

2-Day intensive hands-on course:

Spreadsheet Modelling Using Excel VBA

17-18 November 2008 | JW Marriott Hotel, Kuala Lumpur

**AFTER ATTENDING THIS COURSE,
YOU WILL RETURN TO YOUR JOB...**

- *Understanding the financial modelling framework and techniques.*
- *Gaining hands-on experience on Advanced Excel functions and Modelling tools.*
- *Finding out all the built-in advanced financial functions and Excel add-ins.*
- *Knowing how to create, records, edit and using Excel macros.*
- *Applying Excel VBA and its objects in model construction.*
- *Familiarising yourself with all the Financial Modelling Techniques and Excel Statistics.*
- *Learning how to create and use VBA custom financial functions in Excel.*

1 Participant to a Computer

COURSE HIGHLIGHTS

- Building Financial Models
- Financial Statement Modelling
- Excel Financial Functions Overview
- Investment Modelling
- Sensitivity Analysis Modelling
- Simulation Modelling
- Building Complex Models
- Modelling Application Case Study

METHODOLOGY:

- Hands-On Application
- Case Studies
- Case Simulation
- Demonstration
- Exercises

WHO SHOULD ATTEND

Experienced Financial users of Excel who now wish to harness the power of VBA to develop sophisticated Spreadsheet Models:

- Those who are involved in Financial and Accounting related fields
- Business Analysts
- Financial Analysts
- Financial Officers
- Accountants
- Software Developers
- Programmers
- Analysts
- Consultants

visit us at www.cmtevents.com

- Register Me Send brochure Send sponsorship details

Name _____ Position _____

Company _____

Email _____

Address _____

Tel _____ Fax _____

TO REGISTER

Online: www.cmtevents.com

Email: adminkl@cmtsp.com.sg

Fax: (603) 2162 6393

Tel: (603) 2162 7322

Post to: Lot 7.03, 7th Floor, North Block,
The Ampwalk, 218 Jalan Ampang
50450 Kuala Lumpur