vastgesteld of wordt eventueel bijgesteld als het debiteurensaldo onaanvaardbaar hoog wordt.

Het behoort eveneens tot het domein van het tactisch management om de middelen aan te trekken die van hogerhand werden gesuggereerd om bepaalde objectieven te bereiken, waarbij het tactisch management ook instaat om deze middelen in de juiste combinatie te verenigen.

Strategisch managementsysteem : Binnen dit systeem worden de objectieven van een bedrijf bepaald, evenals de politiek en de hulpmiddelen om deze objectieven te kunnen bereiken.

 Voorbeelden :

In een bibliotheek : de beslissing tot aankoop van een bepaalde tijschriften serie.

Bij een verkoopsactiviteit : als blijkt dat de klant wegblijft vanwege een te krappe betalingstermijn, wordt die bijgesteld of worden andere maatregelen genomen (bv kortingen voor snelle betalers).

Horizontaal onderscheiden we 4 subsystemen die evenveel functionele gebieden begrenzen:

- het productiesysteem

- het marketingsysteem

- het financieel systeem

- personeelssysteem

Uit de combinatie van de verticale en horizontale opsplitsing kunnen nieuwe subsystemen worden verkregen.

2.3. Welke verschillende soorten informatiesystemen kunnen we onderscheiden?

Via een automatiseringsproces kan men in het bedrijfssysteem een informatiesysteem integreren: men bekomt dan ook gelijkaardige types van informatiesystemen.

[image: image11.png]

 Operationeel I.S

2.4. Welke informatiesysteem toepassingen kunnen we onderscheiden?

Transactie processing systemen (TPS) zijn informatiesysteem toepassingen die informatie opnemen over en data verwerken voor de bedrijfstransacties. Bedrijfstransacties zijn gebeurtenissen, die de eigenlijke “opdracht” van het bedrijf dienen. Ze worden soms ook data processing systemen genoemd.

Management Informatie Systemen
Een management informatie systeem (MIS) is een informatie systeem toepassing die zorgt voor rapportering aan het management.

Beslissingsondersteunende systemen (DSS)

Is een informatie systeem toepassing die de gebruiker beslissingsinformatie geeft telkens als een probleem ontstaat dat een beslissing vereist.

Een dergelijk systeem is ontworpen om ongestructureerde beslissingen te nemen. Het kan gebruik maken van een Data Warehouse.

Een data warehouse is een read-only, informatie database waarvan de inhoud bestaat uit detail-, samengevatte- en uitzonderlijke informatie. Deze database kan worden gebruikt door eindgebruikers en managers. Voor het bereiken van de gegevens uit de database maakt men gebruik van DSS tools die een virtueel eindloze variëteit aan informatie genereert voor het ondersteunen van ongestructureerde beslissingen.

 Expert Systemen

Een expert systeem is een informatie systeem toepassing die de kennis gebruikt van een expert, en een simulatie doet van het denkproces van deze expert om een zeer specifiek probleem op te lossen, of om een zeer specifieke beslissing te nemen.

Kantoor Informatie Systemen

Kantoor informatie systemen toepassingen ondersteunen een waaier van kantooractiviteiten die voorzien in een betere communicatie tussen meerdere personen onafhankelijk van het feit of deze personen gelokaliseerd zijn in eenzelfde kantoor

3. Verantwoordelijkheden en fasen van een Automatiseringsproject

Dit hoofdstuk bespreekt de volgende vragen:

· Welke zijn de kenmerken van een automatiseringsproject

· Hoe wordt een automatiseringsproject opgestart

· Welke zijn de verantwoordelijkheden

· Welke zijn de fasen van een automatiseringsproject

· Welke modellen worden opgesteld tijdens de cyclus

· Welk is de taak van de systeemgebruiker

3.1.
Kenmerken:

· Een automatiseringsproject is doelgericht en uniek.

· Het wordt projectmatig uitgevoerd.

Er zal een planning worden opgesteld en een kostprijs analyse worden uitgevoerd. De medewerkers aan het project worden opgesplitst in hierarchische groepen . Iedere groep heeft een specifieke opdracht en samenstelling. De opvolging van het project gebeurt door een projectleider.

· Een automatiseringsproject heeft een definieerbaar begin en einde.

Het start dus op een bepaald ogenblik. De start komt als door een bevoegd persoon de opdracht gegeven wordt.Het einde is het feit dat het afgeleverde product wordt aanvaard door de gebruiker. Dit gebeurt meestal na het uitvoeren van de zgn. Acceptatietesten.

3.2.
Verantwoordelijkheden :

Stuurgroep:

Moet bestaan uit personen die representatief zijn voor het bedrijf.In het algemeen kan worden gesteld dat in de stuurgroep een van de directieleden voorzitter wordt; de overige leden van de stuurgroep zijn hoofden van de dienst van bij de automatisering betrokken afdelingen, alsmede het hoofd van de afdeling Informatiesystemen of een vergelijkbaar functionaris.Een stuurgroep hoeft niet steeds dezelfde bezetting te hebben. Na een of twee jaar kan iemand zijn plaats afstaan als bijvoorbeeld het systeem- onderzoek op andere sectoren van het bedrijf wordt gericht.

De taak van de stuurgroep bestaat, kort samengevat, uit het voorbereiden en (doen) realiseren van het automatiseringsbeleid. Op dit terrein behoort een stuurgroep een door de

hoogste leiding gedelegeerde bevoegdheid te bezitten. Ze moeten kunnen beslissen over de prioriteiten en over de toegekende budgetten. De stuurgroep heeft dus beslissingsmacht.

De stuurgroep zal over het algemeen niet vaker dan maandelijks in vergadering bijeenkomen.Het hoofd van de afdeling Informatiesystemen, die als lid in de stuurgroep is opgenomen, dient echter een voortdurend contact te onderhouden met de respectievelijke project- groepen. Indien noodzakelijk,kan hij de stuurgroep bijeenroepen indien onverwachte problemen zich zouden voordoen.

Projectgroepen:

Bij aanvang van het systeemonderzoek benoemt de stuurgroep een zogenaamde projectgroep.De voorzitter hiervan fungeert als projectleider. Deze is verantwoordelijk voor het beheer van het project van het begin tot het einde. Hij is verantwoordelijk voor de nauwkeurige opvolging van de timing.Hij is tevens verantwoordelijk voor het rapporteren naar de stuurgroep.

Samenstelling van de projectgroepen :

Het is niet mogelijk om voor de samenstelling van de projectgroep een vast recept te geven. Naast de vereisten ten aanzien van de architectuur en de uitrusting van het systeem hangt de keuze van de bemanning van de projectgroep samen met :

· aard en omvang van het bedrijf;

· aard en omvang van het project;

· het beleidsklimaat in het bedrijf;

· het al dan niet inschakelen van externe deskundigen;

· de beschikbaarheid van personen voor het projectwerk.

Een ander belangrijk lid van de projectgroep is de systeemonderzoeker die als algemeen deskundige op het terrein van de informatieverzorging in de groep wordt opgenomen. Hij adviseert de medeleden van de project- groep, namelijk de in de groep opgenomen toekomstige gebruikers van het nieuwe informatiesysteem.

De secretaris van de projectgroep,is verantwoordelijk voor het organiseren van de vergaderingen, het vastleggen van de besluiten en actiepunten, het projectdossier en het toezicht op de juiste distributie van de verslagen en rapporten.

Taak van de systeemgebruiker :

De projectgroep zal zich voor wat betreft haar uitvoerende taken voornamelijk bezighouden met de architectuur van het systeem. Zij draagt de verantwoordelijkheid van de kwaliteit en de effectiviteit van de architectuur. De toekomstige gebruikers die in deprojectgroep aanwezig zijn hebben tot taak mee te werken aan de inventarisatie van het bestaande systeem. Zij fungeren alscontactpersoon tussen de projectgroep en de betrokken afdelingen bij het tot stand brengen van de specificatie van eisen voor het nieuwe systeem en werken mee aan de evaluatie en invoering daarvan. Behalve de reeds genoemden kunnen nog vele anderen om diverse redenen tijdelijk of permanent deel uitmaken van de projectgroep.

Werkgroepen:

Wanneer voor de vastgestelde architectuur de constuctiefase kan ingaan, is het gewenst om de verantwoordelijkheid voor de verdere gang van zaken per onderscheiden subsysteem aan werkgroepen te delegeren. Deze werkgroepen,ook wel subsysteemteams genoemd, zorgen voor de uitrusting van het systeem. Aangezien het accent hier ligt op vaktechnische taken, is delegatie aan deskundigen noodzakelijk. Uit deze delegatie vloeit voort dat de projectgroep dan besturende taken krijgt te vervullen.

3.3. Een automatiseringsproject verloopt in fasen

Reden:

· betekent een verbetering van de beheersbaarheid van het project

· men kan op deze wijze zorgen voor het verkrijgen van tussentijdse goedkeuringen van de opdrachtgever

· laat het creëren van go‑nogo intervallen toe.

3.4. Modellering tijdens de verschillende fasen

Men maakt een onderscheid tussen enerzijds het infolo​gische en anderzijds het datalogisch aspect bij het ont​werpen van informatiesystemen.

Belangrijkst is het datologisch aspect, want de data vormen de basis van het informatiesysteem.

Analyse-fase

Men begint met het uitvoeren van een informatie analyse, waarbij een informatiemodel van het systeem wordt opgesteld. Dit bestaat uit informatiestructuur-diagrammen, die tesamen met procedurele beperkingen het conceptuele schema vormen.

Vervolgens voert men een functionele decompositie uit van het objectsysteem. De verschillende functies en de betrokken activiteiten worden geanalyseerd waarbij men in- en uitgaande informatiestromen onderkent. Het resultaat van deze functionele decompositie is een functiemodel. De voorstellings-wijze die we gebruiken is het Data Flow Diagram (DFD) samen met een data dictionary waarin processen en gegevens gedetailleerd worden besproken. Deze werkwijze is terug te vinden in werken van Tom Demarco[1] en Yourdon[2] .Het is een grafische voorstellingswijze uitgaande van een systeembeschrijving in een natuurlijke taal.

Functionele-Ontwerp fase

Op het informatiemodel wordt de gegevensanalyse toegepast. Resultaat hiervan is een gegevensmodel. Dit ontwerp vormt het skelet van de later te ontwerpen data base. De gegevens die in data stores zullen worden opgeslagen worden hier uit het informatiemodel geëxtraheerd, en hun inhoud wordt bruto gespecifieerd, t.t.z. de namen van hun samenstellende elementen worden vastgelegd.

Door proces analyse wordt het proces model ontworpen. Hierbij worden de processen die men tijdens de analyse-fase onderkende functioneel gespecifieerd.

Technische-ontwerp fase

Het gegevensmodel wordt tijdens de data-implementatie analyse omgezet in een data-implementatie model .Dit wordt ontworpen door het datamodel aan te vullen met implementatie details. Men gaat hier o.a. rekening houden met de gekozen data-base architectuur, met de machine waarop het systeem zal draaien en de taal waarin het systeem zal worden geprogrammeerd.

De processen, ontworpen tijdens functioneel ontwerp worden opgesplitst in een te automatiseren gedeelte en een manueel uit te voeren gedeelte.

Van het te automatiseren gedeelte wordt een systeem implementatie model ontworpen. Dit is samengesteld uit 3 andere modellen : het processor model, het opdracht model en het programma model .

Programmatie-fase

Data base bouw d.i. het omzetten van het data-implementatiemodel (d.i. gedocumen​teerd conceptueel gegevensmodel) in een operationeel data base model, rekening houdend met structuurbeperkingen van het gebruikte commerciële data base management systeem.

Programmabouw die aanleiding geeft tot programma’s. Hierbij wordt uiteraard rekening gehouden met het opdracht model, ontworpen tijdens de vorige fase. De programmeur gaat hierbij zijn programma’s structureel testen.

Testen

Alhoewel deze activiteit nu pas als fase wordt vermeld, worden in principe in elke fase testen uitgevoerd. Testen in dus in feite een verzamelnaam voor alle mogelijke soorten controles die worden uitgevoerd tijdens de ganse cyclus. Deze controles zijn afhankelijk van de fase waarin men zich bevindt en zijn dan ook zeer uiteenlopend van aard en doelstelling.

Implementatie fase

De programma’s en de data base worden geïnstalleerd op een machine, overeenkomstig met het processor model ontworpen tijdens het technisch ontwerp. De gebruiker van het systeem kan nu functionele testen uitvoeren.

Onderhoud

Start wanneer het informatie systeem is geïmplementeerd. De doelstelling is om het systeem draaiend te houden.

In eerste instantie zullen nog gevonden fouten worden gecorrigeerd en later zullen kleine aanpassingen, op vraag van de gebruiker worden aangebracht.
[image: image12.png]

[image: image13.png]Vele gebruikers

[
\Het database-management-systeem vertaaltl
N il

Eén’'gegevensmodel

Het database-management-systeem vertaalt]

ety G
“ Vele opslageenheden

Figuur 1.1: De architectuur van een database.

[image: image14.png]Pers. nr. naam voornaam adres
1 De Bruyne Robert Kalkestraat 5
2 Van Der Eecken Martine Klinkaard 111
3 De Schrijver Maria Kerkbaan 1
4 Van Geirt Guy Broekstraat 4
velden

records

Afbeelding 1.1

[image: image15.png]Cursus : IACC8 , Inleiding Access versie 8

Cursusdatum Student Afdeling Sectieleider
12/05/97 P. Verhoef CE L. Parler

C. Vermaas BE K.N. Nis

L. Hoogroede BE K.N. Nis
19/05/97 H. Freiter BI C. Hip

G. Don LE S.L.P. Boon

4. Fase 1 : Planning van de informatie strategie:

4.1. Objectieven

· identificeren en analyseren van bedrijfsobjectieven

 en bedrijfsstrategie en deze vergelijken met de evolutie en mogelijkheden van de huidige informatie-technologie

- uitvoeren van een studie over de haalbaarheid van het te ontwikkelen systeem

· definieren van de systeemeisen:

Systeemeisen kunnen in vier groepen onderverdeeld worden:

· Organisatieëisen Dit zijn eisen gesteld aan de functionele organisatie met het oog op een zo efficient mogelijke systeemimplementatie en om een zo produktief mogelijke uitbating van het systeem na de uitvoering ervan te verzekeren.

· Prestatieëisen Dit zijn specifieke eisen, die gesteld worden aan het systeem, teneinde de prestaties van de administratieve verwerking te verbeteren en de servicegraad te verhogen.

· Informatieëisen Dit zijn eisen voor wat betreft te op te slaan en te verstrekken informatie ter ondersteuning van de bedrijfswerking.

*Integriteitseisen Dit zijn eisen, gesteld aan het systeem met het oog op het behouden van het informatiesysteem in een toestand zoals het oorspronkelijk was opgevat.

· identificeren van een stabiele basis voor de toekomstige systeemontwikkeling.

· een middellang tot lange termijn plan opstellen voor informatiemanagement, ontwikkeling/gebruik van geïntegreerde informatie systemen en efficiënt gebruik van de technologie

Het rapport van de ISP moet een beschrijving bevatten van de onderneming met als belangrijkste punten:

1. BasisarchitectuurTC \l2 “1.1 Basisarchitectuur:

· Naam en adres van de onderneming

· Identificatie van de opdrachtgever

· Korte bespreking van de activiteiten van de onderneming.

· Organisatiestruktuur:organigram van de onderneming Ook de interfaces met de buitenwereld moeten worden omschreven. Hiervoor kan eventueel een grafische tool worden gebruikt in de vorm van een Context Diagram.

2. De GegevensstruktuurTC \l2 “1.2 De Gegevensstruktuur:

· definieer een overzicht van de objecttypes die in het bedrijf voorkomen en hun onderlinge associaties. Gebruik hiervoor de methode van conceptuele omschrijvingen (interview’s ...) en eventueel bestandslayouts. Dit niet gedetailleerd model wordt weergegeven in een entity relationship diagram (zie deel 3 technieken).

3. De SysteemarchitectuurTC \l2 “1.3 De Systeemarchitectuur:

· Definieren van de functies van het systeem als een lijst van processen in een functioneel decompositie diagram (zie deel 3 technieken).

4.Technische architectuurTC \l2 “1.4 Technische architectuur:

· definieer de nieuwe technische faciliteiten en hun toepassingswijze om de systeem-architectuur te ondersteunen

· identificeer huidige en nieuwe technologien die de onderneming van optimaal nut zijn

· bepaal alternatieven voor de manier waarop nieuwe technologieën in de onderneming worden gebracht

· stel een rooster op volgens hetwelk nieuwe hardware en software en communicatie apparatuur zouden aangekocht worden

Punten op te nemen in het rapport :

· technische vereisten van de voorgestelde bedrijfsarchitectuur

· technische vereisten van de voorgestelde data stores

· data communicatie vereisten

· een set alternatieven voor de technische architectuur met hun evaluatie

· een aanbevolen technische architectuur en indien toepasbaar, een technische infrastructuur en de gevolgen voor het management

· matrix van flows tussen de verschillende locaties.

5. De Informatiemanagement - organisatie architectuurTC \l2 “1.5 De Informatiemanagement-organisatie

 architectuur
Bevat:

· een organigram dat de management structuur toont van de IM functie

· een gedetailleerde taak omschrijving voor elk van de units in het IM organigram

· plichten en regels van de organisatie voor:

· data ownership/gebruik

· systeemgebruik

· migratieplan,training plan enz.

6. Het RapportTC \l2 “1.6 Het Rapport: Informatieplan voor <bedrijfsnaam>

Dit rapport wordt meestal uitgewerkt in een aantal deelrapporten vb “deelrapport informatie architectuur”. Een ander deelrapport bevat de kosten/baten analyse die van een aantal opties de prijs weergeeft en de mogelijke baten. Hieruit kan in de stuurgroep een beslissing worden afgeleid over de mogelijke haalbaarheid van het vooropgestelde plan. Eerste GO/NOGO interval.

Deel II : Databases

1. Wat is een database

Een database is in algemene zin 'een verzameling gegevens die bij elkaar horen'.

Men zou het telefoonnummerbestand van de inlichtingendienst een database kunnen noemen, of het World Wide Web, maar ook de kaartenbakken met boektitels in een nog niet geautomatiseerde bibliotheek. In dit boek wordt het woord in engere zin gebruikt. Een database is hier 'een verzameling gegevens ('feiten') die elektronisch zijn opgeslagen en die als één geheel te benaderen en te beheren zijn'. Het WWW valt dan af als database, omdat het niet beheerd kan worden. Overigens is het wel zo dat via het WWW ontelbare databases-in-engere-zin kunnen worden bereikt. De kaartenbak valt af omdat er geen computer aan te pas komt.

De software-producten om databases mee te bouwen, zoals die in de winkel te koop zijn, heten database pakketten. De kern van een databasepakket is het database-management-systeem, afgekort DBMS. Daarnaast bevat zo'n pakket nog allerlei hulpprogramma’s die het leven van de gebruikers van het pakket veraangenamen.

Een term die verwant is aan 'database' is 'gegevensbestand', kortweg 'bestand'. Een bestand is een verzameling gelijksoortige gegevens, bijvoorbeeld een verzameling gegevens over het genotype van stieren of een verzameling data over orders (bestelopdrachten). Let wel: het woord 'bestand' wordt ook gebruikt voor computerbestanden in het algemeen, en dan gaat het soms om een gegevensbestand, maar soms ook om bijvoorbeeld een stuk tekst dat met een tekstverwerker is gemaakt. In dit boek hanteren we de eerste definitie, dus 'een verzameling gelijksoortige gegevens'.

Een element uit zo’n verzameling noemt men een record; bijvoorbeeld een 'stier-record' met de gegevens van één stier, of een 'order- record' met de gegevens van één order. Zit het bestand in een database, dan heet dat bestand vaak tabel (zie onderstaande fig)en een record rij.

Een rij zijn gegevens die bij elkaar horen, bijvoorbeeld de gegevens van één abonnement.

In één rij kunnen géén lijstjes staan

In één kolom (data-element) staan gegevens van dezelfde soort, bijvoorbeeld de kolom postcode.

Wat gebruik betreft gedraagt een database zich als een soort geautomatiseerd

archief of een verzameling kaartenbakken, maar met veel flexibeler ontsluitingsmogelijkheden dan papier. Omdat het om een elektronische opslagvorm gaat, zijn tijd en plaats gemakkelijk te overbruggen: gegevens kunnen gemakkelijk worden onthouden, en het overseinen naar een ander werelddeel kan binnen enkele seconden plaatsvinden.

Een enkele rij, of een deel van een bestand, kan ook. Een opdracht om gegevens uit een database op te vragen noemt men een query (Engels voor 'verzoek').

In eenvoudige databasepakketten wordt één enkel gegevensbestand soms al een 'database' genoemd. Dat is een beetje pretentieus, want de grootste kracht van een databasepakket is juist dat gegevens uit verschillende bestanden ook eenvoudig kunnen worden gekoppeld. Men kan bijvoorbeeld met een eenvoudige opdracht aan het database-management-systeem een orderbestand koppelen aan een klantenbestand om te zien of de klanten die de orders hebben geplaatst geen wanbetalers zijn. Om zo'n opdracht te geven is geen programmeerwerk nodig; het kan ad hoc. Zo'n ad hoc koppeling van bestanden heet een join.

Behalve een selectie opvragen of gegevens koppelen kan men ook met de gegevens in een database rekenen. Alle databasepakketten bieden wel eenvoudige wiskundige operatoren, zoals optellen. Er zijn er ook waarmee men gemiddelden en standaardafwijkingen kan opvragen, of nog meer geavanceerde zaken.

Op plekken waar vele mensen met dezelfde gegevens werken, is het gevaar aanwezig dat elk zijn eigen, verschillende set gegevens bijhoudt. Met een database kan men dit probleem verhelpen. Een laatste, zeer belangrijk voordeel van databases is namelijk dat vele gebruikers tegelijk de gegevens in een database kunnen benaderen. Bij papieren kaartenbakken, maar ook bij programma’s in programmeertalen, is dit niet mogelijk.

2. Hoe is een database opgebouwd?

De taak van een database is een brug te slaan tussen drie dingen: de mensen die met de gegevens willen werken, de gegevens zelf in hun correcte samenhang, en de computergeheugens waarop die gegevens te vinden zijn. In de architectuur van databasepakketten zijn deze drie niveaus terug te vinden. Figuur 1.1 geeft hiervan een beeld.

Het gebruikersniveau omvat bijvoorbeeld hulpmiddelen die de toegang van gebruikers tot de gegevens regelen. Het middelste niveau, conceptueel niveau geheten, is de data-dictionary, die onder meer het gegevens model bevat. Het derde niveau wordt fysiek niveau genoemd. Het omvat hulpmiddelen om de gegevens uit het model op te slaan in één of meer computergeheugens en om te zorgen dat ze snel te benaderen blijven.

Bij een goed database-management-systeem zijn deze drie niveaus onafhankelijk van elkaar. Men noemt dit gegevensonafhankelijkheid, en het betekent het volgende. Een database heeft altijd één enkel gegevensmodel. Is dit onafhankelijk van het gebruikersniveau, dan kunnen verschillende gebruikers een verschillend gedeelte van de database benaderen. Dit is vaak van belang als een deel van de gegevens vertrouwelijk is, bijvoorbeeld bij persoonsgegevens de salarissen. Naam en adres zijn voor iedereen toegankelijk, maar alleen met een bepaalde gebruikersnaam/ password-combinatie kan iemand de salarissen te zien krijgen.

Ook tussen gegevensmodel en opslagmedia is onafhankelijkheid gewenst. Die maakt het mogelijk dat gegevens uit een gegevensmodel verspreid worden opgesla- gen in een willekeurig aantal computers. Anders gezegd: de database kan worden gedistribueerd over verschillende computers. Veel organisaties hebben een aantal ves- tigingen en hebben in elk van die vestigingen te maken met dezelfde typen gege- vens. Een gedistribueerde database kan dan uitkomst bieden. Zodra op een van de vestigingen een gegeven wordt ingevoerd in de database, is het op alle vestigingen opvraagbaar.

Het bovenstaande klinkt erg mooi, maar het bieden van gegevensonafhanke- lijkheid vergt veel van de database-programmatuur, het database-management-sys- teem. In hoofdstuk 3 wordt hierover meer verteld.

3. Databasepakketten

Er bestaan vele honderden databasepakketten. Vele daarvan zijn gespecialiseerd voor bepaalde soorten toepassingen, of draaien alleen op computers van een bepaalde leverancier. Enkele tientallen pakketten zijn voor allerlei toepassingen te gebruiken en draaien op veel van de meest gangbare computers. Dat zijn de pakketten waar we hier op in gaan. Deze pakketten verschillen in veel opzichten, en de markt ervoor verandert snel. Eén overeenkomst is er wel: het zijn allemaal zogenaamde relationele databasepakketten.

Grofweg vallen er pakketten in drie maten te onderscheiden:

· De kleine pakketten, vaak 'kaartenbak-pakket' genoemd, bedoeld voor slechts één gebruiker en doorgaans voor slechts één tabel tegelijk, bijvoorbeeld een adressenbestand. Hiertoe behoren PC-file, Cardbox, Cardfile.

· De middencategorie: pakketten die klein begonnen zijn maar uitbreidingen hebben gekregen voor gebruik in netwerken en voor het koppelen van tabellen. Deze hebben vaak een database-management-systeem met niet al te veel kracht. De data-dictionary is beperkt. Vaak zijn deze pakketten wel goed geschikt om er kant-en-klare database-applicaties mee te bouwen. Wie een eenvoudige data- base wil bouwen, kan meestal ronder veel voorkennis met deze pakketten uit de voeten. Voorbeelden zijn Microsoft Access, FoxPro, Paradox, dBASE, MySQL en InterBase.

· De zwaardere pakketten, die van oudsher voor tientallen tot honderden gebruikers tegelijk geschikt zijn. Deze kennen meestal uitgebreide mogelijkheden. Hun data-dictionary kan op dezelfde manier worden benaderd als de gewone gegevens. Voor leken zijn deze pakketten vaak niet één, twee, drie te gebruiken, en ze stellen hoge eisen aan de hardware. Bekende pakketten in deze categorie zijn Oracle, SQLServer, Ingres, Informix, Sybase en OB2. In de markt voor deze pakketten gaan honderden miljarden guldens per jaar om.

De pakketten uit de middencategorie worden vaak gebruikt om eenpersoonsdata bases te bouwen. Deze zijn eigenlijk nauwelijks te vergelijken met de databases die men in de zwaardere pakketten bouwt. Juist het gelijktijdig toegang bieden tot de gegevens aan honderden of duizenden gebruikers maakt een database tot een kost- baar bezit van een organisatie.

Veelal zijn de zwaardere pakketten te gebruiken in een netwerk, samen met een pakket uit de middencategorie. Het zware pakket draait dan op een centrale computer (de server) en levert het database-management-systeem, en het kleinere pakket draait op een aantal PC's (de clients) en levert de hulpprogramma’s, zoals schermformulieren om gegevens in te voeren en op te vragen.

Er zijn ook pakketten die niet in deze opsomming thuishoren omdat ze zelf geen database-management-systeem bevatten, maar die wel veel worden gebruikt om applicaties te bouwen op databases, met name op databases in de zware pakketten. Voorbeelden hiervan zijn Delphi, Java, Progress en VisualBasic.

4. Wie zorgt er voor een database?

Er zijn twee groepen mensen betrokken bij de bouw van een database: degenen die de database zullen gebruiken en degenen die hem bouwen. Dit zijn meestal niet dezelfde mensen, zeker niet bij grote databases in het bedrijfsleven. In een onderzoekssituatie kan het zijn dat een onderzoeker zijn eigen database ontwerpt en bouwt. Ook voor eenpersoonsdatabases op een PC geldt dit.

Als een database eenmaal bestaat, komen er andere rollen bij. Bij grote databases zijn er personen die speciaal belast zijn met het in werking houden van de database. Om specifiek de data-dictionary te bewaken, zodat de kwaliteit van de gegevens op niveau blijft, kan er een gegevensbeheerder zijn. Is de functie meer gericht op de opslagstructuren en het draaiend houden van de software, dan spreekt men van een database-administrator, afgekort DBA.

De kwaliteit van een database gezien vanuit een organisatie die met een database werkt, zijn er een aantal kwaliteitseisen te formuleren voor zo'n database. We moeten daarbij bedenken dat een database in een organisatie een deel is van een groter geheel: om zo'n database heen draaien toepassingsprogramma’s, bijvoorbeeld voor data entry, en er zijn regels voor de omgang: welke personeelsleden moeten zorgen voor het toevoegen van gegevens, welke voor het uitdraaien van overzichten ten behoeve van klanten, en zo meer.

Dit moet een database zijn vanuit het perspectief van de gebruikers:

· Betrouwbaar : De gegevens moeten juist zijn, en up-to-date.

· Volledig:- Het moet niet nodig zijn om, behalve in de database, ook nog op andere plaatsen naar een gegeven te zoeken.

· Efficiënt : Een gebruiker moet niet onnodig behoeven te wachten.

· Begrijpelijk : De gegevens moeten voldoen aan vooraf bepaalde eisen voor begrijpelijkheid. Voor bepaalde specialistische doeleinden kan het zijn dat gebruikers scholing nodig hebben, maar in het algemeen zullen ze zonder scholing in hun eigen taal met de gegevens en met de applicaties om moeten kunnen gaan.

Vanuit het perspectief van de ontwerpers, bouwers en beheerders:

· Testbaar : Dit punt geldt met name voor applicaties op een database: ze moeten goed te debuggen zijn, oftewel er moeten hulpmiddelen zijn om de software te ontdoen van fouten.

· Aanpasbaa:- Er kunnen altijd wijzigingen in gegevensstructuren en applicaties nodig zijn. Het mag niet onnodig moeilijk zijn deze wijzigingen aan te brengen.

Vanuit het perspectief van de organisatie als geheel:

· Apparatuur-onafhankelijk : Organisaties kopen nieuwe computertypen, of fuseren, met de regelmaat van de klok. Databases moeten daartegen bestand zijn: het database-management-systeem moet op allerlei hardware en onder allerlei besturingssystemen kunnen draaien.

· Organisatie-onafhankelijk : Wanneer er fusies of samenwerkingsverbanden ontstaan worden dikwijls gegevens gedeeld tussen de betrokken organisaties. Het is dan erg waardevol wanneer de gegevensdefinities die men hanteert met elkaar overeenstemmen. In veel bedrijfstakken heeft men dan ook zogeheten referentie- informatiemodellen opgesteld. Deze modellen zijn standaard gegevensmodellen voor de desbetreffende bedrijfstak en kunnen door elke organisatie worden gebruikt als basis voor de gegevensmodellen achter hun eigen databases.

Het zal u opgevallen zijn dat er een verschillende tijdschaal zit in deze drie groepen eisen: voor een gebruiker moet de database vandaag goed werken, voor een ontwerper, bouwer of beheerder moet hij morgen nog goed werken, voor de organisatie moet hij gedurende enkele jaren goed werken, om de investering terug te verdienen.

Voor gegevens die nog niet in zo'n tabelformaat staan, moet een manier bedacht worden om deze in rijen en kolommen te organiseren.

5. Onderdelen van een database

Het inbrengen van gegevens is maar een klein deel van de verschillende mogelijkheden van Access. Je wil natuurlijk ook de informatie op het scherm kunnen bekijken en alles kunnen afdrukken. Je wilt ook precies die informatie kunnen vinden die je op dat moment nodig hebt en liefst zo gemakkelijk mogelijk en zo snel mogelijk.

Om je hiermee te helpen, biedt Access je rapporten, formulieren, macro's, query's en modules, die je samen met de tabellen in uw gegevensbank kunt vastleggen.

5.1. Wat is een rapport ?

Een rapport is een hoeveelheid van gegevens die we op het scherm kunnen afbeelden of afdrukken. Je kan eenvoudige lijsten, standaardbrieven, adresetiketten, facturen, totalen, subtotalen en wat je maar wilt afdrukken.

5.2. Wat is een formulier ?

Bij een gegevensbank in de vorm van papieren steekkaarten heeft de uitdrukking "formulier" betrekking op een Invulformulier, met een apart veld voor ieder gegeven dat ingevuld moet worden. Bij een gegevensbank op een computer betekent dit in feite hetzelfde, alleen komt het formulier op het beeldscherm. Net zoals op een steekkaart kun je gegevens direct op het scherm invoeren en veranderen. Je kan formulieren maken zoals je ze hebben wilt en zo dat ze precies lijken op de gedrukte formulieren die u gebruikt.

5.3. Wat is een query ?

Een query is in principe een vraagstelling. Een manier om een bepaald soort records in één of meerdere tabellen op te zoeken of te selecteren. We zouden met een query bijvoorbeeld het volgende kunnen doen:

· Snel een naam en adres van een personeelslid in de tabel opzoeken.

· Brieven en etiketten voor onze personeelsleden in een bepaalde woonplaats afdrukken.

· Een overzicht laten afdrukken van alleen die personeelsleden van een bepaalde afdeling die al een bepaald aantal jaren in dienst zijn.

Je kan query's definiëren voor het selecteren, bijwerken, invoegen of verwijderen van gegevens. Het is ook mogelijk query's te definiëren die nieuwe tabellen maken op basis van gegevens in één of meer bestaande tabellen.

5.4. Wat is een macro?

Een macro is een manier om een bepaalde reeks opdrachten automatisch te laten uitvoeren. Veronderstel dat het je 15 of 20 stappen kost om met sinterklaas de personeelsleden die kinderen hebben een brief te sturen die hen afhankelijk van het aantal kinderen een bepaald bedrag toekent.

Met een macro zou je dat terug kunnen brengen tot één simpele muisklik. Eigenlijk zou je waarschijnlijk een serie macro's kunnen ontwerpen die de meest voorkomende taken in het beheren van uw gegevensbank automatisch kunnen uitvoeren en dat zonder enige vorm van programmeren.

5.5. Modules

Een object dat aangepaste procedures bevat die je codeert met VBA (Visual Basic for Applications). Modules zorgen voor een evenwichtiger verloop van acties en stellen u in staat fouten op te vangen, iets dat met macro's onmogelijk is. Modules zijn zelfstandige objecten met functies die overal in de toepassing aangeroepen kunnen worden of die van toepassing zijn op een specifiek formulier of rapport als reactie op gebeurtenissen die op het betreffende formulier of rapport optreden.

6.Problemen van een slechte database

Tabel Abonnement

	Plaats
	Naam
	Krant
	Uitgever

	Gouda
	HJ Nootenboom
	Automatisering Gids
	Stam

	Gouda
	H.J Nootenboom
	Computable
	VNU

	Zevenhoven
	S Peuskens
	Computable
	Stam

Problemen van de tabel Abonnement

· De uitgever van het blad Computable is ambigu (voor meerdere uitleg vatbaar). Voor de ene lezer is het Stam, voor andere de VNU.

· Één en dezelfde lezer staat met twee verschillende spellingswijzen in de administratie.

Bezorg Adres

	Naam
	Postcode
	Krant
	Adres

	HJ Nootenboom
	2803 DA
	Autom. Gids
	Groenhovenweg 43

	H.J. Nootenboom
	12345ABC
	Computable
	Groenh. weg 43-II

Problemen van de tabel Bezorg Adres

· De postcode 12345ABC is fout, maar er is geen mogelijkheid om de juistheid van een postcode te controleren.

· Het adres van één lezer staat 2x vermeld. Dat is niet alleen lastig bij verhuizen (dubbel bijwerken), maar het is ook onbekend wat nu de juiste versie is.

· Voor het abonnement van S Peuskens op Computable ontbreken de adres gegevens.

Fakturering gegevens

	Prijs
	Geboortedatum
	Naam
	Postcode
	Plaats

	75,00
	30 aug 1964
	Henk Jan Nootenboom
	00000 HHH
	Juinen

	0,00
	01-04-1572
	Stefan Peuskens
	2435xh
	Z. Hoven

Problemen van de tabel Fakturering gegevens

· Er is géén relatie te leggen tussen facturering gegevens en abonnement. Het is onduidelijk welke prijs voor welke krant geldt. Iemand kan een factuur krijgen, zonder abonnement, of andersom. Er is geen goede foreign key.

· De postcode en plaatsnaam van Henk Jan Nootenboom zijn onzin. De factuur zal nooit aankomen. Het is voor de computer onmogelijk om de adresgegevens uit een andere tabel te halen, door de net weer andere schrijfwijze van de naam.

· Stefan Peuskens krijgt wél een factuur van 0 gulden, maar zal geen krant ontvangen. Het bezorgadres is immers niet bekend. Of heeft die € 0,- een speciale betekenis en wordt er daarom géén factuur verstuurd en ook geen krant bezorgd?

· De kolom geboortedatum is niet relevant, valt buiten de scope. De datum 01-04-1572 is niet betrouwbaar, vast expres onjuist opgegeven.

Een slecht ontworpen database kent de volgende problemen:

· Bij elkaar horende data staat verspreid over diverse tabellen. Een wijziging moet op vele plaatsen doorgevoerd worden. Het is mogelijk dat informatie maar half aanwezig is, in de ene tabel wel en in de andere tabel niet.

· Data is inconsistent of ambigu (voor meerdere uitleg vatbaar).

· De database is nodeloos ingewikkeld, met veel Kunst & Vliegwerk in elkaar geprutst. De database-ontwerper heeft moeilijk gedaan, terwijl het makkelijk kan.

· De database heeft 'verborgen' informatie, bijvoorbeeld door de volgorde van rijen in een tabel.

· De database is traag, inflexibel, lastig uit te breiden en kan niet alle praktijksituaties aan.

Deel III : Datamodellering

1. Inleiding
1.1. Definitie

Een model is een abstracte voorstelling van (een deel van) de reële wereld. Dit wil zeggen dat de auteur van een model bepaalde essentiële kenmerken van de realiteit isoleert, en alle andere kenmerken als bijkomstig achterwege laat.

Een gegevensmodel is een abstracte voorstelling van een informatiesysteem, waarbij alle dynamische aspecten (generatie, transformatie en verwerking van gegevens) achterwege blijven, en slechts de statische informatiestructuren, hun beperkingen en hun onderlinge verbanden van belang zijn.

Hierin onderscheidt een gegevensmodel zich dus van bijvoorbeeld een procesmodel. Een gegevensstroomdiagram (Data Flow Diagram, DFD) is een voorbeeld van een procesmodel.

Verder gaat gegevensmodellering over de structuur van gegevens, niet over de inhoudelijke opvulling. Een computer-programmeur zou zeggen dat we eerder in het type dan in de waarde van een veranderlijke zijn geïnteresseerd.

Voorbeeld

Een gegevensmodel kan specifiëren dat een bedrijf de namen en adressen van zijn werknemers opslaat. Het zegt niet dat er een werknemer bestaat met de naam Janssens, en evenmin dat de namen en adressen worden verkregen via de personeelsdienst. Het kan wel bepalen dat ieder adres de naam van een land moet bevatten.

1.2. Waarom modelleren

Het doel van het gegevensmodel is, een éénduidige voorstelling te krijgen van de structuren en verbanden die ten grondslag liggen aan de verschillende informatiestromen en -archieven in een informatiesysteem. Als dusdanig vormt het gegevensmodel een communicatiemiddel tussen verschillende belanghebbenden van het informatiesysteem:

· programmeurs (ontwikkeling en onderhoud)

· analysten

· functioneel ontwerpers

· gebruikers

· beheerders

· ...

Het gegevensmodel kan deel uitmaken van een systeembouwplan, of kan fungeren als uitgangspunt voor een gebruikersopleiding.

Sommige professionele informatici staan nogal huiverig tegenover het tonen van, bijvoorbeeld, een gegevensstructuurdiagram aan een niet-informaticus. Persoonlijk menen we dat de communicatieve waarde van een entity-relationship diagram niet te onderschatten is. Hierbij gelden de volgende tips (de begrippen worden later in de cursus verklaard):

· beperk het diagram tot de entiteiten en relaties die van belang zijn voor het publiek van de presentatie

· laat in eerste instantie alle attributen weg

· vermijd informatica-jargon, misschien zelfs het woord "entiteit"

· begeleid/verdedig het optioneel karakter van sommige relaties; sommige "verplichtingen" worden beter op applicatie-niveau afgedwongen dan op database-niveau

1.3. Wanneer modelleren

Gegevensmodellen komen meestal tot stand tijdens de ontwikkeling van informatiesystemen. Meestal zal de ontwikkeling van een informatiesysteem gefaseerd verlopen. Een voorbeeld van een vaak toegepaste fasering luidt:

1. problemen en kansen identificeren

2. bestaande systemen documenteren

3. informatiebehoeften analyseren

4. vereiste technische architectuur en menselijke inbreng

5. bouw, test, acceptatie

6. implementatie

7. evaluatie en onderhoud

Het gegevensmodel is het resultaat van een gegevensanalyse. De gegevensanalyse bestaat enerzijds uit een logische gegevensanalyse, anderzijds een technische gegevensanalyse. De logische gegevensanalyse situeert zich in de stappen 2 en 3. De technische gegevensanalyse is een onderdeel van stap 4.

2. Gegevens
2.1. Definities

Informeel is een gegeven een brokje informatie. Mathematisch wordt een gegeven bepaald door de keuze van een element uit een verzameling, en het geven van een unieke naam aan die keuze. Bijvoorbeeld:
'Datum eerste inschrijving student' is de keuze van een element uit de verzameling van alle mogelijke datums in de Gregoriaanse kalender. 'Datum diplomering student' is eveneens de keuze van een element uit de verzameling van alle mogelijke datums. Toch gaat het in de twee gevallen niet om hetzelfde gegeven, doordat ze verschillen in de naamgeving.De verzameling waaruit we een keuze maken, is het domein van het gegeven. Het domein kan eindig of oneindig zijn. De keuze van één waarde uit het domein van mogelijke waarden is de instantiëring van het gegeven.

2.2. Samengestelde gegevens

De gegevens waarover we in deze cursus praten, zijn elementair, dit wil zeggen dat we geen bijzondere structuur kunnen opleggen aan het domein. In de praktijk zullen we vaak samengestelde gegevens ontmoeten. Zo kan een aanschrijf-adres zijn samengesteld uit: aanschrijftitel, voornaam, adellijke titel, familienaam, straat, nummer, busnummer, postnummer, gemeente, land. Wij zullen dit niet als één gegeven opvatten,maar als een collectie van tien afzonderlijke gegevens.

De structuur die we in onze gegevensmodellen willen uitdrukken, slaat op de onderlinge verbanden tussen gegevens. Wat dat betreft maken we een (subjectief) onderscheid tussen twee soorten verbanden: samenhang en koppeling.

Mathematisch is het domein van een samengesteld gegeven een produktverzameling, namelijk het produkt van de domeinen der elementaire gegevens.

Voorbeeld: de score van een voetbalwedstrijd kan worden beschouwd als een samengesteld gegeven, namelijk een geordend paar van twee natuurlijke getallen. Of deze opsplitsing zinvol is, hangt ervan af of we ons zinvolle bewerkingen op de afzonderlijke componenten kunnen voorstellen (bijvoorbeeld, het berekenen van het totaal aantal gescoorde doelpunten in één seizoen).

2.3. Verbanden

Sommige gegevens vertonen onderlinge banden. Ze komen gegroepeerd voor, zoals bijvoorbeeld de naam en het nummer van een student. Gegevens die onderlinge verbanden vertonen, brengen we samen in gegevensgroepen. We zeggen dat de gegevens samenhang vertonen. Groepen kunnen elkaar overlappen, dit wil zeggen dat hetzelfde gegevenstype tot verschillende groepen kan behoren. Verbanden tussen groepen onderling noemen we koppelingen. Koppeling ontstaat meestal doordat twee groepen een gegeven gemeen hebben, soms ook doordat een verband tussen gegevensgroepen wordt ontleend aan de werkelijkheid. Het onderscheid tussen samenhang en koppeling is meestal gemakkelijk aan te voelen: de meeste mensen zullen het erover eens zijn, dat de volgende twee verbanden tussen gegevens van een totaal verschillende aard zijn:

· een student heeft een familienaam (samenhang)

· een student schrijft zich in voor een cursus (koppeling)

Ieder gegeven hoort tot minstens één groep, desnoods een groep die alleen dat ene gegeven bevat. De volgorde van gegevens in een groep speelt geen rol. Iedere groep bevat één of meer gegevens. Mathematisch is een groep en (ongeordende) eindige, niet-lege verzameling gegevens.

Groeperen is gedeeltelijk subjectief: sommige verzamelingen gegevens zullen door de ene ontwerper als één groep, door de andere als twee afzonderlijke (meestal overlappende) groepen worden beschouwd.

2.4. Berekende gegevens

Soms kan een gegeven door berekening uit andere gegevens worden afgeleid. In feite is er dan geen sprake van een keuze uit een verzameling: de keuze ligt vast na het maken van keuzes voor andere gegevens. Dergelijke gegevens noemen we berekende gegevens. Ze kunnen integraal deel uitmaken van de informatiebehoefte van een bedrijfsproces.

Voorbeelden:

· de dag van de week kan worden berekend uit de datum, maar is niettemin nuttig om te bepalen of het om een verlofdag gaat.

· 'aantal calorieën' is afleidbaar uit 'hoeveelheid vetten', 'hoeveelheid koolhydraten' en 'hoevelheid eiwitten', als je weet dat deze drie energiebronnen respectievelijk 9kcal/g, 4kcal/g en 5kcal/g leveren. Nochtans staan op de verpakking van veel voedingswaren allevier de gegevens vermeld.

· 'aantal dienstjaren' is berekenbaar uit 'datum indiensttreding', op voorwaarde dat je de huidige datum als bekend veronderstelt.

De opname van berekende gegevens in één of ander gegevensmodel is een kwestie van voorkeur. Wij spreken af dat we ze wel opnemen in het logische datamodel. Hun opname in het technische datamodel hangt af van technische overwegingen: wat zijn de technische complicaties van opname versus herberekening ? Mogelijke factoren die hierbij een rol spelen:

· technische moeilijkheid van de berekening: bijvoorbeeld, moderne cryptografie-algoritmen maken gebruik van het produkt van twee grote priemgetallen; theoretisch kunnen de twee afzonderlijke priemfactoren door een computer worden afgeleid uit hun produkt, maar in de praktijk hebben de snelste computers daar misschien honderden jaren voor nodig - dat hoopt de Amerikaanse regering tenminste

· veelvuldigheid van de updates waarbij herberekening nodig is

· veelvuldigheid van de raadplegingen waarbij berekening nodig is

· opslagruimte voor de resultaten van de berekening

Aan de normalisatie van een gegevensmodel nemen de berekende gegevens niet deel.

2.5. Sleutel

Sommige gegevens zijn fundamenteler dan de andere, in de zin dat de andere ervan afhankelijk zijn. Deze afhankelijkheid is niet hetzelfde als de hoger genoemde berekenbaarheid, maar volgt uit de analyse van de informatiestroom zelf. Bijvoorbeeld: de naam van een student is afleidbaar (niet berekenbaar) uit zijn studentenkaart-nummer. We zeggen dat het eerste gegeven functioneel afhankelijk is van het tweede. Een andere manier om hetzelfde te zeggen is: bij ieder studentenkaart-nummer hoort maar één studentennaam.

Tegenvoorbeeld: de naam van de gemeente waar iemand woont, is in België niet functioneel afhankelijk van het postnummer (in Nederland wel)

Een gegeven kan ook functioneel afhankelijk zijn van een hele collectie andere gegevens. Zo is 'aantal jaren ervaring' functioneel afhankelijk van de combinatie ('werknemer', 'functie'), maar niet van één van de twee afzonderlijk. Een kandidaat-sleutel is een deelverzameling van de gegevens in een gegevensgroep met de volgende eigenschappen:

· ieder gegeven in de groep is ervan afhankelijk

· iedere strikt kleinere deelverzameling heeft bovenstaande eigenschap niet

Iedere gegevensgroep heeft minstens één kandidaat-sleutel. Het volgende algoritme leidt onvermijdelijk tot een kandidaat-sleutel:

1. Stel A oorspronkelijk gelijk aan de collectie van alle gegevens in de groep.

2. Ieder gegeven in de groep is functioneel afhankelijk van A.

3. Ofwel is A een kandidaat-sleutel, ofwel bestaat er een strikte deelverzameling van A waarvan alle velden functioneel afhankelijk zijn. In het eerste geval eindigt het algoritme, in het tweede geval vervangen we A door de genoemde deelverzameling en gaan we verder met stap 2.

Een gegevensgroep kan soms verschillende kandidaat-sleutels hebben. In dat geval maken we een arbitraire keuze, en spreken voortaan van dé sleutel van de groep. De gegevens die deel uitmaken van de sleutel, heten sleutelgegevens. Alle andere gegevens noemen we voortaan attributen.

3. Normalisatie

3.1. doel

Normalisatie is een bepaalde herschikking van de gegevens en gegevensgroepen, waarbij soms nieuwe groepen worden gevormd door gegevens uit bestaande groepen af te zonderen. Uiteindelijk willen we tot de volgende situatie komen:

Alle attributen van een groep zijn functioneel afhankelijk van de volledige sleutel, en tussen attributen onderling bestaan geen functionele afhankelijkheden.

Het doel van normalisatie is het vermijden van redundantie. Redundantie betekent, dat bepaalde informatie op meer dan één manier tegelijkertijd wordt voorgesteld. De voornaamste nadelen waarom we redundantie willen vermijden, zijn:

· risico's van inconsistentie: indien dezelfde soort informatie op meer dan één manier tegelijk aanwezig is, dan kunnen de verschillende manieren van informatie-opslag elkaar tegenspreken

· moeilijker gegevensonderhoud: sommige wijzigingen moeten op verschillende plaatsen tegelijk worden doorgevoerd.

Nochtans is redundantie soms nuttig. Met name kan een overdreven genormaliseerd gegevensbeheer-systeem veel tijd vragen om gegevens op te zoeken, bijvoorbeeld door het grote aantal verschillende gegevensgroepen.

We zullen hoe dan ook de normalisatie steeds volledig doorvoeren, en achteraf, tijdens het technisch ontwerp, bepaalde redundanties eventueel opnieuw invoeren, op voorwaarde dat we daarvoor een goede reden kunnen opgeven.

Normalisatie vindt plaats in drie stappen:

1. Verwijder de zich herhalende deelverzamelingen

2. Verwijder de attributen die functioneel afhankelijk zijn van slechts een deel van de sleutel

3. Verwijder de attributen die functioneel afhankelijk zijn van andere attributen.

Met 'verwijderen' bedoelen we hier: in een afzonderlijke gegevensgroep onderbrengen, niet weglaten uit het gegevensmodel.

3.2. zich herhalende deelverzamelingen

Indien een collectie van attributen verschillende malen kan optreden bij één bepaalde keuze van de sleutel, spreken we van een zich herhalende deelverzameling. We willen echter bereiken, dat sleutelwaarden uniek zijn, met andere woorden, dat alle attributen uniek vastliggen. De attributen die deel uitmaken van de zich herhalende deelverzameling, worden ondergebracht in een nieuwe gegevensgroep, samen met de sleutelvelden. De attributen die deel uitmaken van de zich herhalende deelverzameling, worden vervolgens weggelaten uit de oorspronkelijke groep.

Herhaal dit procédé totdat, bij gegeven sleutelwaarde, de attributen nog slechts één mogelijke waarde kunnen aannemen.

Een strikte interpretatie van het begrip 'functionele afhankelijkheid' zou reeds impliceren, dat er geen zich herhalende deelverzamelingen bestaan.

Deze 'verbeterde' toestand van een gegevensgroep heet de eerste normaalvorm. Eventuele nieuwe gegevensgroepen die bij bovenstaand procédé ontstaan, moeten op hun beurt genormaliseerd worden: het is namelijk denkbaar, dat een zich herhalende deelverzameling op haar beurt is opgebouwd uit nog kleinere zich herhalende deelverzamelingen.

3.3. attributen die slechts van een deel van de sleutel afhangen

Uiteindelijk mogen de attributen slechts functioneel afhankelijk zijn van de gehele sleutel, niet van een deel ervan. Het nu volgende normalisatieproces brengt de gegevensgroepen in de tweede normaalvorm.

Stel dat een collectie attributen functioneel afhankelijk is van een deelverzameling van de sleutelvelden. Breng deze onder in een afzonderlijke gegevensgroep, samen met het kleinste deel van de sleutel waarvan ze nog afhankelijk zijn. Verwijder deze attributen uit de oorspronkelijke gegevensgroep.

Herhaal dit procédé totdat in alle gegevensgroepen de attributen slechts functioneel afhankelijk zijn van de hele sleutel.

3.4. attributen die afhangen van attributen

Uiteindelijk mogen de attributen uitsluitend functioneel afhankelijk zijn van de sleutel, niet bovendien van elkaar. Het nu volgende normalisatieproces brengt de gegevensgroepen in de derde normaalvorm.

Stel dat collectie A van attributen functioneel afhankelijk is van B, een andere collectie attributen. Breng A en B onder in een afzonderlijke gegevensgroep. Verwijder de attributen van A uit de oorspronkelijke gegevensgroep.

Herhaal dit procédé todat in alle gegevensgroepen de attributen slechts functioneel afhankelijk zijn van de sleutel.

3.5 verdere eliminatie van redundantie

De drie normalisatie-stappen die we hier behandeld hebben, elimineren uit ons gegevensmodel alle redundantie die veroorzaakt wordt door functionele afhankelijkheden. Een andere vorm van redundantie, berekende gegevens, werd reeds vroeger geëlimineerd. Er bestaan nog andere, meer complexe vormen van redundantie, die aanleiding geven tot verdere normaalvormen. Hoewel de overeenkomstige normalisaties in de praktijk zelden nodig zijn, moet iedere professionele informaticus van hun bestaan op de hoogte zijn. In [1] wordt de normalisatie 'tot op het einde' doorgevoerd. Men onderscheidt, voorbij de derde normaalvorm, achtereenvolgens:

· de normaalvorm van Boyce-Codd

· de vierde normaalvorm

· de vijfde normaalvorm

De vijfde normaalvorm elimineert niet alleen overbodige functionele afhankelijkheden, maar ook de meer algemene join-afhankelijkheden. De bijbehorende normalisatieprocedure vertoont enkele theoretische problemen, waardoor ze (voorlopig) niet in een eenvoudig, algemeen geldend algoritme kan worden gegoten.

4. Koppelingen tussen gegevensgroepen

4.1. Ontstaan van koppeling

We zagen reeds, dat de verbanden tussen gegevens aanleiding konden geven tot groepering. Indien binnen een collectie gegevens veel onderlinge verbanden bestaan, brengen we deze gegevens onder in een gegevensgroep. Een gegeven kon tot meer dan één groep tegelijk behoren.

We zeggen dat twee gegevensgroepen gekoppeld zijn als ze minstens één gegeven gemeenschappelijk hebben.

4.2. Gegevensstructuurdiagram

Het gegevensstructuurdiagram (Engels: Entity-Relationship Diagram, ERD) is een algemeen gangbare techniek om verbanden tussen gegevensstructuren te modelleren. De belangrijkste basiselementen in het diagram zijn:

· de entiteit, voorgesteld door een rechthoek

[image: image1.png]

· de relatie, voorgesteld door één of meer lijnen die de rechthoeken verbinden

PRIVATE "TYPE=PICT;ALT="Een diagram zou er dan bijvoorbeeld als volgt kunnen uitzien:

[image: image2.png]

PRIVATE "TYPE=PICT;ALT="Een entiteit kan meestal met een gegevensgroep geassocieerd worden. Relaties kunnen dan koppelingen tussen gegevensgroepen weergeven.

4.3. Entiteit

Een entiteit is een model van een objecttype uit de werkelijkheid. Voorbeelden van entiteiten: auto, persoon, magazijn, bankrekening,student,...

Ieder model is een vereenvoudiging van de werkelijkheid. Een entiteit beperkt zich tot de voorstelling van informatie betreffende het gemodelleerde objecttype. Een entiteit bestaat uit:

· een naam, uniek binnen het beschouwde diagram

· een definitie die objectief en ondubbelzinnig aangeeft, welke objecten door de entiteit worden gemodelleerd (en nog belangrijker: welke niet)

· een lijst van attributen (zie verder)

Voorbeeld van een entiteit:

NAAM: student

DEFINITIE: een natuurlijke persoon die sinds het academiejaar

 1994-1995 minstens éénmaal regelmatig is ingeschreven

 voor één van de cursussen of richtingen aangeboden

 door de EHSAL; personen die slechts occasioneel een

 symposium of voordracht hebben bijgewoond waarvoor

 geen inschrijvingsgeld verschuldigd was, worden niet

 als studenten beschouwd

ATTRIBUTEN: naam, aanschrijfadres, kotadres, telefoonnummer,

 geboortedatum

4.4. Relatie

Een relatie is een verband tussen twee of meer entiteiten dat model staat voor een overeenkomstige band tussen de reële objecten. Een relatie bestaat uit:

· een naam, uniek binnen het beschouwde diagram

· een lijst van betrokken entiteiten

· een definitie die objectief en ondubbelzinnig aangeeft, in welke omstandigheden precies het veronderstelde verband aan- of afwezig is tussen de gespecifieerde entiteiten

· een lijst van attributen (zie verder)

· informatie betreffende de cardinaliteit en de optionaliteit van de deelnemende entiteiten (zie verder)

Voorbeeld van een gedeeltelijke specificatie van een relatie tussen de entiteiten "student" en "cursus"

NAAM: student volgt cursus

DEELNEMENDE ENTITEITEN:

 student, cursus

DEFINITIE: We zeggen dat een student op een gegeven moment

 een cursus volgt als hij of zij op dat moment

 regelmatig is ingeschreven voor die cursus, of

 voor een jaar van een richting waarvan die cursus

 verplicht deel uitmaakt. Voor een keuzevak neemt

 de relatie een aanvang van zodra de student de

 administratie meldt dat hij/zij het vak kiest.

 De relatie neemt een einde wanneer de student in

 eerste zit slaagt of vrijgesteld wordt voor het vak.

 De relatie neemt eveneens een einde bij de proclamatie

 van de tweede zittijd van het examen van het vak,

 ongeacht of de student geslaagd is. Indien van

 de cursus geen examen wordt afgenomen, eindigt de

 relatie bij de opening van het volgende academiejaar.

ATTRIBUTEN: datum_inschrijving, vrijgesteld

CARDINALITEIT:

 een student kan meer dan één cursus volgen;

 verscheidene studenten kunnen dezelfde cursus volgen

OPTIONALITEIT:

 we modelleren ook studenten waarvan we niet weten

 of ze cursussen volgen;

 sommige cursussen worden door geen enkele student

 gevolgd

Voor het ontlenen van entiteiten en relaties aan de werkelijkheid dient de systeemontwerper de werkelijkheid te analyseren. De kwaliteit van de analyse wordt in grote mate bepaald door de juiste keuze van objecttypes en relaties die men wil modelleren. Vaak spreken we in deze context van gegevens-analyse, om het onderscheid te maken met de analyse van processen (proces-analyse, zoals bijvoorbeeld in een gegevensstroomdiagram) en de analyse van de gewenste functionaliteit (functie-analyse, meestal de laatste en meest gedetailleerde stap in de analyse van informatiesystemen).

Veel gebruikte technieken voor gegevensanalyse zijn: interviews (individueel of in groep), brainstorming, tekstontleding.

De meest fundamentele aanpak bestaat erin, eerst alle gegevenstypes en onderlinge verbanden te inventariseren. Vervolgens gaat men de gegevens op grond van onderlinge verbanden samenbrengen in gegevensgroepen. De gegevensgroepen corresponderen dan met entiteiten, de koppelingen tussen groepen met relaties. De individuele gegevens kunnen attributen worden van de gegevensgroepen-entiteiten waarvan ze deel uitmaken.

Veel analysten ervaren deze aanpak als tegen-natuurlijk, en definiëren liever rechtstreeks de entiteiten als reële objecttypes. De individuele attributen worden in die aanpak pas achteraf geïdentificeerd.

4.5. Attribuut

Iedere entiteit en relatie is voorzien van een collectie van nul of meer attributen. Een attribuut is een eigenschap die met de instanties van de entiteit of de relatie kan geassocieerd worden. Als een entiteit ontstaat uit een gegevensgroep, dan zijn de verschillende gegevens van deze gegevensgroep attributen van de entiteit.

Bemerk het dubbelzinnige woordgebruik: in de context van entiteiten is ieder gegeven een attribuut; in de context van gegevensgroepen worden gegevens onderverdeeld in enerzijds sleutelvelden, anderzijds attributen.
De attributen van een entiteit of relatie worden in een gegevensstructuurdiagram samen in een cirkel of een ovaal geplaatst, en er via een streepje mee verbonden. Soms worden de attributen weggelaten uit het diagram, om de overzichtelijkheid niet te schaden.

[image: image3.png]

Entiteiten hebben bijna altijd attributen. Relaties kunnen gemakkelijk voorkomen zonder attributen. Een attribuut bestaat uit de volgende elementen:

· een naam, uniek binnen de collectie attributen van dezelfde entiteit of relatie

· een entiteit of relatie waarvan het attribuut een kenmerk is

· een domein, dit is de collectie van alle mogelijke waarden die het kenmerk kan aannemen

· een definitie, die éénduidig de interpretatie van de gekozen waarde uit het domein aangeeft

· het al dan niet verplichte karakter van het attribuut: moet elke instantie van de gegeven entiteit of relatie over deze eigenschap beschikken, of is dit optioneel, met andere woorden, modelleren we ook instanties waarvoor deze eigenschap irrelevant of onbekend is ?

Voorbeeld:

NAAM: personen ten laste

ENTITEIT: medewerker

DOMEIN: de natuurlijke getallen, inclusief 0

DEFINITIE:

 het aantal personen die fiscaal ten laste van de medewerker zijn,

 volgens opgave door de medewerker zelf

VERPLICHT

4.6. Cardinaliteit

De cardinaliteit van een relatie geeft aan, hoeveel elementen van een betrokken entiteittype maximaal in relatie kunnen staan met één instantie van de andere entiteittypes. Daarbij zijn de toegelaten waarden: één of veel.

Voorbeeld: als we in een hiërarchische bedrijforganisatie de relatie 'persoon is ondergeschikte van manager' bekijken, dan gelden waarschijnlijk de volgende twee beschouwingen betreffende de cardinaliteit:

· iedere persoon heeft (is ondergeschikt aan) hoogstens één manager

· een manager kan veel ondergeschikten (ondergeschikte personen) hebben

In een gegevensstructuurdiagram geven we de cardinaliteit aan door een markering van de lijnen (relaties) op de plaats waar ze de rechthoeken (entiteiten) bereiken:

· als de instantie van de desbetreffende entiteit uniek is (d.w.z. hoogstens één), plaatsen we een dwarsstreepje op de lijn vlakbij de entiteit

· als de instantie van de desbetreffende entiteit verscheidene malen kan voorkomen (d.w.z. hoogstens veel), plaatsen we een kraaiepoot op de lijn tegen de entiteit

[image: image4.png]

Voor een relatie tussen twee entiteiten zijn er dus, wat de cardinaliteit betreft, vier mogelijkheden: één op één, één op veel (twee verschillende mogelijkheden), en veel op veel. Een één-één-relatie wordt ook 1:1 genoteerd, een één-veel-relatie 1:n (lees: één op n) en een veel-veel-relatie m:n (lees: m op n).

4.7. Optionaliteit

De optionaliteit van een relatie geeft aan, hoeveel elementen van een betrokken entiteittype minimaal in relatie moeten staan met één instantie van de andere entiteittypes. Daarbij zijn de toegelaten waarden: nul of één. Voorbeeld: als we in een juridische database de entiteiten 'natuurlijke persoon' en 'arbeidscontract' beschouwen, met daartussen de relatie 'persoon werkt onder contract', dan gelden de volgende vaststellingen omtrent de optionaliteit:

1. een natuurlijke persoon heeft niet noodzakelijk een arbeidscontract

2. ieder arbeidscontract heeft noodzakelijk betrekking op een persoon

In een gegevensstructuurdiagram geven we de optionaliteit aan door het aanbrengen van een symbool op de lijnen (relaties) dichtbij de rechthoeken (entiteiten), naast de tekens voor cardinaliteit:

· als de instantie van de desbetreffende entiteit verplicht is (d.w.z. minstens één), plaatsen we een dwarsstreepje op de lijn

· als de instantie van de desbetreffende entiteit optioneel is (d.w.z. minstens nul), plaatsen we een cirkeltje op de lijn

[image: image5.png]

Het verplicht karakter van een relatie is een zeer strenge eis, die niet moet verward worden met een eventuele zakelijke verplichting of een fysiche noodzaak. Als een relatie verplicht is, wil dat zeggen dat we geen enkele situatie kunnen modelleren waarin de relatie niet voorkomt, zelfs niet tijdelijk.

Een voorbeeld om het onderscheid te verduidelijken. Beschouw een gegevensmodel van de burgerlijke stand, waarin genealogische informatie (stambomen) wordt opgeslagen. In een dergelijk model kan de relatie 'is kind van' optreden. Op het eerste gezicht zouden we misschien geneigd zijn, als volgt te redeneren: iedereen is kind van twee ouders, maar niet iedereen heeft kinderen. De relatie is dus in de ene richting verplicht, in de andere optioneel.

[image: image6.png]

PRIVATE "TYPE=PICT;ALT="
Stel nu dat we een persoon, Anna, in de gevensbank opnemen. Door het verplichte karakter van de relatie 'is kind van' moet ook de vader of de moeder van Anna, laten we zeggen Linde, in de gegevensbank voorkomen. Op haar beurt moet ook bijvoorbeeld de moeder van Linde in de gegevensbank voorkomen, en zo verder de hele geslachtslijn op... het is ondenkbaar dat we over al deze informatie beschikken: niemand kent zijn volledige stamreeks tot het begin van de mensheid !

Oefening: kunnen we dit probleem vermijden door een letterlijke interpretatie van de bijbel ?

Het argument 'iedereen heeft twee ouders' is dan ook niet van belang voor het bepalen van de optionaliteit van de relatie 'is kind van'. De belangrijkste vraag is, of we een situatie willen modelleren waarin een bepaald persoon in de database is opgenomen, terwijl zijn ouders niet in de

database zijn opgenomen (bijvoorbeeld omdat we zijn/haar ouders niet kennen). In het geval van het arbeidscontract was er daarentegen wél een goede reden om de relatie verplicht te maken: een arbeidscontract heeft namelijk geen enkele betekenis als we niet weten wie de arbeid levert.

4.8. Elementen van een complete gegevensstructuur

Een volledige gegevensstructuur bestaat uit grafische en tekstuele elementen. De volgende elementen moeten aanwezig zijn om een volledig beeld te hebben van de structuren en onderlinge verbanden van informatie-eenheden:

· entiteiten, met naam en definitie; per entiteit moet worden opgegeven, welke collecties van attributen een kandidaat-sleutel vormen

· relaties, met naam, definitie, cardinaliteit en optionaliteit

· attributen, met naam, domein, definitie en verplicht karakter

· beperkingen die niet kunnen worden gemodelleerd als uniciteit van kandidaat-sleutels, cardinaliteit of optionaliteit

4.9. Koppeling van gegevensgroepen en cardinaliteit

Indien de koppeling tussen entiteiten ontstaat door gemeenschappelijk optreden van gegevens in verschillende gegevensgroepen, dan kan de volgende vuistregel gehanteerd worden om de cardinaliteit van de aldus ontstane relatie te bepalen.

Als de gemeenschappelijke gegevens een kandidaat-sleutel bevatten van een gegevensgroep (dus als de gegevensgroep functioneel afhankelijk is van de gemeenschappelijke gegevens), dan neemt die groep aan de relatie deel met cardinaliteit 'één'. Als daarentegen de gegevensgroep niet functioneel afhankelijk is van de gemeenschappelijke gegevens, dan neemt die groep aan de relatie deel met cardinaliteit 'veel'.

4.10. Bijzondere relaties

4.10.1. Hogere graden

De meeste relaties die in praktische modellen voorkomen, leggen een verband tussen twee entiteiten; we spreken van binaire relaties. Er bestaan ook relaties die een koppeling maken tussen drie (ternaire), vier (quaternaire) en meer entiteiten. Het aantal entiteiten dat aan een relatie deelneemt, is de graad van de relatie. Binaire relaties zijn relaties van graad 2, ternaire hebben graad 3, enzovoort.

Voorbeeld: een materiaal-informatiesysteem voor een industriële produktieketen zal informatie bevatten over de hoeveelheid van ieder basisprodukt die nodig is om een eindprodukt aan te maken. Hierbij kunnen de volgende entiteiten optreden: eindproduct, basisproduct, eenheid.

PRIVATE "TYPE=PICT;ALT=eindproduct, basisproduct, eenheid"

heeft nodig voor aanmaak

De relatie 'heeft ... nodig voor de aanmaak' legt een verband tussen deze drie entiteiten samen: voor één stuk eindproduct is een gegeven hoeveelheid van een basisproduct nodig, uitgedrukt in een bepaalde meeteenheid (ton, gram, stuks, liter,...). De relatie zou hier een attribuut 'hoeveelheid' hebben met als domein de positieve rationale getallen.

Sommige auteurs, en daarom ook sommige bedrijven, beperken zich liefst tot binaire relaties. Dit is mogelijk, als we de relaties van graad hoger dan twee 'promoveren' tot volwaardige entiteiten. Meestal gaat dit gepaard met een nieuwe naamgeving, waarbij een werkwoord vervangen wordt door een zelfstandig naamwoord.

In ons voorbeeld hierboven kunnen we de relatie 'heeft ... nodig voor de aanmaak' vervangen door een nieuwe entiteit, 'ingrediënt'. De nieuwe entiteit is dan via drie afzonderlijke, binaire relaties verbonden met respectievelijk de entiteiten eindprodukt, basisprodukt en eenheid. Aan deze nieuwe binaire relaties nemen de oorspronkelijke entiteiten telkens deel met cardinaliteit één en optionaliteit één.

4.10.2. Verscheidene optredens van dezelfde entiteit

Het voorbeeld 'is kind van' toonde aan dat een relatie een verband kan leggen tussen een entiteittype en zichzelf. Een ander voorbeeld is de relatie 'bedrijf is klant van bedrijf'. Enige nauwgezetheid is vereist bij het specifiëren van de cardinaliteit en de optionaliteit, zodat bij de lezer van het diagram geen verwarring ontstaat over de richting waarin de relatie moet gelezen worden. Een klein pijltje kan hier uitkomst brengen.

4.10.3. IS EEN

Het kan gebeuren, dat twee entiteiten in een bijzondere relatie subtype/supertype staan: het ene entiteit modelleert dan een bijzonder geval van de andere. Deze bijzondere binaire relatie noemen we IS EEN, en ze krijgt een aparte notatie in onze diagrammen: de relatie-lijn wordt vervangen door een pijl van de bijzondere entiteit naar de algemene.

Voorbeeld: een arbeider IS EEN medewerker.

Voor de optionaliteit en de cardinaliteit van een IS EEN relatie hebben we geen keuze. Met iedere instantie van het subtype komt precies één instantie van het supertype overeen. Met iedere instantie van het supertype komt hoogstens één instantie van het subtype overeen. Een IS EEN relatie is dus altijd optioneel-verplicht en één-één. We tekenen dan ook gewoon de pijl, en laten de streepjes en het cirkeltje weg.

Het omgekeerde is evenwel niet waar: niet iedere optioneel-verplichte één-één-relatie is een IS EEN. We spreken pas van een IS EEN relatie, wanneer we één entiteit als een subtype van een andere entiteit interpreteren.

Over een instantie van een subtype is meer informatie bekend dan over een instantie van een algemeen type. Stel bijvoorbeeld dat de entiteit 'medewerker' een attribuut 'familienaam' heeft, en de entiteit 'arbeider' een attribuut 'uurloon'.

Als een persoon deel uitmaakt van de entiteit 'medewerker', maar niet van 'arbeider', dan kennen we alleen maar de familienaam van die persoon. Als iemand tot de entiteit 'arbeider' behoort daarentegen, kennen we zowel zijn uurloon als zijn familienaam. Dit laatste wordt gegarandeerd doordat de relatie langs de kant 'medewerker' verplicht is. We zeggen dat de entiteit van het subtype de attributen van het supertype erft.

Attributen die op die manier, door overerving, met een subtype worden geassocieerd, hoeven geen tweemaal te worden gemodelleerd. Door ze éénmaal bij het algemene type te plaatsen, weten we vanzelf bij welke entiteiten ze allemaal horen: het volstaat de pijlen in omgekeerde richting te volgen.

Een entiteit die een subtype is van een andere entiteit, kan op haar beurt een supertype vormen voor een nog meer gespecifieerde entiteit. Zo zouden in het administratieve gegevensmodel van een ziekenhuis de volgende relaties kunnen optreden:

· een medewerker IS EEN persoon (maar we kennen ook andere personen)

· een verpleger IS EEN medewerker (maar er zijn ook andere soorten medewerkers)

· een arts IS EEN medewerker (maar er zijn ook andere soorten medewerkers)

Aldus ontstaat een complete hiërarchie van entiteiten die met elkaar verbonden zijn via IS EEN relaties. De attributen van 'persoon' (bijvoorbeeld familienaam) zijn van toepassing op alle personen, inclusief artsen, verplegers en andere medewerkers. De attributen van 'medewerker' (bijvoorbeeld datum indiensttreding) zijn van toepassing op alle medewerkers, inclusief artsen en verplegers, maar niet op andere personen. De attributen van 'arts' daarentegen (bijvoorbeeld inschrijvingsnummer bij de Orde) zijn specifiek van toepassing op instanties van deze bijzondere entiteit.

Wanneer verscheidene subtypes naast elkaar bestaan als specialisaties van een gegeven algemener type, kunnen we vaak ook iets zeggen over het al dan niet samen optreden van de subtypes.

Voorbeeld: in de burgerlijke stand zijn 'man' en 'vrouw' subtypes van 'persoon'. Dit zegt alleen maar dat iedere man een persoon is, en dat iedere vrouw een persoon is. Uiteraard zullen we aan dit systeem nog enkele extra beperkingen willen opleggen:

· geen enkele persoon is (burgerrechtelijk) tegelijk man én vrouw

· iedere persoon is ofwel een man, ofwel een vrouw

De onderlinge verhouding van de subtypes 'man' en 'vrouw' komt dus overeen met de logische operatie 'exclusieve of' (XOR): iedere persoon is een man of een vrouw, maar niet allebei tegelijk.

Andere logische operaties zijn eveneens denkbaar. Een informatiesysteem met beroepen zou aan de entiteit 'persoon' de subtypes 'bediende' en 'arbeider' kunnen toekennen. Inderdaad is iedere bediende een persoon, en iedere arbeider is eveneens een persoon. De twee subtypes sluiten elkaar uit, maar niet iedere persoon behoort noodzakelijk tot één van de twee. De logische operatie die hiermee overeenkomt, is 'niet allebei' (NAND).

De korte benaming van de logische operator kan bij de pijlen in het diagram ter aanvulling worden vermeld. Uiteraard zijn ook situaties denkbaar waarin verschillende subtypes van een algemeen type elkaar overlappen, zoals bijvoorbeeld:

· iedere student is een persoon

· iedere docent is een persoon

· sommige personen zijn tegelijk docent en student

 XOR

NAND

 (onafhankelijk)

De overerving op verschillende niveaus, hierboven reeds geschetst aan de hand van een ziekenhuis, kan aanleiding geven tot het merkwaardige verschijnsel van meervoudige overerving. Meervoudige overerving ontstaat als in het pijlendiagram dat gevormd wordt door de IS EEN relaties, verschillende paden een gemeenschappelijk begin- en eindpunt hebben.

Een voorbeeld kan dit verduidelijken. In een personeelsbestand onderscheiden we de entiteit 'medewerker'. Een bijzonder soort medewerker is een 'kaderlid'. Een andere specialisatie van medewerker luidt 'tijdelijk medewerker'. Deze twee specialisaties hoeven elkaar niet uit te sluiten: er kunnen in principe tijdelijke kaderleden worden aangeworven.

De moeilijkheid ontstaat, als we specifieke attributen willen definiëren voor tijdelijke kaderleden (bijvoorbeeld informatie over het niet-concurrentiebeding...). In dat geval moeten we onze toevlucht nemen tot een diagram met de volgende relaties:

· een kaderlid IS EEN medewerker

· een tijdelijk kaderlid IS EEN kaderlid

· een tijdelijk medewerker IS EEN medewerker

· een tijdelijk kaderlid IS EEN tijdelijk medewerker

De overervings-grafiek heeft nu niet langer een zuivere boomstructuur, maar wel de meer algemene structuur die in de wiskunde bekend staat als een 'gerichte acyclische graaf'. In gewone omgangstaal: een pijltjesdiagram waarin je, als je de pijlen volgt, nooit terug bij je beginpunt kan uitkomen.

Stel dat de entiteit 'medewerker' een attribuut 'personeelscode' heeft. We moeten er dan over waken, dat de interpretatie van de personeelscode bij de subtypes 'kaderlid' en 'tijdelijk medewerker' compatibel blijven. Het gaat bijvoorbeeld niet op, de volgende regels te specifiëren:

· de personeelscode van een medewerker bestaat uit een unieke combinatie van een reeks letters en een getal

· de personeelscode van een kaderlid heeft als letterreeks een enkele K

· de personeelscode van een tijdelijk medewerker bevat als getal de datum van verwachte uitdiensttreding, in het formaat JJJJMMDD

(oefening: waarom kunnen deze regels niet altijd gehandhaafd worden ?)

Het probleem ligt natuurlijk bij de herinterpretatie van het attribuut naargelang van het subtype. In dit geval zijn er twee uitwegen:

· pas de regels aan zodat er geen problemen ontstaan met tijdelijke kaderleden

· geef aan de entiteit 'tijdelijk personeelslid' een nieuw attribuut 'datum uitdiensttreding'

5. Praktische uitwerking van een ERD

1. Gebruik makend van formulieren en record layouts: zgn. abstracties uit vroeger ontwerp.

De volgende pagina's beschrijven 4 voorbeelden van formulieren en record layouts, welke zullen gebruikt worden om de basisstappen te demonstreren, uitgevoerd voor het analyseren van formulieren en record layouts.

Deze zijn vrij eenvoudig, maar vragen veel aandacht voor detail en zorgvuldigheid. Zij vertonen gelijkenis met de normalisatiestappen, maar de bedoeling is om het data model te bouwen terwijl we ze doorlopen.

Stap1:

Maak een lijst van de data items op het formulier en duid aan of een groep van data items wordt herhaald ten opzichte van een andere groep. Wanneer een enkel data item in het meervoud vermeld staat (bv cursussen) veronderstelt men ook dat dit data item wordt herhaald. Woorden op het formulier, die enkel een informatieve betekenis hebben worden achterwege gelaten (bv rooster, rapport, printdatum...).

Stap2:

Splits de repeterende groep van de niet repeterende groep. Trek een lijn tussen de niet repeterende groep en de repeterende groep en voeg het meerdere teken toe.

Stap3:

Kies een naam voor de dingen die beschreven worden in de data items. Indien geen naam uit de

“realiteit" kan gekozen worden, geef dan een naam die overeenstemt met een belangrijk data items of met een groep van items. Test elk data item. Beschrijft het de klasse van dingen die U zopas een naam hebt gegeven? Stel vragen met "wat", "waar", "wanneer". Kan het iets anders beschrijven, een andere verborgen klasse of ding in de lijst van data items? Indien dit kan, verwijder dan de data items uit de set waarin ze zich bevinden. Geef de nieuwe set een naam en plaats een 1/1 relatie van de nieuwe set naar de oude.

Stap4:

Teken het data model afzonderlijk en maak een lijst van de mogelijke attributen. Teken nooit tweemaal dezelfde entiteit indien ze meer dan een keer voorkomt, maar voeg de relaties samen.

2. Gebruik makend van conceptuele beschrijvingen

Dit type van input is afgeleid van 'abstracties uit de realiteit': beschrijvingen van het bedrijfssysteem, volledig op essentieel vlak verworven (dwz. volledig vrij van implementatie-details) en dit op het niveau van types van objecten (classes).

Meestal krijgen we deze informatie van de gebruiker zelf, ofwel door mondelinge communicatie ofwel schriftelijk. Deze methode is niet zo eenvoudig. De hieronder beschreven stappen tonen de grote lijnen om een data model te produceren uit ongestructureerde tekst.

Stap 1: Reduceer de tekst tot feiten.

· verwijder woorden bestemd voor bladvulling, niet substantiële woorden die een mening vertegenwoordigen en voegwoorden zoals 'echter' , 'maar'.

· vervang alle 'hij', 'zij', 'het' en 'ze' met de woorden die ze vervangen.

· reduceer samengestelde zinnen tot enkelvoudige of tot de naamwoord-werkwoord-naamwoord vorm.

· wanneer een reeks van complexe zinnen in feite iets eenvoudig impliceert, leid dan de vereenvoudigde implicatie af. Opletten om hierbij geen informatie te verliezen of de betekenis van iets te vervormen.

Stap 2:Verwijder alle enkele voorkomens.

· verwijder zinnen van de vorm: 'object werkwoord klasse' 'klasse werkwoord object' , maar laat in de plaats de klasse staan als een alleenstaand woord. Bijvoorbeeld :

John lust graag bier

De kinderen houden van Mary

Alle zinnen met betrekking tot de dingen zelf. worden op een andere manier behandeld.

· voor alle zinnen die met een activiteit te maken hebben, creëer een attribuut dat de activiteit vertegenwoordigt. Bijvoorbeeld:

Order wordt geannuleerd

Attribuut= annuleringsdatum of annulatiesignaal, value 'V' of 'N'.

· het is eveneens mogelijk dat attributen verborgen zitten in de tekst. Deze worden herkend aan de zin en de woorden zelf. Vraag uzelf af of het woord een 'eigenschap' beschrijft van het zelfstandig naamwoord. Afspraken hebben een uur en een datum: afspraak-uur, afspraak-datum onderzoek eveneens of een bezit is geïmpliceerd. Bijvoorbeeld: de geboortedatum van het personeelslid, de naam van het personeelslid

Stap 3: Teken een data model voor elke zin

· neem de naamwoorden en de werkwoorden uit de zinnen

· leid uit de tekst af of meerderen ervan zijn bedoeld

· creëer entiteiten uit de naamwoorden en teken er rechthoeken rond

· creëer relaties uit de werkwoorden

· waar meerderen geïmpliceerd zijn, teken het n symbool aan dit einde; 'of betekent exclusiviteit

· indien de zin van de vorm is "alle A' s zijn B' s " of "A' s zijn allemaal B' s" creëer dan subtypes.

· negeer zinnen die een wijziging van de toestand van een object aangeven. Dit wordt niet opgenomen in het model.

· negeer zinnen die hetzelfde impliceren

Stap 4: Combineer elk model door middel van woorden

· combineer elk model afgeleid uit de zinnen gebruik makend van de entiteit- en relatie- naam.

· indien in de modellen vraagtekens voorkomen die aangeven dat bepaalde zaken nog niet bekend zijn, moeten deze ook op het gecombineerde model komen.

· wanneer vraagtekens worden opgelost door de combinatie, verwijder ze dan uit het resulterend model,

Stap 5: Onderzoek of er een sequentie van de activiteiten te vinden is in de tekst

Werkwoorden in de tekst duiden vaak activiteiten aan. Op deze wijze kan de gebruiker zeer dikwijls een sequentie opbouwen gebruik makend van woorden als "then" en "next". In data modellering kan dit interessant zijn om eventuele "optionaliteiten" te detecteren.

Voorbeeld: Notities van een interview met een gebruiker van de EDUKA cursusadministratie.

Er zijn een aantal cursussen die door een klant of een bedrijf kunnen aangevraagd worden.

De docenten die eigenlijk ook adviseurs zijn, creëren nieuwe cursussen indien een bedrijf een cursus aanvraagt

die nog niet gegeven werd De cursussen worden dus gecreëerd op aanvraag.

De sessies van de cursus worden in grote lijnen uitgewerkt en aan de adviseurs gegeven die dan de eigenlijke kreatie doen.

De meeste adviseurs hebben op deze wijze een groot aantal gecreëerd; sommige voorlopig nog niet.

Er moeten niet altijd nieuwe sessies gecreëerd worden voor een nieuwe cursus. Sommigen kunnen wel hergebruikt worden. Sessies die ooit al werden gegeven, worden toch bekeken als nieuwe sessies omdat ze zeer dikwijls veranderen gedurende de tijd dat ze gebruikt worden zodanig dat ze niet meer te herkennen zijn.

De cursus brochure geeft enige informatie over de docenten en de cursussen die ze geven. Ook over de prijzen in verschillende munten en soms indien een reeks cursussen moeten gevolgd; wordt dat vermeld zoals bijvoorbeeld Informatie analyse is de basiscursus, we kunnen dan verder gaan naar systeem ontwerp en Database ontwerp.

Stap 1 : Reduceer de tekst tot feitelijke zinnen

1. Bedrijf "Eduka" beeft een aantal cursussen;

2. Cursussen worden gevraagd door een klant of een bedrijf.

3. Bedrijf "Eduka" heeft lesgevers.

4. Alle docenten zijn adviseurs

5. Docenten creëren cursussen.

6. Een onderneming kan een cursus aanvragen.

7. Van een cursus worden sessies gegeven.

8. Sessies worden eerst in grote lijnen uitgewerkt.

9. Sessies worden toegekend aan adviseurs.

10. Adviseurs creëren sessies.

11. Adviseurs kunnen meerdere sessies creëren.

12. Sommige docenten hebben nog geen enkele sessie gecreëerd.

13. Voor een nieuwe cursus worden niet altijd nieuwe sessies gecreëerd. Sommigen sessies worden opnieuw gebruikt bij een nieuwe cursus. Implicatie: sessies kunnen gebruikt worden voor meer dan een cursus.

14. Sommige sessies worden aangepast voor een nieuwe cursus. Aangepaste sessies worden nieuwe sessies. Implicatie: indien een sessie werd aangepast, wordt ze een nieuwe sessie. Dit heeft geen effect op het model, enkel op de definitie van een sessie.

15. Eduka heeft een cursusbrochure.

16. De cursusbrochure bevat details over docenten.

17. De cursusbrochure bevat details over (docent geeft cursus)

18. De cursusbrochure geeft een beschrijving van de cursussen.

19. Een cursus heeft een cursusprijs in een bepaalde munt

20. Cursussen volgen op mekaar.

Stap 2 : Verwijder alle enkelvoudige voorkomens.

1. Cursussen

2. Cursussen worden gevraagd door een klant of een bedrijf:

3. Docenten.

4. Alle docenten zijn adviseurs

5. Docenten creëren cursussen.

6. Een onderneming kan een cursus aanvragen.

7. Van een cursus worden sessies gegeven.

8. Geconverteerd naar attribuut: Sessie_in grote_lijnen uitgewerkt (J/N)

9. Sessies worden toegekend aan adviseurs.

10. Adviseurs creëren sessies.

11. Adviseurs kunnen meerdere sessies creëren.

12. Sommige docenten hebben nog geen enkele sessie gecreëerd.

13. Sessies kunnen gebruikt worden voor meer dan een cursus.

14.-

15. -

16. Docenten.

17. Docent geeft cursus.

18. Cursusbeschrijving.

19. Een cursus heeft een cursusprijs in een bepaalde munt

20. Cursussen volgen op mekaar.

Stap 3 : Teken een data model voor elke zin

Stap 4: Combineer ieder model en geef de combinatie een naam.

Stap 5: Ga na of een volgorde van de activiteiten geïmpliceerd is.

Volgende stap, zijn de vragen die we kunnen stellen om de ontbrekende details in te vullen in het data model.

3. Gebruik makend van voorkomens uit de realiteit

Voorkomens uit de realiteit zijn de dingen zelf en de relaties tussen de dingen, eerder dan tussen hun klassen. De methode steunt op het een progressieve structurering van de zinnen waarin de dingen voorkomen, tot wanneer feiten zijn bekomen. Vervolgens worden gebruik makend van een semantisch netwerk deze feiten veralgemeend om het informatie model te bekomen. Voorkomens uit de realiteit geven on een goed beeld van nog andere delen van het model, zoals bv. de "associatiegraad".

Voorkomens uit de realiteit kunnen met verschillende dataverzamelingstechnieken worden bekomen, zoals: observatie, interviewen, studie van feitelijke documenten.

Stap 1 : Reduceer de tekst tot feiten

· verwijder woorden bestemd voor bladvulling, niet substantiële woorden die een mening vertegenwoordigen en voegwoorden zoals 'echter', 'maar'.

· vervang alle 'hij', 'zij', 'het' en 'ze' met de woorden die ze vervangen.

· wanneer over een aantal dezelfde dingen wordt gesproken, geef dan elk van hen een naam bv. zijn er twee hospitalen, spreek dan over hospitaal-l en hospitaal-2

· reduceer alle lange zinnen tot enkelvoudige zinnen van de Vorm naamwoord-werkwoord- naamwoord, of van de vorm naamwoord-werkwoord-lijst van naamwoorden of van de vorm lijst van naamwoorden - werkwoord-naam woord.

· wanneer een reeks van complexe zinnen in feite iets eenvoudig impliceert, leid dan de vereenvoudigde implicatie af. Opletten om hierbij geen informatie te verliezen of de betekenis van iets te vervormen.

· verlies geen voorkomens zelfs al zijn ze bij geen enkel feit betrokken.

· verwijder alle zinnen van de vorm object-werkwoord-klasse of van de vorm klasse-werkwoord- object en vervang ze door het object.

Stap 2 : Teken een semantisch netwerk diagram gebruik makend van de verkregen feiten.

· een object vormt een knoop in de vorm van een cirkel

· een werkwoord wordt voorgesteld door een lijn

· wanneer meerdere objecten geassocieerd zijn kan in hoekvonn worden gewerkt

Stap 3: Klassificeer de voorkomens

· zoek de klassen die in de tekening voorkomen, en geef ze namen.

· combineer de individuele associaties om associatietypes te bekomen.

· leid de associatiegraad af

· uid eventuele optionaliteiten aan.

Stap 4: Ceëer attributen.

· Classificeer hiervoor alle attribuutwaarden die een entiteit identificeren.

Voorbeeld

Van de cursussen Definitiestudie, informatie analyse, prototyping zijn er momenteel slechts 2 gepland of gegeven. De definitiestudie cursus werd gegeven op 1/3/92; hij werd aangevraagd door NV De Kluis, Brussel. De cursus informatie analyse zal gegeven worden van 1/1/93 en 8/10/93 en werd gegeven op 8/9/91. Deze van 8/10/93 wordt gehouden te Aalst, Hogere Handelsschool en werd aangevraagd door NV Spio. De cursus die werd gegeven op 8/9/91 werd gehouden te Lier en werd gevraagd door de NV Ergon. Deze van 1/9/93 werd gehouden te Zaventem, Acacialaan,12 en werd aangevraagd door de NV PC/. Op deze cursus waren 2 kaderleden van de firma aanwezig nl Janssens en Peters.

Naar deze firma werd de factuur met faktuurnummer 54321 gestuurd

4. Gebruik mak end van voorkomens uit vroeger ontwerp:

Wanneer we een uitgedrukte lijst (listing) of een formulier analyseren dat actuele waarden bevat dan kunnen we klassieke normalisatiestappen aanwenden.

5. Samenvoegen van de modellen:

In de praktijk gaan we de verkregen modellen toevoegen aan het samengesteld model naarmate we ze opstellen. We gaan dus niet de volledige analyse doen en dan pas samenvoegen. Het samenvoegen is een eenvoudige taak:

· voeg entiteiten met dezelfde naam samen (opgelet voor homoniemen)

· voeg de associaties met dezelfde naam samen, anders blijven ze gescheiden in het model.

· INDIEN

· de graad niet dezelfde is

· de optionaliteit verschillend is de exclusiviteit verschillend is

· Voeg attributen die dezelfde naam hebben te samen.

· INDIEN de attributen tegenstrijdige- codes/toegestane waarden formaten of verschillende eigenschappen hebben

DAN worden vragen opgesteld om ze te checken.

6. Verfijnen van het Informatie Model

De bedoeling van deze stap is de klassificeringswijze van de data in het model te bevestigen en dubbels te verwijderen. De wijzigingen die we nu aanbrengen maken het data model duidelijker en "robuster", en verzekeren dat er geen dubbels zijn, maar het blijven steeds dezelfde gegevens. We zoeken dus geen bevestiging voor het data type. Dit doen we wel wanneer we testen uitvoeren in de praktijk.

Stap 1: Verwijder synoniemen.

Een synoniem is een woord met dezelfde betekenis als een ander.

Er is wel voorzichtigheid geboden want beide namen moeten dan wel volledig gelijke verzamelingen voorstellen. bv klant en cliënt zijn op het eerste zicht synoniemen maar hun inhoud kan verschillend zijn. Synoniemen kunnen in het samengevoegde data model bestaan voor : attributen, entiteiten of associaties

Stap 2: Test voor duplicaties van attributen

Indien in het samengevoegde data model duplicaten bestaan voor attributen kan dit volgende oorzaken hebben:

. een entiteit ontbreekt

. een attribuut stelt een bestaande of ontbrekend associatie voor

. een entiteit is vals

Stap 3: Veralgemeen Entiteiten

Veralgemening is het meest krachtige en fouten vrije verfijningproces. We kunnen veralgemenen uit twee verschillende inputs. In de activiteiten analyse zullen de activiteiten ons tonen of er algemene regels bestaan voor meer algemene klassen van dingen. Het data model zelf vormt ook een input voor het produceren van meer algemene entiteiten.

. zoeken voor patronen

. zoeken voor exclusiviteiten

Stap 4: Veralgemeen associaties

De associaties worden uitgedrukt door middel van werkwoorden. Deze werkwoorden tonen welke prikkels en activiteiten op de entiteiten inwerken: vb klant plaatst order

Algemeen bekeken moeten we prikkels en activiteiten, die we onderkenden tijdens het modelleringproces, opslaan als attributen niet als associaties. Dit omdat een attribuut preciezer kan omschrijven wanneer iets gebeurde- bv de prikkel = plaatst order, het overeenkomstig attribuut = orderdatum - en omdat een data model dat associaties gebruikt om elke prikkel en aktiviteit aan te duiden al snel onleesbaar wordt. Er zijn twee gevallen waarbij associaties dienen veralgemeend te worden:

(i) de associatie toont een wijziging in de tijd van tegenwoordige tijd naar toekomende tijd.

(ii) veel associaties tussen twee dezelfde entiteiten beschrijven eenvoudigweg verschillende prikkels of activiteiten op deze twee entiteiten.

vb in de associatie cursus vs cursus-sessie is een rolnaam : zal gegeven worden op / werd gegeven op.

· vervang de rolnaam door een meer algemene naam, die deze wijziging in tijd niet impliceert. In vele gevallen is het werkwoord "heeft" nogal efficiënt.

· creëer een attribuut dat toelaat om af te leiden of iets gebeurde, gebeurt, of zal gebeuren. Gewoonlijk is dit een datum-gerelateerd attribuut, maar het mag ook een tijdsattribuut zijn.

· geef het attribuut een naam die het oorspronkelijk werkwoord reflecteert bv datum_bestelling

· plaats het attribuut aan de n kant van de l/n associatie

· in het geval van n/m associaties, creëer een associatieve entiteit en plaats het attribuut bij deze entiteit.

Meerdere associaties

· combineer alle associaties in l associatie en geef deze een algemene naam

· indien de activiteiten of prikkels mekaar wederzijds uitsluiten creëer een attribuut met codes (J/N) en plaats dit in geval van een l/n associatie aan de n kant. Indien het gaat om een n/m associatie, kies dan een associatieve entiteit en ken dit attribuut eraan toe.

V ervrijder overbodige associaties

Een overbodige associatie drukt dezelfde informatie uit als een of meer andere associaties.

Vervang n/m associaties Dit gebeurt door het creëren van associatieve entiteiten met twee associaties van

het type l/n in plaats van de n/m associatie

Onderzoek de l/l associaties

Deze zijn meestal niet fout maar dienen toch onderzocht te worden om te zien of beide entiteiten geen synoniemen zijn van mekaar, of dat de ene entiteit eigenlijk subtype is van de andere, of dat de ene entiteit eigenlijk geen attribuut is van de andere.

Een andere mogelijkheid is dat de associatiegraad niet correct is.

Verwijder entiteiten die slechts 1 attribuut hebben

Verifieer de graad van alle associaties.

Deel IV : Implementatie in een relationele database
1. Gegevensmodel omzetten naar relationele database

1.1. Relationele gegevensbank

In dit laatste deel van de tekst behandelen we summier het volgende probleem: uitgaande van een gegevensmodel, construeer een schema van een relationele gegevensbank dat het gegevensmodel implementeert.

Onder relationele gegevensbank verstaan we een softwareprodukt, commercieel of niet, dat (belangrijke aspecten van) het relationele gegevensmodel, zoals in de jaren zestig opgebouwd in de theoretische informatica, implementeert. Het relationele gegevensmodel wordt uitgelegd in [1]. Relationele gegevensbanken worden vaak met de Engelse benaming Relational Database Management System (RDBMS)aangeduid. Voorbeelden van commerciële produkten zijn: dBase IV, MS Access, Oracle, Informix, Sybase, Ingres, SQL Server.

De belangrijkste aspecten die we hier van een dergelijk produkt verwachten, zijn:

· definitie van tabellen en kolommen

· per kolom, specificatie van het waardenbereik (domein) en of de waarde van de kolom onbepaald mag zijn (NULL-waarden)

· per tabel, specificatie van een verzameling kolommen als kandidaat-sleutel

· koppeling van een verzameling kolommen van één tabel met de sleutel van een andere tabel (vreemde sleutel)

· specificatie van beperkingen (constraints)

Opname van een produkt in bovenstaande lijst betekent niet, dat dit produkt noodzakelijk over al deze aspecten beschikt.

Relationele gegevensbanken vormen thans het meest verspreide paradigma bij de realisatie van geïntegreerde systemen voor het beheer van persistente gegevens. Andere, oudere vormen van gegevensbeheer zijn ondermeer: hiërarchische databases en netwerk-databases. Een recente ontwikkeling is de opkomst van object-georiënteerde databases, ook wel object bases genoemd. Object bases bevatten niet alleen de (statische) toestandsgegevens van reële objecten, maar ook informatie over het gedrag van objecten op externe impulsen. Met een entity-relationship diagram kunnen we slechts het statische gedeelte van deze objecten beschrijven.

1.2. Doel

Het logische ontwerp van de informatiestructuur, zoals weergegeven in een gegevensstructuurdiagram, was in de eerste plaats bedoeld als communicatiemiddel tussen de opdrachtgever en de aannemer van de bouw van het informatiesysteem. Het diagram kan echter eveneens zeer goed dienen als uitgangspunt voor het technische ontwerp van de datastructuren.

De taal van het gegevensstructuurdiagram kan vrij rechtstreeks omgezet worden naar de definities van tabellen in relationele gegevensbank. Het algemene doel van het technische gegevensontwerp is steeds: een correcte, efficiënte werking van het systeem. De resultaten van het technische gegevensontwerp worden gevormd door:

· definitie van tabellen

· definitie van kolomhoofden in de tabellen, met een waardenbereik per kolom

· definitie van kandidaat-sleutels per tabel

· definitie van vreemde sleutels, indien van toepassing, per tabel

· definitie van beperkingen

Later in de systeemontwikkeling, als het functioneel ontwerp is afgerond, zullen we nog extra informatie kunnen toevoegen aan het technische gegevensmodel, met name de indices die het zoeken van gegevens moeten versnellen.

De juiste technische keuzes moeten gemaakt worden met de volgende partiële, soms moeilijk verzoenbare, doelstellingen voor ogen:

1. snelle raadpleging

2. snelle toevoeging/wijziging/schrapping

3. handhaven van interne beperkingen (constraints)

4. integriteit, d.i. de afwezigheid van interne tegenstrijdigheden in de gegevens

5. behoefte aan opslagruimte

6. toegangscontrole

7. distributie-aspecten (bijvoorbeeld in de 'distributed data' variant van het Gartner client/server-model)

1.3. Algemene werkwijze: entiteiten

A priori gaan we uit van elementaire, niet-berekende gegevens. Samengestelde gegevens worden impliciet gedefinieerd doordat hun samenstellende delen in het ontwerp voorkomen. Berekende gegevens worden in een later stadium toegevoegd.

Groepeer de gegevens tot gegevensgroepen en normaliseer. Je kan ook rechtstreeks entiteiten, relaties en attributen identificeren, en per entiteit de normalisatie-algoritmen toepassen.

In principe wordt per entiteit één tabel gedefinieerd. De kolommen van de tabel zijn de sleutelvelden en de attributen van de gegevensgroep, d.w.z. de attributen van de entiteit. Kandidaat-sleutels van de gegevensgroep zijn kandidaat-sleutels van de tabel.

Voor het handhaven van de integriteit van de gegevensbank kan het lastig zijn, als de sleutelvelden een al te concrete betekenis hebben: dergelijke velden vertonen namelijk de neiging tot wijzigen. Om die reden wordt vaak een betekenisloze sleutelkolom aan de tabel toegevoegd, meestal numeriek. Deze praktijk is in feite ouder dan het gebruik van computers: voetbalspelers, gevangenen en studenten worden sinds jaar en dag uniek geïdentificeerd door een nummer in plaats van een naam. De Belgische staat identificeert zijn burgers door het rijksregisternummer.

Het rijksregisternummer wordt vaak door andere gegevensbanken overgenomen als unieke sleutel voor de entiteit 'persoon'. Hou er wel rekening mee, dat een dergelijke aanpak alleen geldig is voor een gegevensbank waarin nooit buitenlanders kunnen worden opgenomen (meestal is een dergelijke uitsluiting onwettig !)

1.4. Algemene werkwijze: relaties

1.4.1. Eén op één

Indien twee entiteiten met elkaar in een één-één-relatie staan, bestaat in principe de mogelijkheid tot het identificeren van de twee entiteiten, wat zou resulteren in de uitsparing van een tabel. We maken hier het onderscheid naargelang van de optionaliteit van de relatie.

Indien de relatie aan beide zijden verplicht is, gaat het om twee entiteiten die onafscheidelijk met elkaar verbonden zijn. Meestal is het dan een goed idee, de twee entiteiten te vervangen door één entiteit die alle attributen van de twee oorspronkelijke entiteiten overhoudt.

Indien de relatie verplicht-optioneel is, kan één van de twee entiteiten zelfstandig bestaan, terwijl de andere voor zijn bestaan afhankelijk is van de eerste. Een bijzonder geval van deze situatie is de relatie IS EEN.

Bij een dergelijke relatie hebben we de keuze tussen twee alternatieven. Ofwel verenigen we de twee entiteiten tot één enkele entiteit, waarbij de attributen van de optionele entiteit als optionele attributen in de grote entiteit worden opgenomen. Ofwel creëren we twee afzonderlijke tabellen, waarbij in de 'optionele' tabel extra kolommen worden opgenomen om te verwijzen naar de andere, 'verplichte' tabel. Deze extra kolommen moeten een kandidaat-sleutel vormen in de 'verplichte' tabel. De eerste aanpak heeft het voordeel op de tweede, dat er minder tabellen worden gecreëerd. Dit kan de toegangstijd van een lees- en schrijfoperaties op de database verkorten. De tweede aanpak heeft dan weer het voordeel, dat minder geheugenruimte nodig is om de gegevens te bevatten: voor alle optionele attributen die niet worden ingevuld, moet geen ruimte worden vrijgehouden. De keuze tussen de twee alternatieven moet bepaald worden door het relatieve belang dat gehecht wordt aan plaatsbesparing tegenover snelheid.

Indien de relatie optioneel-optioneel is, hebben we bijna geen keuze: de twee entiteiten moeten als afzonderlijke tabellen worden gedefinieerd. Elke tabel moet een kopie van de sleutelvelden van de andere tabel bevatten.

Indien twee of meer IS EEN relaties bestaan die elkaar uitsluitende subtypes van een gemeenschappelijk supertype modelleren, dan kunnen we eventueel een extra attribuut 'type' toevoegen aan de tabel van het supertype. Als de subtypes zich bovendien tot elkaar verhouden zoals de logische XOR-operator (de exclusieve of), dan is het attribuut 'type' verplicht.

1.4.2. Eén op veel

Een 1:n relatie komt meestal tot stand doordat twee gegevensgroepen een collectie gegevens gemeenschappelijk hebben die in de ene gegevensgroep een kandidaat-sleutel vormen, en in de andere niet. De eerste gegevensgroep zullen we even voor het gemak de één-entiteit noemen, de andere de veel-entiteit. Deze benamingen stemmen overeen met de twee kanten van de één-op-veel-relatie.

Beide entiteiten worden voorgesteld door afzonderlijke tabellen. We beginnen met het eenvoudigste geval: de relatie is verplicht aan de één-kant, en optioneel aan de veel-kant.

Indien de koppeling tot stand kwam op grond van een gemeenschappelijk gegeven, is er niets meer te doen ! Het optreden van de gemeenschappelijke gegevens in de tabel aan de veel-kant noemen we een vreemde sleutel: een stel gegevens dat verwijst naar een kandidaat-sleutel in een andere tabel.

Indien we entiteiten en relaties hebben gedefinieerd door analyse van de realiteit, dan gaan we als volgt te werk:

1. identificeer een kandidaat-sleutel in de één-entiteit

2. voeg de gegevens die in de kandidaat-sleutel voorkomen, toe aan de veel-entiteit

Indien de relatie optioneel is aan de één-kant, zal de vreemde sleutel niet altijd ingevuld zijn: de relationele gegevensbank moet toelaten dat de vreemde sleutelgegevens een NULL-waarde aannemen (d.i., niet gespecifieerd worden). Indien de relatie verplicht is aan de veel-kant, dan zullen we deze verplichting uitdrukkelijk moeten opnemen in de validatieprocedures: het is niet mogelijk een dergelijke verplichting in de structuur van de tabellen in te bouwen.

Eventuele relatie-attributen worden als extra velden bij de veel-entiteit opgenomen.

1.4.3. Veel op veel

In tegenstelling tot de eerder onderscheiden relatietypes, kan de m:n-relatie niet worden geïmplementeerd door middel van (extra) velden in de tabellen der deelnemende entiteiten. In principe zal iedere veel-veel-relatie aanleiding geven tot de creatie van een aparte tabel.De velden van deze relatie-tabel zijn:

· de velden van een kandidaat-sleutel voor de ene entiteit

· de velden van een kandidaat-sleutel voor de andere entiteit

· eventuele relatie-attributen

De sleutel van de nieuwe tabel wordt gevormd door de unie van de twee kandidaat-sleutels van de deelnemende entiteiten. A priori is de relatie aan beide kanten optioneel. Het eventuele verplichte karakter ervan moet uitdrukkelijk worden afgedwongen, en is niet impliciet in de tabelstructuur weer te geven.

1.4.4. Ternaire en hogere relaties

Dit soort relaties zullen we interpreteren als op zichzelf staande entiteiten; soms spreekt men in dit verband van relatie-entiteiten of gerunds. De sleutelvelden van de nieuwe entiteit kunnen worden gevonden door afhankelijkheden te onderzoeken tussen de entiteiten die aan de relatie deelnemen:

· a priori is alles afhankelijk van de unie van de kandidaat-sleutels der deelnemende entiteiten

· verklein deze collectie totdat ze minimaal is (met de eigenschap dat alle deelnemende entiteiten ervan afhangen)

Relatie-attributen worden zoals gewoonlijk aan de tabel toegevoegd.

1.5. Denormalisatie

De normalisatie-stappen uit de derde paragraaf hadden tot doel het vermijden van redundantie. Redundantie treedt op wanneer eenzelfde gegeven op verscheidene plaatsen bewaard wordt. De belangrijkste nadelen van redundantie zijn:

· mogelijke inconsistentie (de ene versie is up to date, de andere niet)

· gegevens toevoegen, corrigeren en verwijderen is een complexe operatie

· verspilling van opslagruimte

Er kunnen echter goede redenen bestaan om in bepaalde gevallen toch redundante gegevens in de relationele gegevensbank op te nemen. Meestal zal men dit doen om een raadpleging van de gegevens te versnellen.

Een voorbeeld kan dit verduidelijken. Stel dat we in ons model de gegevens 'naam student', 'nummer student', 'nummer cursus' en 'naam cursus' opnemen. Normalisatie leert ons, dat we deze gegevens in drie afzonderlijke tabellen moeten onderbrengen (waarom ?). Veronderstel nu dat we

een lijst willen afdrukken van alle studenten die de cursus 'Automechanica' volgen. Dit veronderstelt drie opeenvolgende zoektochten:

1. zoek het nummer van de cursus met de naam 'Automechanica'

2. zoek de nummers van de studenten die dat cursusnummer volgen

3. zoek de bijbehorende namen van studenten

Als we de gegevens niet hadden genormaliseerd, dan zou het afdrukken van de lijst zeer eenvoudig zijn: zoek alle lijnen in onze (ene) tabel waar de kolom 'naam cursus' de waarde 'Automechanica' heeft.

Ook berekende gegevens kunnen om gelijkaardige redenen in de gegevensbankworden opgenomen. Het is niet omdat een bepaald gegeven in principeuit de reeds aanwezige gegevens kan worden afgeleid, dat we ook de tijd hebben om dat op het moment van de aanvraag te doen. Een extreem voorbeeld hiervan is het saldo van een bankrekening. In principe kan het saldo worden afgeleid als de som van alle verrichtingen sinds het openen van de rekening. In de praktijk wordt het saldo afzonderlijk (redundant) bijgehouden.

De beslissing om redundante gegevens in de gegevensbank op te nemen, heeft belangrijke nadelen (zie hoger), en moet dan ook weloverwogen en gemotiveerd zijn, aan de hand van technische vereisten in verband met de responstijd van bepaalde vragen. Redundantie mag dus niet voortkomen uit nalatigheid bij het normaliseren.

Een goed principe voor database-ontwerp is: elimineer eerst alle berekende gegevens en normaliseer; voeg vervolgens redundantie toe waar het strikt noodzakelijk is.

Een andere goede reden voor redundantie kan zijn: de geografische spreiding van gegevens. Een gedistribueerde gegevensbank is een gegevensbank waarvan de gegevens over verscheidene (computer)systemen verspreid zijn. De redenen voor een dergelijke verspreiding kunnen van uiteenlopende aard zijn, maar de meest voorkomende reden is dat de gegevens worden beheerd door verschillende mensen, en dat ieder gegeven bewaard wordt op de plaats waar het beheerd wordt. Een andere reden kan zijn, dat de gegevens op een andere plaats geraadpleegd worden dan waar ze beheerd worden.

Indien de beheerder en de raadpleger van sommige gegevens op verschillende machines werken, dan kan het voorkomen dat de netwerkverbinding tussen de machines onvoldoende snel of onbetrouwbaar geacht wordt. Men zal dan op regelmatige tijdstippen (bijvoorbeeld dagelijks, of telkens als er een gegevens gewijzigd is) de laatste versie van de gegevens kopiëren van de beheersmachine naar de raadpleeg-machine(s), zonder dat er uitdrukkelijk een raadpleging

geformuleerd is. Vanuit het standpunt van database-onderhoud vertonen gedistribueerde kopieën veel overeenkomst met berekende gegevens:

	PRIVATE

	Distributie-kopie
	Berekend gegeven

	Informatie-inhoud
	Geen
	geen

	Reden voor redundantie
	Langzaam of onbetrouwbaar netwerk
	langzame of moeilijke berekening

	Actualiteit
	tijdstip van laatste kopie
	tijdstip van laatste berekening

	Update-schema
	Periodiek of na elke wijziging op de beheersmachine
	Periodiek of na elke wijziging van de basisgegevens

Indien er een groot aantal raadpleeg-machines is, kan de kopieer-activiteit ook gedelegeerd worden. De updates verlopen dan in verschillende stappen, waarbij bijvoorbeeld de meest 'kritische' machines, of de gemakkelijkst bereikbare, het eerst de actuele gegevens krijgen. Vervolgens geven zij de actuele gegevens door aan minder kritische of verder geleden machines.

2.Voorbeeldopgave

Voorbeeldopgave : Normaliseer onderstaande informatiebehoeften en stel het ERD op~

Opmerking: een cursus wordt hooguit één keer per dag gegeven; een student volgt per dag hooguit één cursus;

een student staat ingeschreven voor één afdeling.

Uitwerking (ga alle gemaakte stappen zelf na.)

Literatuur

[1] C.J. Date,

"An Introduction to Database Systems," 6de editie

Addison-Wesley 1995

ISBN 0-201-82458-2

EHSAL-bibliotheek UDC681.3, nr. A6100, barcode 102455

Het standaardwerk over relationele gegevensbanken. Geschreven in een bevattelijke stijl, met vele voorbeelden, oefeningen en verdere referenties. Hoofdstuk 12 behandelt gegevensmodellen.De vroegere twee delen van dit werk zijn thans in één volume geïntegreerd.

[2] R.P. Langerhorst, "Gegevensanalyse," 5de druk, Academic Service 1987

ISBN 90-6233-176-9

EHSAL-bibliotheek UDC681.3, nr. A7709, barcode 105770

Een eenvoudig traktaat, in het Nederlands. De eerste twee hoofdstukken van deze cursus zijn erop gebaseerd.

[3] J.A. Vandenbulcke,

"Databasesystemen voor de praktijk," 6de druk, Kluwer 1997

ISBN 90-267-2317-2

EHSAL-cursusdienst

Het derde en vierde hoofdstuk van het boek behandelen achtereenvolgensgegevensmodellering en technische vertaling.

[4] Turban, Efraim, McLean, Ephraim en Wetherbe, James,

"Information Technology for Management - Improving Quality and Productivity,"

John Wiley and Sons 1996

ISBN 0-471-58059-7

EHSAL-bibliotheek UDC681.3:65 TURB, nr. BB8721, barcode 106105

EHSAL-cursusdienst

Een algemeen overzicht van de mogelijkheden en moeilijkheden die managers ondervinden bij het inschakelen van informatiesystemen in de onderneming. De belangrijkste stelling die aan het boek ten grondslag ligt, is dat het nut van een informatiesysteem kan gemeten worden aan de hand van de beslissingen die het ondersteunt. Dit boek gaat niet in detail in op systeemontwerp; we vermelden het slechts als bron voor de levenscyclus systeemontwikkeling van paragraaf 1.3.

[5] Lois Lane, Vicky Vale, Blue Velvet en Rumble Fish,

"Studentencursus T.S.O.,"

2e lic informaticamanagement 1997-1998

(beperkte verspreiding)

Uitgewerkte nota's van vier pientere studenten uit de dagcursus die voorts onbekend wensen te blijven. Niet gespeend van enige ironie. Wordt, naar verluidt, slechts verspreid onder diegenen die zelf ook nota's van andere cursussen uitgeven.

[6] Chen, P.,

The Entity-Relationship Model: Toward a Unified View of Data,

ACM Transactions on Database Systems 1, No. 1 (1976), blz. 9-36

Het oorspronkelijke artikel waarin entity-relationship-diagrammen worden gedefinieerd. Geen ISEEN-relaties; dat is een latere toevoeging.

[7] McFadden, Fred R. en Hoffer, Jeffrey A.,

"Modern Database Management,"

Benjamin/Cummings 1994

ISBN 0-8053-6047-6

EHSAL-bibliotheek UDC681.3 MACF, nr. A5737, barcode 101355

Hoofdstuk 4 is een zeer overzichtelijke presentatie van gegevensstructuur-diagrammen, met veel kleurrijke illustraties.

[8] Martin, James,

"Information Engineering, Book II: Planning and Analysis,"

Prentice-Hall 1990,

ISBN 0-13-464885-4,

EHSAL-bibliotheek UDC681.3 MART, barcode 101365

De reeks "Information Engineering" bestaat uit drie (tamelijk dure) boeken over business models, procesmodellen, gegevensmodellen, en alle ingrediënten van een goede haalbaarheidsstudie. Vooral nuttig in de vroege stadia van de levenscyclus systeemontwikkeling, wanneer het nut van het project zelf nog ter discussie staat.

Martin heeft een zakelijke kijk op gegevens, waardoor hij een welkome aanvulling vormt bij de meer mathematische behandelingen van Chen en Date.

[9] Blanken, H.M. en Date, C.J.,

"Gegevensbanken - een inleiding,"

Academic Service 1988

ISBN 90 6233 355 9

EHSAL-bibliotheek UDC681.3 BLAN, nr. A3535, barcode 101335

Beduidend minder sterk dan [1], ook misschien omdat het om een oudere editie gaat. Slechts aan te raden aan lezers voor wie Engels een belangrijke leesdrempel vormt.

 Deel V : Oefeningen
Opgave 1: Aankooporderadministratie

in een aankoopafdeling vonden we de volgende feiten: elementaire zinnen

EZ 1: er zijn aankooporders

EZ 2: er zijn leveranciers

EZ 3: er zijn artikels

EZ 4: een leverancier levert meerdere artikels

EZ 5: een artikel wordt geleverd door meerdere leveranciers

EZ 6: een aankooporder gaat naar 1 leverancier

EZ 7: een lever kan meerde Aankooporders ontvangen

EZ 8: een aankooporder kan meerdere artikels bevatten

EZ 9: een artikel kan voorkomen op meerdere aankooporders

Opgave 2:

EZ1 : Er zijn werknemers

EZ2 : Er zijn afdelingen

EZ3 : Er zijn cursussen

EZ4 : Een werknemer werkt voor 1 afdeling

EZ5 : Een afdeling stelt meerdere werknemers te werk

EZ6 : Een werknemer is manager van een afdeling

EZ7 : Een afdeling heeft slechts 1 manager

EZ8 : Een werknemer kan nooit t.z.t. manager én werknemer zijn van een afdeling

EZ9 : Een werknemer kan meerdere cursussen volgen

EZ10: Een cursus wordt gevolgd door 1 of meer werknemers

EZ 11: een cursus kan worden voorafgegaan door een andere cursus.

EZ12: indien een cursus w voorafgegaan door een andere cursus, kan deze cursus enkel gevolgd worden door een werknemer die de voorafgaande cursus heeft gevolgd.

Opgave 3:

EZ1: Er zijn wagons

EZ2: Er zijn stations

EZ3: er zijn spoorsegmenten
EZ4: een wagon behoort toe aan één station

EZ5: een station beheert meerdere wagons

EZ6: een station gebruikt meerdere spoorsegmenten

EZ7:eenzelfde spoorsegment wordt gebruikt door meerdere stations

EZ8: een wagon heeft een nummer

EZ9: een wagon heeft een aantal zitplaatsen

EZ10: een wagon heeft een ladingstype

EZ11:een wagon kan open of gesloten zijn

EZ12: een wagon kan een dekzeil hebben

Opgave 4:

EZ1: Er zijn vertegenwoordigers

EZ2: Er zijn klanten

EZ3: Er zijn producten

EZ4: Er zijn verkooporders

EZ5: Een vertegenwoordiger brengt verkooporder aan

EZ6: Een product wordt besteld via een verkooporder

EZ7: een verkooporder heeft een hoeveelheid

EZ8: een product heeft een omschrijving

EZ9: een product heeft een prijs

EZ10: een product heeft een BTW-Code

EZ11: een verkooporder kan aantal dezelfde producten hebben

EZ12: een vertegenwoordiger bezoekt meerdere klanten

EZ13 een klant wordt steeds bezocht door eenzelfde vertegenwoordiger

EZ14: Per klant zijn meerdere verkooporders mogelijk

EZ15: een verkooporder heeft slechts een klant

EZ16: per verkooporder kunnen meerdere producten besteld worden

EZ17: een product kan op meerdere verkooporders voorkomen

Opgave 5:

EZ1: er zijn kandidaat-bewoners

EZ2: kandidaat-bewoners hebben kinderen

EZ3: kandidaat-bewoners hebben een huisarts

EZ4: kandidaat-bewoners hebben een mutualiteit

EZ5: kandidaat-bewoners hebben een introductiepersoon

EZ6: er zijn bewoners

Opgave 6 : De Dansschool

De Dansschool geeft dansles aan particulieren en groepen. De leskosten zijn 90 € per uur per persoon (of per paar) voor een privé-les en 12 € per uur per persoon voor een groepsles. Privé-lessen kan men gedurende zes dagen per week krijgen tussen 12 uur 's middags en 10 uur 's avonds; groepslessen kan men alleen 's avonds volgen.

De Dansschool heeft twee typen dansleraren: vaste en parttime medewerkers. De vaste medewerkers krijgen een vast bedrag per week; de parttimers krijgen een afgesproken bedrag per avond of een vast bedrag voor het lesgeven aan een bepaalde groep.

Twee keer per week organiseert De Dansschool dansavonden met populaire muziek. De toegangsprijs bedraagt 10 € per persoon. De vrijdagavond is het populairst, dan komen er gemiddeld tachtig personen; op zaterdagavond zijn het er zo'n dertig. De bedoeling van deze avonden is dat de leerlingen de passen kunnen oefenen die zij op de lessen geleerd hebben; hapjes of drankjes worden niet verstrekt.

De Dansschool wil een informatiesysteem opzetten om de leerlingen en de lessen die ze gevolgd hebben, bij te houden. De administratie wil verder weten welke lessen door welke leraren zijn gegeven en wat de gemiddelde kosten per les per leraar bedragen.

Stel het ERD op.

Opgave7 : analyse van documenten

Formulier 1:

	Cursurooster Jaar:
	2001
	
	

	Cursusnummer
	PO/001
	Cursusnaam:
	Word voor beginners

	Aantal Sessies
	5
	
	

	Intern, Extern
	Begindatum
	Einddatum
	Docenten
	Plaats

	I
	23/10/2001
	28/10/2001
	De Saedeleer
	Keizersplein, Aalst

	I
	12/01/2001
	17/01/2001
	De Man
	Welvaartstraat, Aalst

	E
	7/03/2001
	12/03/2001
	De Saedeleer en Troch
	… Jette

	
	
	
	
	

Formulier 2:

	Lijst studenten:

	Cursusnummer:
	PO/001
	
	Cursusnaam:
	Word

	Begindatum:
	
	
	Einddatum:
	

	STUDENTEN

	Naam
	Beroep
	Ervaring
	Vorige Cursussen

	
	
	
	Cursusnaam
	Begindatum

	Mr X
	Secretair
	NADA
	Windows
	20/08/2000

	
	
	
	
	

	
	
	
	
	

Formulier 3:

	Reservatie Locaties Cursussen

	Aan:
	
	
	
	

	Adres:
	
	
	
	

	
	
	
	
	

	Graag zouden we lokalen reserveren in uw instelling , voor het inrichten van onderstaande cursussen op de aangegeven data:

	

	
	
	
	
	

	Cursusnaam
	Begindatum
	Einddatum

	
	
	

	
	
	

	
	
	

	
	
	

Formulier 4:

	DD-ENTRY
	
	
	
	
	Data Store

	
	Bestandnaam:
	Faktuur
	
	
	
	

	
	Recordnaam:
	Faktuur-record
	
	
	Record Lengte ……
	

	Niveau
	Naam
	Mnemonische Naam
	Picture
	Occurs
	Depending On
	Commentaar

	03
	Datum
	Fak-Datum
	9(6)C3
	
	
	

	03
	Nummer
	Fak-Nummer
	9(4)
	
	
	Key

	03
	Bedrag
	Fak-Bedrag
	9(7)
	
	
	

	03
	Munt
	Fak-Munt
	99-C3
	
	
	

	03
	Vervaldatum
	Fak-Verval-Dat
	9(6)C3
	
	
	

	03
	Curusnaam
	Fak-Cur-Naam
	X(50)
	
	
	

	03
	Begindatum
	Fak-Start-Dat
	9(6)C3
	
	
	

	03
	Einddatum
	Fak-Eind-Dat
	9(6)C3
	
	
	

	03
	Firmanaam
	Fak-Fir-Naam
	x(60)
	
	
	

	03
	Contractnummer
	Fak-Con-Nr
	9(3)
	
	
	

	03
	Adres
	Fak-Adres
	X(160)
	
	
	

	03
	Aantal Studenten
	Fak-Stu-Aantal
	99
	
	
	

	
	
	
	
	
	
	

Opgave 8 :

Formulier 1:

	Bestelbon:

	
	
	
	
	
	

	Datum:
	30/10/2001
	
	
	
	

	Nummer:
	93/8105
	
	
	
	

	
	
	
	
	
	

	
	
	
	Klant:
	
	

	
	
	
	De Heer Janssens
	

	
	
	
	Nieuwstraat 15
	

	
	
	
	9000 Gent
	
	

	
	
	
	
	
	

	ISBN-Nr
	Titel
	Auteur
	Prijs
	Aantal
	Totaal

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Voorschot
	90000
	

Formulier 2:

	Factuur:

	Datum:
	30/11/2001
	
	
	
	

	NR:
	93/105
	
	
	
	

	BANK:
	999/9999999/99
	
	
	
	

	
	
	
	
	
	

	
	
	
	Aan:
	
	

	
	
	
	De Heer Jannssens
	

	
	
	
	Nieuwstraatv 15
	

	
	
	
	9000 Gent
	
	

	
	
	
	
	
	

	
	Bestelbon nr:
	93/B547
	
	
	

	ISBN-Nr
	Titel
	Auteur
	Prijs
	Aantal
	Totaal

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Opgave 9 :

	Urenrooster

	
	
	
	
	
	

	Ac-J:
	2001-2002
	2I2
	
	Rooster 1

	
	
	
	
	
	

	
	Maandag
	Dinsdag
	Woensdag
	Donderdag
	Vrijdag

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	X
	
	

	4
	
	
	X
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

X :

datamodellering

M Van Audenrode

Groep a + groep b (kan leeg zijn

1A

Campus Keizersplein

Opgave 10 : verkoopafdeling van een productiebedrijf.

EZ 1:Er zijn verkopers

EZ 2: Er zijn zaken

EZ 3: Een verkoper heeft een nummer

EZ 4: Een verkoper heeft een NAW (naam, adres, woonplaats)

EZ 5: Een verkoper heft initialen

EZ 6: Een verkoper heeft een regio

EZ 7: een zaak heeft een nummer

EZ 8: een zaak heeft een bestelnummer

EZ 9: een zaak heeft een naam

EZ 10: en zaak heeft een adres

EZ 11: een zaak heeft een volume

EZ 12: Er zijn aannemers

EZ 13: er zijn ingenieurs

EZ 14: er zijn architecten

EZ 15: een aannemer heeft NAW

EZ 16: een aannemer heeft NAW

EZ 17: een architect heeft een nummer

EZ 18: een architect heeft een NAW

EZ 19: een ingenieur heeft een nummer

EZ 20: een ingenieur heeft een bureaunaam

EZ 21: een ingenieur heeft een bureauplaats

EZ 22: een zaak wordt aangebracht door 1 verkoper

EZ 23: een aannemer fungeert als klant

EZ 24: er zijn offerte aanvragen

EZ 25= een offerte krijgt een prijs

EZ 26: een offerte krijgt een leveringstermijn

EZ 27: er zijn productiehallen

EZ 28: een zaak krijgt productiehal toegewezen

EZ 29: Een zaak krijgt een akkoord van een aannemer

EZ 30: Productiehal heeft een nummer

EZ 31: Er zijn projectingenieurs

EZ 32: een projectingenieur heeft een nummer

EZ 33: een projectingenieur heeft een naam

EZ 34: een projectingenieur heeft een initiaal

EZ 35: een zaak heeft een archiefnummer

PRIVATE
Opgave 11 : StamboomTC \l 1 "17. Stamboom"
Stel aan de hand van de bijgevoegde figuur het betreffende NIAM informatiestructuurdiagram op, na afleiding van de elementaire zinnen (Z1 .. Z24).

Leid hieruit via het 7 stappen algoritme het bijhorende data model af.

[image: image7.png]1921

1920 1942
Paula ¢ > Paul
1957
1924
Karel
1943 1944 1965
Piet Sonja <
/ 1960
1970 Herman
Katrijn
echtgenote van (echtgenoot van)
>

ouders van (kind van)
>

� EMBED Excel.Sheet.8 ���

 SysteemBeheer

SysteemOutput

OOutput

Systeemproces

SysteemInput

Management I.S.

 I.S.

Informatie, rapporten…

Data

eenheid

eindproduct

basisproduct

eenheid

ingrediënt

eindproduct

basisproduct

arbeider

medewerker

arbeider

medewerker

persoon

patiënt

medewerker

arts

verpleger

Adm. medewerker

persoon

persoon

persoon

man

vrouw

bediende

ambtenaar

student

docent

medewerker

Tijdelijk medewerker

kaderlid

Tijdelijk kaderlid

Programmastructuren

Syst. Impl. model

Procesmodel

Functioneel model

Data Impl.model

Datamodel

Informatiemodel

FASE VII:

Implementatie

FASE VI:

Testen

FASE V:

Programmatie

Systeem impl. analyse	 data impl.analyse			

FASE IV:

Technisch ontwerp

procesanalyse			 datananalyse Informatie

FASE III:

Functioneel ontwerp

Funcioneel			 Informatie

FASE II:

Analyse

FASE I:

Informatie Strategie Planning

1
Academiejaar 2002-2003

pagina 52

_992330051.xls
Blad1

		D		DAG		UUR		KLAS		OPLEIDINGSONDERDEEL		LECTOR		LOKAAL

		1		Maandag		08:15-09:15		1B4		Bedrijfsmanagement		Allaer C.		K114

		1		Maandag		09:15-10:15		1B4		Bedrijfsmanagement		Allaer C.		K114

		1		Maandag		10:30-11:30		2EDT		Dienst.mark. & Det.hand.mark.		Allaer C.		W104B

		1		Maandag		11:30-12:30		2EDT		Dienst.mark. & Det.hand.mark.		Allaer C.		W104B

		1		Maandag		12:30-13:30						Allaer C.

		1		Maandag		13:30-14:30		2I2		Bedrijfsorganisatie		Allaer C.		K112

		1		Maandag		14:30-15:30		2I1		Bedrijfsorganisatie		Allaer C.		K111

		1		Maandag		15:45-16:45						Allaer C.

		1		Maandag		16:45-17:45		2BAF1		Bedrijfsmanagement		Allaer C.		W001

		2		Dinsdag		08:15-09:15		2BAF2		Bedrijfsmanagement		Allaer C.		W303

		2		Dinsdag		09:15-10:15		2BAF2		Bedrijfsmanagement		Allaer C.		W303

		2		Dinsdag		10:30-11:30		1B3-ACC		Bedrijfsmanagement		Allaer C.		K806

		2		Dinsdag		10:30-11:30		1B3-EDT		Bedrijfsmanagement		Allaer C.		K806

		2		Dinsdag		11:30-12:30		1B3-ACC		Bedrijfsmanagement		Allaer C.		K806

		2		Dinsdag		11:30-12:30		1B3-EDT		Bedrijfsmanagement		Allaer C.		K806

		2		Dinsdag		12:30-13:30						Allaer C.

		2		Dinsdag		13:30-14:30		2EDT		Transp.man. & Kp ber. Transp.		Allaer C.		W104B

		2		Dinsdag		14:30-15:30		2EDT		Transp.man. & Kp ber. Transp.		Allaer C.		W104B

		2		Dinsdag		15:45-16:45						Allaer C.

		2		Dinsdag		16:45-17:45						Allaer C.

		3		Woensdag		08:15-09:15						Allaer C.

		3		Woensdag		09:15-10:15						Allaer C.

		3		Woensdag		10:30-11:30						Allaer C.

		3		Woensdag		11:30-12:30						Allaer C.

		3		Woensdag		12:30-13:30						Allaer C.

		3		Woensdag		13:30-14:30						Allaer C.

		3		Woensdag		14:30-15:30						Allaer C.

		3		Woensdag		15:45-16:45						Allaer C.

		3		Woensdag		16:45-17:45						Allaer C.

		4		Donderdag		08:15-09:15						Allaer C.

		4		Donderdag		09:15-10:15						Allaer C.

		4		Donderdag		10:30-11:30						Allaer C.

		4		Donderdag		11:30-12:30						Allaer C.

		4		Donderdag		12:30-13:30						Allaer C.

		4		Donderdag		13:30-14:30						Allaer C.

		4		Donderdag		14:30-15:30						Allaer C.

		4		Donderdag		15:45-16:45						Allaer C.

		4		Donderdag		16:45-17:45						Allaer C.

		5		Vrijdag		08:15-09:15		2BAF1		Bedrijfsmanagement		Allaer C.		W001

		5		Vrijdag		09:15-10:15		3EDT		Transp.man. & KP ber.Transp.		Allaer C.		W105B

		5		Vrijdag		10:30-11:30		3EDT		Transp.man. & KP ber.Transp.		Allaer C.		W105B

		5		Vrijdag		11:30-12:30						Allaer C.

		5		Vrijdag		12:30-13:30						Allaer C.

		5		Vrijdag		13:30-14:30						Allaer C.

		5		Vrijdag		14:30-15:30						Allaer C.

		5		Vrijdag		15:45-16:45						Allaer C.

		5		Vrijdag		16:45-17:45						Allaer C.

		1		Maandag		08:15-09:15						Arents M.

		1		Maandag		09:15-10:15						Arents M.

		1		Maandag		10:30-11:30						Arents M.

		1		Maandag		11:30-12:30						Arents M.

		1		Maandag		12:30-13:30						Arents M.

		1		Maandag		13:30-14:30						Arents M.

		1		Maandag		14:30-15:30						Arents M.

		1		Maandag		15:45-16:45						Arents M.

		1		Maandag		16:45-17:45						Arents M.

		2		Dinsdag		08:15-09:15		1I1		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		09:15-10:15		1I1		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		10:30-11:00		1I1		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		11:00-11:30		1I2		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		11:30-12:30		1I2		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		12:30-13:30						Arents M.

		2		Dinsdag		13:30-14:30		1I2		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		14:30-15:30		1I3		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		15:45-16:45		1I3		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		16:45-17:15		1I3		Cobol (groep b)		Arents M.		K513

		2		Dinsdag		17:15-17:45						Arents M.

		3		Woensdag		08:15-09:15		1I1		PC Software (groep b)		Arents M.		K513

		3		Woensdag		09:15-10:15		1I2		PC Software (groep b)		Arents M.		K513

		3		Woensdag		10:30-11:30		1I3		PC Software (groep b)		Arents M.		K513

		3		Woensdag		11:30-12:30						Arents M.

		3		Woensdag		12:30-13:30						Arents M.

		3		Woensdag		13:30-14:30						Arents M.

		3		Woensdag		14:30-15:30						Arents M.

		3		Woensdag		15:45-16:45						Arents M.

		3		Woensdag		16:45-17:45						Arents M.

		4		Donderdag		08:15-09:15						Arents M.

		4		Donderdag		09:15-10:15						Arents M.

		4		Donderdag		10:30-11:30						Arents M.

		4		Donderdag		11:30-12:30						Arents M.

		4		Donderdag		12:30-13:30						Arents M.

		4		Donderdag		13:30-14:30						Arents M.

		4		Donderdag		14:30-15:30						Arents M.

		4		Donderdag		15:45-16:45						Arents M.

		4		Donderdag		16:45-17:45						Arents M.

		5		Vrijdag		08:15-09:15						Arents M.

		5		Vrijdag		09:15-10:15						Arents M.

		5		Vrijdag		10:30-11:30						Arents M.

		5		Vrijdag		11:30-12:30						Arents M.

		5		Vrijdag		12:30-13:30						Arents M.

		5		Vrijdag		13:30-14:30						Arents M.

		5		Vrijdag		14:30-15:30						Arents M.

		5		Vrijdag		15:45-16:45						Arents M.

		5		Vrijdag		16:45-17:45						Arents M.

		1		Maandag		08:15-09:15						Bloem M.C.

		1		Maandag		09:15-10:15						Bloem M.C.

		1		Maandag		10:30-11:30						Bloem M.C.

		1		Maandag		11:30-12:30						Bloem M.C.

		1		Maandag		12:30-13:30						Bloem M.C.

		1		Maandag		13:30-14:30						Bloem M.C.

		1		Maandag		14:30-15:30						Bloem M.C.

		1		Maandag		15:45-16:45						Bloem M.C.

		1		Maandag		16:45-17:45						Bloem M.C.

		2		Dinsdag		08:15-09:15		1I3		Wetgeving		Bloem M.C.		K103

		2		Dinsdag		09:15-10:15		1B4		Fisc. Wetg. (BTW)		Bloem M.C.		K114

		2		Dinsdag		10:30-11:30		2FIN		Fisc. Wetgeving		Bloem M.C.		W103

		2		Dinsdag		11:30-12:30		2FIN		Fisc. Wetgeving		Bloem M.C.		W103

		2		Dinsdag		12:30-13:30						Bloem M.C.

		2		Dinsdag		13:30-14:30		1I1		Wetgeving		Bloem M.C.		K101

		2		Dinsdag		14:30-15:30		1B3-ACC		Fisc. Wetg. (BTW)		Bloem M.C.		K806

		2		Dinsdag		14:30-15:30		1B3-EDT		Fisc. Wetg. (BTW)		Bloem M.C.		K806

		2		Dinsdag		15:45-16:45		1B1		Fisc.Wetg. (BTW)		Bloem M.C.		K804

		2		Dinsdag		16:45-17:45						Bloem M.C.

		3		Woensdag		08:15-09:15		1B2		Bedrijfsmanagement		Bloem M.C.		K805

		3		Woensdag		09:15-10:15		1B2		Bedrijfsmanagement		Bloem M.C.		K805

		3		Woensdag		10:30-11:30		2BAF1		BTW		Bloem M.C.		W001

		3		Woensdag		11:30-12:30		2BAF1		BTW		Bloem M.C.		W001

		3		Woensdag		12:30-13:30						Bloem M.C.

		3		Woensdag		13:30-14:30						Bloem M.C.

		3		Woensdag		14:30-15:30						Bloem M.C.

		3		Woensdag		15:45-16:45						Bloem M.C.

		3		Woensdag		16:45-17:45						Bloem M.C.

		4		Donderdag		08:15-09:15		1I2		Wetgeving		Bloem M.C.		K102

		4		Donderdag		09:15-10:15		1B1		Economie		Bloem M.C.		K804

		4		Donderdag		10:30-11:30		1B1		Economie		Bloem M.C.		K804

		4		Donderdag		11:30-12:30						Bloem M.C.

		4		Donderdag		12:30-13:30						Bloem M.C.

		4		Donderdag		13:30-14:30		3FIN		Sociaal Recht		Bloem M.C.		W205A

		4		Donderdag		14:30-15:30		3FIN		Sociaal Recht		Bloem M.C.		W205A

		4		Donderdag		15:45-16:45		2BAF2		BTW		Bloem M.C.		W303

		4		Donderdag		16:45-17:45		2BAF2		BTW		Bloem M.C.		W303

		5		Vrijdag		08:15-09:15		2ZVT		Bedrijfseconomie		Bloem M.C.		K125

		5		Vrijdag		09:15-10:15		1B2		Fisc. Wetg. (BTW)		Bloem M.C.		K805

		5		Vrijdag		10:30-11:30		1B1		Bedrijfsmanagement		Bloem M.C.		K804

		5		Vrijdag		11:30-12:30		1B1		Bedrijfsmanagement		Bloem M.C.		K804

		5		Vrijdag		12:30-13:30						Bloem M.C.

		5		Vrijdag		13:30-14:30						Bloem M.C.

		5		Vrijdag		14:30-15:30						Bloem M.C.

		5		Vrijdag		15:45-16:45						Bloem M.C.

		5		Vrijdag		16:45-17:45						Bloem M.C.

		1		Maandag		08:15-09:15						Coppens J.

		1		Maandag		09:15-10:15						Coppens J.

		1		Maandag		10:30-11:30						Coppens J.

		1		Maandag		11:30-12:30						Coppens J.

		1		Maandag		12:30-13:30		1B2		Communicatie Frans		Coppens J.		K805

		1		Maandag		13:30-14:30		1B2		Communicatie Frans		Coppens J.		K805

		1		Maandag		14:30-15:00		1B2		Communicatie Frans		Coppens J.		K805

		1		Maandag		15:00-15:30		1B1		Communicatie Frans		Coppens J.		K804

		1		Maandag		15:45-16:45		1B1		Communicatie Frans		Coppens J.		K804

		1		Maandag		16:45-17:45		1B1		Communicatie Frans		Coppens J.		K804

		2		Dinsdag		08:15-09:15						Coppens J.

		2		Dinsdag		09:15-10:15						Coppens J.

		2		Dinsdag		10:30-11:30		2ZVT		Frans		Coppens J.		K125

		2		Dinsdag		11:30-12:30						Coppens J.

		2		Dinsdag		12:30-13:30		2ZVT		Seminarie vert. Frans		Coppens J.		Taallabo

		2		Dinsdag		13:30-14:30		2ZVT		Seminarie vert. Frans		Coppens J.		Taallabo

		2		Dinsdag		14:30-15:30		2ZVT		Seminarie vert. Frans		Coppens J.		Taallabo

		2		Dinsdag		15:45-16:45		2ZVT		Seminarie vert. Frans		Coppens J.		Taallabo

		2		Dinsdag		16:45-17:45						Coppens J.

		3		Woensdag		08:15-09:15						Coppens J.

		3		Woensdag		09:15-10:15		2ZVT		Frans		Coppens J.		K125

		3		Woensdag		10:30-11:30		2ZVT		Frans		Coppens J.		K125

		3		Woensdag		11:30-12:30						Coppens J.

		3		Woensdag		12:30-13:00						Coppens J.

		3		Woensdag		13:00-13:30		2EDT		Frans		Coppens J.		W1O4B

		3		Woensdag		13:30-14:30		2EDT		Frans		Coppens J.		W104B

		3		Woensdag		14:30-15:30		2EDT		Frans		Coppens J.		W104B

		3		Woensdag		15:45-16:45		1I1		Frans (om de 2 weken)		Coppens J.		K101

		3		Woensdag		16:45-17:45						Coppens J.

		4		Donderdag		08:15-09:15						Coppens J.

		4		Donderdag		09:15-10:15		1I2		Frans		Coppens J.		K102

		4		Donderdag		10:30-11:00		1I2		Frans		Coppens J.		K102

		4		Donderdag		11:00-11:30		1I3		Frans		Coppens J.		K103

		4		Donderdag		11:30-12:30		1I3		Frans		Coppens J.		K103

		4		Donderdag		12:30-13:30						Coppens J.

		4		Donderdag		13:30-14:30		1I1		Frans		Coppens J.		K101

		4		Donderdag		14:30-15:30						Coppens J.

		4		Donderdag		15:45-16:45						Coppens J.

		4		Donderdag		16:45-17:45						Coppens J.

		5		Vrijdag		08:15-09:15						Coppens J.

		5		Vrijdag		09:15-10:15						Coppens J.

		5		Vrijdag		10:30-11:30						Coppens J.

		5		Vrijdag		11:30-12:30						Coppens J.

		5		Vrijdag		12:30-13:30						Coppens J.

		5		Vrijdag		13:30-14:30						Coppens J.

		5		Vrijdag		14:30-15:30						Coppens J.

		5		Vrijdag		15:45-16:45						Coppens J.

		5		Vrijdag		16:45-17:45						Coppens J.

		1		Maandag		08:15-09:15						Damme H.

		1		Maandag		09:15-10:15						Damme H.

		1		Maandag		10:30-11:30						Damme H.

		1		Maandag		11:30-12:30						Damme H.

		1		Maandag		12:30-13:30						Damme H.

		1		Maandag		13:30-14:30						Damme H.

		1		Maandag		14:30-15:30						Damme H.

		1		Maandag		15:45-16:45						Damme H.

		1		Maandag		16:45-17:45						Damme H.

		2		Dinsdag		08:15-09:15		2FIN		Personenverzekering		Damme H.		W103

		2		Dinsdag		09:15-10:15		2FIN		Personenverzekering		Damme H.		W103

		2		Dinsdag		10:30-11:30		3FIN		Toegep. Inform.		Damme H.		K212

		2		Dinsdag		11:30-12:30		3FIN		Toegep. Inform.		Damme H.		K212

		2		Dinsdag		12:30-13:30						Damme H.

		2		Dinsdag		13:30-14:30		1B1		Bank en Krediet (K)		Damme H.		K804

		2		Dinsdag		14:30-15:30		1B1		Statistiek		Damme H.		K804

		2		Dinsdag		15:45-16:45		1B4		Bank en Krediet (K)		Damme H.		K114

		2		Dinsdag		16:45-17:45		1B4		Statistiek		Damme H.		K114

		3		Woensdag		08:15-09:15		3FIN		Zakenverzekering		Damme H.		W205A

		3		Woensdag		09:15-10:15		3FIN		Zakenverzekering		Damme H.		W205A

		3		Woensdag		10:30-11:30		3FIN		Personenverzekering		Damme H.		W205A

		3		Woensdag		11:30-12:30		3FIN		Personenverzekering		Damme H.		W205A

		3		Woensdag		12:30-13:30						Damme H.

		3		Woensdag		13:30-14:30						Damme H.

		3		Woensdag		14:30-15:30						Damme H.

		3		Woensdag		15:45-16:45						Damme H.

		3		Woensdag		16:45-17:45						Damme H.

		4		Donderdag		08:15-09:15		3FIN		Zakenverzekering		Damme H.		W205A

		4		Donderdag		09:15-10:15		3FIN		Zakenverzekering		Damme H.		W205A

		4		Donderdag		10:30-11:30		1B2		Bank en Krediet (K)		Damme H.		K805

		4		Donderdag		11:30-12:30		1B2		Statistiek		Damme H.		K805

		4		Donderdag		12:30-13:30						Damme H.

		4		Donderdag		13:30-14:30		3BAF2		Verzekeringen		Damme H.		W204B

		4		Donderdag		14:30-15:30		3BAF1		Verzekeringen		Damme H.		W105A

		4		Donderdag		15:45-16:45		3FIN		Personenverzekering		Damme H.		W205A

		4		Donderdag		16:45-17:45		3FIN		Personenverzekering		Damme H.		W205A

		5		Vrijdag		08:15-09:15		3FIN		Zakenverzekering		Damme H.		W205A

		5		Vrijdag		09:15-10:15						Damme H.

		5		Vrijdag		10:30-11:30		1B3-ACC		Statistiek		Damme H.		K806

		5		Vrijdag		10:30-11:30		1B3-EDT		Statistiek		Damme H.		K806

		5		Vrijdag		11:30-12:30						Damme H.

		5		Vrijdag		12:30-13:30		3FIN		Zakenverzekering		Damme H.		W205A

		5		Vrijdag		13:30-14:30		3FIN		Personenverzekering		Damme H.		W205A

		5		Vrijdag		14:30-15:30		3FIN		Personenverzekering		Damme H.		W205A

		5		Vrijdag		15:45-16:45						Damme H.

		5		Vrijdag		16:45-17:45						Damme H.

		1		Maandag		08:15-09:15						De Cock A.

		1		Maandag		09:15-10:15						De Cock A.

		1		Maandag		10:30-11:30						De Cock A.

		1		Maandag		11:30-12:30						De Cock A.

		1		Maandag		12:30-13:30						De Cock A.

		1		Maandag		13:30-14:30						De Cock A.

		1		Maandag		14:30-15:30						De Cock A.

		1		Maandag		15:45-16:45						De Cock A.

		1		Maandag		16:45-17:45						De Cock A.

		2		Dinsdag		08:15-09:15						De Cock A.

		2		Dinsdag		09:15-10:15						De Cock A.

		2		Dinsdag		10:30-11:30						De Cock A.

		2		Dinsdag		11:30-12:30						De Cock A.

		2		Dinsdag		12:30-13:30						De Cock A.

		2		Dinsdag		13:30-14:30						De Cock A.

		2		Dinsdag		14:30-15:30						De Cock A.

		2		Dinsdag		15:45-16:45						De Cock A.

		2		Dinsdag		16:45-17:45						De Cock A.

		3		Woensdag		08:15-09:15						De Cock A.

		3		Woensdag		09:15-10:15						De Cock A.

		3		Woensdag		10:30-11:30						De Cock A.

		3		Woensdag		11:30-12:30						De Cock A.

		3		Woensdag		12:30-13:30						De Cock A.

		3		Woensdag		13:30-14:30						De Cock A.

		3		Woensdag		14:30-15:30						De Cock A.

		3		Woensdag		15:45-16:45						De Cock A.

		3		Woensdag		16:45-17:45						De Cock A.

		4		Donderdag		08:15-09:15		3S2		Person.beleid & Soc. Wetg.		De Cock A.		K803

		4		Donderdag		09:15-10:15		1B4		Inleiding tot verzekeringen (K)		De Cock A.		K114

		4		Donderdag		10:30-11:30		2FIN		Statistiek		De Cock A.		W103

		4		Donderdag		11:30-12:30		3S2		Person.beleid & Soc. Wetg.		De Cock A.		K803

		4		Donderdag		12:30-13:30						De Cock A.

		4		Donderdag		13:30-14:30		1S2		Alg. burg. en handelsrecht		De Cock A.		K122

		4		Donderdag		14:30-15:30		1S2		Alg. burg. en handelsrecht		De Cock A.		K122

		4		Donderdag		15:45-16:45		3S1		Person.beleid + soc. Wetg.		De Cock A.		K802

		4		Donderdag		16:45-17:45		3S1		Person.beleid + soc. Wetg.		De Cock A.		K802

		5		Vrijdag		08:15-09:15		1S1		Alg. burg. en handelsrecht		De Cock A.		K121

		5		Vrijdag		09:15-10:15		1S1		Alg. burg. en handelsrecht		De Cock A.		K121

		5		Vrijdag		10:30-11:30		1S3		Alg. burg. En handelsrecht		De Cock A.		K123

		5		Vrijdag		11:30-12:30		1S3		Alg. burg. En handelsrecht		De Cock A.		K123

		5		Vrijdag		12:30-13:30						De Cock A.

		5		Vrijdag		13:30-14:30						De Cock A.

		5		Vrijdag		14:30-15:30						De Cock A.

		5		Vrijdag		15:45-16:45						De Cock A.

		5		Vrijdag		16:45-17:45						De Cock A.

		1		Maandag		08:15-09:15		3ZVT		Sem. Vertal. en tolken Frans		De Graeve G.		Taallabo

		1		Maandag		09:15-10:15		3ZVT		Sem. Vertal. en tolken Frans		De Graeve G.		Taallabo

		1		Maandag		10:30-11:30		3ZVT		Sem. Vertal. en tolken Frans		De Graeve G.		Taallabo

		1		Maandag		11:30-12:30		3ZVT		Sem. Vertal. en tolken Frans		De Graeve G.		Taallabo

		1		Maandag		12:30-13:30						De Graeve G.

		1		Maandag		13:30-14:30		2BAF1		Frans		De Graeve G.		W001

		1		Maandag		14:30-15:30		2BAF1		Frans		De Graeve G.		W001

		1		Maandag		15:45-16:45		1B3-ACC		Communicatie 4de taal (Spaans)		De Graeve G.		K806

		1		Maandag		15:45-16:45		1B3-EDT		Communicatie 4de taal (Spaans)		De Graeve G.		K806

		1		Maandag		15:45-16:45		1B4		Communicatie 4de taal (Spaans)		De Graeve G.		K806

		1		Maandag		16:45-17:45						De Graeve G.

		2		Dinsdag		08:15-09:15						De Graeve G.

		2		Dinsdag		09:15-10:15						De Graeve G.

		2		Dinsdag		10:30-11:30						De Graeve G.

		2		Dinsdag		11:30-12:30						De Graeve G.

		2		Dinsdag		12:30-13:30						De Graeve G.

		2		Dinsdag		13:30-14:30						De Graeve G.

		2		Dinsdag		14:30-15:30						De Graeve G.

		2		Dinsdag		15:45-16:45						De Graeve G.

		2		Dinsdag		16:45-17:45						De Graeve G.

		3		Woensdag		08:15-09:15						De Graeve G.

		3		Woensdag		09:15-10:15		2EDT		Vierde taal (Spaans)		De Graeve G.		???

		3		Woensdag		10:30-11:30		2EDT		Vierde taal (Spaans)		De Graeve G.		???

		3		Woensdag		11:30-12:00		2EDT		Vierde taal (Spaans)		De Graeve G.		???

		3		Woensdag		12:00-12:30						De Graeve G.

		3		Woensdag		12:30-13:30		3EDT		Vierde taal (Spaans)		De Graeve G.		?

		3		Woensdag		13:30-14:30		3EDT		Vierde taal (Spaans)		De Graeve G.		?

		3		Woensdag		14:30-15:30		3ZVT		Frans		De Graeve G.

		3		Woensdag		15:45-16:45						De Graeve G.

		3		Woensdag		16:45-17:45						De Graeve G.

		4		Donderdag		08:15-09:15		3ZVT		Frans		De Graeve G.

		4		Donderdag		09:15-10:15		3ZVT		Frans		De Graeve G.

		4		Donderdag		10:30-11:30		1B4		Communicatie Frans		De Graeve G.		K114

		4		Donderdag		11:30-12:30		3ZVT		Frans		De Graeve G.

		4		Donderdag		12:30-13:30						De Graeve G.

		4		Donderdag		13:30-14:30		1B4		Communicatie Frans		De Graeve G.		K114

		4		Donderdag		14:30-15:00		1B4		Communicatie Frans		De Graeve G.		K114

		4		Donderdag		15:00-15:30		1B3-ACC		Communicatie Frans		De Graeve G.		K806

		4		Donderdag		15:00-15:30		1B3-EDT		Communicatie Frans		De Graeve G.		K806

		4		Donderdag		15:45-16:45		1B3-ACC		Communicatie Frans		De Graeve G.		K806

		4		Donderdag		15:45-16:45		1B3-EDT		Communicatie Frans		De Graeve G.		K806

		4		Donderdag		16:45-17:45		1B3-EDT		Talenseminarie Frans (om de 2 weken)		De Graeve G.		K806

		5		Vrijdag		08:15-09:15						De Graeve G.

		5		Vrijdag		09:15-10:15		3FIN		Frans		De Graeve G.		W205A

		5		Vrijdag		10:30-11:30		3FIN		Frans		De Graeve G.		W205A

		5		Vrijdag		11:30-12:30		1B3-ACC		Communicatie Frans		De Graeve G.		K806

		5		Vrijdag		11:30-12:30		1B3-EDT		Communicatie Frans		De Graeve G.		K806

		5		Vrijdag		12:30-13:30						De Graeve G.

		5		Vrijdag		13:30-14:30						De Graeve G.

		5		Vrijdag		14:30-15:30						De Graeve G.

		5		Vrijdag		15:45-16:45						De Graeve G.

		5		Vrijdag		16:45-17:45						De Graeve G.

		1		Maandag		08:15-09:15		1S2		TVW		De Man H.		K211

		1		Maandag		09:15-10:15		1S2		TVW		De Man H.		K211

		1		Maandag		10:30-11:30		1S3		TVW		De Man H.		K211

		1		Maandag		11:30-12:30		1S3		TVW		De Man H.		K211

		1		Maandag		12:30-13:30						De Man H.

		1		Maandag		13:30-14:30		3ZVT		TVW/GP		De Man H.		K213

		1		Maandag		14:30-15:30		3ZVT		TVW/GP		De Man H.		K213

		1		Maandag		15:45-16:45		2FIN		Toegep. Inform.		De Man H.		K213

		1		Maandag		16:45-17:45		2FIN		Toegep. Inform.		De Man H.		K213

		2		Dinsdag		08:15-09:15		3S1		TVW/GP		De Man H.		K213

		2		Dinsdag		09:15-10:15		3S1		TVW/GP		De Man H.		K213

		2		Dinsdag		10:30-11:30		3S2		TVW/GP		De Man H.		K213

		2		Dinsdag		11:30-12:30		3S2		TVW/GP		De Man H.		K213

		2		Dinsdag		12:30-13:30						De Man H.

		2		Dinsdag		13:30-14:30						De Man H.

		2		Dinsdag		14:30-15:30						De Man H.

		2		Dinsdag		15:45-16:45						De Man H.

		2		Dinsdag		16:45-17:45						De Man H.

		3		Woensdag		08:15-09:15						De Man H.

		3		Woensdag		09:15-10:15						De Man H.

		3		Woensdag		10:30-11:30						De Man H.

		3		Woensdag		11:30-12:30						De Man H.

		3		Woensdag		12:30-13:30						De Man H.

		3		Woensdag		13:30-14:30						De Man H.

		3		Woensdag		14:30-15:30						De Man H.

		3		Woensdag		15:45-16:45						De Man H.

		3		Woensdag		16:45-17:45						De Man H.

		4		Donderdag		08:15-09:15		3S1		TVW/GP		De Man H.		K213

		4		Donderdag		09:15-10:15		3S1		TVW/GP		De Man H.		K213

		4		Donderdag		10:30-11:30		3S1		TVW/GP		De Man H.		K213

		4		Donderdag		11:30-12:30		3S1		TVW/GP		De Man H.		K213

		4		Donderdag		12:30-13:30						De Man H.

		4		Donderdag		13:30-14:30		3S2		TVW/GP		De Man H.		K213

		4		Donderdag		14:30-15:30		3S2		TVW/GP		De Man H.		K213

		4		Donderdag		15:45-16:45		3S2		TVW/GP		De Man H.		K213

		4		Donderdag		16:45-17:45		3S2		TVW/GP		De Man H.		K213

		5		Vrijdag		08:15-09:15		1S3		Toegepaste informatica		De Man H.		K211

		5		Vrijdag		09:15-10:15		1S3		Toegepaste informatica		De Man H.		K211

		5		Vrijdag		10:30-11:30		1S2		Toegepaste informatica		De Man H.		K211

		5		Vrijdag		11:30-12:30		1S2		Toegepaste informatica		De Man H.		K122

		5		Vrijdag		12:30-13:30						De Man H.

		5		Vrijdag		13:30-14:30						De Man H.

		5		Vrijdag		14:30-15:30						De Man H.

		5		Vrijdag		15:45-16:45						De Man H.

		5		Vrijdag		16:45-17:45						De Man H.

		1		Maandag		08:15-09:15						De Saedeleer J.

		1		Maandag		09:15-10:15						De Saedeleer J.

		1		Maandag		10:30-11:30						De Saedeleer J.

		1		Maandag		11:30-12:30						De Saedeleer J.

		1		Maandag		12:30-13:30		1B1		TVW/GP (groep a)		De Saedeleer J.		K211

		1		Maandag		13:30-14:30		1B1		TVW/GP (groep a)		De Saedeleer J.		K211

		1		Maandag		14:30-15:00		1B1		TVW/GP (groep a)		De Saedeleer J.		K211

		1		Maandag		15:00-15:30		1B2		TVW/GP (groep a)		De Saedeleer J.		K211

		1		Maandag		15:45-16:45		1B2		TVW/GP (groep a)		De Saedeleer J.		K211

		1		Maandag		16:45-17:45		1B2		TVW/GP (groep a)		De Saedeleer J.		K211

		2		Dinsdag		08:15-09:15						De Saedeleer J.

		2		Dinsdag		09:15-10:15						De Saedeleer J.

		2		Dinsdag		10:30-11:30						De Saedeleer J.

		2		Dinsdag		11:30-12:30						De Saedeleer J.

		2		Dinsdag		12:30-13:30						De Saedeleer J.

		2		Dinsdag		13:30-14:30						De Saedeleer J.

		2		Dinsdag		14:30-15:30						De Saedeleer J.

		2		Dinsdag		15:45-16:45						De Saedeleer J.

		2		Dinsdag		16:45-17:45						De Saedeleer J.

		3		Woensdag		08:15-09:15		1S1		TVW		De Saedeleer J.		K211

		3		Woensdag		09:15-10:15		1S1		TVW		De Saedeleer J.		K211

		3		Woensdag		10:30-11:30		1B1		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		10:30-11:30		1B2		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		11:30-12:30						De Saedeleer J.

		3		Woensdag		12:30-13:30		1B1		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		12:30-13:30		1B2		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		13:30-14:00		1B1		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		13:30-14:00		1B2		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:00-14:30		1B3-ACC		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:00-14:30		1B3-EDT		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:00-14:30		1B4		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:30-15:30		1B3-ACC		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:30-15:30		1B3-EDT		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		14:30-15:30		1B4		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		15:45-16:45		1B3-ACC		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		15:45-16:45		1B3-EDT		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		15:45-16:45		1B4		TVW/GP (groep b)		De Saedeleer J.		K211

		3		Woensdag		16:45-17:45						De Saedeleer J.

		4		Donderdag		08:15-09:15						De Saedeleer J.

		4		Donderdag		09:15-10:15		1S1		Toegep. Informatica		De Saedeleer J.		K211

		4		Donderdag		10:30-11:30		1S1		Toegep. Informatica		De Saedeleer J.		K211

		4		Donderdag		11:30-12:30						De Saedeleer J.

		4		Donderdag		12:30-13:30		1B3-ACC		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		12:30-13:30		1B3-EDT		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		13:30-14:30		1B3-ACC		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		13:30-14:30		1B3-EDT		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		14:30-15:00		1B3-ACC		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		14:30-15:00		1B3-EDT		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		15:00-15:30		1B4		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		15:45-16:45		1B4		TVW/GP (groep a)		De Saedeleer J.		K211

		4		Donderdag		16:45-17:45		1B4		TVW/GP (groep a)		De Saedeleer J.		K211

		5		Vrijdag		08:15-09:15						De Saedeleer J.

		5		Vrijdag		09:15-10:15						De Saedeleer J.

		5		Vrijdag		10:30-11:30						De Saedeleer J.

		5		Vrijdag		11:30-12:30						De Saedeleer J.

		5		Vrijdag		12:30-13:30						De Saedeleer J.

		5		Vrijdag		13:30-14:30						De Saedeleer J.

		5		Vrijdag		14:30-15:30						De Saedeleer J.

		5		Vrijdag		15:45-16:45						De Saedeleer J.

		5		Vrijdag		16:45-17:45						De Saedeleer J.

		1		Maandag		08:15-09:15		2BAF2		Fisc. Wetgeving		De Smet N.		W303

		1		Maandag		09:15-10:15		2BAF2		Fisc. Wetgeving		De Smet N.		W303

		1		Maandag		10:30-11:30		2BAF1		Fisc. Wetgeving		De Smet N.		W001

		1		Maandag		11:30-12:30		2BAF2		Fisc. Wetgeving		De Smet N.		W303

		1		Maandag		12:30-13:30						De Smet N.

		1		Maandag		13:30-14:30		2FIN		Zakenverzekering		De Smet N.		W103

		1		Maandag		14:30-15:30		2FIN		Zakenverzekering		De Smet N.		W103

		1		Maandag		15:45-16:45		2BAF1		Fisc. Wetgeving		De Smet N.		W001

		1		Maandag		16:45-17:45						De Smet N.

		2		Dinsdag		08:15-09:15						De Smet N.

		2		Dinsdag		09:15-10:15						De Smet N.

		2		Dinsdag		10:30-11:30		2EDT		Goed. & Transp.verzek.		De Smet N.		W104B

		2		Dinsdag		11:30-12:30		2EDT		Goed. & Transp.verzek.		De Smet N.		W104B

		2		Dinsdag		12:30-13:30						De Smet N.

		2		Dinsdag		13:30-14:30		2FIN		Zakenverzekering		De Smet N.		W103

		2		Dinsdag		14:30-15:30		2FIN		Zakenverzekering		De Smet N.		W103

		2		Dinsdag		15:45-16:45		2FIN		Zakenverzekering		De Smet N.		W103

		2		Dinsdag		16:45-17:45						De Smet N.

		3		Woensdag		08:15-09:15		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		3		Woensdag		09:15-10:15		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		3		Woensdag		10:30-11:30		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		3		Woensdag		11:30-12:30		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		3		Woensdag		12:30-13:30						De Smet N.

		3		Woensdag		13:30-14:30						De Smet N.

		3		Woensdag		14:30-15:30						De Smet N.

		3		Woensdag		15:45-16:45						De Smet N.

		3		Woensdag		16:45-17:45						De Smet N.

		4		Donderdag		08:15-09:15						De Smet N.

		4		Donderdag		09:15-10:15		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		4		Donderdag		10:30-11:30		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		4		Donderdag		11:30-12:30		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		4		Donderdag		12:30-13:30						De Smet N.

		4		Donderdag		13:30-14:30		2BAF1		Fisc. Wetgeving		De Smet N.		W001

		4		Donderdag		14:30-15:30		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		4		Donderdag		15:45-16:45						De Smet N.

		4		Donderdag		16:45-17:45						De Smet N.

		5		Vrijdag		08:15-09:15		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		5		Vrijdag		09:15-10:15		3BAF2		Fisc. Wetgeving		De Smet N.		W204B

		5		Vrijdag		10:30-11:30		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		5		Vrijdag		11:30-12:30		3BAF1		Fisc. Wetgeving		De Smet N.		W105A

		5		Vrijdag		12:30-13:30						De Smet N.

		5		Vrijdag		13:30-14:30						De Smet N.

		5		Vrijdag		14:30-15:30						De Smet N.

		5		Vrijdag		15:45-16:45						De Smet N.

		5		Vrijdag		16:45-17:45						De Smet N.

		1		Maandag		08:15-09:15						Decrem G.

		1		Maandag		09:15-10:15		3BAF2		Soc. Wetgeving		Decrem G.		W204B

		1		Maandag		10:30-11:30		3BAF1		Soc. Wetgeving		Decrem G.		W105A

		1		Maandag		11:30-12:30		3BAF1		Soc. Wetgeving		Decrem G.		W105A

		1		Maandag		12:30-13:30						Decrem G.

		1		Maandag		13:30-14:30		1S2		Seminarie		Decrem G.		K122

		1		Maandag		14:30-15:30		1S2		Alg. economie		Decrem G.		K122

		1		Maandag		15:45-16:45		1S3		Alg. economie		Decrem G.		K123

		1		Maandag		16:45-17:45						Decrem G.

		2		Dinsdag		08:15-09:15		3BAF2		Soc. Wetgeving		Decrem G.		W204B

		2		Dinsdag		09:15-10:15		3BAF2		Soc. Wetgeving		Decrem G.		W204B

		2		Dinsdag		10:30-11:30		3BAF1		Soc. Wetgeving		Decrem G.		W105A

		2		Dinsdag		11:30-12:30		3BAF1		Soc. Wetgeving		Decrem G.		W105A

		2		Dinsdag		12:30-13:30						Decrem G.

		2		Dinsdag		13:30-14:30						Decrem G.

		2		Dinsdag		14:30-15:30		1I1		Economie		Decrem G.		K101

		2		Dinsdag		15:45-16:15		1I1		Economie		Decrem G.		K101

		2		Dinsdag		16:15-16:45		1I2		Economie		Decrem G.		K102

		2		Dinsdag		16:45-17:45		1I2		Economie		Decrem G.		K102

		3		Woensdag		08:15-09:15		1S2		Handelsdoc. en begr. Boekh.		Decrem G.		K122

		3		Woensdag		09:15-10:15		1S2		Handelsdoc. en begr. Boekh.		Decrem G.		K122

		3		Woensdag		10:30-11:30						Decrem G.

		3		Woensdag		11:30-12:30						Decrem G.

		3		Woensdag		12:30-13:30						Decrem G.

		3		Woensdag		13:30-14:30						Decrem G.

		3		Woensdag		14:30-15:30						Decrem G.

		3		Woensdag		15:45-16:45						Decrem G.

		3		Woensdag		16:45-17:45						Decrem G.

		4		Donderdag		08:15-09:15		3BAF2		Soc. Wetgeving		Decrem G.		W204B

		4		Donderdag		09:15-10:15		1S3		Handelsdoc. En begr. Boekh.		Decrem G.		K123

		4		Donderdag		10:30-11:30		1S3		Handelsdoc. En begr. Boekh.		Decrem G.		K123

		4		Donderdag		11:30-12:30		1S3		Seminarie		Decrem G.		K123

		4		Donderdag		12:30-13:30						Decrem G.

		4		Donderdag		13:30-14:30		1S1		Handelsdoc. en begr. Boekh.		Decrem G.		K121

		4		Donderdag		14:30-15:30		1S1		Handelsdoc. en begr. Boekh.		Decrem G.		K121

		4		Donderdag		15:45-16:45		1S1		Seminarie		Decrem G.		K121

		4		Donderdag		16:45-17:45		1S1		Alg. economie		Decrem G.		K121

		5		Vrijdag		08:15-09:15						Decrem G.

		5		Vrijdag		09:15-10:15						Decrem G.

		5		Vrijdag		10:30-11:30						Decrem G.

		5		Vrijdag		11:30-12:30						Decrem G.

		5		Vrijdag		12:30-13:30						Decrem G.

		5		Vrijdag		13:30-14:30						Decrem G.

		5		Vrijdag		14:30-15:30						Decrem G.

		5		Vrijdag		15:45-16:45						Decrem G.

		5		Vrijdag		16:45-17:45						Decrem G.

		1		Maandag		08:15-09:15						Duyck K.

		1		Maandag		09:15-10:15						Duyck K.

		1		Maandag		10:30-11:30		3S2		Frans comm.		Duyck K.		K803

		1		Maandag		11:30-12:30		3S2		Frans comm.		Duyck K.		K803

		1		Maandag		12:30-13:30						Duyck K.

		1		Maandag		13:30-14:30		1S3		Frans comm.		Duyck K.		K123

		1		Maandag		14:30-15:30		1S3		Frans comm.		Duyck K.		K123

		1		Maandag		15:45-16:45		1S2		Franse comm.		Duyck K.		K122

		1		Maandag		16:45-17:45		1S2		Franse comm.		Duyck K.		K122

		2		Dinsdag		08:15-09:15		2S2		Frans zak. Comm.		Duyck K.		K801

		2		Dinsdag		09:15-10:15		2S2		Frans zak. Comm.		Duyck K.		K801

		2		Dinsdag		10:30-11:30		3S1		Frans comm.		Duyck K.		K802

		2		Dinsdag		11:30-12:30		3S1		Frans comm.		Duyck K.		K802

		2		Dinsdag		12:30-13:30						Duyck K.

		2		Dinsdag		13:30-14:30		1S1		Franse comm.		Duyck K.		K121

		2		Dinsdag		14:30-15:30		1S1		Franse comm.		Duyck K.		K121

		2		Dinsdag		15:45-16:45		3S2		Frans zak. Comm.		Duyck K.		K803

		2		Dinsdag		16:45-17:45		3S2		Frans zak. Comm.		Duyck K.		K803

		3		Woensdag		08:15-09:15						Duyck K.

		3		Woensdag		09:15-10:15						Duyck K.

		3		Woensdag		10:30-11:30						Duyck K.

		3		Woensdag		11:30-12:30						Duyck K.

		3		Woensdag		12:30-13:30						Duyck K.

		3		Woensdag		13:30-14:30						Duyck K.

		3		Woensdag		14:30-15:30						Duyck K.

		3		Woensdag		15:45-16:45						Duyck K.

		3		Woensdag		16:45-17:45						Duyck K.

		4		Donderdag		08:15-09:15						Duyck K.

		4		Donderdag		09:15-10:15						Duyck K.

		4		Donderdag		10:30-11:30		2S1		Frans zak. Comm.		Duyck K.		K124

		4		Donderdag		11:30-12:30		2S1		frans zak. Comm.		Duyck K.		K124

		4		Donderdag		12:30-13:30						Duyck K.

		4		Donderdag		13:30-14:30		3S1		Frans zak. Comm.		Duyck K.		K802

		4		Donderdag		14:30-15:30		3S1		Frans zak. Comm.		Duyck K.		K802

		4		Donderdag		15:45-16:45						Duyck K.

		4		Donderdag		16:45-17:45						Duyck K.

		5		Vrijdag		08:15-09:15						Duyck K.

		5		Vrijdag		09:15-10:15						Duyck K.

		5		Vrijdag		10:30-11:30						Duyck K.

		5		Vrijdag		11:30-12:30						Duyck K.

		5		Vrijdag		12:30-13:30						Duyck K.

		5		Vrijdag		13:30-14:30						Duyck K.

		5		Vrijdag		14:30-15:30						Duyck K.

		5		Vrijdag		15:45-16:45						Duyck K.

		5		Vrijdag		16:45-17:45						Duyck K.

		1		Maandag		08:15-09:15		3BAF1		Anal. Expl. Boekh.		Duym D.		W105A

		1		Maandag		09:15-10:15		3BAF1		Anal. Expl. Boekh.		Duym D.		W105A

		1		Maandag		10:30-11:30		3BAF2		Anal. Expl. Boekh.		Duym D.		W204B

		1		Maandag		11:30-12:30		3BAF2		Anal. Expl. Boekh.		Duym D.		W204B

		1		Maandag		12:30-13:30						Duym D.

		1		Maandag		13:30-14:30						Duym D.

		1		Maandag		14:30-15:30						Duym D.

		1		Maandag		15:45-16:45						Duym D.

		1		Maandag		16:45-17:45						Duym D.

		2		Dinsdag		08:15-09:15		2BAF1		BIV (groep a)		Duym D.		K212

		2		Dinsdag		09:15-10:15		2BAF1		BIV (groep a)		Duym D.		K212

		2		Dinsdag		10:30-11:30		2BAF1		Anal. Expl. Boekh.		Duym D.		???

		2		Dinsdag		11:30-12:30		2BAF1		Anal. Expl. Boekh.		Duym D.		???

		2		Dinsdag		12:30-13:30						Duym D.

		2		Dinsdag		13:30-14:30		2BAF2		Anal. Expl. Boekh.		Duym D.		???

		2		Dinsdag		14:30-15:30		2BAF1		Anal. Expl. Boekh.		Duym D.		???

		2		Dinsdag		15:45-16:45		2BAF1		BIV (groep b)		Duym D.		K212

		2		Dinsdag		15:45-16:45		2BAF2		BIV (groep b)		Duym D.		K212

		2		Dinsdag		16:45-17:45		2BAF1		BIV (groep b)		Duym D.		K212

		2		Dinsdag		16:45-17:45		2BAF2		BIV (groep b)		Duym D.		K212

		3		Woensdag		08:15-09:15		2BAF2		BIV (groep a)		Duym D.		K212

		3		Woensdag		09:15-10:15		2BAF2		BIV (groep a)		Duym D.		K212

		3		Woensdag		10:30-11:30		2BAF2		Anal. Expl. Boekh.		Duym D.		???

		3		Woensdag		11:30-12:30		2BAF2		Anal. Expl. Boekh.		Duym D.		???

		3		Woensdag		12:30-13:30						Duym D.

		3		Woensdag		13:30-14:30		3BAF2		BIV (groep a)		Duym D.		K212

		3		Woensdag		14:30-15:30		3BAF2		BIV (groep a)		Duym D.		K212

		3		Woensdag		15:45-16:45						Duym D.

		3		Woensdag		16:45-17:45						Duym D.

		4		Donderdag		08:15-09:15		2BAF1		Alg. & Ven. Boekh.		Duym D.		W001

		4		Donderdag		09:15-10:15		2BAF1		Alg. & Ven. Boekh.		Duym D.		W001

		4		Donderdag		10:30-11:30		2BAF2		Alg. & Ven. Boekh.		Duym D.		W303

		4		Donderdag		11:30-12:30		2BAF2		Alg. & Ven. Boekh.		Duym D.		W303

		4		Donderdag		12:30-13:30						Duym D.

		4		Donderdag		13:30-14:30						Duym D.

		4		Donderdag		14:30-15:30						Duym D.

		4		Donderdag		15:45-16:45						Duym D.

		4		Donderdag		16:45-17:45						Duym D.

		5		Vrijdag		08:15-09:15						Duym D.

		5		Vrijdag		09:15-10:15						Duym D.

		5		Vrijdag		10:30-11:30						Duym D.

		5		Vrijdag		11:30-12:30						Duym D.

		5		Vrijdag		12:30-13:30						Duym D.

		5		Vrijdag		13:30-14:30						Duym D.

		5		Vrijdag		14:30-15:30						Duym D.

		5		Vrijdag		15:45-16:45						Duym D.

		5		Vrijdag		16:45-17:45						Duym D.

		1		Maandag		08:15-09:15						Hauters L.

		1		Maandag		09:15-10:15						Hauters L.

		1		Maandag		10:30-11:30						Hauters L.

		1		Maandag		11:30-12:30						Hauters L.

		1		Maandag		12:30-13:30						Hauters L.

		1		Maandag		13:30-14:30						Hauters L.

		1		Maandag		14:30-15:30						Hauters L.

		1		Maandag		15:45-16:45						Hauters L.

		1		Maandag		16:45-17:45						Hauters L.

		2		Dinsdag		08:15-09:15		2EDT		Log. Manag.		Hauters L.		W104B

		2		Dinsdag		09:15-10:15		2EDT		Log. Manag.		Hauters L.		W104B

		2		Dinsdag		10:30-11:30		2BAF2		Fin. Anal. Consolid.		Hauters L.		W303

		2		Dinsdag		11:30-12:30		2BAF2		Fin. Anal. Consolid.		Hauters L.		W303

		2		Dinsdag		12:30-13:30						Hauters L.

		2		Dinsdag		13:30-14:30		3FIN		Finan. Algebra		Hauters L.		W205A

		2		Dinsdag		14:30-15:30		3EDT		Exportmanagement		Hauters L.		W105B

		2		Dinsdag		15:45-16:45		3EDT		Exportmanagement		Hauters L.		W105B

		2		Dinsdag		16:45-17:45		3FIN		Fin. Algebra		Hauters L.		W205A

		3		Woensdag		08:15-09:15		2BAF1		Fin. Anal. Consolid.		Hauters L.		W001

		3		Woensdag		09:15-10:15		2BAF1		Fin. Anal. Consolid.		Hauters L.		W001

		3		Woensdag		10:30-11:30		3EDT		Logistiek management		Hauters L.		W105B

		3		Woensdag		11:30-12:30						Hauters L.

		3		Woensdag		12:30-13:30						Hauters L.

		3		Woensdag		13:30-14:30		2FIN		Fin. Analyse		Hauters L.		W103

		3		Woensdag		14:30-15:30		2FIN		Fin. Analyse		Hauters L.		W103

		3		Woensdag		15:45-16:45		2FIN		Fin. Algebra		Hauters L.		W103

		3		Woensdag		16:45-17:45						Hauters L.

		4		Donderdag		08:15-09:15						Hauters L.

		4		Donderdag		09:15-10:15						Hauters L.

		4		Donderdag		10:30-11:30		3EDT		Logistiek management		Hauters L.		W105B

		4		Donderdag		11:30-12:30		3EDT		Logistiek management		Hauters L.		W105B

		4		Donderdag		12:30-13:30						Hauters L.

		4		Donderdag		13:30-14:30		3EDT		Seminarie		Hauters L.		W105B

		4		Donderdag		14:30-15:30		3EDT		Seminarie		Hauters L.		W105B

		4		Donderdag		15:45-16:45						Hauters L.

		4		Donderdag		16:45-17:45						Hauters L.

		5		Vrijdag		08:15-09:15		3EDT		Logistiek management		Hauters L.		W105B

		5		Vrijdag		09:15-10:15		2BAF2		Fin. Algebra		Hauters L.		W303

		5		Vrijdag		10:30-11:00		2BAF2		Fin. Algebra		Hauters L.		W303

		5		Vrijdag		11:00-11:30		2BAF1		Fin. Algebra		Hauters L.		W001

		5		Vrijdag		11:30-12:30		2BAF1		Fin. Algebra		Hauters L.		W001

		5		Vrijdag		12:30-13:30						Hauters L.

		5		Vrijdag		13:30-14:30						Hauters L.

		5		Vrijdag		14:30-15:30						Hauters L.

		5		Vrijdag		15:45-16:45						Hauters L.

		5		Vrijdag		16:45-17:45						Hauters L.

		1		Maandag		08:15-09:15		1B2		Burg. & Handelsrecht (K)		Huybrechts C.		K805

		1		Maandag		09:15-10:15		2EDT		Inkooptechnieken		Huybrechts C.		W104B

		1		Maandag		10:30-11:30		1B3-ACC		Alg.Burg. & Hand.recht		Huybrechts C.		K806

		1		Maandag		10:30-11:30		1B3-EDT		Alg.Burg. & Hand.recht		Huybrechts C.		K806

		1		Maandag		11:30-12:30		1B3-ACC		Alg.Burg. & Hand.recht		Huybrechts C.		K806

		1		Maandag		11:30-12:30		1B3-EDT		Alg.Burg. & Hand.recht		Huybrechts C.		K806

		1		Maandag		12:30-13:30						Huybrechts C.

		1		Maandag		13:30-14:30		1B4		Alg. Burg. & Hand.recht		Huybrechts C.		K114

		1		Maandag		14:30-15:30		1B4		Alg. Burg. & Hand.recht		Huybrechts C.		K114

		1		Maandag		15:45-16:45						Huybrechts C.

		1		Maandag		16:45-17:45						Huybrechts C.

		2		Dinsdag		08:15-09:15		1B1		Alg.Burg.Hand.recht		Huybrechts C.		K804

		2		Dinsdag		09:15-10:15		1B1		Alg.Burg.Hand.recht		Huybrechts C.		K804

		2		Dinsdag		10:30-11:30		1B2		Alg.Burg. & Hand.recht		Huybrechts C.		K805

		2		Dinsdag		11:30-12:30						Huybrechts C.

		2		Dinsdag		12:30-13:30						Huybrechts C.

		2		Dinsdag		13:30-14:30		1B4		Burg. & Hand.recht (K)		Huybrechts C.		K114

		2		Dinsdag		14:30-15:30						Huybrechts C.

		2		Dinsdag		15:45-16:45						Huybrechts C.

		2		Dinsdag		16:45-17:45						Huybrechts C.

		3		Woensdag		08:15-09:15		1B3-EDT		Inleiding tot de expeditie (K)		Huybrechts C.		K806

		3		Woensdag		09:15-10:15		1B3-EDT		Inleiding tot de expeditie (K)		Huybrechts C.		K806

		3		Woensdag		10:30-11:30		1B3-ACC		Burg. & Hand.recht (K)		Huybrechts C.		K806

		3		Woensdag		10:30-11:30		1B3-EDT		Burg. & Hand.recht (K)		Huybrechts C.		K806

		3		Woensdag		11:30-12:30						Huybrechts C.

		3		Woensdag		12:30-13:30						Huybrechts C.

		3		Woensdag		13:30-14:30						Huybrechts C.

		3		Woensdag		14:30-15:30						Huybrechts C.

		3		Woensdag		15:45-16:45						Huybrechts C.

		3		Woensdag		16:45-17:45						Huybrechts C.

		4		Donderdag		08:15-09:15		1B1		Burg. Handelsrecht (K)		Huybrechts C.		K804

		4		Donderdag		09:15-10:15		1B2		Alg.Burg. & Hand.recht		Huybrechts C.		K805

		4		Donderdag		10:30-11:30		2BAF1		Budgettering		Huybrechts C.		W001

		4		Donderdag		11:30-12:30						Huybrechts C.

		4		Donderdag		12:30-13:30		2BAF1		Budgettering		Huybrechts C.		W001

		4		Donderdag		13:30-14:30		2BAF2		Budgettering		Huybrechts C.		W303

		4		Donderdag		14:30-15:30		2BAF2		Budgettering		Huybrechts C.		W303

		4		Donderdag		15:45-16:45						Huybrechts C.

		4		Donderdag		16:45-17:45						Huybrechts C.

		5		Vrijdag		08:15-09:15						Huybrechts C.

		5		Vrijdag		09:15-10:15						Huybrechts C.

		5		Vrijdag		10:30-11:30						Huybrechts C.

		5		Vrijdag		11:30-12:30						Huybrechts C.

		5		Vrijdag		12:30-13:30						Huybrechts C.

		5		Vrijdag		13:30-14:30						Huybrechts C.

		5		Vrijdag		14:30-15:30						Huybrechts C.

		5		Vrijdag		15:45-16:45						Huybrechts C.

		5		Vrijdag		16:45-17:45						Huybrechts C.

		1		Maandag		08:15-09:15						Jacobs T.

		1		Maandag		09:15-10:15						Jacobs T.

		1		Maandag		10:30-11:30		1S2		Nederlands en ned.zak.com.		Jacobs T.		K122

		1		Maandag		11:30-12:30		1S2		Nederlands en ned.zak.com.		Jacobs T.		K122

		1		Maandag		12:30-13:30						Jacobs T.

		1		Maandag		13:30-14:30		3S2		4de taal zak. Comm (Duits)		Jacobs T.		K803

		1		Maandag		14:30-15:30		3S2		4de taal zak. Comm (Duits)		Jacobs T.		K803

		1		Maandag		15:45-16:45		3ZVT		Nederl. & ned. Zak. Comm.		Jacobs T.

		1		Maandag		16:45-17:45		3ZVT		Nederl. & ned. Zak. Comm.		Jacobs T.

		2		Dinsdag		08:15-09:15						Jacobs T.

		2		Dinsdag		09:15-10:15		1S1		Nederlands en ned.zak.com.		Jacobs T.		K121

		2		Dinsdag		10:30-11:30		1S1		Nederlands en ned.zak.com.		Jacobs T.		K121

		2		Dinsdag		11:30-12:30		3EDT		Nederlands		Jacobs T.		W105B

		2		Dinsdag		12:30-13:30						Jacobs T.

		2		Dinsdag		13:30-14:30		3EDT		Nederlands		Jacobs T.		W105B

		2		Dinsdag		14:30-15:30		1S3		Nederlands en ned. Zak. Comm.		Jacobs T.		K123

		2		Dinsdag		15:45-16:45		1S3		Nederlands en ned. Zak. Comm.		Jacobs T.		K123

		2		Dinsdag		16:45-17:45						Jacobs T.

		3		Woensdag		08:15-09:15						Jacobs T.

		3		Woensdag		09:15-10:15						Jacobs T.

		3		Woensdag		10:30-11:30						Jacobs T.

		3		Woensdag		11:30-12:30						Jacobs T.

		3		Woensdag		12:30-13:30		2S2		Nederlands en ned.zak.com.		Jacobs T.		K801

		3		Woensdag		13:30-14:30		2S1		Nederlands en ned.zak.com.		Jacobs T.		K124

		3		Woensdag		14:30-15:30		2S2		Nederlands en ned.zak.com.		Jacobs T.		K801

		3		Woensdag		15:45-16:45		2S1		Nederlands en ned.zak.com.		Jacobs T.		K124

		3		Woensdag		16:45-17:45						Jacobs T.

		4		Donderdag		08:15-09:15						Jacobs T.

		4		Donderdag		09:15-10:15		3I2		Nederlands		Jacobs T.

		4		Donderdag		10:30-11:30		3I2		Nederlands		Jacobs T.

		4		Donderdag		11:30-12:30		2S2		4de taal zak. Comm (Duits)		Jacobs T.		K801

		4		Donderdag		12:30-13:30						Jacobs T.

		4		Donderdag		13:30-14:30						Jacobs T.

		4		Donderdag		14:30-15:30						Jacobs T.

		4		Donderdag		15:45-16:45						Jacobs T.

		4		Donderdag		16:45-17:45						Jacobs T.

		5		Vrijdag		08:15-09:15						Jacobs T.

		5		Vrijdag		09:15-10:15		2ZVT		Nederl. En ned. Zak. Com.		Jacobs T.		K125

		5		Vrijdag		10:30-11:30		3I1		Nederlands		Jacobs T.		K113

		5		Vrijdag		11:30-12:30		3I1		Nederlands		Jacobs T.		K113

		5		Vrijdag		12:30-13:30						Jacobs T.

		5		Vrijdag		13:30-14:30						Jacobs T.

		5		Vrijdag		14:30-15:30						Jacobs T.

		5		Vrijdag		15:45-16:45						Jacobs T.

		5		Vrijdag		16:45-17:45						Jacobs T.

		1		Maandag		08:15-09:15		1S3		Frans		Letiexhe N.		K123

		1		Maandag		09:15-10:15		1S3		Frans		Letiexhe N.		K123

		1		Maandag		10:30-11:30		2BAF2		Frans		Letiexhe N.		W303

		1		Maandag		11:30-12:30						Letiexhe N.

		1		Maandag		12:30-13:30						Letiexhe N.

		1		Maandag		13:30-14:30		3S1		Frans		Letiexhe N.		K802

		1		Maandag		14:30-15:30		3S1		Frans		Letiexhe N.		K802

		1		Maandag		15:45-16:45		3S2		Frans		Letiexhe N.		K803

		1		Maandag		16:45-17:45		3S2		Frans		Letiexhe N.		K803

		2		Dinsdag		08:15-09:15						Letiexhe N.

		2		Dinsdag		09:15-10:15		3I2		Talenseminarie Frans		Letiexhe N.

		2		Dinsdag		10:30-11:30		3I1		Talenseminarie Frans		Letiexhe N.		K113

		2		Dinsdag		11:30-12:30		1S1		Frans		Letiexhe N.		K121

		2		Dinsdag		12:30-13:30						Letiexhe N.

		2		Dinsdag		13:30-14:30						Letiexhe N.

		2		Dinsdag		14:30-15:30						Letiexhe N.

		2		Dinsdag		15:45-16:45						Letiexhe N.

		2		Dinsdag		16:45-17:45						Letiexhe N.

		3		Woensdag		08:15-09:15		2S2		Frans		Letiexhe N.		K801

		3		Woensdag		09:15-10:15		2S1		Frans		Letiexhe N.		K124

		3		Woensdag		10:30-11:30		2S2		Frans comm.		Letiexhe N.		K801

		3		Woensdag		11:30-12:30		2S1		Frans comm.		Letiexhe N.		K124

		3		Woensdag		12:30-13:30						Letiexhe N.

		3		Woensdag		13:30-14:30		2BAF2		Frans		Letiexhe N.		W303

		3		Woensdag		14:30-15:30						Letiexhe N.

		3		Woensdag		15:45-16:45						Letiexhe N.

		3		Woensdag		16:45-17:45						Letiexhe N.

		4		Donderdag		08:15-09:15		1S1		Frans		Letiexhe N.		K121

		4		Donderdag		09:15-10:15		2S2		Frans		Letiexhe N.		K801

		4		Donderdag		10:30-11:30		2S2		Frans comm.		Letiexhe N.		K801

		4		Donderdag		11:30-12:30		1S2		Frans		Letiexhe N.		K122

		4		Donderdag		12:30-13:30						Letiexhe N.

		4		Donderdag		13:30-14:30		2S1		Frans comm.		Letiexhe N.		K124

		4		Donderdag		14:30-15:30		2S1		Frans		Letiexhe N.		K124

		4		Donderdag		15:45-16:45		1S2		Frans		Letiexhe N.		K122

		4		Donderdag		16:45-17:45						Letiexhe N.

		5		Vrijdag		08:15-09:15						Letiexhe N.

		5		Vrijdag		09:15-10:15						Letiexhe N.

		5		Vrijdag		10:30-11:30						Letiexhe N.

		5		Vrijdag		11:30-12:30						Letiexhe N.

		5		Vrijdag		12:30-13:30						Letiexhe N.

		5		Vrijdag		13:30-14:30						Letiexhe N.

		5		Vrijdag		14:30-15:30						Letiexhe N.

		5		Vrijdag		15:45-16:45						Letiexhe N.

		5		Vrijdag		16:45-17:45						Letiexhe N.

		1		Maandag		08:15-09:15						Leuraert S.

		1		Maandag		09:15-10:15						Leuraert S.

		1		Maandag		10:30-11:30						Leuraert S.

		1		Maandag		11:30-12:30						Leuraert S.

		1		Maandag		12:30-13:30						Leuraert S.

		1		Maandag		13:30-14:30						Leuraert S.

		1		Maandag		14:30-15:30						Leuraert S.

		1		Maandag		15:45-16:45						Leuraert S.

		1		Maandag		16:45-17:45						Leuraert S.

		2		Dinsdag		08:15-09:15		1S3		Comm. Engels		Leuraert S.		K123

		2		Dinsdag		09:15-10:15		3ZVT		Engels		Leuraert S.

		2		Dinsdag		10:30-11:30		3ZVT		Sem. Vertal. en tolken Engels		Leuraert S.

		2		Dinsdag		11:30-12:30		3ZVT		Sem. Vertal. en tolken Engels		Leuraert S.

		2		Dinsdag		12:30-13:30						Leuraert S.

		2		Dinsdag		13:30-14:30		3ZVT		Sem. Vertal. en tolken Engels		Leuraert S.

		2		Dinsdag		14:30-15:30		3ZVT		Sem. Vertal. en tolken Engels		Leuraert S.

		2		Dinsdag		15:45-16:45						Leuraert S.

		2		Dinsdag		16:45-17:45						Leuraert S.

		3		Woensdag		08:15-09:15		2ZVT		Engels		Leuraert S.		K125

		3		Woensdag		09:15-10:15						Leuraert S.

		3		Woensdag		10:30-11:30		3ZVT		Engels		Leuraert S.

		3		Woensdag		11:30-12:30		3ZVT		Engels		Leuraert S.

		3		Woensdag		12:30-13:30						Leuraert S.

		3		Woensdag		13:30-14:30		3ZVT		Engels		Leuraert S.

		3		Woensdag		14:30-15:30						Leuraert S.

		3		Woensdag		15:45-16:45						Leuraert S.

		3		Woensdag		16:45-17:45						Leuraert S.

		4		Donderdag		08:15-09:15		1S2		Engels		Leuraert S.		K122

		4		Donderdag		09:15-10:15		1S2		Engels		Leuraert S.		K122

		4		Donderdag		10:30-11:30		2ZVT		Engels		Leuraert S.		K125

		4		Donderdag		11:30-12:30		2ZVT		Engels		Leuraert S.		K125

		4		Donderdag		12:30-13:30						Leuraert S.

		4		Donderdag		13:30-14:30		1S3		Engels		Leuraert S.		K123

		4		Donderdag		14:30-15:30		1S3		Engels		Leuraert S.		K123

		4		Donderdag		15:45-16:45		1S3		Comm. Engels		Leuraert S.		K123

		4		Donderdag		16:45-17:45						Leuraert S.

		5		Vrijdag		08:15-09:15		1S2		Comm. Engels		Leuraert S.		K122

		5		Vrijdag		09:15-10:15		1S2		Comm. Engels		Leuraert S.		K122

		5		Vrijdag		10:30-11:30		2ZVT		Seminarie vert. engels		Leuraert S.		K125

		5		Vrijdag		11:30-12:30		2ZVT		Seminarie vert. engels		Leuraert S.		K125

		5		Vrijdag		12:30-13:30						Leuraert S.

		5		Vrijdag		13:30-14:30		2ZVT		Seminarie vert. engels		Leuraert S.		K125

		5		Vrijdag		14:30-15:30		2ZVT		Seminarie vert. engels		Leuraert S.		K125

		5		Vrijdag		15:45-16:45						Leuraert S.

		5		Vrijdag		16:45-17:45						Leuraert S.

		1		Maandag		08:15-09:15						Maerivoet R.

		1		Maandag		09:15-10:15						Maerivoet R.

		1		Maandag		10:30-11:30						Maerivoet R.

		1		Maandag		11:30-12:30						Maerivoet R.

		1		Maandag		12:30-13:30						Maerivoet R.

		1		Maandag		13:30-14:30						Maerivoet R.

		1		Maandag		14:30-15:30						Maerivoet R.

		1		Maandag		15:45-16:45						Maerivoet R.

		1		Maandag		16:45-17:45						Maerivoet R.

		2		Dinsdag		08:15-09:15						Maerivoet R.

		2		Dinsdag		09:15-10:15		2I1		Toegep. Wiskunde		Maerivoet R.		K211

		2		Dinsdag		10:30-11:30		2I1		Toegep. Wiskunde		Maerivoet R.		K211

		2		Dinsdag		11:30-12:30						Maerivoet R.

		2		Dinsdag		12:30-13:30		2I1		Operationeel onderzoek		Maerivoet R.		K211

		2		Dinsdag		13:30-14:30		2I1		Operationeel onderzoek		Maerivoet R.		K211

		2		Dinsdag		14:30-15:30		2I2		Operationeel onderzoek		Maerivoet R.		K211

		2		Dinsdag		15:45-16:45		2I2		Operationeel onderzoek		Maerivoet R.		K211

		2		Dinsdag		16:45-17:45		2I2		Toegepaste wiskunde		Maerivoet R.		K211

		3		Woensdag		08:15-09:15						Maerivoet R.

		3		Woensdag		09:15-10:15		2I1		Numeriek wiskunde		Maerivoet R.		K111

		3		Woensdag		10:30-11:30		2I1		Numerieke wiskunde		Maerivoet R.		K111

		3		Woensdag		11:30-12:30						Maerivoet R.

		3		Woensdag		12:30-13:30		1I3		Toegep. Wiskunde		Maerivoet R.		K103

		3		Woensdag		13:30-14:30		1I3		Toegep. Wiskunde		Maerivoet R.		K103

		3		Woensdag		14:30-15:30		2I2		Numerieke wiskunde		Maerivoet R.		K112

		3		Woensdag		15:45-16:45		2I2		Numerieke wiskunde		Maerivoet R.		K112

		3		Woensdag		16:45-17:45						Maerivoet R.

		4		Donderdag		08:15-09:15						Maerivoet R.

		4		Donderdag		09:15-10:15		2I2		Toegepaste wiskunde		Maerivoet R.		K112

		4		Donderdag		10:30-11:30						Maerivoet R.

		4		Donderdag		11:30-12:30						Maerivoet R.

		4		Donderdag		12:30-13:30		3I2		Kennissytemen (K)		Maerivoet R.		K516

		4		Donderdag		13:30-14:30		3I2		Kennissytemen (K)		Maerivoet R.

		4		Donderdag		14:30-15:30		1I3		Toegep. Wiskunde		Maerivoet R.		K103

		4		Donderdag		15:45-16:45		1I3		Toegep. Wiskunde		Maerivoet R.		K103

		4		Donderdag		16:45-17:45						Maerivoet R.

		5		Vrijdag		08:15-09:15						Maerivoet R.

		5		Vrijdag		09:15-10:15						Maerivoet R.

		5		Vrijdag		10:30-11:30						Maerivoet R.

		5		Vrijdag		11:30-12:30						Maerivoet R.

		5		Vrijdag		12:30-13:30						Maerivoet R.

		5		Vrijdag		13:30-14:30						Maerivoet R.

		5		Vrijdag		14:30-15:30						Maerivoet R.

		5		Vrijdag		15:45-16:45						Maerivoet R.

		5		Vrijdag		16:45-17:45						Maerivoet R.

		1		Maandag		08:15-09:15						Meirlaen M.

		1		Maandag		09:15-10:15						Meirlaen M.

		1		Maandag		10:30-11:30		3EDT		Verzendingen		Meirlaen M.		W105B

		1		Maandag		11:30-12:30		3EDT		Verzendingen		Meirlaen M.		W105B

		1		Maandag		13:30-14:30		2EDT		Verzendingen		Meirlaen M.		W104B

		1		Maandag		14:30-15:30		2EDT		Verzendingen		Meirlaen M.		W104B

		1		Maandag		15:45-16:45						Meirlaen M.

		1		Maandag		16:45-17:45						Meirlaen M.

		2		Dinsdag		08:15-09:15		1S1		Int. En europ. Instellingen		Meirlaen M.		K121

		2		Dinsdag		09:15-10:15		1S3		Int. En europese instellingen		Meirlaen M.		K123

		2		Dinsdag		10:30-11:30		3EDT		Verzendingen		Meirlaen M.		W105B

		2		Dinsdag		11:30-12:30						Meirlaen M.

		2		Dinsdag		12:30-13:30						Meirlaen M.

		2		Dinsdag		13:30-14:30						Meirlaen M.

		2		Dinsdag		14:30-15:30						Meirlaen M.

		2		Dinsdag		15:45-16:45						Meirlaen M.

		2		Dinsdag		16:45-17:45						Meirlaen M.

		3		Woensdag		08:15-09:15						Meirlaen M.

		3		Woensdag		09:15-10:15		2S2		Europese module		Meirlaen M.		K801

		3		Woensdag		10:30-11:30		2S1		Europese module		Meirlaen M.		K124

		3		Woensdag		11:30-12:30						Meirlaen M.

		3		Woensdag		12:30-13:30						Meirlaen M.

		3		Woensdag		13:30-14:30						Meirlaen M.

		3		Woensdag		14:30-15:30						Meirlaen M.

		3		Woensdag		15:45-16:45						Meirlaen M.

		3		Woensdag		16:45-17:45						Meirlaen M.

		4		Donderdag		08:15-09:15		2EDT		Transportgeografie		Meirlaen M.		W104B

		4		Donderdag		09:15-10:15		3EDT		Verzendingen		Meirlaen M.		W105B

		4		Donderdag		10:30-11:30		1S2		Int. En europese instellingen		Meirlaen M.		K122

		4		Donderdag		11:30-12:30						Meirlaen M.

		4		Donderdag		12:30-13:30						Meirlaen M.

		4		Donderdag		13:30-14:30						Meirlaen M.

		4		Donderdag		14:30-15:30						Meirlaen M.

		4		Donderdag		15:45-16:45						Meirlaen M.

		4		Donderdag		16:45-17:45						Meirlaen M.

		5		Vrijdag		08:15-09:15						Meirlaen M.

		5		Vrijdag		09:15-10:15						Meirlaen M.

		5		Vrijdag		10:30-11:30						Meirlaen M.

		5		Vrijdag		11:30-12:30						Meirlaen M.

		5		Vrijdag		12:30-13:30						Meirlaen M.

		5		Vrijdag		13:30-14:30						Meirlaen M.

		5		Vrijdag		14:30-15:30						Meirlaen M.

		5		Vrijdag		15:45-16:45						Meirlaen M.

		5		Vrijdag		16:45-17:45						Meirlaen M.

		1		Maandag		08:15-09:15		3S2		Engels comm.		Mertens S.		K803

		1		Maandag		09:15-10:15		3S2		Engels comm.		Mertens S.		K803

		1		Maandag		10:30-11:30		3S1		Engels comm.		Mertens S.		K802

		1		Maandag		11:30-12:30		3S1		Engels comm.		Mertens S.		K802

		1		Maandag		12:30-13:30						Mertens S.

		1		Maandag		13:30-14:30		3EDT		Engels		Mertens S.		W105B

		1		Maandag		14:30-15:30		3EDT		Engels		Mertens S.		W105B

		1		Maandag		15:45-16:45		3S1		Engels		Mertens S.		K802

		1		Maandag		16:45-17:45		3S1		Engels		Mertens S.		K802

		2		Dinsdag		08:15-09:15						Mertens S.

		2		Dinsdag		09:15-10:15				INTERN.BETREKKINGEN		Mertens S.

		2		Dinsdag		10:30-11:30		2S2		Engels		Mertens S.		K801

		2		Dinsdag		11:30-12:30		2S2		Engels		Mertens S.		K801

		2		Dinsdag		12:30-13:30						Mertens S.

		2		Dinsdag		13:30-14:30		2S1		Engels		Mertens S.		K124

		2		Dinsdag		14:30-15:30		2S1		Engels		Mertens S.		K124

		2		Dinsdag		15:45-16:45		1S1		Engels		Mertens S.		K121

		2		Dinsdag		16:45-17:45		1S1		Engels		Mertens S.		K121

		3		Woensdag		08:15-09:15		3EDT		Engels		Mertens S.		W105B

		3		Woensdag		09:15-10:15		3EDT		Engels		Mertens S.		W105B

		3		Woensdag		10:30-11:30		1S1		Engelse comm.		Mertens S.		K121

		3		Woensdag		11:30-12:30		1S1		Engelse comm.		Mertens S.		K121

		3		Woensdag		12:30-13:30						Mertens S.

		3		Woensdag		13:30-14:30		2S2		Engels comm		Mertens S.		K801

		3		Woensdag		14:30-15:30				INTERN.BETREKKINGEN		Mertens S.

		3		Woensdag		15:45-16:45		2S2		Engels comm		Mertens S.		K801

		3		Woensdag		16:45-17:45						Mertens S.

		4		Donderdag		08:15-09:15						Mertens S.

		4		Donderdag		09:15-10:15						Mertens S.

		4		Donderdag		10:30-11:30						Mertens S.

		4		Donderdag		11:30-12:30						Mertens S.

		4		Donderdag		12:30-13:30						Mertens S.

		4		Donderdag		13:30-14:30						Mertens S.

		4		Donderdag		14:30-15:30						Mertens S.

		4		Donderdag		15:45-16:45						Mertens S.

		4		Donderdag		16:45-17:45						Mertens S.

		5		Vrijdag		08:15-09:15		2S1		Engels comm		Mertens S.		K124

		5		Vrijdag		09:15-10:15		2S1		Engels comm		Mertens S.		K124

		5		Vrijdag		10:30-11:30		3S2		Engels		Mertens S.		K803

		5		Vrijdag		11:30-12:30		3S2		Engels		Mertens S.		K803

		5		Vrijdag		12:30-13:30						Mertens S.

		5		Vrijdag		13:30-14:30						Mertens S.

		5		Vrijdag		14:30-15:30						Mertens S.

		5		Vrijdag		15:45-16:45						Mertens S.

		5		Vrijdag		16:45-17:45						Mertens S.

		1		Maandag		08:15-09:15		2I1		Cobol		Pierreux A.		K513

		1		Maandag		09:15-10:15		2I1		C++		Pierreux A.		K513

		1		Maandag		10:30-11:30		2I2		Cobol		Pierreux A.		K513

		1		Maandag		11:30-12:30		2I2		C++		Pierreux A.		K513

		1		Maandag		12:30-13:30						Pierreux A.

		1		Maandag		13:30-14:30		2I1		Besturingssytemen		Pierreux A.		K513

		1		Maandag		14:30-15:30		2I2		Besturingssytemen		Pierreux A.		K513

		1		Maandag		15:45-16:45		3I1		C++ (K)		Pierreux A.		K516

		1		Maandag		15:45-16:45		3I2		C++ (K)		Pierreux A.		K516

		1		Maandag		16:45-17:45		3I1		C++ (K)		Pierreux A.		K516

		1		Maandag		16:45-17:45		3I2		C++ (K)		Pierreux A.		K516

		2		Dinsdag		08:15-09:15						Pierreux A.

		2		Dinsdag		09:15-10:15						Pierreux A.

		2		Dinsdag		10:30-11:30		2I2		Cobol		Pierreux A.		K112

		2		Dinsdag		11:30-12:30		2I2		C++		Pierreux A.		K112

		2		Dinsdag		12:30-13:30						Pierreux A.

		2		Dinsdag		13:30-14:30		2I2		Object Georient. Ontw.techn.		Pierreux A.		K112

		2		Dinsdag		14:30-15:30		2I1		Object Georient. Ontw.techn.		Pierreux A.		K111

		2		Dinsdag		15:45-16:45		2I1		C++		Pierreux A.		K111

		2		Dinsdag		16:45-17:45		2I1		Cobol		Pierreux A.		K111

		3		Woensdag		08:15-09:15						Pierreux A.

		3		Woensdag		09:15-10:15		3I1		Cobol (K)		Pierreux A.		K213

		3		Woensdag		09:15-10:15		3I2		Cobol (K)		Pierreux A.		K213

		3		Woensdag		10:30-11:30		3I1		Cobol (K)		Pierreux A.		K213

		3		Woensdag		10:30-11:30		3I2		Cobol (K)		Pierreux A.		K213

		3		Woensdag		11:30-12:30						Pierreux A.

		3		Woensdag		12:30-13:30		3I2		Beg.org. Computercentr.		Pierreux A.		K513

		3		Woensdag		13:30-14:30		3I2		Beg.org. Computercentr.		Pierreux A.		K513

		3		Woensdag		14:30-15:30		3I1		Beg.org. Computercentr.		Pierreux A.		K513

		3		Woensdag		15:45-16:45		3I1		Beg.org. Computercentr.		Pierreux A.		K513

		3		Woensdag		16:45-17:45						Pierreux A.

		4		Donderdag		08:15-09:15						Pierreux A.

		4		Donderdag		09:15-10:15						Pierreux A.

		4		Donderdag		10:30-11:30						Pierreux A.

		4		Donderdag		11:30-12:30						Pierreux A.

		4		Donderdag		12:30-13:30						Pierreux A.

		4		Donderdag		13:30-14:30						Pierreux A.

		4		Donderdag		14:30-15:30						Pierreux A.

		4		Donderdag		15:45-16:45						Pierreux A.

		4		Donderdag		16:45-17:45						Pierreux A.

		5		Vrijdag		08:15-09:15						Pierreux A.

		5		Vrijdag		09:15-10:15						Pierreux A.

		5		Vrijdag		10:30-11:30						Pierreux A.

		5		Vrijdag		11:30-12:30						Pierreux A.

		5		Vrijdag		12:30-13:30						Pierreux A.

		5		Vrijdag		13:30-14:30		3I1		H.T.M.L. - Java (K)		Pierreux A.		K513

		5		Vrijdag		13:30-14:30		3I2		H.T.M.L. - Java (K)		Pierreux A.		K513

		5		Vrijdag		14:30-15:30		3I1		H.T.M.L. - Java (K)		Pierreux A.		K513

		5		Vrijdag		14:30-15:30		3I2		H.T.M.L. - Java (K)		Pierreux A.		K513

		5		Vrijdag		15:45-16:45						Pierreux A.

		5		Vrijdag		16:45-17:45						Pierreux A.

		1		Maandag		08:15-09:15		1B3-EDT		Communicatie 4de taal (Duits)		Raemdonck P.		K806

		1		Maandag		09:15-10:15		1B2		Communicatie 4de taal (Duits)		Raemdonck P.		K805

		1		Maandag		10:30-11:30		1B4		Communicatie Nederlands		Raemdonck P.		K114

		1		Maandag		11:30-12:30		1B4		Communicatie Nederlands		Raemdonck P.		K114

		1		Maandag		12:30-13:30						Raemdonck P.

		1		Maandag		13:30-14:30		2S2		4de taal (Duits)		Raemdonck P.		K801

		1		Maandag		14:30-15:30		2S2		4de taal (Duits)		Raemdonck P.		K801

		1		Maandag		15:45-16:45		1B4		Communicatie 4de taal (Duits)		Raemdonck P.		K114

		1		Maandag		16:45-17:45						Raemdonck P.

		2		Dinsdag		08:15-09:15						Raemdonck P.

		2		Dinsdag		09:15-10:15						Raemdonck P.

		2		Dinsdag		10:30-11:30						Raemdonck P.

		2		Dinsdag		11:30-12:30						Raemdonck P.

		2		Dinsdag		12:30-13:30						Raemdonck P.

		2		Dinsdag		13:30-14:30						Raemdonck P.

		2		Dinsdag		14:30-15:30						Raemdonck P.

		2		Dinsdag		15:45-16:45						Raemdonck P.

		2		Dinsdag		16:45-17:45						Raemdonck P.

		3		Woensdag		08:15-09:15						Raemdonck P.

		3		Woensdag		09:15-10:15		2EDT		Vierde taal (Duits)		Raemdonck P.		W104B

		3		Woensdag		10:30-11:30		2EDT		Vierde taal (Duits)		Raemdonck P.		W104B

		3		Woensdag		11:30-12:00		2EDT		Vierde taal (Duits)		Raemdonck P.		W104B

		3		Woensdag		12:00-12:30						Raemdonck P.

		3		Woensdag		12:30-13:30		3EDT		Vierde taal (Duits)		Raemdonck P.		W105B

		3		Woensdag		13:30-14:30		3EDT		Vierde taal (Duits)		Raemdonck P.		W105B

		3		Woensdag		14:30-15:30		2S1		Organisatie secretariaat		Raemdonck P.		K124

		3		Woensdag		15:45-16:45		2EDT		Nederlands		Raemdonck P.		W104B

		3		Woensdag								Raemdonck P.

		4		Donderdag		08:15-09:15		2S2		Organisatie secretariaat		Raemdonck P.		K801

		4		Donderdag		09:15-10:15		3S2		4de taal comm. (Duits)		Raemdonck P.		K803

		4		Donderdag		10:30-11:30		3S2		4de taal comm. (Duits)		Raemdonck P.		K803

		4		Donderdag		11:30-12:30		1B1		Communicatie 4de taal (duits)		Raemdonck P.		K804

		4		Donderdag		12:30-13:30						Raemdonck P.

		4		Donderdag		13:30-14:30						Raemdonck P.

		4		Donderdag		14:30-15:30						Raemdonck P.

		4		Donderdag		15:45-16:45						Raemdonck P.

		4		Donderdag		16:45-17:45						Raemdonck P.

		5		Vrijdag		08:15-09:15		3S2		4de taal - Duits		Raemdonck P.		K803

		5		Vrijdag		09:15-10:15		3S2		4de taal - Duits		Raemdonck P.		K803

		5		Vrijdag		10:30-11:30		2S2		4de taal comm (Duits)		Raemdonck P.		K801

		5		Vrijdag		11:30-12:30		2S2		4de taal comm (Duits)		Raemdonck P.		K801

		5		Vrijdag		12:30-13:30						Raemdonck P.

		5		Vrijdag		13:30-14:30						Raemdonck P.

		5		Vrijdag		14:30-15:30						Raemdonck P.

		5		Vrijdag		15:45-16:45						Raemdonck P.

		5		Vrijdag		16:45-17:45						Raemdonck P.

		1		Maandag		08:15-09:15		2ZVT		4de taal (incl..) Spaans		September D.		??

		1		Maandag		09:15-10:15		2ZVT		Sem. vert. 4de taal - Spaans		September D.		??

		1		Maandag		10:30-11:30		2ZVT		Sem. Vert. 4de taal -Spaans		September D.		??

		1		Maandag		11:30-12:30						September D.

		1		Maandag		12:30-13:30		2ZVT		Sem. vert. 4de taal - Spaans		September D.		??

		1		Maandag		13:30-14:30		2ZVT		Sem. vert. 4de taal - Spaans		September D.		??

		1		Maandag		14:30-15:30						September D.

		1		Maandag		15:45-16:45						September D.

		1		Maandag		16:45-17:45						September D.

		2		Dinsdag		08:15-09:15		2ZVT		4de taal (spaans)		September D.		??

		2		Dinsdag		09:15-10:15		2ZVT		4de taal (spaans)		September D.		??

		2		Dinsdag		10:30-11:30		2S1		4de taal (Spaans)		September D.		K124

		2		Dinsdag		11:30-12:30		2S1		4de taal (Spaans)		September D.		K124

		2		Dinsdag		12:30-13:30						September D.

		2		Dinsdag		13:30-14:30		3S1		4de taal comm. (spaans)		September D.		K802

		2		Dinsdag		14:30-15:30		3S1		4de taal comm. (spaans)		September D.		K802

		2		Dinsdag		15:45-16:45		3S1		4de taal zak. Comm. (spaans)		September D.		K802

		2		Dinsdag		16:45-17:45		3S1		4de taal zak. Comm. (spaans)		September D.		K802

		3		Woensdag		08:15-09:15		2S1		4de taal zak.comm. (spaans)		September D.		K124

		3		Woensdag		09:15-10:15		3ZVT		4de taal - Spaans		September D.

		3		Woensdag		10:30-11:30						September D.

		3		Woensdag		11:30-12:30						September D.

		3		Woensdag		12:30-13:30						September D.

		3		Woensdag		13:30-14:30						September D.

		3		Woensdag		14:30-15:30						September D.

		3		Woensdag		15:45-16:45						September D.

		3		Woensdag		16:45-17:45						September D.

		4		Donderdag		08:15-09:15		2S1		4de taal comm. (Spaans)		September D.		K124

		4		Donderdag		09:15-10:15		2S1		4de taal comm. (Spaans)		September D.		K124

		4		Donderdag		10:30-11:30		3ZVT		4de taal - Spaans		September D.

		4		Donderdag		11:30-12:30		1S1		4de taal (Spaans)		September D.		K121

		4		Donderdag		12:30-13:30						September D.

		4		Donderdag		13:30-14:30		3ZVT		Sem.Vert.tol. 4de taal Spaans		September D.

		4		Donderdag		14:30-15:30		3ZVT		Sem.Vert.tol. 4de taal Spaans		September D.

		4		Donderdag		15:45-16:45		3ZVT		Sem.Vert.tol. 4de taal Spaans		September D.

		4		Donderdag		16:45-17:45		3ZVT		Sem.Vert.tol. 4de taal Spaans		September D.

		5		Vrijdag		08:15-09:15		3S1		4de taal (spaans)		September D.		K802

		5		Vrijdag		09:15-10:15		3S1		4de taal (spaans)		September D.		K802

		5		Vrijdag		10:30-11:30		1S1		4de taal (Spaans)		September D.		K121

		5		Vrijdag		11:30-12:30						September D.

		5		Vrijdag		12:30-13:30						September D.

		5		Vrijdag		13:30-14:30						September D.

		5		Vrijdag		14:30-15:30						September D.

		5		Vrijdag		15:45-16:45						September D.

		5		Vrijdag		16:45-17:45						September D.

		1		Maandag		08:15-09:15		2S2		Eng. Zak. Comm.		Solemé L.		K801

		1		Maandag		09:15-10:15		2S2		Eng. Zak. Comm.		Solemé L.		K801

		1		Maandag		10:30-11:30		2S1		Engelse zak. Comm.		Solemé L.		K124

		1		Maandag		11:30-12:30		2S1		Engelse zak. Comm.		Solemé L.		K124

		1		Maandag		12:30-13:30						Solemé L.

		1		Maandag		13:30-14:30		1B3-ACC		Communicatie Nederlands		Solemé L.

		1		Maandag		13:30-14:30		1B3-EDT		Communicatie Nederlands		Solemé L.		K806

		1		Maandag		14:30-15:30		1B3-ACC		Communicatie Nederlands		Solemé L.

		1		Maandag		14:30-15:30		1B3-EDT		Communicatie Nederlands		Solemé L.		K806

		1		Maandag		15:45-16:45						Solemé L.

		1		Maandag		16:45-17:45						Solemé L.

		2		Dinsdag		08:15-09:15						Solemé L.

		2		Dinsdag		09:15-10:15						Solemé L.

		2		Dinsdag		10:30-11:30						Solemé L.

		2		Dinsdag		11:30-12:30						Solemé L.

		2		Dinsdag		12:30-13:30		1B2		Communicatie Nederlands		Solemé L.		K805

		2		Dinsdag		13:30-14:30		3S2		Engels zak. Comm.		Solemé L.		K803

		2		Dinsdag		14:30-15:30		3S2		Engels zak. Comm.		Solemé L.		K803

		2		Dinsdag		15:45-16:45		1B2		Communicatie Nederlands		Solemé L.		K805

		2		Dinsdag		16:45-17:45						Solemé L.

		3		Woensdag		08:15-09:15		1B1		Communicatie Engels		Solemé L.		K804

		3		Woensdag		09:15-10:15		1B1		Communicatie Engels		Solemé L.		K804

		3		Woensdag		10:30-11:30						Solemé L.

		3		Woensdag		11:30-12:30						Solemé L.

		3		Woensdag		12:30-13:30						Solemé L.

		3		Woensdag		13:30-14:30						Solemé L.

		3		Woensdag		14:30-15:30						Solemé L.

		3		Woensdag		15:45-16:45						Solemé L.

		3		Woensdag		16:45-17:45						Solemé L.

		4		Donderdag		08:15-09:15						Solemé L.

		4		Donderdag		09:15-10:15						Solemé L.

		4		Donderdag		10:30-11:30						Solemé L.

		4		Donderdag		11:30-12:30						Solemé L.

		4		Donderdag		12:30-13:30						Solemé L.

		4		Donderdag		13:30-14:30						Solemé L.

		4		Donderdag		14:30-15:30						Solemé L.

		4		Donderdag		15:45-16:45						Solemé L.

		4		Donderdag		16:45-17:45						Solemé L.

		5		Vrijdag		08:15-09:15		1B1		Communicatie Nederlands		Solemé L.		K804

		5		Vrijdag		09:15-10:15		1B1		Communicatie Nederlands		Solemé L.		K804

		5		Vrijdag		10:30-11:30		3S1		Engels zak. Comm.		Solemé L.		K802

		5		Vrijdag		11:30-12:30		3S1		Engels zak. Comm.		Solemé L.		K802

		5		Vrijdag		12:30-13:30						Solemé L.

		5		Vrijdag		13:30-14:30		1B2		Communicatie Engels		Solemé L.		K805

		5		Vrijdag		14:30-15:30		1B2		Communicatie Engels		Solemé L.		K805

		5		Vrijdag		15:45-16:45						Solemé L.

		5		Vrijdag		16:45-17:45						Solemé L.

		1		Maandag		08:15-09:15						Suy S.

		1		Maandag		09:15-10:15						Suy S.

		1		Maandag		10:30-11:30						Suy S.

		1		Maandag		11:30-12:30						Suy S.

		1		Maandag		12:30-13:30						Suy S.

		1		Maandag		13:30-14:30						Suy S.

		1		Maandag		14:30-15:30						Suy S.

		1		Maandag		15:45-16:45						Suy S.

		1		Maandag		16:45-17:45						Suy S.

		2		Dinsdag		08:15-09:15						Suy S.

		2		Dinsdag		09:15-10:15		1I2		Engels		Suy S.		K102

		2		Dinsdag		10:30-11:00		1I2		Engels		Suy S.		K102

		2		Dinsdag		11:00-11:30		1I1		Engels		Suy S.		K101

		2		Dinsdag		11:30-12:30		1I1		Engels		Suy S.		K101

		2		Dinsdag		12:30-13:30						Suy S.

		2		Dinsdag		13:30-14:30		3I2		Talenseminarie Engels		Suy S.

		2		Dinsdag		14:30-15:30				INTERN.BETREKKINGEN		Suy S.

		2		Dinsdag		15:45-16:45		1B3-ACC		Communicatie Engels		Suy S.		K806

		2		Dinsdag		15:45-16:45		1B3-EDT		Communicatie Engels		Suy S.		K806

		2		Dinsdag		16:45-17:45		1B3-ACC		Communicatie Engels		Suy S.		K806

		2		Dinsdag		16:45-17:45		1B3-EDT		Communicatie Engels		Suy S.		K806

		3		Woensdag		08:15-09:15		1B4		Communicatie Engels		Suy S.		K114

		3		Woensdag		09:15-10:15		1B4		Communicatie Engels		Suy S.		K114

		3		Woensdag		10:30-11:00						Suy S.

		3		Woensdag		11:00-11:30		2FIN		Derde taal		Suy S.		W103

		3		Woensdag		11:30-12:30		2FIN		Derde taal		Suy S.		W103

		3		Woensdag		12:30-13:30						Suy S.

		3		Woensdag		13:30-14:30				INTERN.BETREKKINGEN		Suy S.

		3		Woensdag		14:30-15:30		1I3		Engels		Suy S.		K103

		3		Woensdag		15:45-16:15		1I3		Engels		Suy S.		K103

		3		Woensdag		16:15-16:45						Suy S.

		3		Woensdag		16:45-17:45						Suy S.

		4		Donderdag		08:15-09:15						Suy S.

		4		Donderdag		09:15-10:15						Suy S.

		4		Donderdag		10:30-11:30		3I1		Talenseminarie Engels		Suy S.		K113

		4		Donderdag		11:30-12:30						Suy S.

		4		Donderdag		12:30-13:30		2I2		Engels		Suy S.		K112

		4		Donderdag		13:30-14:00		2I2		Engels		Suy S.		K112

		4		Donderdag		14:00-14:30		2I1		Engels		Suy S.		K111

		4		Donderdag		14:30-15:30		2I1		Engels		Suy S.		K111

		4		Donderdag		15:45-16:45						Suy S.

		4		Donderdag		16:45-17:45		1B3-EDT		Talenseminarie Engels (om de 2 weken)		Suy S.		K806

		5		Vrijdag		08:15-09:15						Suy S.

		5		Vrijdag		09:15-10:15		2BAF1		Derde taal		Suy S.		W001

		5		Vrijdag		10:30-11:00		2BAF1		Derde taal		Suy S.		W001

		5		Vrijdag		11:00-11:30		2BAF2		Derde taal		Suy S.		W303

		5		Vrijdag		11:30-12:30		2BAF2		Derde taal		Suy S.		W303

		5		Vrijdag		12:30-13:30						Suy S.

		5		Vrijdag		13:30-14:30						Suy S.

		5		Vrijdag		14:30-15:30						Suy S.

		5		Vrijdag		15:45-16:45						Suy S.

		5		Vrijdag		16:45-17:45						Suy S.

		1		Maandag		08:15-09:15		2S1		TVW/GP		Troch T.		K212/213

		1		Maandag		09:15-10:15		2S1		TVW/GP		Troch T.		K212/213

		1		Maandag		10:30-11:30		2S2		TVW/GP		Troch T.		K212/213

		1		Maandag		11:30-12:30		2S2		TVW/GP		Troch T.		K212/213

		1		Maandag		12:30-13:30						Troch T.

		1		Maandag		13:30-14:30						Troch T.

		1		Maandag		14:30-15:30						Troch T.

		1		Maandag		15:45-16:45						Troch T.

		1		Maandag		16:45-17:45						Troch T.

		2		Dinsdag		08:15-09:15						Troch T.

		2		Dinsdag		09:15-10:15						Troch T.

		2		Dinsdag		10:30-11:30						Troch T.

		2		Dinsdag		11:30-12:30						Troch T.

		2		Dinsdag		12:30-13:30						Troch T.

		2		Dinsdag		13:30-14:30						Troch T.

		2		Dinsdag		14:30-15:30						Troch T.

		2		Dinsdag		15:45-16:45						Troch T.

		2		Dinsdag		16:45-17:45						Troch T.

		3		Woensdag		08:15-09:15						Troch T.

		3		Woensdag		09:15-10:15						Troch T.

		3		Woensdag		10:30-11:30						Troch T.

		3		Woensdag		11:30-12:30						Troch T.

		3		Woensdag		12:30-13:30						Troch T.

		3		Woensdag		13:30-14:30						Troch T.

		3		Woensdag		14:30-15:30						Troch T.

		3		Woensdag		15:45-16:45						Troch T.

		3		Woensdag		16:45-17:45						Troch T.

		4		Donderdag		08:15-09:15		2ZVT		TVW/GP		Troch T.		K212

		4		Donderdag		09:15-10:15		2ZVT		TVW/GP		Troch T.		K212

		4		Donderdag		10:30-11:30						Troch T.

		4		Donderdag		11:30-12:30						Troch T.

		4		Donderdag		12:30-13:30						Troch T.

		4		Donderdag		13:30-14:30						Troch T.

		4		Donderdag		14:30-15:30						Troch T.

		4		Donderdag		15:45-16:45						Troch T.

		4		Donderdag		16:45-17:45						Troch T.

		5		Vrijdag		08:15-09:15		2S2		TVW/GP		Troch T.		K212/213

		5		Vrijdag		09:15-10:15		2S2		TVW/GP		Troch T.		K212/213

		5		Vrijdag		10:30-11:30		2S1		TVW/GP		Troch T.		K212/213

		5		Vrijdag		11:30-12:30		2S1		TVW/GP		Troch T.		K212/213

		5		Vrijdag		12:30-13:30						Troch T.

		5		Vrijdag		13:30-14:30						Troch T.

		5		Vrijdag		14:30-15:30						Troch T.

		5		Vrijdag		15:45-16:45						Troch T.

		5		Vrijdag		16:45-17:45						Troch T.

		1		Maandag		08:15-09:15						Trypsteen J.

		1		Maandag		09:15-10:15						Trypsteen J.

		1		Maandag		10:30-11:30		2FIN		Frans		Trypsteen J.		W103

		1		Maandag		11:30-12:30		2FIN		Frans		Trypsteen J.		W103

		1		Maandag		12:30-13:30						Trypsteen J.

		1		Maandag		13:30-14:30		3BAF2		Frans		Trypsteen J.		W204B

		1		Maandag		14:30-15:30		3BAF2		Frans		Trypsteen J.		W204B

		1		Maandag		15:45-16:45		3EDT		Frans		Trypsteen J.		W105B

		1		Maandag		16:45-17:45		3EDT		Frans		Trypsteen J.		W105B

		2		Dinsdag		08:15-09:15						Trypsteen J.

		2		Dinsdag		09:15-10:15						Trypsteen J.

		2		Dinsdag		10:30-11:30						Trypsteen J.

		2		Dinsdag		11:30-12:30						Trypsteen J.

		2		Dinsdag		12:30-13:30						Trypsteen J.

		2		Dinsdag		13:30-14:30						Trypsteen J.

		2		Dinsdag		14:30-15:30						Trypsteen J.

		2		Dinsdag		15:45-16:45						Trypsteen J.

		2		Dinsdag		16:45-17:45						Trypsteen J.

		3		Woensdag		08:15-09:15						Trypsteen J.

		3		Woensdag		09:15-10:15						Trypsteen J.

		3		Woensdag		10:30-11:30						Trypsteen J.

		3		Woensdag		11:30-12:30		2I1		Frans		Trypsteen J.		K111

		3		Woensdag		12:30-13:30						Trypsteen J.

		3		Woensdag		13:30-14:30		2I2		Frans		Trypsteen J.		K112

		3		Woensdag		14:30-15:30		3EDT		Frans		Trypsteen J.		W105B

		3		Woensdag		15:45-16:45		3EDT		Frans		Trypsteen J.		W105B

		3		Woensdag		16:45-17:45						Trypsteen J.

		4		Donderdag		08:15-09:15						Trypsteen J.

		4		Donderdag		09:15-10:15						Trypsteen J.

		4		Donderdag		10:30-11:30						Trypsteen J.

		4		Donderdag		11:30-12:30						Trypsteen J.

		4		Donderdag		12:30-13:30						Trypsteen J.

		4		Donderdag		13:30-14:30						Trypsteen J.

		4		Donderdag		14:30-15:30						Trypsteen J.

		4		Donderdag		15:45-16:45		3BAF1		Frans		Trypsteen J.		W105A

		4		Donderdag		16:45-17:45		3BAF1		Frans		Trypsteen J.		W105A

		5		Vrijdag		08:15-09:15						Trypsteen J.

		5		Vrijdag		09:15-10:15						Trypsteen J.

		5		Vrijdag		10:30-11:30						Trypsteen J.

		5		Vrijdag		11:30-12:30						Trypsteen J.

		5		Vrijdag		12:30-13:30						Trypsteen J.

		5		Vrijdag		13:30-14:30						Trypsteen J.

		5		Vrijdag		14:30-15:30						Trypsteen J.

		5		Vrijdag		15:45-16:45						Trypsteen J.

		5		Vrijdag		16:45-17:45						Trypsteen J.

		1		Maandag		08:15-09:15		3BAF2		Alg. en Ven. Boekh.		Van De Meersschaut L.		W204B

		1		Maandag		09:15-10:15		1B3-ACC		T.B.B.H.		Van De Meersschaut L.		K806

		1		Maandag		09:15-10:15		1B3-EDT		T.B.B.H.		Van De Meersschaut L.		K806

		1		Maandag		10:30-11:30		1B2		T.B.B.H.		Van De Meersschaut L.		K805

		1		Maandag		11:30-12:30		2BAF1		Contr. Expert. & Deont.		Van De Meersschaut L.		W001

		1		Maandag		12:30-13:30						Van De Meersschaut L.

		1		Maandag		13:30-14:30		3BAF1		Alg. en Ven. Boekh.		Van De Meersschaut L.		K212

		1		Maandag		14:30-15:30		3BAF1		Alg. en Ven. Boekh.		Van De Meersschaut L.		K212

		1		Maandag		15:45-16:45		3BAF1		BIV (groep b)		Van De Meersschaut L.		K212

		1		Maandag		15:45-16:45		3BAF2		BIV (groep b)		Van De Meersschaut L.		K212

		1		Maandag		16:45-17:45		3BAF1		BIV (groep b)		Van De Meersschaut L.		K212

		1		Maandag		16:45-17:45		3BAF2		BIV (groep b)		Van De Meersschaut L.		K212

		2		Dinsdag		08:15-09:15		3BAF1		Accountancy		Van De Meersschaut L.		W105A

		2		Dinsdag		09:15-10:15		3BAF1		Accountancy		Van De Meersschaut L.		W105A

		2		Dinsdag		10:30-11:30		3BAF2		Accountancy		Van De Meersschaut L.		W204B

		2		Dinsdag		11:30-12:30		3BAF2		Accountancy		Van De Meersschaut L.		W204B

		2		Dinsdag		12:30-13:30						Van De Meersschaut L.

		2		Dinsdag		13:30-14:30		2BAF1		Contr. Expert. & Deont.		Van De Meersschaut L.		???

		2		Dinsdag		14:30-15:30		1B4		T.B.B.H.		Van De Meersschaut L.		K114

		2		Dinsdag		15:45-16:45		2EDT		T.B.B.H. & Ec. Aardr.		Van De Meersschaut L.		W104B

		2		Dinsdag		16:45-17:45		1B1		T.B.B.H.		Van De Meersschaut L.		K804

		3		Woensdag		08:15-09:15		2EDT		T.B.B.H. & Ec. Aardr.		Van De Meersschaut L.		W104B

		3		Woensdag		09:15-10:15		3BAF1		Alg. en Ven. Boekh.		Van De Meersschaut L.		W105A

		3		Woensdag		10:30-11:30		3BAF2		Alg. en Ven. Boekh.		Van De Meersschaut L.		K212

		3		Woensdag		11:30-12:30		3BAF2		Alg. en Ven. Boekh.		Van De Meersschaut L.		K212

		3		Woensdag		12:30-13:30						Van De Meersschaut L.

		3		Woensdag		13:30-14:30						Van De Meersschaut L.

		3		Woensdag		14:30-15:30		2BAF2		Contr. Exp. Deont.		Van De Meersschaut L.		W303

		3		Woensdag		15:45-16:45		2BAF2		Contr. Exp. Deont.		Van De Meersschaut L.		W303

		3		Woensdag		16:45-17:45						Van De Meersschaut L.

		4		Donderdag		08:15-09:15						Van De Meersschaut L.

		4		Donderdag		09:15-10:15						Van De Meersschaut L.

		4		Donderdag		10:30-11:30						Van De Meersschaut L.

		4		Donderdag		11:30-12:30						Van De Meersschaut L.

		4		Donderdag		12:30-13:30						Van De Meersschaut L.

		4		Donderdag		13:30-14:30						Van De Meersschaut L.

		4		Donderdag		14:30-15:30						Van De Meersschaut L.

		4		Donderdag		15:45-16:45						Van De Meersschaut L.

		4		Donderdag		16:45-17:45						Van De Meersschaut L.

		5		Vrijdag		08:15-09:15		3BAF1		Accountancy		Van De Meersschaut L.		W105A

		5		Vrijdag		09:15-10:15		3BAF1		Accountancy		Van De Meersschaut L.		W105A

		5		Vrijdag		10:30-11:30		3BAF2		Accountancy		Van De Meersschaut L.		W204B

		5		Vrijdag		11:30-12:30		3BAF2		Accountancy		Van De Meersschaut L.		W204B

		5		Vrijdag		12:30-13:30						Van De Meersschaut L.

		5		Vrijdag		13:30-14:30		3BAF1		BIV (groep a)		Van De Meersschaut L.		K212

		5		Vrijdag		14:30-15:30		3BAF1		BIV (groep a)		Van De Meersschaut L.		K212

		5		Vrijdag		15:45-16:45						Van De Meersschaut L.

		5		Vrijdag		16:45-17:45						Van De Meersschaut L.

		1		Maandag		08:15-09:15		3I1		4 GL+ geg.banken		Van De Velde W.		K516

		1		Maandag		09:15-10:15		3I1		4 GL+ geg.banken		Van De Velde W.		K516

		1		Maandag		10:30-11:30		3I1		4 GL+ geg.banken		Van De Velde W.		K516

		1		Maandag		11:30-12:30		3I1		4 GL+ geg.banken		Van De Velde W.		K516

		1		Maandag		12:30-13:30						Van De Velde W.

		1		Maandag		13:30-14:30		3I1		Visual Basic (K)		Van De Velde W.		K516

		1		Maandag		13:30-14:30		3I2		Visual Basic (K)		Van De Velde W.		K516

		1		Maandag		14:30-15:30		3I1		Visual Basic (K)		Van De Velde W.		K516

		1		Maandag		14:30-15:30		3I2		Visual Basic (K)		Van De Velde W.		K516

		1		Maandag		15:45-16:45						Van De Velde W.

		1		Maandag		16:45-17:45						Van De Velde W.

		2		Dinsdag		08:15-09:15						Van De Velde W.

		2		Dinsdag		09:15-10:15						Van De Velde W.

		2		Dinsdag		10:30-11:30						Van De Velde W.

		2		Dinsdag		11:30-12:30						Van De Velde W.

		2		Dinsdag		12:30-13:30						Van De Velde W.

		2		Dinsdag		13:30-14:30						Van De Velde W.

		2		Dinsdag		14:30-15:30						Van De Velde W.

		2		Dinsdag		15:45-16:45						Van De Velde W.

		2		Dinsdag		16:45-17:45						Van De Velde W.

		3		Woensdag		08:15-09:15		2I1		Systeemanalyse		Van De Velde W.		K111

		3		Woensdag		09:15-10:15		2I2		Systeemanalyse		Van De Velde W.		K112

		3		Woensdag		10:30-11:30		2I2		Systeemanalyse		Van De Velde W.		K112

		3		Woensdag		11:30-12:30						Van De Velde W.

		3		Woensdag		12:30-13:30		3I1		Systeemanalyse		Van De Velde W.		K516

		3		Woensdag		13:30-14:30		3I1		Systeemanalyse		Van De Velde W.		K516

		3		Woensdag		14:30-15:30		3I2		Systeemanalyse		Van De Velde W.		K516

		3		Woensdag		15:45-16:45		3I2		Systeemanalyse		Van De Velde W.		K516

		3		Woensdag		16:45-17:45						Van De Velde W.

		4		Donderdag		08:15-09:15		2I1		Systeemanalyse		Van De Velde W.		K111

		4		Donderdag		09:15-10:15		2I1		Systeemanalyse		Van De Velde W.		K111

		4		Donderdag		10:30-11:30		2I2		Systeemanalyse		Van De Velde W.		K112

		4		Donderdag		11:30-12:30						Van De Velde W.

		4		Donderdag		12:30-13:30		3I1		Systeemanalyse		Van De Velde W.		K113

		4		Donderdag		13:30-14:30		3I1		Systeemanalyse		Van De Velde W.		K113

		4		Donderdag		14:30-15:30		3I2		Systeemanalyse		Van De Velde W.

		4		Donderdag		15:45-16:45		3I2		Systeemanalyse		Van De Velde W.

		4		Donderdag		16:45-17:45						Van De Velde W.

		5		Vrijdag		08:15-09:15		3I2		4GL + Geg. Banken		Van De Velde W.		K516

		5		Vrijdag		09:15-10:15		3I2		4 GL + Geg. Banken		Van De Velde W.		K516

		5		Vrijdag		10:30-11:30		3I2		4 GL + Geg. Banken		Van De Velde W.		K516

		5		Vrijdag		11:30-12:30		3I2		4 GL + Geg. Banken		Van De Velde W.		K516

		5		Vrijdag		12:30-13:30						Van De Velde W.

		5		Vrijdag		13:30-14:30						Van De Velde W.

		5		Vrijdag		14:30-15:30						Van De Velde W.

		5		Vrijdag		15:45-16:45						Van De Velde W.

		5		Vrijdag		16:45-17:45						Van De Velde W.

		1		Maandag		08:15-09:15						Van Der Gheylen E.

		1		Maandag		09:15-10:15						Van Der Gheylen E.

		1		Maandag		10:30-11:30						Van Der Gheylen E.

		1		Maandag		11:30-12:30						Van Der Gheylen E.

		1		Maandag		12:30-13:30						Van Der Gheylen E.

		1		Maandag		13:30-14:30						Van Der Gheylen E.

		1		Maandag		14:30-15:30						Van Der Gheylen E.

		1		Maandag		15:45-16:45						Van Der Gheylen E.

		1		Maandag		16:45-17:45						Van Der Gheylen E.

		2		Dinsdag		08:15-09:15		1B2		Economie		Van Der Gheylen E.		K805

		2		Dinsdag		09:15-10:15		1B2		Economie		Van Der Gheylen E.		K805

		2		Dinsdag		10:30-11:30		1B4		Economie		Van Der Gheylen E.		K114

		2		Dinsdag		11:30-12:30		1B4		Economie		Van Der Gheylen E.		K114

		2		Dinsdag		12:30-13:30						Van Der Gheylen E.

		2		Dinsdag		13:30-14:30		1B3-ACC		Economie		Van Der Gheylen E.		K806

		2		Dinsdag		13:30-14:30		1B3-EDT		Economie		Van Der Gheylen E.		K806

		2		Dinsdag		14:30-15:30		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		2		Dinsdag		15:45-16:45		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		2		Dinsdag		16:45-17:45		2FIN		Financiewezen		Van Der Gheylen E.		W103

		3		Woensdag		08:15-09:15		2FIN		Financiewezen		Van Der Gheylen E.		W103

		3		Woensdag		09:15-10:15		2FIN		Financiewezen		Van Der Gheylen E.		W103

		3		Woensdag		10:30-11:00		2FIN		Financiewezen		Van Der Gheylen E.		W103

		3		Woensdag		11:00-11:30						Van Der Gheylen E.

		3		Woensdag		11:30-12:30		1B3-ACC		Economie		Van Der Gheylen E.		K806

		3		Woensdag		11:30-12:30		1B3-EDT		Economie		Van Der Gheylen E.		K806

		3		Woensdag		12:30-13:30						Van Der Gheylen E.

		3		Woensdag		13:30-14:30		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		3		Woensdag		14:30-15:30		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		3		Woensdag		15:45-16:45						Van Der Gheylen E.

		3		Woensdag		16:45-17:45						Van Der Gheylen E.

		4		Donderdag		08:15-09:15		2FIN		Financiewezen		Van Der Gheylen E.		W103

		4		Donderdag		09:15-10:15		2FIN		Financiewezen		Van Der Gheylen E.		W103

		4		Donderdag		10:30-11:30		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		4		Donderdag		11:30-12:30		3FIN		Financiewezen		Van Der Gheylen E.		W205A

		4		Donderdag		12:30-13:30						Van Der Gheylen E.

		4		Donderdag		13:30-14:30						Van Der Gheylen E.

		4		Donderdag		14:30-15:30						Van Der Gheylen E.

		4		Donderdag		15:45-16:45						Van Der Gheylen E.

		4		Donderdag		16:45-17:45						Van Der Gheylen E.

		5		Vrijdag		08:15-09:15						Van Der Gheylen E.

		5		Vrijdag		09:15-10:15						Van Der Gheylen E.

		5		Vrijdag		10:30-11:30						Van Der Gheylen E.

		5		Vrijdag		11:30-12:30						Van Der Gheylen E.

		5		Vrijdag		12:30-13:30						Van Der Gheylen E.

		5		Vrijdag		13:30-14:30						Van Der Gheylen E.

		5		Vrijdag		14:30-15:30						Van Der Gheylen E.

		5		Vrijdag		15:45-16:45						Van Der Gheylen E.

		5		Vrijdag		16:45-17:45						Van Der Gheylen E.

		1		Maandag		08:15-09:15		2I2		Geg.banken		Van Der Speeten E.		K112

		1		Maandag		09:15-10:15		2I2		Geg.banken		Van Der Speeten E.		K112

		1		Maandag		10:30-11:30		2I1		Geg.banken		Van Der Speeten E.		K111

		1		Maandag		11:30-12:30		2I1		Geg.banken		Van Der Speeten E.		K111

		1		Maandag		12:30-13:30						Van Der Speeten E.

		1		Maandag		13:30-14:30		1I1		Basiskennis		Van Der Speeten E.		K101

		1		Maandag		14:30-15:30		1I1		Basiskennis		Van Der Speeten E.		K101

		1		Maandag		15:45-16:45						Van Der Speeten E.

		1		Maandag		16:45-17:45						Van Der Speeten E.

		2		Dinsdag		08:15-09:15		1I2		Best.Org. & Geg.banken		Van Der Speeten E.		K102

		2		Dinsdag		09:15-10:15		1I3		Ontwerptechnieken		Van Der Speeten E.		K103

		2		Dinsdag		10:30-11:30		1I3		Cobol		Van Der Speeten E.		K103

		2		Dinsdag		11:30-12:30						Van Der Speeten E.

		2		Dinsdag		12:30-13:30		1I3		Basiskennis		Van Der Speeten E.		K103

		2		Dinsdag		13:30-14:30		1I3		Basiskennis		Van Der Speeten E.		K103

		2		Dinsdag		14:30-15:30		1I3		Cobol (groep a)		Van Der Speeten E.		K516

		2		Dinsdag		15:30-16:30		1I3		Cobol (groep a)		Van Der Speeten E.		K516

		2		Dinsdag		16:45-17:15		1I3		Cobol (groep a)		Van Der Speeten E.		K516

		2		Dinsdag		17:15-17:45						Van Der Speeten E.

		3		Woensdag		08:15-09:15						Van Der Speeten E.

		3		Woensdag		09:15-10:15						Van Der Speeten E.

		3		Woensdag		10:30-11:30						Van Der Speeten E.

		3		Woensdag		11:30-12:30						Van Der Speeten E.

		3		Woensdag		12:30-13:30						Van Der Speeten E.

		3		Woensdag		13:30-14:30						Van Der Speeten E.

		3		Woensdag		14:30-15:30						Van Der Speeten E.

		3		Woensdag		15:45-16:45						Van Der Speeten E.

		3		Woensdag		16:45-17:45						Van Der Speeten E.

		4		Donderdag		08:15-09:15						Van Der Speeten E.

		4		Donderdag		09:15-10:15						Van Der Speeten E.

		4		Donderdag		10:30-11:30						Van Der Speeten E.

		4		Donderdag		11:30-12:30						Van Der Speeten E.

		4		Donderdag		12:30-13:30		1I1		Best.Org. & Geg.banken		Van Der Speeten E.		K101

		4		Donderdag		13:30-14:30		1I3		Best.Org. & Geg.banken		Van Der Speeten E.		K103

		4		Donderdag		14:30-15:30		1I2		Basiskennis		Van Der Speeten E.		K102

		4		Donderdag		15:45-16:45		1I2		Basiskennis		Van Der Speeten E.		K102

		4		Donderdag		16:45-17:45						Van Der Speeten E.

		5		Vrijdag		08:15-09:15						Van Der Speeten E.

		5		Vrijdag		09:15-10:15						Van Der Speeten E.

		5		Vrijdag		10:30-11:30						Van Der Speeten E.

		5		Vrijdag		11:30-12:30						Van Der Speeten E.

		5		Vrijdag		12:30-13:30						Van Der Speeten E.

		5		Vrijdag		13:30-14:30						Van Der Speeten E.

		5		Vrijdag		14:30-15:30						Van Der Speeten E.

		5		Vrijdag		15:45-16:45						Van Der Speeten E.

		5		Vrijdag		16:45-17:45						Van Der Speeten E.

		1		Maandag		08:15-09:15		1I2		Programmastructuren		Van Der Weeën M.		K102

		1		Maandag		09:15-10:15		1I2		Programmastructuren		Van Der Weeën M.		K102

		1		Maandag		10:30-11:30		3I2		Datacomm. & netwerken		Van Der Weeën M.

		1		Maandag		11:30-12:30		3I2		Datacomm. & netwerken		Van Der Weeën M.

		1		Maandag		12:30-13:30						Van Der Weeën M.

		1		Maandag		13:30-14:30						Van Der Weeën M.

		1		Maandag		14:30-15:30						Van Der Weeën M.

		1		Maandag		15:45-16:45						Van Der Weeën M.

		1		Maandag		16:45-17:45						Van Der Weeën M.

		2		Dinsdag		08:15-09:15		3I1		Datacomm. & netwerken		Van Der Weeën M.		K113

		2		Dinsdag		09:15-10:15		3I1		Datacomm. & netwerken		Van Der Weeën M.		K113

		2		Dinsdag		10:30-11:30		3I2		Datacomm. & netwerken		Van Der Weeën M.

		2		Dinsdag		11:30-12:30		3I2		Datacomm. & netwerken		Van Der Weeën M.

		2		Dinsdag		12:30-13:30						Van Der Weeën M.

		2		Dinsdag		13:30-14:30						Van Der Weeën M.

		2		Dinsdag		14:30-15:30						Van Der Weeën M.

		2		Dinsdag		15:45-16:45						Van Der Weeën M.

		2		Dinsdag		16:45-17:45						Van Der Weeën M.

		3		Woensdag		08:15-09:15		1I2		C++		Van Der Weeën M.		K102

		3		Woensdag		09:15-10:15		1I1		C++		Van Der Weeën M.		K101

		3		Woensdag		10:30-11:30		1I1		Programmastructuren		Van Der Weeën M.		K101

		3		Woensdag		11:30-12:30		1I1		Programmastructuren		Van Der Weeën M.		K101

		3		Woensdag		12:30-13:30						Van Der Weeën M.

		3		Woensdag		13:30-14:30						Van Der Weeën M.

		3		Woensdag		14:30-15:30						Van Der Weeën M.

		3		Woensdag		15:45-16:45						Van Der Weeën M.

		3		Woensdag		16:45-17:45						Van Der Weeën M.

		4		Donderdag		08:15-09:15		3I1		Datacomm. & netwerken		Van Der Weeën M.		K113

		4		Donderdag		09:15-10:15		3I1		Datacomm. & netwerken		Van Der Weeën M.		K113

		4		Donderdag		10:30-11:00						Van Der Weeën M.

		4		Donderdag		11:00-11:30		1I2		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		11:30-12:30		1I2		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		12:30-13:30						Van Der Weeën M.

		4		Donderdag		13:30-14:30		1I2		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		14:30-15:30		1I1		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		15:45-16:45		1I1		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		16:45-17:15		1I1		C++ (groep a)		Van Der Weeën M.		K516

		4		Donderdag		17:15-17:45						Van Der Weeën M.

		5		Vrijdag		08:15-09:15						Van Der Weeën M.

		5		Vrijdag		09:15-10:15						Van Der Weeën M.

		5		Vrijdag		10:30-11:30						Van Der Weeën M.

		5		Vrijdag		11:30-12:30						Van Der Weeën M.

		5		Vrijdag		12:30-13:30						Van Der Weeën M.

		5		Vrijdag		13:30-14:30						Van Der Weeën M.

		5		Vrijdag		14:30-15:30						Van Der Weeën M.

		5		Vrijdag		15:45-16:45						Van Der Weeën M.

		5		Vrijdag		16:45-17:45						Van Der Weeën M.

		1		Maandag		08:15-09:15						Van Driessche K.

		1		Maandag		09:15-10:15						Van Driessche K.

		1		Maandag		10:30-11:30		1I1		Toegep. Wiskunde		Van Driessche K.		K101

		1		Maandag		11:30-12:30		1I1		Toegep. Wiskunde		Van Driessche K.		K101

		1		Maandag		12:30-13:30						Van Driessche K.

		1		Maandag		13:30-14:30		1I2		Toegep. Wiskunde		Van Driessche K.		K102

		1		Maandag		14:30-15:30		1I2		Toegep. Wiskunde		Van Driessche K.		K102

		1		Maandag		15:45-16:45						Van Driessche K.

		1		Maandag		16:45-17:45						Van Driessche K.

		2		Dinsdag		08:15-09:15						Van Driessche K.

		2		Dinsdag		09:15-10:15						Van Driessche K.

		2		Dinsdag		10:30-11:30						Van Driessche K.

		2		Dinsdag		11:30-12:30						Van Driessche K.

		2		Dinsdag		12:30-13:30						Van Driessche K.

		2		Dinsdag		13:30-14:30						Van Driessche K.

		2		Dinsdag		14:30-15:30						Van Driessche K.

		2		Dinsdag		15:45-16:45						Van Driessche K.

		2		Dinsdag		16:45-17:45						Van Driessche K.

		3		Woensdag		08:15-09:15		1I3		Programmastructuren		Van Driessche K.		K103

		3		Woensdag		09:15-10:15		1I3		Programmastructuren		Van Driessche K.		K103

		3		Woensdag		10:30-11:30		1I2		Toegep. Wiskunde		Van Driessche K.		K102

		3		Woensdag		11:30-12:30		1I2		Toegep. Wiskunde		Van Driessche K.		K102

		3		Woensdag		12:30-13:30						Van Driessche K.

		3		Woensdag		13:30-14:30		1I1		Toegep. Wiskunde		Van Driessche K.		K101

		3		Woensdag		14:30-15:30		1I1		Toegep. Wiskunde		Van Driessche K.		K101

		3		Woensdag		15:45-16:45						Van Driessche K.

		3		Woensdag		16:45-17:45						Van Driessche K.

		4		Donderdag		08:15-09:15						Van Driessche K.

		4		Donderdag		09:15-10:15						Van Driessche K.

		4		Donderdag		10:30-11:30						Van Driessche K.

		4		Donderdag		11:30-12:30						Van Driessche K.

		4		Donderdag		12:30-13:30						Van Driessche K.

		4		Donderdag		13:30-14:30						Van Driessche K.

		4		Donderdag		14:30-15:30						Van Driessche K.

		4		Donderdag		15:45-16:45						Van Driessche K.

		4		Donderdag		16:45-17:45						Van Driessche K.

		5		Vrijdag		08:15-09:15						Van Driessche K.

		5		Vrijdag		09:15-10:15						Van Driessche K.

		5		Vrijdag		10:30-11:30						Van Driessche K.

		5		Vrijdag		11:30-12:30						Van Driessche K.

		5		Vrijdag		12:30-13:30						Van Driessche K.

		5		Vrijdag		13:30-14:30						Van Driessche K.

		5		Vrijdag		14:30-15:30						Van Driessche K.

		5		Vrijdag		15:45-16:45						Van Driessche K.

		5		Vrijdag		16:45-17:45						Van Driessche K.

		1		Maandag		08:15-09:15						Van Droogenbroeck E.

		1		Maandag		09:15-10:15						Van Droogenbroeck E.

		1		Maandag		10:30-11:30						Van Droogenbroeck E.

		1		Maandag		11:30-12:30						Van Droogenbroeck E.

		1		Maandag		12:30-13:30						Van Droogenbroeck E.

		1		Maandag		13:30-14:30						Van Droogenbroeck E.

		1		Maandag		14:30-15:30						Van Droogenbroeck E.

		1		Maandag		15:45-16:45						Van Droogenbroeck E.

		1		Maandag		16:45-17:45						Van Droogenbroeck E.

		2		Dinsdag		08:15-09:15		1B3-ACC		Alg. Boekh. En Doc.		Van Droogenbroeck E.

		2		Dinsdag		09:15-10:15		1B3-ACC		Alg. Boekh. En Doc.		Van Droogenbroeck E.

		2		Dinsdag		10:30-11:30		1B1		Boekh.& Doc. (K)		Van Droogenbroeck E.		K804

		2		Dinsdag		11:30-12:30		1B1		Boekh.& Doc. (K)		Van Droogenbroeck E.		K804

		2		Dinsdag		12:30-13:30						Van Droogenbroeck E.

		2		Dinsdag		13:30-14:30		1B2		Alg. Boekh. & Doc.		Van Droogenbroeck E.		K805

		2		Dinsdag		14:30-15:30		1B2		Alg. Boekh. & Doc.		Van Droogenbroeck E.		K805

		2		Dinsdag		15:45-16:45						Van Droogenbroeck E.

		2		Dinsdag		16:45-17:45						Van Droogenbroeck E.

		3		Woensdag		08:15-09:15		1B3-ACC		Boekh. & Doc. (K)		Van Droogenbroeck E.

		3		Woensdag		09:15-10:15		1B3-ACC		Boekh. & Doc. (K)		Van Droogenbroeck E.

		3		Woensdag		10:30-11:30		1B4		Alg. Boekh. & Doc.		Van Droogenbroeck E.		K114

		3		Woensdag		11:30-12:30		1B4		Alg. Boekh. & Doc.		Van Droogenbroeck E.		K114

		3		Woensdag		12:30-13:30						Van Droogenbroeck E.

		3		Woensdag		13:30-14:30						Van Droogenbroeck E.

		3		Woensdag		14:30-15:30						Van Droogenbroeck E.

		3		Woensdag		15:45-16:45						Van Droogenbroeck E.

		3		Woensdag		16:45-17:45						Van Droogenbroeck E.

		4		Donderdag		08:15-09:15		1B4		Boekh. & Doc. (K)		Van Droogenbroeck E.		K114

		4		Donderdag		09:15-10:15		3BAF2		Fin. Anal. Consolidatie		Van Droogenbroeck E.		W204B

		4		Donderdag		10:30-11:30		3BAF2		Fin. Anal. Consolidatie		Van Droogenbroeck E.		W204B

		4		Donderdag		11:30-12:30						Van Droogenbroeck E.

		4		Donderdag		12:30-13:30		3BAF1		Fin. Anal. Consolidatie		Van Droogenbroeck E.		W105A

		4		Donderdag		13:30-14:30		3BAF1		Fin. Anal. Consolidatie		Van Droogenbroeck E.		W105A

		4		Donderdag		14:30-15:30						Van Droogenbroeck E.

		4		Donderdag		15:45-16:45						Van Droogenbroeck E.

		4		Donderdag		16:45-17:45						Van Droogenbroeck E.

		5		Vrijdag		08:15-09:15		1B3-EDT		Alg. Boekh. En Doc.		Van Droogenbroeck E.		K806

		5		Vrijdag		09:15-10:15		1B3-EDT		Alg. Boekh. En Doc.		Van Droogenbroeck E.		K806

		5		Vrijdag		10:30-11:30		1B2		Boekh. & Doc. (K)		Van Droogenbroeck E.		K805

		5		Vrijdag		11:30-12:30		1B2		Boekh. & Doc. (K)		Van Droogenbroeck E.		K805

		5		Vrijdag		12:30-13:30						Van Droogenbroeck E.

		5		Vrijdag		13:30-14:30		1B1		Alg.Boekh. & Doc.		Van Droogenbroeck E.		K804

		5		Vrijdag		14:30-15:30		1B1		Alg. Boekh. & Doc.		Van Droogenbroeck E.		K804

		5		Vrijdag		15:45-16:45						Van Droogenbroeck E.

		5		Vrijdag		16:45-17:45						Van Droogenbroeck E.

		1		Maandag		08:15-09:15		2ZVT		4de taal (incl..) Duits		Verbist L.		K125

		1		Maandag		09:15-10:15		2ZVT		Seminarie vert. 4de taal - Duits		Verbist L.		K125

		1		Maandag		10:30-11:30		2ZVT		Sem. Vert. 4de taal - Duits		Verbist L.		K125

		1		Maandag		11:30-12:30						Verbist L.

		1		Maandag		12:30-13:30		2ZVT		Sem. Vert. 4de taal - Duits		Verbist L.		K125

		1		Maandag		13:30-14:30		2ZVT		Sem. Vert. 4de taal - Duits		Verbist L.		K125

		1		Maandag		14:30-15:30						Verbist L.

		1		Maandag		15:45-16:45						Verbist L.

		1		Maandag		16:45-17:45						Verbist L.

		2		Dinsdag		08:15-09:15		2ZVT		4de taal (Duits)		Verbist L.		K125

		2		Dinsdag		09:15-10:15		2ZVT		4de taal (Duits)		Verbist L.		K125

		2		Dinsdag		10:30-11:30		1S3		4de taal comm. (Duits)		Verbist L.		K123

		2		Dinsdag		11:30-12:30						Verbist L.

		2		Dinsdag		12:30-13:30		1S3		4de taal (Duits)		Verbist L.		K123

		2		Dinsdag		13:30-14:30		1S3		4de taal (Duits)		Verbist L.		K123

		2		Dinsdag		14:30-15:30						Verbist L.

		2		Dinsdag		15:45-16:45						Verbist L.

		2		Dinsdag		16:45-17:45						Verbist L.

		3		Woensdag		08:15-09:15		3ZVT		4de taal - Duits		Verbist L.

		3		Woensdag		09:15-10:15		3ZVT		4de taal - Duits		Verbist L.

		3		Woensdag		10:30-11:30		1S2		4de taal (Duits)		Verbist L.		K122

		3		Woensdag		11:30-12:30		1S2		4de taal (Duits)		Verbist L.		K122

		3		Woensdag		12:30-13:30						Verbist L.

		3		Woensdag		13:30-14:30		1S2		4de taal comm. (Duits)		Verbist L.		K122

		3		Woensdag		14:30-15:30		1S2		4de taal comm. (Duits)		Verbist L.		K122

		3		Woensdag		15:45-16:45						Verbist L.

		3		Woensdag		16:45-17:45						Verbist L.

		4		Donderdag		08:15-09:15		1S3		4de taal comm. (Duits)		Verbist L.		K123

		4		Donderdag		09:15-10:15						Verbist L.

		4		Donderdag		10:30-11:30		2EDT		Engels		Verbist L.		W104B

		4		Donderdag		11:30-12:30		2EDT		Engels		Verbist L.		W104B

		4		Donderdag		12:30-13:30						Verbist L.

		4		Donderdag		13:30-14:30		3ZVT		Sem. Vert. tolk. 4de taal - Duits		Verbist L.

		4		Donderdag		14:30-15:30		3ZVT		Sem. Vert. tolk. 4de taal - Duits		Verbist L.

		4		Donderdag		15:45-16:45		3ZVT		Sem. Vert. tolk. 4de taal - Duits		Verbist L.

		4		Donderdag		16:45-17:45		3ZVT		Sem. Vert. tolk. 4de taal - Duits		Verbist L.

		5		Vrijdag		08:15-09:15						Verbist L.

		5		Vrijdag		09:15-10:15						Verbist L.

		5		Vrijdag		10:30-11:30						Verbist L.

		5		Vrijdag		11:30-12:30						Verbist L.

		5		Vrijdag		12:30-13:30						Verbist L.

		5		Vrijdag		13:30-14:30						Verbist L.

		5		Vrijdag		14:30-15:30						Verbist L.

		5		Vrijdag		15:45-16:45						Verbist L.

		5		Vrijdag		16:45-17:45						Verbist L.

		1		Maandag		08:15-09:15		1I1		Ontwerptechnieken		Verstraeten A.		K101

		1		Maandag		09:15-10:15		1I1		Cobol		Verstraeten A.		K101

		1		Maandag		10:30-11:30		1I2		Ontwerptechnieken		Verstraeten A.		K102

		1		Maandag		11:30-12:30		1I2		Cobol		Verstraeten A.		K102

		1		Maandag		12:30-13:30						Verstraeten A.

		1		Maandag		13:30-14:30						Verstraeten A.

		1		Maandag		14:30-15:30						Verstraeten A.

		1		Maandag		15:45-16:45						Verstraeten A.

		1		Maandag		16:45-17:45						Verstraeten A.

		2		Dinsdag		08:15-09:15		1I1		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		09:15-10:15		1I1		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		10:30-11:00		1I1		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		11:00-11:30		1I2		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		11:30-12:30		1I2		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		12:30-13:30						Verstraeten A.

		2		Dinsdag		13:30-14:30		1I2		Cobol (groep a)		Verstraeten A.		K516

		2		Dinsdag		14:30-15:30		3I1		O.O.A.(K)		Verstraeten A.		K113

		2		Dinsdag		14:30-15:30		3I2		O.O.A. (K)		Verstraeten A.

		2		Dinsdag		15:45-16:45		3I1		O.O.A.(K)		Verstraeten A.		K113

		2		Dinsdag		15:45-16:45		3I2		O.O.A. (K)		Verstraeten A.

		2		Dinsdag		16:45-17:45						Verstraeten A.

		3		Woensdag		08:15-09:15		1I1		PC Software (groep a)		Verstraeten A.		K516

		3		Woensdag		09:15-10:15		1I2		PC Software (groep a)		Verstraeten A.		K516

		3		Woensdag		10:30-11:30		1I3		PC Software (groep a)		Verstraeten A.		K516

		3		Woensdag		11:30-12:30						Verstraeten A.

		3		Woensdag		12:30-13:30						Verstraeten A.

		3		Woensdag		13:30-14:30						Verstraeten A.

		3		Woensdag		14:30-15:30						Verstraeten A.

		3		Woensdag		15:45-16:45						Verstraeten A.

		3		Woensdag		16:45-17:45						Verstraeten A.

		4		Donderdag		08:15-09:15		1I3		C++ (groep b)		Verstraeten A.		K516

		4		Donderdag		09:15-10:15		1I3		C++ (groep b)		Verstraeten A.		K516

		4		Donderdag		10:30-11:00		1I3		C++ (groep b)		Verstraeten A.		K516

		4		Donderdag		11:00-11:30						Verstraeten A.

		4		Donderdag		11:30-12:30						Verstraeten A.

		4		Donderdag		12:30-13:30						Verstraeten A.

		4		Donderdag		13:30-14:30						Verstraeten A.

		4		Donderdag		14:30-15:30						Verstraeten A.

		4		Donderdag		15:45-16:45						Verstraeten A.

		4		Donderdag		16:45-17:45						Verstraeten A.

		5		Vrijdag		08:15-09:15						Verstraeten A.

		5		Vrijdag		09:15-10:15						Verstraeten A.

		5		Vrijdag		10:30-11:30						Verstraeten A.

		5		Vrijdag		11:30-12:30						Verstraeten A.

		5		Vrijdag		12:30-13:30						Verstraeten A.

		5		Vrijdag		13:30-14:30						Verstraeten A.

		5		Vrijdag		14:30-15:30						Verstraeten A.

		5		Vrijdag		15:45-16:45						Verstraeten A.

		5		Vrijdag		16:45-17:45						Verstraeten A.

		1		Maandag		08:15-09:15						X1

		1		Maandag		09:15-10:15						X1

		1		Maandag		10:30-11:30						X1

		1		Maandag		11:30-12:30						X1

		1		Maandag		12:30-13:30						X1

		1		Maandag		13:30-14:30						X1

		1		Maandag		14:30-15:30						X1

		1		Maandag		15:45-16:45		1I3		C++		X1		K103

		1		Maandag		16:45-17:45						X1

		2		Dinsdag		08:15-09:15						X1

		2		Dinsdag		09:15-10:15						X1

		2		Dinsdag		10:30-11:30						X1

		2		Dinsdag		11:30-12:30						X1

		2		Dinsdag		12:30-13:30						X1

		2		Dinsdag		13:30-14:30						X1

		2		Dinsdag		14:30-15:30						X1

		2		Dinsdag		15:45-16:45						X1

		2		Dinsdag		16:45-17:45						X1

		3		Woensdag		08:15-09:15						X1

		3		Woensdag		09:15-10:15						X1

		3		Woensdag		10:30-11:30						X1

		3		Woensdag		11:30-12:30						X1

		3		Woensdag		12:30-13:30						X1

		3		Woensdag		13:30-14:30						X1

		3		Woensdag		14:30-15:30						X1

		3		Woensdag		15:45-16:45						X1

		3		Woensdag		16:45-17:45						X1

		4		Donderdag		08:15-09:15		1I3		C++ (groep a)		X1		K513

		4		Donderdag		09:15-10:15		1I3		C++ (groep a)		X1		K513

		4		Donderdag		10:30-11:00		1I3		C++ (groep a)		X1		K513

		4		Donderdag		11:00-11:30		1I2		C++ (groep b)		X1		K513

		4		Donderdag		11:30-12:30		1I2		C++ (groep b)		X1		K513

		4		Donderdag		12:30-13:30						X1

		4		Donderdag		13:30-14:30		1I2		C++ (groep b)		X1		K513

		4		Donderdag		14:30-15:30		1I1		C++ (groep b)		X1		K513

		4		Donderdag		15:45-16:45		1I1		C++ (groep b)		X1		K513

		4		Donderdag		16:45-17:15		1I1		C++ (groep b)		X1		K513

		4		Donderdag		17:15-17:45						X1

		5		Vrijdag		08:15-09:15						X1

		5		Vrijdag		09:15-10:15						X1

		5		Vrijdag		10:30-11:30						X1

		5		Vrijdag		11:30-12:30						X1

		5		Vrijdag		12:30-13:30						X1

		5		Vrijdag		13:30-14:30						X1

		5		Vrijdag		14:30-15:30						X1

		5		Vrijdag		15:45-16:45						X1

		5		Vrijdag		16:45-17:45						X1

		1		Maandag		08:15-09:15		3I2		Fin. Informatiesystemen		X2

		1		Maandag		09:15-10:15		3I2		Fin. Informatiesystemen		X2

		1		Maandag		10:30-11:30						X2

		1		Maandag		11:30-12:30						X2

		1		Maandag		12:30-13:30		1I3		Boekhouden		X2		K103

		1		Maandag		13:30-14:00		1I3		Boekhouden		X2		K103

		1		Maandag		14:00-14:30		1I3		Economie		X2		K103

		1		Maandag		14:30-15:30		1I3		Economie		X2		K103

		1		Maandag		15:45-16:45						X2

		1		Maandag		16:45-17:45						X2

		2		Dinsdag		08:15-09:15						X2

		2		Dinsdag		09:15-10:15						X2

		2		Dinsdag		10:30-11:30						X2

		2		Dinsdag		11:30-12:30						X2

		2		Dinsdag		12:30-13:30		3I1		Fin. Informatiesystemen		X2		K113

		2		Dinsdag		13:30-14:30		3I1		Fin. Informatiesystemen		X2		K113

		2		Dinsdag		14:30-15:30		1I2		Boekhouden		X2		K102

		2		Dinsdag		15:45-16:15		1I2		Boekhouden		X2		K102

		2		Dinsdag		16:15-16:45		1I1		Boekhouden		X2		K101

		2		Dinsdag		16:45-17:45		1I1		Boekhouden		X2		K101

		3		Woensdag		08:15-09:15						X2

		3		Woensdag		09:15-10:15						X2

		3		Woensdag		10:30-11:30						X2

		3		Woensdag		11:30-12:30						X2

		3		Woensdag		12:30-13:30						X2

		3		Woensdag		13:30-14:30						X2

		3		Woensdag		14:30-15:30						X2

		3		Woensdag		15:45-16:45						X2

		3		Woensdag		16:45-17:45						X2

		4		Donderdag		08:15-09:15						X2

		4		Donderdag		09:15-10:15		2EDT		Douane en accijnzen		X2		W104B

		4		Donderdag		10:30-11:30		2I1		Fin. Informatiesystemen		X2		K212

		4		Donderdag		11:30-12:30						X2

		4		Donderdag		12:30-13:30		2I1		Fin. Informatiesystemen		X2		K212

		4		Donderdag		13:30-14:00		2I1		Fin. Informatiesystemen		X2		K212

		4		Donderdag		14:00-14:30		2I2		Fin. Informatiesystemen		X2		K212

		4		Donderdag		14:30-15:30		2I2		Fin. Informatiesystemen		X2		K212

		4		Donderdag		15:45-16:45		2I2		Fin. Informatiesystemen		X2		K212

		4		Donderdag		16:45-17:45						X2

		5		Vrijdag		08:15-09:15						X2

		5		Vrijdag		09:15-10:15						X2

		5		Vrijdag		10:30-11:30						X2

		5		Vrijdag		11:30-12:30						X2

		5		Vrijdag		12:30-13:30						X2

		5		Vrijdag		13:30-14:30						X2

		5		Vrijdag		14:30-15:30						X2

		5		Vrijdag		15:45-16:45						X2

		5		Vrijdag		16:45-17:45						X2

		1		Maandag		08:15-09:15		1B1

		1		Maandag		08:15-09:15		1B3-ACC

		1		Maandag		08:15-09:15		1I3

		1		Maandag		08:15-09:15		1S1

		1		Maandag		08:15-09:15		2BAF1

		1		Maandag		08:15-09:15		2EDT

		1		Maandag		08:15-09:15		2FIN

		1		Maandag		08:15-09:15		3EDT

		1		Maandag		08:15-09:15		3FIN

		1		Maandag		08:15-09:15		3S1

		1		Maandag		09:15-10:15		1B1

		1		Maandag		09:15-10:15		1I3

		1		Maandag		09:15-10:15		1S1

		1		Maandag		09:15-10:15		2BAF1

		1		Maandag		09:15-10:15		2FIN

		1		Maandag		09:15-10:15		3EDT

		1		Maandag		09:15-10:15		3FIN

		1		Maandag		09:15-10:15		3S1

		1		Maandag		10:30-11:30		1B1

		1		Maandag		10:30-11:30		1I3

		1		Maandag		10:30-11:30		1S1

		1		Maandag		10:30-11:30		3FIN

		1		Maandag		11:30-12:30		1B1

		1		Maandag		11:30-12:30		1B2

		1		Maandag		11:30-12:30		1I3

		1		Maandag		11:30-12:30		1S1

		1		Maandag		11:30-12:30		2ZVT

		1		Maandag		11:30-12:30		3FIN

		1		Maandag		12:30-13:30		1B3-ACC

		1		Maandag		12:30-13:30		1B3-EDT

		1		Maandag		12:30-13:30		1B4

		1		Maandag		12:30-13:30		1I1

		1		Maandag		12:30-13:30		1I2

		1		Maandag		12:30-13:30		1S1

		1		Maandag		12:30-13:30		1S2

		1		Maandag		12:30-13:30		1S3

		1		Maandag		12:30-13:30		2BAF1

		1		Maandag		12:30-13:30		2BAF2

		1		Maandag		12:30-13:30		2EDT

		1		Maandag		12:30-13:30		2FIN

		1		Maandag		12:30-13:30		2I1

		1		Maandag		12:30-13:30		2I2

		1		Maandag		12:30-13:30		2S1

		1		Maandag		12:30-13:30		2S2

		1		Maandag		12:30-13:30		3BAF1

		1		Maandag		12:30-13:30		3BAF2

		1		Maandag		12:30-13:30		3EDT

		1		Maandag		12:30-13:30		3FIN

		1		Maandag		12:30-13:30		3I1

		1		Maandag		12:30-13:30		3I2

		1		Maandag		12:30-13:30		3S1

		1		Maandag		12:30-13:30		3S2

		1		Maandag		12:30-13:30		3ZVT

		1		Maandag		13:30-14:30		1S1

		1		Maandag		13:30-14:30		2BAF2

		1		Maandag		13:30-14:30		2S1

		1		Maandag		13:30-14:30		3FIN

		1		Maandag		14:30-15:30		1S1

		1		Maandag		14:30-15:30		2BAF2

		1		Maandag		14:30-15:30		2S1

		1		Maandag		14:30-15:30		2ZVT

		1		Maandag		14:30-15:30		3FIN

		1		Maandag		15:45-16:45		1I1

		1		Maandag		15:45-16:45		1I2

		1		Maandag		15:45-16:45		1S1

		1		Maandag		15:45-16:45		2BAF2

		1		Maandag		15:45-16:45		2EDT

		1		Maandag		15:45-16:45		2I1

		1		Maandag		15:45-16:45		2I2

		1		Maandag		15:45-16:45		2S1

		1		Maandag		15:45-16:45		2S2

		1		Maandag		15:45-16:45		2ZVT

		1		Maandag		15:45-16:45		3FIN

		1		Maandag		16:45-17:45		1B3-ACC

		1		Maandag		16:45-17:45		1B3-EDT

		1		Maandag		16:45-17:45		1B4

		1		Maandag		16:45-17:45		1I1

		1		Maandag		16:45-17:45		1I2

		1		Maandag		16:45-17:45		1I3

		1		Maandag		16:45-17:45		1S1

		1		Maandag		16:45-17:45		1S3

		1		Maandag		16:45-17:45		2BAF2

		1		Maandag		16:45-17:45		2EDT

		1		Maandag		16:45-17:45		2I1

		1		Maandag		16:45-17:45		2I2

		1		Maandag		16:45-17:45		2S1

		1		Maandag		16:45-17:45		2S2

		1		Maandag		16:45-17:45		2ZVT

		1		Maandag		16:45-17:45		3FIN

		2		Dinsdag		08:15-09:15		1B3-EDT

		2		Dinsdag		08:15-09:15		1B4

		2		Dinsdag		08:15-09:15		1S2

		2		Dinsdag		08:15-09:15		2I1

		2		Dinsdag		08:15-09:15		2I2

		2		Dinsdag		08:15-09:15		2S1

		2		Dinsdag		08:15-09:15		3EDT

		2		Dinsdag		08:15-09:15		3FIN

		2		Dinsdag		08:15-09:15		3I2

		2		Dinsdag		08:15-09:15		3S2

		2		Dinsdag		08:15-09:15		3ZVT

		2		Dinsdag		09:15-10:15		1B3-EDT

		2		Dinsdag		09:15-10:15		1S2

		2		Dinsdag		09:15-10:15		2I2

		2		Dinsdag		09:15-10:15		2S1

		2		Dinsdag		09:15-10:15		3EDT

		2		Dinsdag		09:15-10:15		3FIN

		2		Dinsdag		09:15-10:15		3S2

		2		Dinsdag		10:30-11:30		1S2

		2		Dinsdag		11:30-12:30		1B2

		2		Dinsdag		11:30-12:30		1I3

		2		Dinsdag		11:30-12:30		1S2

		2		Dinsdag		11:30-12:30		1S3

		2		Dinsdag		11:30-12:30		2I1

		2		Dinsdag		11:30-12:30		2ZVT

		2		Dinsdag		11:30-12:30		3I1

		2		Dinsdag		11:30-12:30

		2		Dinsdag		12:30-13:30		1B1

		2		Dinsdag		12:30-13:30		1B3-ACC

		2		Dinsdag		12:30-13:30		1B3-EDT

		2		Dinsdag		12:30-13:30		1B4

		2		Dinsdag		12:30-13:30		1I1

		2		Dinsdag		12:30-13:30		1I2

		2		Dinsdag		12:30-13:30		1S1

		2		Dinsdag		12:30-13:30		1S2

		2		Dinsdag		12:30-13:30		2BAF1

		2		Dinsdag		12:30-13:30		2BAF2

		2		Dinsdag		12:30-13:30		2EDT

		2		Dinsdag		12:30-13:30		2FIN

		2		Dinsdag		12:30-13:30		2I2

		2		Dinsdag		12:30-13:30		2S1

		2		Dinsdag		12:30-13:30		2S2

		2		Dinsdag		12:30-13:30		3BAF1

		2		Dinsdag		12:30-13:30		3BAF2

		2		Dinsdag		12:30-13:30		3EDT

		2		Dinsdag		12:30-13:30		3FIN

		2		Dinsdag		12:30-13:30		3I2

		2		Dinsdag		12:30-13:30		3S1

		2		Dinsdag		12:30-13:30		3S2

		2		Dinsdag		12:30-13:30		3ZVT

		2		Dinsdag		12:30-13:30

		2		Dinsdag		13:30-14:30		1S2

		2		Dinsdag		13:30-14:30		2S2

		2		Dinsdag		13:30-14:30		3BAF1

		2		Dinsdag		13:30-14:30		3BAF2

		2		Dinsdag		14:30-15:30		1S2

		2		Dinsdag		14:30-15:30		2BAF2

		2		Dinsdag		14:30-15:30		2S2

		2		Dinsdag		14:30-15:30		3BAF1

		2		Dinsdag		14:30-15:30		3BAF2

		2		Dinsdag		15:45-16:45		1S2

		2		Dinsdag		15:45-16:45		2S1

		2		Dinsdag		15:45-16:45		2S2

		2		Dinsdag		15:45-16:45		3BAF1

		2		Dinsdag		15:45-16:45		3BAF2

		2		Dinsdag		15:45-16:45		3ZVT

		2		Dinsdag		16:45-17:45		1B2

		2		Dinsdag		16:45-17:45		1S2

		2		Dinsdag		16:45-17:45		1S3

		2		Dinsdag		16:45-17:45		2EDT

		2		Dinsdag		16:45-17:45		2S1

		2		Dinsdag		16:45-17:45		2S2

		2		Dinsdag		16:45-17:45		2ZVT

		2		Dinsdag		16:45-17:45		3BAF1

		2		Dinsdag		16:45-17:45		3BAF2

		2		Dinsdag		16:45-17:45		3EDT

		2		Dinsdag		16:45-17:45		3I1

		2		Dinsdag		16:45-17:45		3I2

		2		Dinsdag		16:45-17:45		3ZVT

		2		Dinsdag		17:15-17:45		1I3

		3		Woensdag		08:15-09:15		1S3

		3		Woensdag		08:15-09:15		2I2

		3		Woensdag		08:15-09:15		3BAF1

		3		Woensdag		08:15-09:15		3I1

		3		Woensdag		08:15-09:15		3I2

		3		Woensdag		08:15-09:15		3S1

		3		Woensdag		08:15-09:15		3S2

		3		Woensdag		09:15-10:15		1S3

		3		Woensdag		09:15-10:15		3S1

		3		Woensdag		09:15-10:15		3S2

		3		Woensdag		10:30-11:30		1S3

		3		Woensdag		10:30-11:30		3S1

		3		Woensdag		10:30-11:30		3S2

		3		Woensdag		11:30-12:30		1B1

		3		Woensdag		11:30-12:30		1B2

		3		Woensdag		11:30-12:30		1I3

		3		Woensdag		11:30-12:30		1S3

		3		Woensdag		11:30-12:30		2I2

		3		Woensdag		11:30-12:30		2S2

		3		Woensdag		11:30-12:30		2ZVT

		3		Woensdag		11:30-12:30		3EDT

		3		Woensdag		11:30-12:30		3I1

		3		Woensdag		11:30-12:30		3I2

		3		Woensdag		11:30-12:30		3S1

		3		Woensdag		11:30-12:30		3S2

		3		Woensdag		12:00-12:30

		3		Woensdag		12:00-13:00		2EDT

		3		Woensdag		12:30-13:30		1B3-ACC

		3		Woensdag		12:30-13:30		1B3-EDT

		3		Woensdag		12:30-13:30		1B4

		3		Woensdag		12:30-13:30		1I1

		3		Woensdag		12:30-13:30		1I2

		3		Woensdag		12:30-13:30		1S1

		3		Woensdag		12:30-13:30		1S2

		3		Woensdag		12:30-13:30		1S3

		3		Woensdag		12:30-13:30		2BAF1

		3		Woensdag		12:30-13:30		2BAF2

		3		Woensdag		12:30-13:30		2FIN

		3		Woensdag		12:30-13:30		2I1

		3		Woensdag		12:30-13:30		2I2

		3		Woensdag		12:30-13:30		2S1

		3		Woensdag		12:30-13:30		2ZVT

		3		Woensdag		12:30-13:30		3BAF1

		3		Woensdag		12:30-13:30		3BAF2

		3		Woensdag		12:30-13:30		3FIN

		3		Woensdag		12:30-13:30		3S1

		3		Woensdag		12:30-13:30		3S2

		3		Woensdag		12:30-13:30		3ZVT

		3		Woensdag		13:30-14:00		1B3-ACC

		3		Woensdag		13:30-14:00		1B3-EDT

		3		Woensdag		13:30-14:00		1B4

		3		Woensdag		13:30-14:30		1I2

		3		Woensdag		13:30-14:30		1S1

		3		Woensdag		13:30-14:30		1S3

		3		Woensdag		13:30-14:30		2BAF1

		3		Woensdag		13:30-14:30		2I1

		3		Woensdag		13:30-14:30		2ZVT

		3		Woensdag		13:30-14:30		3BAF1

		3		Woensdag		13:30-14:30		3S1

		3		Woensdag		13:30-14:30		3S2

		3		Woensdag		14:00-14:30		1B1

		3		Woensdag		14:00-14:30		1B2

		3		Woensdag		14:30-15:30		1B1

		3		Woensdag		14:30-15:30		1B2

		3		Woensdag		14:30-15:30		1I2

		3		Woensdag		14:30-15:30		1S1

		3		Woensdag		14:30-15:30		1S3

		3		Woensdag		14:30-15:30		2BAF1

		3		Woensdag		14:30-15:30		2I1

		3		Woensdag		14:30-15:30		2ZVT

		3		Woensdag		14:30-15:30		3BAF1

		3		Woensdag		14:30-15:30		3S1

		3		Woensdag		14:30-15:30		3S2

		3		Woensdag		15:45-16:45		1B1

		3		Woensdag		15:45-16:45		1B2

		3		Woensdag		15:45-16:45		1I2

		3		Woensdag		15:45-16:45		1S1

		3		Woensdag		15:45-16:45		1S2

		3		Woensdag		15:45-16:45		1S3

		3		Woensdag		15:45-16:45		2BAF1

		3		Woensdag		15:45-16:45		2I1

		3		Woensdag		15:45-16:45		2ZVT

		3		Woensdag		15:45-16:45		3BAF1

		3		Woensdag		15:45-16:45		3BAF2

		3		Woensdag		15:45-16:45		3FIN

		3		Woensdag		15:45-16:45		3S1

		3		Woensdag		15:45-16:45		3S2

		3		Woensdag		15:45-16:45		3ZVT

		3		Woensdag		16:15-16:45		1I3

		3		Woensdag		16:45-17:45		1B1

		3		Woensdag		16:45-17:45		1B2

		3		Woensdag		16:45-17:45		1B3-ACC

		3		Woensdag		16:45-17:45		1B3-EDT

		3		Woensdag		16:45-17:45		1B4

		3		Woensdag		16:45-17:45		1I1

		3		Woensdag		16:45-17:45		1I2

		3		Woensdag		16:45-17:45		1I3

		3		Woensdag		16:45-17:45		1S1

		3		Woensdag		16:45-17:45		1S2

		3		Woensdag		16:45-17:45		1S3

		3		Woensdag		16:45-17:45		2BAF1

		3		Woensdag		16:45-17:45		2BAF2

		3		Woensdag		16:45-17:45		2EDT

		3		Woensdag		16:45-17:45		2FIN

		3		Woensdag		16:45-17:45		2I1

		3		Woensdag		16:45-17:45		2I2

		3		Woensdag		16:45-17:45		2S1

		3		Woensdag		16:45-17:45		2S2

		3		Woensdag		16:45-17:45		2ZVT

		3		Woensdag		16:45-17:45		3BAF1

		3		Woensdag		16:45-17:45		3BAF2

		3		Woensdag		16:45-17:45		3EDT

		3		Woensdag		16:45-17:45		3FIN

		3		Woensdag		16:45-17:45		3I1

		3		Woensdag		16:45-17:45		3I2

		3		Woensdag		16:45-17:45		3S1

		3		Woensdag		16:45-17:45		3S2

		3		Woensdag		16:45-17:45		3ZVT

		4		Donderdag		08:15-09:15		1B2

		4		Donderdag		08:15-09:15		1B3-ACC

		4		Donderdag		08:15-09:15		1B3-EDT

		4		Donderdag		08:15-09:15		1I1

		4		Donderdag		08:15-09:15		2BAF2

		4		Donderdag		08:15-09:15		2I2

		4		Donderdag		08:15-09:15		3BAF1

		4		Donderdag		08:15-09:15		3EDT

		4		Donderdag		08:15-09:15		3I2

		4		Donderdag		09:15-10:15		1B3-ACC

		4		Donderdag		09:15-10:15		1B3-EDT

		4		Donderdag		09:15-10:15		1I1

		4		Donderdag		09:15-10:15		2BAF2

		4		Donderdag		10:30-11:30		1B3-ACC

		4		Donderdag		10:30-11:30		1B3-EDT

		4		Donderdag		10:30-11:30		1I1

		4		Donderdag		11:30-12:30		1B3-ACC

		4		Donderdag		11:30-12:30		1B3-EDT

		4		Donderdag		11:30-12:30		1B4

		4		Donderdag		11:30-12:30		1I1

		4		Donderdag		11:30-12:30		2BAF1

		4		Donderdag		11:30-12:30		2FIN

		4		Donderdag		11:30-12:30		2I1

		4		Donderdag		11:30-12:30		2I2

		4		Donderdag		11:30-12:30		3BAF1

		4		Donderdag		11:30-12:30		3I1

		4		Donderdag		11:30-12:30		3I2

		4		Donderdag		12:30-13:30		1B1

		4		Donderdag		12:30-13:30		1B2

		4		Donderdag		12:30-13:30		1B4

		4		Donderdag		12:30-13:30		1I2

		4		Donderdag		12:30-13:30		1I3

		4		Donderdag		12:30-13:30		1S1

		4		Donderdag		12:30-13:30		1S2

		4		Donderdag		12:30-13:30		1S3

		4		Donderdag		12:30-13:30		2BAF2

		4		Donderdag		12:30-13:30		2EDT

		4		Donderdag		12:30-13:30		2FIN

		4		Donderdag		12:30-13:30		2S1

		4		Donderdag		12:30-13:30		2S2

		4		Donderdag		12:30-13:30		2ZVT

		4		Donderdag		12:30-13:30		3BAF2

		4		Donderdag		12:30-13:30		3EDT

		4		Donderdag		12:30-13:30		3FIN

		4		Donderdag		12:30-13:30		3S1

		4		Donderdag		12:30-13:30		3S2

		4		Donderdag		12:30-13:30		3ZVT

		4		Donderdag		13:30-14:30		1B1

		4		Donderdag		13:30-14:30		1B2

		4		Donderdag		13:30-14:30		2EDT

		4		Donderdag		13:30-14:30		2FIN

		4		Donderdag		13:30-14:30		2S2

		4		Donderdag		13:30-14:30		2ZVT

		4		Donderdag		14:30-15:30		1B1

		4		Donderdag		14:30-15:30		1B2

		4		Donderdag		14:30-15:30		2BAF1

		4		Donderdag		14:30-15:30		2EDT

		4		Donderdag		14:30-15:30		2FIN

		4		Donderdag		14:30-15:30		2S2

		4		Donderdag		14:30-15:30		2ZVT

		4		Donderdag		14:30-15:30		3I1

		4		Donderdag		15:45-16:45		1B1

		4		Donderdag		15:45-16:45		1B2

		4		Donderdag		15:45-16:45		2BAF1

		4		Donderdag		15:45-16:45		2EDT

		4		Donderdag		15:45-16:45		2FIN

		4		Donderdag		15:45-16:45		2I1

		4		Donderdag		15:45-16:45		2S1

		4		Donderdag		15:45-16:45		2S2

		4		Donderdag		15:45-16:45		2ZVT

		4		Donderdag		15:45-16:45		3BAF2

		4		Donderdag		15:45-16:45		3EDT

		4		Donderdag		15:45-16:45		3I1

		4		Donderdag		16:45-17:45		1B1

		4		Donderdag		16:45-17:45		1B2

		4		Donderdag		16:45-17:45		1B3-ACC

		4		Donderdag		16:45-17:45		1I2

		4		Donderdag		16:45-17:45		1I3

		4		Donderdag		16:45-17:45		1S2

		4		Donderdag		16:45-17:45		1S3

		4		Donderdag		16:45-17:45		2BAF1

		4		Donderdag		16:45-17:45		2EDT

		4		Donderdag		16:45-17:45		2FIN

		4		Donderdag		16:45-17:45		2I1

		4		Donderdag		16:45-17:45		2I2

		4		Donderdag		16:45-17:45		2S1

		4		Donderdag		16:45-17:45		2S2

		4		Donderdag		16:45-17:45		2ZVT

		4		Donderdag		16:45-17:45		3BAF2

		4		Donderdag		16:45-17:45		3EDT

		4		Donderdag		16:45-17:45		3I1

		4		Donderdag		16:45-17:45		3I2

		4		Donderdag		17:15-17:45		1I1

		5		Vrijdag		08:15-09:15		1B2

		5		Vrijdag		08:15-09:15		1B3-ACC

		5		Vrijdag		08:15-09:15		1B4

		5		Vrijdag		08:15-09:15		1I1

		5		Vrijdag		08:15-09:15		1I2

		5		Vrijdag		08:15-09:15		1I3

		5		Vrijdag		08:15-09:15		2BAF2

		5		Vrijdag		08:15-09:15		2EDT

		5		Vrijdag		08:15-09:15		2FIN

		5		Vrijdag		08:15-09:15		2I1

		5		Vrijdag		08:15-09:15		2I2

		5		Vrijdag		08:15-09:15		3I1

		5		Vrijdag		08:15-09:15		3ZVT

		5		Vrijdag		09:15-10:15		1B3-ACC

		5		Vrijdag		09:15-10:15		1B4

		5		Vrijdag		09:15-10:15		1I1

		5		Vrijdag		09:15-10:15		1I2

		5		Vrijdag		09:15-10:15		1I3

		5		Vrijdag		09:15-10:15		2EDT

		5		Vrijdag		09:15-10:15		2FIN

		5		Vrijdag		09:15-10:15		2I1

		5		Vrijdag		09:15-10:15		2I2

		5		Vrijdag		09:15-10:15		3I1

		5		Vrijdag		09:15-10:15		3ZVT

		5		Vrijdag		10:30-11:30		1B4

		5		Vrijdag		10:30-11:30		1I1

		5		Vrijdag		10:30-11:30		1I2

		5		Vrijdag		10:30-11:30		1I3

		5		Vrijdag		10:30-11:30		2EDT

		5		Vrijdag		10:30-11:30		2FIN

		5		Vrijdag		10:30-11:30		2I1

		5		Vrijdag		10:30-11:30		2I2

		5		Vrijdag		10:30-11:30		3ZVT

		5		Vrijdag		11:30-12:30		1B4

		5		Vrijdag		11:30-12:30		1I1

		5		Vrijdag		11:30-12:30		1I2

		5		Vrijdag		11:30-12:30		1I3

		5		Vrijdag		11:30-12:30		1S1

		5		Vrijdag		11:30-12:30		2EDT

		5		Vrijdag		11:30-12:30		2FIN

		5		Vrijdag		11:30-12:30		2I1

		5		Vrijdag		11:30-12:30		2I2

		5		Vrijdag		11:30-12:30		3EDT

		5		Vrijdag		11:30-12:30		3FIN

		5		Vrijdag		11:30-12:30		3ZVT

		5		Vrijdag		12:30-13:30		1B1

		5		Vrijdag		12:30-13:30		1B2

		5		Vrijdag		12:30-13:30		1B3-ACC

		5		Vrijdag		12:30-13:30		1B3-EDT

		5		Vrijdag		12:30-13:30		1B4

		5		Vrijdag		12:30-13:30		1I1

		5		Vrijdag		12:30-13:30		1I2

		5		Vrijdag		12:30-13:30		1I3

		5		Vrijdag		12:30-13:30		1S1

		5		Vrijdag		12:30-13:30		1S2

		5		Vrijdag		12:30-13:30		1S3

		5		Vrijdag		12:30-13:30		2BAF1

		5		Vrijdag		12:30-13:30		2BAF2

		5		Vrijdag		12:30-13:30		2EDT

		5		Vrijdag		12:30-13:30		2FIN

		5		Vrijdag		12:30-13:30		2I1

		5		Vrijdag		12:30-13:30		2I2

		5		Vrijdag		12:30-13:30		2S1

		5		Vrijdag		12:30-13:30		2S2

		5		Vrijdag		12:30-13:30		2ZVT

		5		Vrijdag		12:30-13:30		3BAF1

		5		Vrijdag		12:30-13:30		3BAF2

		5		Vrijdag		12:30-13:30		3EDT

		5		Vrijdag		12:30-13:30		3I1

		5		Vrijdag		12:30-13:30		3I2

		5		Vrijdag		12:30-13:30		3S1

		5		Vrijdag		12:30-13:30		3S2

		5		Vrijdag		12:30-13:30		3ZVT

		5		Vrijdag		13:30-14:30		1B3-ACC

		5		Vrijdag		13:30-14:30		1B3-EDT

		5		Vrijdag		13:30-14:30		1B4

		5		Vrijdag		13:30-14:30		1I1

		5		Vrijdag		13:30-14:30		1I2

		5		Vrijdag		13:30-14:30		1I3

		5		Vrijdag		13:30-14:30		1S1

		5		Vrijdag		13:30-14:30		1S2

		5		Vrijdag		13:30-14:30		1S3

		5		Vrijdag		13:30-14:30		2BAF1

		5		Vrijdag		13:30-14:30		2BAF2

		5		Vrijdag		13:30-14:30		2EDT

		5		Vrijdag		13:30-14:30		2FIN

		5		Vrijdag		13:30-14:30		2I1

		5		Vrijdag		13:30-14:30		2I2

		5		Vrijdag		13:30-14:30		2S1

		5		Vrijdag		13:30-14:30		2S2

		5		Vrijdag		13:30-14:30		3BAF2

		5		Vrijdag		13:30-14:30		3EDT

		5		Vrijdag		13:30-14:30		3S1

		5		Vrijdag		13:30-14:30		3S2

		5		Vrijdag		13:30-14:30		3ZVT

		5		Vrijdag		14:30-15:30		1B3-ACC

		5		Vrijdag		14:30-15:30		1B3-EDT

		5		Vrijdag		14:30-15:30		1B4

		5		Vrijdag		14:30-15:30		1I1

		5		Vrijdag		14:30-15:30		1I2

		5		Vrijdag		14:30-15:30		1I3

		5		Vrijdag		14:30-15:30		1S1

		5		Vrijdag		14:30-15:30		1S2

		5		Vrijdag		14:30-15:30		1S3

		5		Vrijdag		14:30-15:30		2BAF1

		5		Vrijdag		14:30-15:30		2BAF2

		5		Vrijdag		14:30-15:30		2EDT

		5		Vrijdag		14:30-15:30		2FIN

		5		Vrijdag		14:30-15:30		2I1

		5		Vrijdag		14:30-15:30		2I2

		5		Vrijdag		14:30-15:30		2S1

		5		Vrijdag		14:30-15:30		2S2

		5		Vrijdag		14:30-15:30		3BAF2

		5		Vrijdag		14:30-15:30		3EDT

		5		Vrijdag		14:30-15:30		3S1

		5		Vrijdag		14:30-15:30		3S2

		5		Vrijdag		14:30-15:30		3ZVT

		5		Vrijdag		15:45-16:45		1B1

		5		Vrijdag		15:45-16:45		1B2

		5		Vrijdag		15:45-16:45		1B3-ACC

		5		Vrijdag		15:45-16:45		1B3-EDT

		5		Vrijdag		15:45-16:45		1B4

		5		Vrijdag		15:45-16:45		1I1

		5		Vrijdag		15:45-16:45		1I2

		5		Vrijdag		15:45-16:45		1I3

		5		Vrijdag		15:45-16:45		1S1

		5		Vrijdag		15:45-16:45		1S2

		5		Vrijdag		15:45-16:45		1S3

		5		Vrijdag		15:45-16:45		2BAF1

		5		Vrijdag		15:45-16:45		2BAF2

		5		Vrijdag		15:45-16:45		2EDT

		5		Vrijdag		15:45-16:45		2FIN

		5		Vrijdag		15:45-16:45		2I1

		5		Vrijdag		15:45-16:45		2I2

		5		Vrijdag		15:45-16:45		2S1

		5		Vrijdag		15:45-16:45		2S2

		5		Vrijdag		15:45-16:45		2ZVT

		5		Vrijdag		15:45-16:45		3BAF1

		5		Vrijdag		15:45-16:45		3BAF2

		5		Vrijdag		15:45-16:45		3EDT

		5		Vrijdag		15:45-16:45		3FIN

		5		Vrijdag		15:45-16:45		3I1

		5		Vrijdag		15:45-16:45		3I2

		5		Vrijdag		15:45-16:45		3S1

		5		Vrijdag		15:45-16:45		3S2

		5		Vrijdag		15:45-16:45		3ZVT

		5		Vrijdag		16:45-17:45		1B1

		5		Vrijdag		16:45-17:45		1B2

		5		Vrijdag		16:45-17:45		1B3-ACC

		5		Vrijdag		16:45-17:45		1B3-EDT

		5		Vrijdag		16:45-17:45		1B4

		5		Vrijdag		16:45-17:45		1I1

		5		Vrijdag		16:45-17:45		1I2

		5		Vrijdag		16:45-17:45		1I3

		5		Vrijdag		16:45-17:45		1S1

		5		Vrijdag		16:45-17:45		1S2

		5		Vrijdag		16:45-17:45		1S3

		5		Vrijdag		16:45-17:45		2BAF1

		5		Vrijdag		16:45-17:45		2BAF2

		5		Vrijdag		16:45-17:45		2EDT

		5		Vrijdag		16:45-17:45		2FIN

		5		Vrijdag		16:45-17:45		2I1

		5		Vrijdag		16:45-17:45		2I2

		5		Vrijdag		16:45-17:45		2S1

		5		Vrijdag		16:45-17:45		2S2

		5		Vrijdag		16:45-17:45		2ZVT

		5		Vrijdag		16:45-17:45		3BAF1

		5		Vrijdag		16:45-17:45		3BAF2

		5		Vrijdag		16:45-17:45		3EDT

		5		Vrijdag		16:45-17:45		3FIN

		5		Vrijdag		16:45-17:45		3I1

		5		Vrijdag		16:45-17:45		3I2

		5		Vrijdag		16:45-17:45		3S1

		5		Vrijdag		16:45-17:45		3S2

		5		Vrijdag		16:45-17:45		3ZVT

		6						1B3-ACC

		6						1B3-EDT

		6						1I2

		6						1S1

		6						1S2

		6						1S3

		6						2BAF2

		6						2EDT

		6						2FIN

		6						2I1

		6						2S1

		6						2S2

		6						3BAF1

		6						3BAF2

		6						3EDT

		6						3FIN

		6						3I2

		6						3ZVT

		6

		6

		6

		6

		6

		6

		6

		6

&C&"Arial,Vet\&12&ULESSENROOSTER - EERSTE SEMESTER&"Arial,Standaard\&10&U

&L&8A.Verstraeten&R&8Academiejaar 1999 - 2000

Blad2

		1		Maandag		08:15-09:15

		1		Maandag		09:15-10:15

		1		Maandag		10:30-11:30

		1		Maandag		11:30-12:30

		1		Maandag		12:30-13:30

		1		Maandag		13:30-14:30

		1		Maandag		14:30-15:30

		1		Maandag		15:45-16:45

		1		Maandag		16:45-17:45

		2		Dinsdag		08:15-09:15

		2		Dinsdag		09:15-10:15

		2		Dinsdag		10:30-11:30

		2		Dinsdag		11:30-12:30

		2		Dinsdag		12:30-13:30

		2		Dinsdag		13:30-14:30

		2		Dinsdag		14:30-15:30

		2		Dinsdag		15:45-16:45

		2		Dinsdag		16:45-17:45

		3		Woensdag		08:15-09:15

		3		Woensdag		09:15-10:15

		3		Woensdag		10:30-11:30

		3		Woensdag		11:30-12:30

		3		Woensdag		12:30-13:30

		3		Woensdag		13:30-14:30

		3		Woensdag		14:30-15:30

		3		Woensdag		15:45-16:45

		3		Woensdag		16:45-17:45

		4		Donderdag		08:15-09:15

		4		Donderdag		09:15-10:15

		4		Donderdag		10:30-11:30

		4		Donderdag		11:30-12:30

		4		Donderdag		12:30-13:30

		4		Donderdag		13:30-14:30

		4		Donderdag		14:30-15:30

		4		Donderdag		15:45-16:45

		4		Donderdag		16:45-17:45

		5		Vrijdag		08:15-09:15

		5		Vrijdag		09:15-10:15

		5		Vrijdag		10:30-11:30

		5		Vrijdag		11:30-12:30

		5		Vrijdag		12:30-13:30

		5		Vrijdag		13:30-14:30

		5		Vrijdag		14:30-15:30

		5		Vrijdag		15:45-16:45

		5		Vrijdag		16:45-17:45

		6

Blad3

		

		Dep. Bedrijfskunde HOHAN Aalst

		Keizersplein, 19

		9300 Aalst

		LESSENROOSTER - EERSTE SEMESTER

		DAG		UUR		KLAS		OPLEIDINGSONDERDEEL		LECTOR

		Maandag		08:15-09:15						Jacobs T.

		Maandag		09:15-10:15						Jacobs T.

		Maandag		10:30-11:30		1S2		Nederlands en ned.zak.com.		Jacobs T.

		Maandag		11:30-12:30		1S2		Nederlands en ned.zak.com.		Jacobs T.

		Maandag		12:30-13:30						Jacobs T.

		Maandag		13:30-14:30		3S2		4de taal zak. Comm (Duits)		Jacobs T.

		Maandag		14:30-15:30		3S2		4de taal zak. Comm (Duits)		Jacobs T.

		Maandag		15:45-16:45		3ZVT		Nederl. & ned. Zak. Comm.		Jacobs T.

		Maandag		16:45-17:45		3ZVT		Nederl. & ned. Zak. Comm.		Jacobs T.

		Dinsdag		08:15-09:15						Jacobs T.

		Dinsdag		09:15-10:15		1S1		Nederlands en ned.zak.com.		Jacobs T.

		Dinsdag		10:30-11:30		1S1		Nederlands en ned.zak.com.		Jacobs T.

		Dinsdag		11:30-12:30		3EDT		Nederlands		Jacobs T.

		Dinsdag		12:30-13:30						Jacobs T.

		Dinsdag		13:30-14:30		3EDT		Nederlands		Jacobs T.

		Dinsdag		14:30-15:30		1S3		Nederlands en ned. Zak. Comm.		Jacobs T.

		Dinsdag		15:45-16:45		1S3		Nederlands en ned. Zak. Comm.		Jacobs T.

		Dinsdag		16:45-17:45						Jacobs T.

		Woensdag		08:15-09:15						Jacobs T.

		Woensdag		09:15-10:15						Jacobs T.

		Woensdag		10:30-11:30						Jacobs T.

		Woensdag		11:30-12:30						Jacobs T.

		Woensdag		12:30-13:30		2S2		Nederlands en ned.zak.com.		Jacobs T.

		Woensdag		13:30-14:30		2S1		Nederlands en ned.zak.com.		Jacobs T.

		Woensdag		14:30-15:30		2S2		Nederlands en ned.zak.com.		Jacobs T.

		Woensdag		15:45-16:45		2S1		Nederlands en ned.zak.com.		Jacobs T.

		Woensdag		16:45-17:45						Jacobs T.

		Donderdag		08:15-09:15						Jacobs T.

		Donderdag		09:15-10:15		3I2		Nederlands		Jacobs T.

		Donderdag		10:30-11:30		3I2		Nederlands		Jacobs T.

		Donderdag		11:30-12:30		2S2		4de taal zak. Comm (Duits)		Jacobs T.

		Donderdag		12:30-13:30						Jacobs T.

		Donderdag		13:30-14:30						Jacobs T.

		Donderdag		14:30-15:30						Jacobs T.

		Donderdag		15:45-16:45						Jacobs T.

		Donderdag		16:45-17:45						Jacobs T.

		Vrijdag		08:15-09:15						Jacobs T.

		Vrijdag		09:15-10:15		2ZVT		Nederl. En ned. Zak. Com.		Jacobs T.

		Vrijdag		10:30-11:30		3I1		Nederlands		Jacobs T.

		Vrijdag		11:30-12:30		3I1		Nederlands		Jacobs T.

		Vrijdag		12:30-13:30						Jacobs T.

		Vrijdag		13:30-14:30						Jacobs T.

		Vrijdag		14:30-15:30						Jacobs T.

		Vrijdag		15:45-16:45						Jacobs T.

		Vrijdag		16:45-17:45						Jacobs T.

		Vrijdag		15:45-16:45						Van De Velde W.

		Vrijdag		16:45-17:45						Van De Velde W.

		Vrijdag		16:45-17:45						X2

&L&8A.Verstraeten
&D&R&8Academiejaar 1999 - 2000

"\./
HOGESCHOOL .GENT

