

Con el apoyo técnico de:

Nórdica de Tecnología y Comercio NORDTECO S.A.

PROGRAMA NACIONAL DE ELECTRIFICACION RURAL CON BASE EN FUENTES DE ENERGIA RENOVABLE EN AREAS NO **CUBIERTAS POR LA RED**

"Metodología para la Evaluación de opciones de Electrificación Rural con Fuentes de Energía Renovable (Portafolio de Proyectos)"

COMPONENTE I - METODOLOGÍAS DE ANALISIS, SELECCIÓN Y PRIORIZACIÓN

CUARTO PRODUCTO – Versión Preliminar Apéndice II - Manual de Usuario

INCAE - CLACDS

Febrero - 2007

Glosario

Equipo Individual

Micro-planta de generación que abastece a un único punto de consumo o acometida, típicamente a partir de una fuente única

Micro-planta de generación

Instalación de generación eléctrica que produce menos de 50kVA de potencia a partir de una fuente única o híbrida

Microrred

Red eléctrica que transfiere un nivel de capacidad menor a 50kVA y es alimentada por una micro-planta de generación

Abreviaciones

BAUE Beneficio anual uniforme equivalente
DMPD Tipo y Tamaño de la Demanda Máxima

Capex coste de inversión

CCV Costes del Ciclo de Vida (de un proceso o una infraestructura concreta)

 $\begin{array}{ll} \text{CEVP} & \text{Coste específico a valor presente (de la energía)} \\ \text{C}_{\text{admis}} & \text{Gasto admisible en electrificación por comunidad} \\ \text{C}_{\text{cont}} & \text{Otras' contribuciones a recursos eléctricos} \end{array}$

Costo por km de extensión de línea desde la red existente hacia la comunidad

Costo de la línea desde la red hacia la comunidad (red primaria)

Costo máximo que se puede gastar en extender la línea para una comunidad

 C_{retic} Costo de reticulado local (red secundaria) - excluye C_{linea}

ER Electrificación rural EERR Energías Renovables

F_{amax} Gasto máximo admisible por punto-social desde los fondos nacionales G&O&M Gestión, Operación y Mantenimiento (de un servicio o una infraestructura)

HH Hogares

IVAN Valor Actual Neto divido por el monto de inversión

R_c ciclo de reiteración

Opex Coste de operación y mantenimiento

Ps Punto-social (unidad de valoración de impactos sociales positivos del acceso a una

determinada infraestructura)

Ps red Número total de puntos-sociales asignados a una comunidad suponiendo que sería

electrificada con extensión de red.

Ps microp Número total de puntos-sociales asignados a una comunidad suponiendo que sería

electrificada con una microrred a partir de una micro-planta de generación

Ps eind Número total de puntos-sociales asignados a una comunidad suponiendo que sería

electrificada con equipos individuales para cada usuario o cliente

R(km) Largo máximo de extensión de red que los 'puntos de sociales pueden 'comprar'

tasa de descuento

VAN Valor Actual Neto (también llamado Valor Presente Neto)

VV Viviendas

INDICE

1. IN	NFORMACIÓN GENERAL	4
1.1	ACERCA DEL MANUAL	
1.2	ACERCA DE ER-TOOL	
2. IN	NFORMACIÓN TÉCNICA	6
2.1	REQUISITOS DEL SISTEMA	ε
3. IN	VICIO DEL PROGRAMA	7
3.1	INICIO DE ER-TOOL A TRAVÉS DE SU AUTOEJECUTABLE	7
4. V]	ISIÓN GLOBAL DE ER-TOOL	8
4.1	DIAGRAMA DE FLUJO DE ER-TOOL	8
4.2	Etapa 0 – Definición de Parámetros	
4.3	ETAPA 0 – CARACTERIZACIÓN DE PROYECTOS	
4.4	Etapa 2 – Priorización de Proyectos	
5. E	TAPA 0 – DEFINICIÓN DE PARÁMETROS	10
5.1	CARGA DE FACTORES Y ATRIBUTOS SOCIALES	
5.2	CARGA DE PRECIOS UNITARIOS	11
6. E	TAPA 1 – CARACTERIZACIÓN DE PROYECTOS	12
6.1	CARGA DE DATOS DE PROYECTOS	
	1.1 Abrir ventana de Datos Generales del Proyecto	
	1.2 Importar Precios Unitarios	
	1.3 Importar Coeficientes Sociales	
	1.4 Entrada de Datos Sociales	
	1.6 Entrada de Datos de Caracterización de las Tecnologías	
6.2	Planillas de Resultados – Formato 1	
6.2	2.1 Resultados Análisis Económico Financiero	
	2.2 Planillas de Cálculo	
6.3	GUARDADO DE LA INFORMACIÓN – FORMATO 1	
	3.1 Como guardar la información del Formato 1	
	TAPA 2 – PRIORIZACIÓN DE PROYECTOS	
	CARGA DEL ARCHIVO FORMATO 2	
7.1 7.2	PRIORIZACIÓN DE LOS PROYECTOS	
7.2	PLANILLAS DE RESULTADOS	
	2.1 Lista de Priorización General	
7.2	2.2 Lista de Priorización por Extensión de Red	27
	2.3 Lista de Priorización por FV Individual	
7.2	2.4 Lista de Priorización por Microrred	28

Anexos

Anexo I Listado de Funciones (macro) y Hojas

Anexo II Código Formato I
Anexo III Código Formato II

1. Información general

1.1 Acerca del manual

Este manual está dirigido a todos los usuarios que quieran aprender a utilizar **ER-TOOL** explicando cada uno de los pasos que se deben realizar para evaluar las opciones de electrificación disponibles para un universo de comunidades y generar un portafolio priorizado, documentado y actualizado de proyectos de electrificación rural mediante 6 soluciones tecnológicas distintas (incluyendo la extensión de red y otras opciones con fuentes de energía renovable).

Para facilitar la lectura del manual se han tenido en cuenta las siguientes convenciones:

SIMBOLO	SIGNIFICADO
Å	Advertencia, condiciones previas o instrucciones que se deben seguir al pie de la letra
-0-	Información adicional o sugerencias
1.	Un número en color bordó al principio de una frase significa que hay que realizar una acción en el orden indicado
→	Resultado intermedio
→	Resultado final

1.2 Acerca de ER-TOOL

ER-TOOL es una herramienta computarizada para el análisis, selección y priorización de opciones de electrificación rural con fuentes de energía renovable desarrollada por un grupo de empresas liderado por el INCAE-CLACDS¹ contratadas por el PNUD de Costa Rica como parte del Componente 5, Subcontrato No. 6 del Programa Nacional de Electrificación Rural con Base en Fuentes de Energía Renovable en Areas no Cubiertas por la Red.

ER-TOOL tiene como objetivo general evaluar las distintas opciones de electrificación de un universo de comunidades a fin de seleccionar la mejor opción para cada comunidad. Para ello, utiliza una metodología que realiza una evaluación financiera y una evaluación social

¹ IT Power Ltd. de Reino Unido, Trama TecnoAmbiental de España, SDA-Sustainable Development Advisors de Argentina y Nordteco de Costa Rica

para cada alternativa y genera un listado dinámico de las comunidades a electrificar bajo red y fuera de red.

ER-TOOL fue especialmente diseñada para la toma de decisiones de los encargados de planificar de la electrificación rural con capacidad para cambiar un sinnúmero de variables económicas, sociales, financieras etc. y visualizar en forma rápida y sencilla su impacto en la planificación de electrificación rural. A través de sus funciones inteligentes también se permite la activación y desactivación de distintos filtros transformándola en una herramienta ágil y dinámica para decidir la electrificación de aquellas comunidades para las que a priori es difícil decidir si deberían electrificarse bajo red o en forma aislada.

2. Información Técnica

2.1 Requisitos del Sistema

Para utilizar **ER-TOOL** es necesario contar con los siguientes requisitos:

- Sistema Operativo Windows XP
- Microsoft Office Excel 2003

En caso de tener inconvenientes con el uso de los macros, se recomienda verificar que el nivel de seguridad de los macros seleccionado corresponda al Nivel Medio

3. Inicio del Programa

3.1 Inicio de ER-TOOL a través de su autoejecutable

Para iniciar **ER-TOOL** realice lo siguiente:

- 1. Abrir el archivo ER-TOOL. zip
 - → ER-TOOL abre la ventana ER-TOOL.zip
- 2. Hacer *clic* en el archivo *ER-TOOL. Zip*
 - → ER-TOOL muestra la siguiente ventana

- Seguir las instrucciones de la ventana anterior para finalizar la instalación de ER-TOOL. La carpeta de destino que se elija debe ubicarse en una unidad de disco (nunca en una unidad de red).
- 4. En la Carpeta de Destino elegida ER-TOOL crea las siguientes carpetas y archivos

5. Dentro de la carpeta Planillas de datos sociales y precios unitarios se encuentran los siguientes archivos

En la carpeta Proyectos se encuentra el siguiente archivo

Con esto ha finalizado la instalación de ER-TOOL en su máquina.

4. Visión Global de ER-TOOL

4.1 Diagrama de flujo de ER-TOOL

Antes de comenzar con la carga de datos es importante comprender la secuencia de trabajo de ER-TOOL que consta de 3 etapas:

- Etapa 0 Definición de Parámetros
- Etapa 1 Caracterización de cada Proyecto
- Etapa 2 Priorización de Proyectos

En el siguiente diagrama se muestra la interacción de las 3 etapas:

4.2 Etapa 0 – Definición de Parámetros

En la denominada Etapa 0 ER-TOOL presentará una serie de tablas en las que se deberán insertar los distintos parámetros que se utilizarán para la evaluación y priorización de los proyectos a considerar tanto en lo que respecta a la valoración de factores y atributos sociales como los distintos precios unitarios que se utilizarán para el cálculo de los costos de I-O-M bajo las distintas alternativas.

4.3 Etapa 0 – Caracterización de Proyectos

Una vez concluida la entrada de datos correspondiente a la Etapa 0, se procederá a cargar los datos específicos para cada uno de los proyectos a priorizar. Para ellos se han caracterizado los datos de cada proyecto en los siguientes componentes:

Componente	Entradas a la herramienta	Salidas de la herramienta
Datos sociales	14 atributos sociales por comunidad	• S/I
Datos generales	 Ubicación Demanda de electricidad Energía por usos Previsión de crecimiento Potencia 	Puntos sociales
Técnico (por cada tecnología)	 Parámetros extrínsecos (dependientes de la ubicación) Unidades constructivas extrínsecas (dependientes de la ubicación) 	Unidades constructivas intrínsecas (dependientes de la demanda de electricidad)
Económico - Financiero (por cada tecnología)	 Precios unitarios – formato 0 Inversión por aportaciones Costes G-O-M Previsión de crecimiento Tarifas Parámetros macroeconómicos 	 Costes Ciclo de Vida Coste específico de la energía Subsidio necesario Indicadores financieros (VAN, IVAN, TIR) Calcula para cada proyecto el indicador costo / cliente ponderado para todas las tecnologías aplicables Gráficos de sensibilidad (opcional)

En lo que respecta a soluciones tecnológicas ER-TOOL permite considerar las siguientes opciones:

- Extensión de red
- Fuera de red:
- Generador FV individual (o microplanta de generación FV)
- Micro-planta de generación fotovoltaica + microrred 0
- Micro-planta de generación micro hidro + microrred 0
- Micro-planta de generación eólica + microrred 0
- Micro-planta de generación a biomasa + microrred

4.4 Etapa 2 – Priorización de Proyectos

Habiendo finalizado la carga de los parámetros y las características de los proyectos a examinar ER-TOOL automáticamente procederá a la evaluación y priorización del portafolio de proyectos a electrificar.

Mediante la aplicación de filtros se podrán variar distintas hipótesis de análisis para evaluar su impacto sobre el portafolio de comunidades a priorizar.

Å

Para facilitar la carga y lectura de datos que se muestran en las distintas ventanas se ha establecido el siguiente código de colores:

- Amarillo

Datos que se deben cargar al programa

Valores calculados por ER-TOOL Gris / Verde

5. Etapa 0 – Definición de Parámetros

- 5.1 Carga de Factores y Atributos Sociales
 - Ir al directorio ER-TOOL y abrir la carpeta Planilla de Datos Sociales y Precios Unitarios
 - → ER-TOOL muestra los siguientes archivos

- 2. Abrir el archivo Formato 0-puntos sociales_v Final1.xls y Activar Macros
 - → ER-TOOL muestra la siguiente ventana

- 3. Verificar la vigencia de los *datos en amarillo* o de lo contrario cámbielos.
- 4. Completar las casillas de la esquina superior izquierda con la fecha de actualización, su nombre y los datos de la persona que aprobó los cambios.
 - Para garantizar el control de calidad de la base de datos de ER-TOOL se deberán definir las políticas internas relativas a la carga de datos al programa y los mecanismos de control
 - Para mayor detalle acerca de cada uno de los factores y atributos sociales que deben ser introducidos en esta etapa se recomienda consultar la Memoria de la Metodología de Cálculo de ER-TOOL

5.2 Carga de Precios Unitarios

- Ir al directorio ER-TOOL y abrir la carpeta Planilla de Datos Sociales y Precios Unitarios
 - → ER-TOOL muestra los siguientes archivos

- Abrir el archivo Formato o-precios unitarios_v Final1.xls y Activar Macros
 - **ER-TOOL** muestra la siguiente ventana

- 3. Verificar la vigencia de los *datos en amarillo* para cada una de las soluciones tecnológicas propuesta o de lo contrario actualizarlos
- Completar las casillas de la esquina superior izquierda con la fecha de actualización, su nombre y los datos de la persona que aprobó los cambios.
 - Para garantizar el control de calidad de la base de datos de ER-TOOL se deberán definir las políticas internas relativas a la carga de datos al programa y los mecanismos de control
 - Para mayor detalle acerca de cada uno de los factores y atributos sociales que deben ser introducidos en esta etapa se recomienda consultar la Memoria de la Metodología de Cálculo de ER-TOOL

6. Etapa 1 – Caracterización de Proyectos

- 6.1 Carga de datos de proyectos
- 6.1.1 Abrir ventana de Datos Generales del Proyecto
 - 1. Ir al directorio *ER-TOOL* y abrir la carpeta *Proyectos*
 - → ER-TOOL muestra el archivo

- Abrir el archivo Formato 1_Ejemplo-Usuario_v Final1.xls y Activar Macros
 - → ER-TOOL muestra la siguiente ventana

6.1.2 Importar Precios Unitarios

 Una vez situado en la ventana de Datos Generales del Proyecto, pulsar el botón

Se muestra una ventana en la que tendrá que ubicar el directorio Planillas de Datos Sociales y Precios Unitarios con los siguientes archivos:

- 2. Seleccionar el archivo Formato 0_precios unitarios_vFinal1.xls
 - Con esto quedan importados los Precios Unitarios a la ventana de Datos Generales del Proyecto

6.1.3 Importar Coeficientes Sociales

1. Desde la ventana de **Datos Generales del Proyecto**, pulsar el botón

→ ER-TOOL muestra una ventana desde la que tendrá que ubicar el directorio Planillas de Datos Sociales y Precios Unitarios donde se encuentran los siguientes archivos

- 2. Seleccionar el archivo *Formato 0_puntos sociales_vFinal1.xls*
 - Con esto quedan importados los coeficientes sociales a la ventana de **Datos Generales del Proyecto**

6.1.4 Entrada de Datos Sociales

1. Desde la ventana de **Datos Generales del Proyecto**, pulsar el botón

ER-TOOL muestra una ventana en la que se tendrán que ingresar los datos generales del proyecto y la caracterización de la comunidad

- Completar los datos de *Identificación del Proyecto* en la planilla de fondo amarillo de la esquina superior izquierda
 - Quedan cargados los Datos Generales del Proyecto.
- Completar los datos de Caracterización de la Comunidad y pulsar el botón Subir ubicado en la esquina izquierda inferior.

- Quedan cargados los datos de Caracterización de la Comunidad
- 4. Desde la ventana de *Entrada de Datos Sociales* pulsar el botón

ER-TOOL muestra la ventana con el Cálculo de los Puntos
 Sociales de la Comunidad

Quedan cargados los Datos Generales del Proyecto y de Caracterización de la Comunidad

Si ya se han cargado el resto de los datos del Proyecto (6.1.5) desde la ventana de Entrada de Datos Sociales (6.1.4) se deberá pulsar el botón

GUARDAR

para guardar los datos del Formato 1 de cada comunidad con un nombre descriptivo que ER-TOOL genera en forma automática.

6.1.5 Entrada de Datos Generales del Proyecto

1. Desde la ventana de entrada de *Datos Generales del Proyecto* ingrese los datos de caracterización de la demanda y voluntad de pago de la Comunidad (celdas en amarillo)

Queda finalizada la carga de Datos Generales del Proyecto.

6.1.6 Entrada de Datos de Caracterización de las Tecnologías

 Para ingresar los datos de caracterización de las distintas alternativas tecnológicas se debe pulsar el botón correspondiente en la parte superior de la ventana de *Datos Generales del Proyecto*

- ER-TOOL muestra la ventana en la que se tendrán que ingresar los
 Datos de Caracterización de las Tecnologías
- 2. Ir a Datos Extensión Red pulsando el botón

→ ER-TOOL muestra la ventana en la que se tendrán que ingresar los Datos de Extensión de Red

- 3. Ingresar Datos Extensión Red
 - Ingresar los datos correspondientes a la Comunidad en las *celdas amarillas*. Al finalizar, volver al menú principal pulsando el botón

4. Ir a Datos FV Individuales pulsando el botón

→ ER-TOOL muestra la ventana en la que se tendrán que ingresar los Datos de FV Individuales

- 5. Ingresar Datos de FV Individuales
 - Ingresar los datos correspondientes a la Comunidad en las *celdas amarillas*. Al finalizar, volver al menú principal pulsando el botón

6. Ir a **Datos Microrredes** pulsando el botón

→ ER-TOOL muestra una ventana en la que se tendrán que ingresar los Datos Microrredes y Microplanta FV

- 7. Ingresar Datos Microrredes y Microplanta FV
 - Ingresar los datos correspondientes a la Comunidad en las *celdas amarillas*. Al finalizar, volver al menú principal pulsando el botón

8. Ir a *Microplanta eólica* pulsando el botón

→ ER-TOOL muestra una ventana en la que se tendrán que ingresar los Datos de Microplanta eólica para la Comunidad

- 9. Ingresar Datos Microplanta eólica
 - Ingresar los datos correspondientes a la Comunidad en las *celdas amarillas*. Al finalizar, volver al menú principal pulsando el botón

- **10.** Repetir pasos 8 y 9 para ingresar los datos correspondientes a *Microplanta Microplanta Biomasa*
 - Queda finalizada la carga de datos de Caracterización de Tecnologías

6.2 Planillas de Resultados – Formato 1

6.2.1 Resultados Análisis Económico Financiero

 Para visualizar los Resultados de Análisis Económico Financiero desde la ventana Datos Generales del Proyecto pulsar el botón

→ ER-TOOL muestra la ventana Resultados de Análisis Económico Financiero

2. Pulsar alternativamente cada uno de los botones del Menú

→ ER-TOOL muestra la ventana con los Resultados del Análisis Económico Financiero para cada opción tecnológica.

6.2.2 Planillas de Cálculo

 Para visualizar las Planillas de Cálculo desde la ventana Resultados Económico Financiero pulsar el botón

> VER CÁLCULOS EXTENSIÓN RED

ER-TOOL muestra la Planillas de Cálculo utilizada para Extensión de Red

2. Para imprimir las *Planillas de Cálculo* pulsar el botón

 Para volver a la ventana Resultados Económico Financiero pulsar el botón

4. Para visualizar e imprimir las *Planillas de Cálculo* para el resto de las tecnologías repetir los pasos 1 a 3 luego de pulsar el botón correspondiente en el Menú Principal

Si desea volver a Entrada de Datos Técnicos o Entrada de Datos Sociales pulse los siguientes botones

VOLVER A ENTRADA DATOS TÉCNICOS

VOLVER A ENTRADA DATOS SOCIALES

Para mayor detalle acerca de los algoritmos utilizados para los distintos cálculos realizados bajo el Formato 1 se recomienda consultar la Memoria de la Metodología de Cálculo de ER-TOOL

6.3 Guardado de la información – Formato 1

6.3.1 Como guardar la información del Formato 1

Una vez concluida la carga de todos los datos de la Comunidad

1. Ir a la ventana *Entrada de Datos Sociales* y pulsar el botón

- → **ER-TOOL** abre una ventana que pide seleccionar el nombre del directorio donde guardar el archivo
- 2. Ubicar el directorio *Proyectos* y pulsar el botón de *Guardar*
- 3. Repetir los pasos 1 y 2 para cada una de las **Comunidades** que integran el **Portafolio de Proyectos** que se quiere evaluar y priorizar
 - Cada uno de los archivos de Formato 1 de las Comunidades se archivan en la carpeta **Proyectos**

6.3.1 Como guardar las actualizaciones de la información del Formato 1

A fin de garantizar que se pueda trazar la evolución del portafolio de proyectos a lo largo del tiempo cada vez que se realicen actualizaciones se deberá proceder de la siguiente manera:

- 1. Abrir el Formato 1 de la primera *Comunidad* a actualizar
 - Abrir el **archivo de Formato 1** de la Comunidad ya existente en la carpeta **Proyectos**
- Realizar los cambios y actualizaciones necesarias siguiendo los pasos descriptos en la sección 6.1

- 3. Crear una nueva carpeta de Proyectos agregando una fecha al nombre que permita trazar la evolución de la cartera de proyectos y guardar el **archivo Formato 1**
 - → ER-TOOL crea una nueva carpeta Proyectos para los archivos Formato Actualizados (por ej. Proyectos 14Feb2008)
- 4. Guardar el archivo de Formato 1 Actualizado en la carpeta Proyectos 14Feb2008
- 5. Repetir los pasos 1, 2 y 4 para *cada una de las Comunidades* de la Carpeta Proyectos aunque no requieran actualización

7. Etapa 2 – Priorización de Proyectos

7.1 Carga del Archivo Formato 2

- Verificar que no haya ningún archivo Formato 0 o Formato 1 abierto
 - Si alguno de los archivos Formato 0 o Formato 1 se encuentra abierto en su máquina tendrá que cerrarlo antes de cargar el Archivo Formato 2 para evitar posibles errores de cálculo
- 2. Ir a la Carpeta de Destino en la que se guardó ER-TOOL (ver 3.1 4)
 - **ER-TOOL** muestra los siguientes directorios y archivos

- 3. Abrir el archivo Formato 2_priorización proyectos_vFinal.xls y Activar Macros
 - ER-TOOL muestra la hoja de cálculo Matriz de Parámetros del archivo Formato 2

- 4. Pulsar el botón **Borrar Proyectos**
 - **ER-TOOL** borra todos los proyectos que pudieran estar cargados en Archivo 2, resultado de una corrida anterior
- 5. Pulsar el botón *Importar Datos de Proyecto*
 - → ER-TOOL muestra una ventana que permite seleccionar la Carpeta
 Proyectos en la que se guardaron los Archivos Formato 1 con los
 datos de los Proyectos a priorizar

el

- 5. Pulsar el botón *Importar Datos de Proyecto*
 - → ER-TOOL muestra una ventana que permite seleccionar la Carpeta
 Proyectos en la que se guardaron los Archivos Formato 1 con los
 datos de los Proyectos a priorizar
- 6. Abrir la Carpeta Proyectos y hacer Clic en el primer Archivo Formato1
 - → ER-TOOL cargará todos los Archivos Formato 1 de la Carpeta Proyectos de forma automática
- Pulsar el botón

IR A FILTRADO

ER-TOOL abrirá la hoja de cálculo Matriz Elegibilidad

8. Verificar que los valores asignados a las variables de *Filtros* continúan vigentes y sino cambiarlos. *Ver Celdas D10 a I10*

ER-TOOL cuenta con seis filtros que permiten evaluar el impacto de estas variables en la priorización del Portafolio de Proyectos en forma individual o combinada.

Para mayor detalle acerca de los filtros seleccionados se recomienda consultar la *Memoria de la Metodología de Cálculo de ER-TOOL*

- Activar / desactivar los Filtros a utilizar para la priorización de los Proyectos. Ver Celdas D3 a I3
- **10.** En caso que se hayan realizado cambios en los **Precios Unitarios** presionar el siguiente botón

→ ER-TOOL abrirá una ventana para seleccionar la carpeta Planilla de Datos Sociales y Precios Unitarios que contiene los archivos Formato 0 con los datos sociales y precios unitarios actualizados

- Abrir la Carpeta Planilla de Datos Sociales y Precios Unitarios y hacer
 Clic en el primer Archivo Formato 0
 - → ER-TOOL cargará los Archivos Formato 0 de la Carpeta Planilla de Datos Sociales y Precios Unitarios de forma automática

7.2 Priorización de los Proyectos

1. Ir a la hoja de cálculo *Priorización* pulsando el botón

IR A PRIORIZACIÓN

→ ER-TOOL mostrará la hoja de cálculo Priorización

ER-TOOL limpiara los datos anteriores y procederá a filtrar y ordenar el portafolio de Proyectos a priorizar de manera automática

7.2 Planillas de Resultados

2.

7.2.1 Lista de Priorización General

- 1. Ir a la hoja de cálculo *Priorización*
 - ER-TOOL muestra la hoja de cálculo Priorización con la lista de Proyectos priorizados de acuerdo al Aporte Requerido por el ICE por Cliente Ponderado y Penalización Tecnológica en forma global. Para cada proyecto se indica la solución tecnológica priorizada.

 Pulsando los siguientes botones se podrá ver la lista Priorizada por Alternativa Tecnológica

7.2.2 Lista de Priorización por Extensión de Red

- Desde la hoja de cálculo Priorización General ir a Ver Lista Extensión de Red
 - → ER-TOOL muestra la hoja de cálculo Priorización con la selección de aquellos Proyectos que han sido priorizados para Extensión de Red

 Pulsando el siguiente botón *ER-TOOL* regresa a la hoja de cálculo de *Priorización General*

7.2.3 Lista de Priorización por FV Individual

- Desde la hoja de cálculo Priorización General ir a Ver Lista Extensión de Red
 - → ER-TOOL muestra la hoja de cálculo Priorización con la selección de aquellos Proyectos que han sido priorizados para FV Individual

 Pulsando el siguiente botón ER-TOOL regresa a la hoja de cálculo de Priorización General

> VOLVER A PRIORIZACIÓN GENERAL

7.2.4 Lista de Priorización por Microrred

- Desde la hoja de cálculo Priorización General ir a Ver Lista Priorización por Microrred
 - **ER-TOOL** muestra la hoja de cálculo **Priorización** con la selección de aquellos proyectos que han sido priorizados para **Microrred**

 Pulsando el siguiente botón ER-TOOL regresa a la hoja de cálculo de Priorización General

> VOLVER a PRIORIZACIÓN GENERAL

ANEXOS

ANEXO I Listado de Funciones (macro) y Hojas

1. Formato 1 Proyecto

1.1 Listado de hojas (4+6+4)

-	Entrada de datos sociales	Vista
-	Entrada de datos	Vista
-	Puntos sociales	Vista
-	Resultados	Vista
-	Modelo	Consultable
-	Modelo FV IND	Consultable
-	Modelo FV MGS	Consultable
-	Modelo MGH	Consultable
-	Modelo MGE	Consultable
-	Modelo MGB	Consultable
-	de formato 0	Oculta
-	de formato 0 social	
-	Exportar	

1.2 Descripción funciones.

Sub importar0()

importa los datos del formato0 al formato1

Sub importar0_social()

Importa los datos del formato0 social al formato1

Private Sub copiadades1()

Copia los datos del formato0 al formato1

Private Sub copiadades1_social()

Copia los datos del formato0 social al formato1 social

Private Sub obre_fitxer()

Abre el formato0 a importar

Private Sub obre_fitxer_social()
Abre el formato0_social a importar

Public Sub guardar()
Guarda el fichero con el nombre "formato 1-comunidad"

Public Sub Limpiar()
Elimina los datos del formulario

VER CÓDIGO EN ANEXO 1

2. Formato 2 Priorización

2.1 Listado de hojas (3+3+4)

-	Matriz parámetros	Vista
-	Matriz elegibilidad	Vista
-	Matriz priorización	Vista
-	Matr. Prior. Extensión de red	Consultable
-	Matr. Prior. FV Individuales	Consultable
-	Matr. Prior. Microrred	Consultable
-	Config	Oculta
-	Aux1	
-	Aux2	
-	Aux_filtre	

2.2 Descripción funciones.

Sub Importar()

Importa formatos1

Sub Indicadores()

ir a la hoja M.Indicadores

Sub Parametros()

ir a la hoja M.Parámetros

Sub Puntuar()

ir a la hoja MATRIZ ELEGIBILIDAD

Sub filtraryordenar()

Filtra y ordena los proyectos importados.

Sub TABLA2()

ir a la hoja MATRIZ PRIORIZACIÓN

Sub limpia()

Vacia la tabla de priorización de los proyectos importados

Sub borrar_proyectos()

Elimina los proyectos importados

Private Sub tria_directori()

Permite escoger al usuario el directorio del que hay que importar los formatos 1.

Private Sub Ilistar_dir()

Extrae el listado de ficheros del directorio.

Private Sub importa_fitxers()
Importa los ficheros tipo formato1

Private Sub copia_dades()
Copia los datos del formato1 al formato2

Sub filtro_1()
Filtra los datos por el criterio1

VER CÓDIGO EN ANEXO 2

ANEXO II Código Formato 1

```
Dim nom format1 As String
Dim nom_format0 As String
Sub importar0()
nom_format1 = ActiveWorkbook.Name
obre fitxer
copiadades1
Workbooks(nom_format0).Close
End Sub
Sub importar0_social()
nom_format1 = ActiveWorkbook.Name
obre_fitxer_social
copiadades1_social
Workbooks(nom_format0).Close
End Sub
Private Sub copiadades1()
Workbooks(nom_format1). Sheets("de formato 0"). Cells(2, 4) = Workbooks(nom_format0). Sheets("PRECIOS UN. inversión +
g&o&m").Cells(2, 4)
Workbooks(nom_format1).Sheets("de formato 0").Cells(4, 4) = Workbooks(nom_format0).Sheets("PRECIOS UN. inversión +
g&o&m").Cells(4, 4)
Workbooks(nom_format1).Sheets("de formato 0").Cells(4, 8) = Workbooks(nom_format0).Sheets("PRECIOS UN. inversión +
g&o&m").Cells(4, 8)
Workbooks(nom_format1).Sheets("de formato 0").Cells(4, 16) = Workbooks(nom_format0).Sheets("PRECIOS UN. inversión +
g&o&m").Cells(4, 16)
For i = 8 To 50
Workbooks(nom_format1).Sheets("de formato 0").Cells(i, 6) = Workbooks(nom_format0).Sheets("PRECIOS UN. inversión +
g&o&m").Cells(i, 6)
Workbooks(nom_format1).Sheets("de formato 0").Cells(i, 16) = Workbooks(nom_format0).Sheets("PRECIOS UN. inversión +
g&o&m").Cells(i, 16)
Next
End Sub
Private Sub copiadades1_social()
Workbooks(nom_format1).Sheets("de formato 0 social").Cells(2, 4) = Workbooks(nom_format0).Sheets("SOCIALES factores +
atributos").Cells(2, 4)
For i = 7 To 50
Workbooks(nom_format1).Sheets("de formato 0 social").Cells(i, 6) = Workbooks(nom_format0).Sheets("SOCIALES factores +
atributos"). Cells(i, 6)
Workbooks(nom_format1).Sheets("de formato 0 social").Cells(i, 13) = Workbooks(nom_format0).Sheets("SOCIALES factores +
atributos"). Cells(i, 13)
Next
For i = 32 To 34
  For i = 14 To 18
  Workbooks(nom_format1).Sheets("de formato 0 social").Cells(i, j) = Workbooks(nom_format0).Sheets("SOCIALES factores
+ atributos").Cells(i, j)
  Next
Next
End Sub
Private Sub obre_fitxer()
' Macro2 Macro
' Macro grabada el 18/08/2006 por DC
On Error GoTo tracta_error
Dim fName As Variant
num error = 0
'creem l'objecte per treballar amb el nom dels fitxers
Set fs = CreateObject("Scripting.FileSystemObject")
'mirem d'agafar el nom de l'últim fitxer i si no n'hi ha agafem el nom per defecte de la configuració
'Range("b8").Select
fName = Worksheets("aux1").Cells(2, 2)
If fName = Empty Then
  fName = Worksheets("aux1").Cells(1, 2)
  If fName = "" Then
 fName = "C:\"
  End If
Fnd If
fNameDrive = fs.GetDriveName(fName)
```

```
'fNameDir = fs.GetParentFolderName(fName)
'If fNameDir = "" Then
  fNameDir = "C:\"
'End If
'obrim el fitxer i agafem el nom del fitxer el directori i el disc
num_error =
ChDrive fNameDrive
num error = 2
ChDir fName
num_error = 0
fName = Application.GetOpenFilename("Ficheros Excel (*.xls),*.xls")
'escrivim el nom del fitxer a la casella resultat
Worksheets("aux1").Cells(2, 2) = fs.GetParentFolderName(fName)
Worksheets("aux1").Cells(3, 2) = fs.GetFileName(fName)
nom_fitxer = Worksheets("aux1").Cells(2, 2) & "\" & Worksheets("aux1").Cells(3, 2)
num_error = 3
Workbooks.Open Filename:=nom_fitxer, UpdateLinks:=0
num_error = 0
nom_format0 = ActiveWorkbook.Name
GoTo fi
tracta_error:
If num_error = 1 Then
fNameDrive = "C:\"
Worksheets("aux1").Cells(2, 2) = ""
Resume
End If
If num_error = 2 Then
fName = "C:\"
Resume
Else: End
End If
Resume
fi:
End Sub
Private Sub obre_fitxer_social()
' Macro2 Macro
' Macro grabada el 18/08/2006 por DC
On Error GoTo tracta_error
Dim fName As Variant
num_error = 0
'creem l'objecte per treballar amb el nom dels fitxers
Set fs = CreateObject("Scripting.FileSystemObject")
'mirem d'agafar el nom de l'últim fitxer i si no n'hi ha agafem el nom per defecte de la configuració
'Range("b8").Select
fName = Worksheets("aux1").Cells(4, 2)
If fName = Empty Then
  fName = Worksheets("aux1").Cells(1, 2)
  If fName = "" Then
 fName = "C:\"
  End If
Fnd If
fNameDrive = fs.GetDriveName(fName)
'fNameDir = fs.GetParentFolderName(fName)
'If fNameDir = "" Then
 fNameDir = "C:\"
'End If
'obrim el fitxer i agafem el nom del fitxer el directori i el disc
num error = 1
ChDrive fNameDrive
num_error = 2
ChDir fName
num\_error = 0
fName = Application.GetOpenFilename("Ficheros Excel (*.xls),*.xls")
'escrivim el nom del fitxer a la casella resultat
Worksheets("aux1").Cells(4, 2) = fs.GetParentFolderName(fName)
Worksheets("aux1").Cells(5, 2) = fs.GetFileName(fName)
nom_fitxer = Worksheets("aux1").Cells(4, 2) & "\" & Worksheets("aux1").Cells(5, 2)
num_error = 3
Workbooks.Open Filename:=nom_fitxer, UpdateLinks:=0
num_error = 0
nom_format0 = ActiveWorkbook.Name
```

```
GoTo fi
tracta_error:
If num_error = 1 Then
fNameDrive = "C:\"
Worksheets("aux1").Cells(4, 2) = ""
Resume
End If
If num_error = 2 Then
fName = "C:\"
Resume
Else: End
End If
fi:
End Sub
Public Sub Salir()
  'Application.CommandBars("Formatting").Visible = True
  'Application.DisplayFormulaBar = True
  'ActiveWindow.DisplayWorkbookTabs = True 'etiquetas de las hojas
  'Application.DisplayStatusBar = True
  'With ActiveWindow
 '.DisplayGridlines = True 'lineas auxiliares de las celdas
 '.DisplayHeadings = True 'cabeceras de columnas y celdas
 '.DisplayHorizontalScrollBar = True
 '.DisplayVerticalScrollBar = True
 '.DisplayWorkbookTabs = True 'etiquetas de las hojas, asi también es correcto
  'End With
  Respuesta = MsgBox("¿Guardar archivo? ", vbYesNo + vbQuestion + vbDefaultButton1, "FORMATO PROYECTOS") If Respuesta = vbYes Then 'El usuario eligió el botón Sí.
 Load UserForm4
 UserForm4.Show
 'fName = TextBox1
 'ActiveWorkbook.SaveAs Filename:=fName 'guarda el libro
 'No queremos guardar el fichero
 ThisWorkbook.Saved = True 'para que no pregunte si guarda el Quit
 'CIERRA EL LIBRO ACTIVO
 'ThisWorkbook.Close
  Application.Quit
 'salir de excel
Private Sub Worksheet_SelectionChange(ByVal Target As Range)
End Sub
Public Sub Limpiar()
'LIMPIAR Macro
' Macro grabada el 08/09/2005 por . J.Flores
  'Application.CommandBars("Formatting").Visible = True
  'Application.DisplayFormulaBar = True
  'ActiveWindow.DisplayWorkbookTabs = True 'etiquetas de las hojas
  'Application.DisplayStatusBar = True
  'With ActiveWindow
 '.DisplayGridlines = False 'lineas auxiliares de las celdas
 '.DisplayHeadings = False 'cabeceras de columnas y celdas
 '.DisplayHorizontalScrollBar = True
 '.DisplayVerticalScrollBar = True
 '.DisplayWorkbookTabs = True 'etiquetas de las hojas, asi también es correcto
  'End With
  Respuesta = MsgBox("¿Limpiar datos? ", vbYesNo + vbQuestion + vbDefaultButton1, "FORMATO PROYECTOS")
 'El usuario eligió el botón Sí.
  If Respuesta = vbYes Then
 Range("D13").Select
 Selection.ClearContents
 Range("D15").Select
 Selection.ClearContents
 Range("D17").Select
```

Selection.ClearContents Range("D19").Select Selection.ClearContents Range("D21").Select Selection.ClearContents Range("D31").Select Selection.ClearContents Range("D37").Select Selection.ClearContents Range("D43").Select Selection.ClearContents Range("I13").Select Selection.ClearContents Range("I15").Select Selection.ClearContents Range("I17").Select Selection.ClearContents Range("I19").Select Selection.ClearContents Range("I21").Select Selection.ClearContents Range("K13").Select Selection.ClearContents Range("K15").Select Selection.ClearContents Range("K17").Select Selection.ClearContents Range("K19").Select Selection.ClearContents Range("K21").Select Selection.ClearContents Range("M13").Select Selection.ClearContents Range("M15").Select Selection.ClearContents Range("M17").Select Selection.ClearContents Range("M19").Select Selection.ClearContents Range("M21").Select Selection.ClearContents Range("M23").Select Selection.ClearContents Range("O13").Select Selection.ClearContents Range("O15").Select Selection.ClearContents Range("O17").Select Selection.ClearContents Range("O19").Select Selection.ClearContents Range("O21").Select Selection.ClearContents Range("O23"). Select Selection.ClearContents Range("I31").Select Selection.ClearContents Range("I34").Select Selection.ClearContents Range("I37").Select Selection.ClearContents Range("I40").Select Selection.ClearContents Range("I43"). Select Selection.ClearContents Range("I46").Select Selection.ClearContents Range("M31"). Select Selection.ClearContents Range("M34").Select Selection.ClearContents Range("M37").Select Selection.ClearContents

Range("M40").Select Selection.ClearContents

Range("M43").Select Selection.ClearContents Range("M46").Select Selection.ClearContents Range("U13").Select Selection.ClearContents Range("U15"). Select Selection.ClearContents Range("U21").Select Selection.ClearContents Range("U23").Select Selection.ClearContents Range("U31").Select Selection.ClearContents Range("U34").Select Selection.ClearContents Range("W9").Select Selection.ClearContents Range("S43").Select Selection.ClearContents Range("U43").Select Selection.ClearContents Range("W43").Select Selection.ClearContents 'No queremos limpiar End If

End Sub

ANEXO III Código Formato 2

```
Dim nom_formato2 As String
Dim i_fitxer As Integer
Sub Importar()
 tria directori
 llistar_dir
 importa_fitxers
 Sheets("AUX1").Visible = False
 Sheets("AUX2").Visible = False
 Load UserForm
 'UserForm.Show
End Sub
Sub Indicadores()
  'ir a la hoja M.Indicadores
  Sheets("MATRIZ INDICADORES"). Activate
  Range("A1").Activate
End Sub
Sub Parametros()
  'ir a la hoja M.Parámetros
  Sheets("MATRIZ PARAMETROS"). Activate
  Range("A1").Activate
End Sub
Sub Puntuar()
  'ir a la hoja MATRIZ ELEGIBILIDAD
  Sheets("MATRIZ ELEGIBILIDAD"). Activate
  Range("A1").Activate
End Sub
Sub Puntuacion()
  Load UserForm1
  UserForm1.Show
  Load UserForm3
  UserForm3.Show
End Sub
Sub filtraryordenar()
  'Cuenta el nº de proyectos introducidos
  Nprojecte = 1
  While Worksheets("MATRIZ ELEGIBILIDAD"). Cells(Nprojecte + 11, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  'Activa hoja MATRIZ PRIORIZACIÓN, muestra fila modelo y vuelve a hoja MATRIZ ELEGIBILIDAD
  "Worksheets("MATRIZ PRIORIZACIÓN"). Activate
  Worksheets("MATRIZ PRIORIZACIÓN").Rows("11:11").EntireRow.Hidden = False
  Worksheets("MATR. PRIOR. EXTENSION RED").Rows("11:11").EntireRow.Hidden = False
  Worksheets("MATR. PRIOR. FV INDIVIDUALES").Rows("11:11").EntireRow.Hidden = False
  Worksheets("MATR. PRIOR. MICRORED").Rows("11:11").EntireRow.Hidden = False
  Worksheets("MATRIZ ELEGIBILIDAD"). Activate
  'Copia proyectos que cumplen condiciones de filtro
  contador2 = 1
  For contador = 1 To Nprojecte
 condicion = Worksheets("MATRIZ ELEGIBILIDAD").Range("K" & contador + 11).Value = 1
 If condicion = True Then
 Worksheets("MATRIZ ELEGIBILIDAD"). _
 Range("A" & contador + 11 & ":B" & contador + 11).Copy
 Worksheets("MATRIZ PRIORIZACIÓN").Range("A" & contador2 + 11).PasteSpecial _
 Paste:=xlPasteValues
 Worksheets("MATRIZ INDICADORES"). _
 Range("C" & contador + 9).Copy
 Worksheets("MATRIZ PRIORIZACIÓN").Range("C" & contador2 + 11).PasteSpecial _
 Paste:=xlPasteValues
 Worksheets("MATRIZ INDICADORES").
 Range("L" & contador + 9 & ":M" & contador + 9).Copy
 Worksheets("MATRIZ PRIORIZACIÓN").Range("E" & contador2 + 11).PasteSpecial _
 Paste:=xlPasteValues
```

```
'Worksheets("MATRIZ INDICADORES"). _
 Range("Z" & contador + 9).Copy
 "Worksheets("MATRIZ INDICADORES").
 Range("Z" & contador + 9 & ":AB" & contador + 9).Copy
 "Worksheets("MATRIZ PRIORIZACIÓN").Range("G" & contador2 + 11).PasteSpecial _
 Paste:=xlPasteValues
 Worksheets("MATRIZ PRIORIZACIÓN").Range("11:11").Copy
 Worksheets("MATRIZ PRIORIZACIÓN").Range(contador2 + 11 & ":" & contador2 + 11).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11 + contador2, 4) = Worksheets("MATRIZ PARAMETROS"). Cells(8 +
contador, 11)
 Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + contador2, 7) = Worksheets("MATRIZ PARAMETROS").Cells(8 +
contador, 66)
 Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11 + contador2, 6) = Worksheets("MATRIZ PARAMETROS"). Cells(8 +
contador, 64)
 contador2 = contador2 + 1
 Else
 End If
  Next contador
  'Ordena la MATRIZ PRIORIZACIÓN con la columna H como criterio
  'pone valor 0 en los proyectos en que la celda H sea nula
  While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
 If Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, 9) = "" Then Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, 9) = 0
 i = i + 1
  Wend
  Worksheets("MATRIZ PRIORIZACIÓN"). Activate
  Nprojecte2 = 0
  While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(Nprojecte2 + 12, 1). Value <> ""
  Nprojecte2 = Nprojecte2 + 1
  Wend
  Range("A12:I" & Nprojecte2 + 11).Select
  Selection.Sort Key1:=Range("G12"), Order1:=xlAscending, Header:=xlNo, _
 OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom, _
 DataOption1:=xlSortNormal
  Range("A1").Activate
  'esborrem files repetides
  i = 13
  trobat = 0
  While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> "" 'recorre tots els projectes
 For ii = 12 To i - 1
 If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 2) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(ii, 2) Then trobat = 1
 If trobat = 1 Then
 'esborra fila linea
 Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1).EntireRow.Delete xlShiftUp
 Else
 i = i + 1
 End If
  Wend
  'Realiza subsidio acumulado
  Nprojecte = 0
  While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(Nprojecte + 12, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
 If Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11, 5) = "" Then Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11, 5) = 0
 Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11, 10) = Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11, 5)
 For i = 1 To Nprojecte
 If Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5) = "" Then Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 +
i, 5) = 0
 a = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5)
 b = Worksheets("MATRIZ PRIORIZACIÓN").Cells(10 + i, 9)
```

```
c = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 9)
 Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 9) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5) +
Worksheets("MATRIZ PRIORIZACIÓN").Cells(10 + i, 9)
  Fnd If
  'Activa hoja MATRIZ PRIORIZACIÓN y oculta fila modelo
  Worksheets("MATRIZ PRIORIZACIÓN"). Activate
  Rows("11:11").Select
  Selection.EntireRow.Hidden = True
  Application.CutCopyMode = False
  'copia a la pestanya Extension de red
  i = 12
  linea = 12
  While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
  If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 4) = "EXTENSIÓN DE RED" Then
 For ii = 1 To 9
 Worksheets("MATR. PRIOR. EXTENSION RED").Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, ii)
 Next
 Worksheets("MATR. PRIOR. EXTENSION RED").Range("11:11").Copy
 Worksheets("MATR. PRIOR. EXTENSION RED").Range(linea & ":" & linea).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 linea = linea + 1
  End If
  i = i + 1
  Wend
Worksheets("MATR. PRIOR. EXTENSION RED").Rows("11:11").EntireRow.Hidden = True
  'calcula l'acumulat
  Nprojecte = 0
  While Worksheets("MATR. PRIOR. EXTENSION RED"). Cells(Nprojecte + 12, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  If Nprojecte > 0 Then
 If Worksheets("MATR. PRIOR. EXTENSION RED"). Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11, 5) = 0
 Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11, 10) = Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11, 5)
 For i = 1 To Nprojecte
 If Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR.
EXTENSION RED"). Cells(11 + i, 5) = 0
 a = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 5)
 b = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(10 + i, 9)
 c = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 9)
 Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 9) = Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11 + i, 5) + Worksheets("MATR. PRIOR. EXTENSION RED").Cells(10 + i, 9)
 Next
  End If
  'copia a la pestanya fy INDIVIDUAL
  i = 12
  While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
  If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 4) = "FV INDIVIDUALES" Then
 For ii = 1 To 9
 Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, ii)
 Worksheets("MATR. PRIOR. FV INDIVIDUALES").Range("11:11").Copy
 Worksheets("MATR. PRIOR. FV INDIVIDUALES").Range(linea & ":" & linea).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 linea = linea + 1
  End If
  i = i + 1
  Wend
  Worksheets("MATR. PRIOR. FV INDIVIDUALES").Rows("11:11").EntireRow.Hidden = True
  'calcula l'acumulat
  Nprojecte = 0
  While Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(Nprojecte + 12, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  If Nprojecte > 0 Then
 If Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. FV
INDIVIDUALES").Cells(11, 5) = 0
```

```
Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(11, 10) = Worksheets("MATR. PRIOR. FV
INDIVIDUALES"). Cells(11, 5)
 For i = 1 To Nprojecte
 If Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR. FV
INDIVIDUALES"). Cells(11 + i, 5) = 0
 a = Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(11 + i, 5)
 b = Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(10 + i, 9)
 c = Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(11 + i, 9)
 Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 9) = Worksheets("MATR. PRIOR. FV
INDIVIDUALES").Cells(11 + i, 5) + Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(10 + i, 9)
 Next
  End If
  'copia a la pestanya fv MIcroRed
  i = 12
  linea = 12
  While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
  If (Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, 4) <> "EXTENSIÓN DE RED") And (Worksheets("MATRIZ
PRIORIZACIÓN"). Cells(i, 4) <> "FV INDIVIDUALES") Then
 For ii = 1 To 9
 Worksheets("MATR. PRIOR. MICRORED"). Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, ii)
 Next
 Worksheets("MATR. PRIOR. MICRORED").Range("11:11").Copy
 Worksheets("MATR. PRIOR. MICRORED").Range(linea & ":" & linea).PasteSpecial
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 linea = linea + 1
  End If
  i = i + 1
  Wend
  Worksheets("MATR. PRIOR. MICRORED").Rows("11:11").EntireRow.Hidden = True
  'calcula l'acumulat
  Nprojecte = 0
  While Worksheets("MATR. PRIOR. MICRORED"). Cells(Nprojecte + 12, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  If Nprojecte > 0 Then
 If Worksheets("MATR. PRIOR. MICRORED"). Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. MICRORED"). Cells(11,
5) = 0
 Worksheets("MATR. PRIOR. MICRORED").Cells(11, 10) = Worksheets("MATR. PRIOR. MICRORED").Cells(11, 5)
 For i = 1 To Nprojecte
 If Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR.
MICRORED").Cells(11 + i, 5) = 0
 a = Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 5)
 b = Worksheets("MATR. PRIOR. MICRORED").Cells(10 + i, 9)
 c = Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 9)
 Worksheets("MATR. PRIOR. MICRORED"). Cells(11 + i, 9) = Worksheets("MATR. PRIOR. MICRORED"). Cells(11 + i,
5) + Worksheets("MATR. PRIOR. MICRORED").Cells(10 + i, 9)
 Next
  End If
End Sub
Sub TABLA2()
  'ir a la hoja MATRIZ PRIORIZACIÓN
  Sheets("MATRIZ PRIORIZACIÓN"). Activate
  Range("A1").Activate
End Sub
Sub limpia()
  'Cuenta el nº de proyectos introducidos
  Nprojecte = 0
  While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(Nprojecte + 12, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  Borra proyectos
  If Nprojecte <> 0 Then
 Worksheets("MATRIZ PRIORIZACIÓN"). Activate
 Rows("12:" & Nprojecte + 11).Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
  Fnd If
  If Nprojecte <> 0 Then
 Worksheets("MATR. PRIOR. EXTENSION RED"). Activate
 Rows("12:" & Nprojecte + 11).Select
 Selection.Delete Shift:=xIUp
 Range("A12"). Select
```

```
End If
  If Nprojecte <> 0 Then
 Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
  End If
 If Nprojecte <> 0 Then
 Worksheets("MATR. PRIOR. MICRORED"). Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
  End If
  Worksheets("MATRIZ PRIORIZACIÓN"). Activate
End Sub
Sub borrar_proyectos()
  'pregunta si quieres borrar proyectos
  Respuesta = MsgBox("¿Seguro que quieres eliminar los proyectos de la hoja? ", vbYesNo + vbQuestion + vbDefaultButton1,
"FORMATO PROYECTÒS")
  If Respuesta = vbYes Then 'El usuario eligió el botón Sí.
  'Cuenta el nº de proyectos introducidos
  Nprojecte = 0
  While Worksheets("MATRIZ PARAMETROS"). Cells(Nprojecte + 9, 3). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  'Borra proyectos
  If Nprojecte <> 0 Then
 Worksheets("MATRIZ PARAMETROS").Activate
 Rows("9:" & Nprojecte + 8). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
 Worksheets("MATRIZ INDICADORES").Activate
Rows("10:" & Nprojecte + 9).Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
 Worksheets("MATRIZ ELEGIBILIDAD"). Activate
 Rows("12:" & Nprojecte + 11).Select
 Selection.Delete Shift:=xIUp
 Range("A12"). Select
 Worksheets("MATRIZ PRIORIZACIÓN"). Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xlUp
 Range("A12").Select
Worksheets("MATR. PRIOR. EXTENSION RED").Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
 Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
 Worksheets("MATR. PRIOR. MICRORED"). Activate
 Rows("12:" & Nprojecte + 11). Select
 Selection.Delete Shift:=xIUp
 Range("A12").Select
 End If
Worksheets("MATRIZ PARAMETROS"). Activate
End Sub
Sub graficos()
' genera el grafico Subsidio relativo vs. TIR social
  Sheets("GRAFICOS").ChartObjects("Gráfico 5").Activate
borra todas la series
  Series = ActiveChart.SeriesCollection.Count
  If Series <> 0 Then
  For contador = Series To 1 Step -1
  ActiveChart.ChartArea.Select
  ActiveChart.SeriesCollection(contador).Delete
```

Else End If 'crea tantas series como proyectos Nprojecte = 0While Worksheets("MATRIZ INDICADORES").Cells(Nprojecte + 10, 1).Value <> "" Nprojecte = Nprojecte + 1 Wend ActiveSheet.ChartObjects("Gráfico 5").Activate ActiveChart.ChartArea.Select For contador = 1 To Nprojecte minumero = Worksheets("MATRIZ INDICADORES"). Cells(contador + 9, 15). Value valor = Application. WorksheetFunction. IsNumber(minumero) If valor = True Then ActiveChart.SeriesCollection.NewSeries ActiveChart.SeriesCollection(contador).XValues = "='MATRIZ INDICADORES'!R" & contador + 9 & "C15" ActiveChart.SeriesCollection(contador).Values = "='MATRIZ INDICADORES'!R" & contador + 9 & "C18" ActiveChart.SeriesCollection(contador).Name = "='MATRIZ INDICADORES'!R" & contador + 9 & "C1" ActiveChart.SeriesCollection(contador).Select With Selection.Border .Weight = xlHairline .LineStyle = xlNone End With With Selection .MarkerBackgroundColorIndex = 11 .MarkerForegroundColorIndex = 11 .MarkerStyle = xlSquare .Smooth = False .MarkerSize = 6 .Shadow = False End With Else End If Next ' formato eje X 'Dim mirango As Range 'Set mirango = Worksheets("MATRIZ INDICADORES").Range("O:O") 'minimo = Application.WorksheetFunction.Min(mirango) ActiveChart.Axes(xlCategory).Select With ActiveChart.Axes(xlCategory) .MinimumScaleIsAuto = True .MaximumScaleIsAuto = True .MinorUnitIsAuto = True .MajorUnitIsAuto = True .Crosses = xlAutomatic .ReversePlotOrder = False .ScaleType = xlLinear .DisplayUnit = xlNone End With ' formato eje Y ActiveChart.Axes(xIValue).Select With ActiveChart.Axes(xIValue) .MinimumScale = 0 .MaximumScale = 2000 .MinorUnitIsAuto = True .MajorUnitIsAuto = True .Crosses = xlMaximum .ReversePlotOrder = True .ScaleType = xlLinear .DisplayUnit = xlNone .MajorTickMark = xlOutside .MinorTickMark = xlNone .TickLabelPosition = xlLow End With ' genera el grafico Subsidio relativo vs. TIR sin subsidio Sheets("GRAFICOS").ChartObjects("Gráfico 6").Activate borra todas la series Series = ActiveChart.SeriesCollection.Count If Series <> 0 Then For contador = Series To 1 Step -1

ActiveChart.ChartArea.Select

```
ActiveChart.SeriesCollection(contador).Delete
  Next
  Else
  End If
'crea tantas series como proyectos
  Nprojecte = 0
  While Worksheets("MATRIZ INDICADORES"). Cells(Nprojecte + 10, 1). Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  ActiveSheet.ChartObjects("Gráfico 6").Activate
  ActiveChart.ChartArea.Select
  For contador = 1 To Nprojecte
  minumero = Worksheets("MATRIZ INDICADORES").Cells(contador + 9, 27).Value
  valor = Application. WorksheetFunction. IsNumber(minumero)
  If valor = True Then
  ActiveChart.SeriesCollection.NewSeries
  ActiveChart.SeriesCollection(contador).XValues = "='MATRIZ INDICADORES'!R" & contador + 9 & "C16"
  ActiveChart.SeriesCollection(contador).Values = "='MATRIZ INDICADORES'!R" & contador + 9 & "C18" ActiveChart.SeriesCollection(contador).Name = "='MATRIZ INDICADORES'!R" & contador + 9 & "C1"
  ActiveChart.SeriesCollection(contador).Select
  With Selection.Border
 .Weight = xlHairline
 .LineStyle = xlNone
  End With
  With Selection
 .MarkerBackgroundColorIndex = 11
 .MarkerForegroundColorIndex = 11
 .MarkerStyle = xlSquare
 .Smooth = False
 .MarkerSize = 6
 .Shadow = False
  End With
  Else
  End If
  Next
' formato eje X
  'Dim mirango As Range
  'Set mirango = Worksheets("MATRIZ INDICADORES").Range("O:O")
  'minimo = Application.WorksheetFunction.Min(mirango)
  ActiveChart.Axes(xlCategory).Select
  With ActiveChart.Axes(xlCategory)
 .MinimumScaleIsAuto = True
 .MaximumScaleIsAuto = True
 .MinorUnitIsAuto = True
 .MajorUnitIsAuto = True
 .Crosses = xlAutomatic
 .ReversePlotOrder = False
 .ScaleType = xlLinear
 .DisplayUnit = xlNone
  End With
' formato eje Y
  ActiveChart.Axes(xIValue).Select
  With ActiveChart.Axes(xlValue)
 .MinimumScale = 0
 .MaximumScale = 2000
 .MinorUnitIsAuto = True
 .MajorUnitIsAuto = True
 .Crosses = xlMaximum
 .ReversePlotOrder = True
 .ScaleType = xlLinear
 .DisplayUnit = xlNone
 .MajorTickMark = xlOutside
 .MinorTickMark = xlNone
 .TickLabelPosition = xlLow
  End With
genera el grafico Dispersión vs. Costo Específico Energía
  Sheets("GRAFICOS").ChartObjects("Gráfico 7").Activate
borra todas la series
  Series = ActiveChart.SeriesCollection.Count
```

If Series <> 0 Then

```
For contador = Series To 1 Step -1
  ActiveChart.ChartArea.Select
  ActiveChart.SeriesCollection(contador).Delete
  Else
  End If
'crea tantas series como proyectos
  Nprojecte = 0
  While Worksheets("MATRIZ INDICADORES").Cells(Nprojecte + 10, 1).Value <> ""
  Nprojecte = Nprojecte + 1
  Wend
  ActiveSheet.ChartObjects("Gráfico 7").Activate
  ActiveChart.ChartArea.Select
  For contador = 1 To Nprojecte
  minumero = Worksheets("MATRIZ INDICADORES").Cells(contador + 9, 11).Value
  valor = Application.WorksheetFunction.IsNumber(minumero)
  If valor = True Then
  ActiveChart.SeriesCollection.NewSeries
  ActiveChart.SeriesCollection(contador).XValues = "='MATRIZ INDICADORES'!R" & contador + 9 & "C14"
  ActiveChart.SeriesCollection(contador).Values = "='MATRIZ INDICADORES'!R" & contador + 9 & "C11"
  ActiveChart.SeriesCollection(contador).Name = "='MATRIZ INDICADORES'!R" & contador + 9 & "C1"
  ActiveChart.SeriesCollection(contador).Select
  With Selection.Border
 .Weight = xlHairline
 .LineStyle = xlNone
  End With
  With Selection
 .MarkerBackgroundColorIndex = 11
 .MarkerForegroundColorIndex = 11
 .MarkerStyle = xlSquare
 .Smooth = False
 .MarkerSize = 6
 .Shadow = False
  End With
  Else
  End If
  Next
' formato eje X
  'Dim mirango As Range
  'Set mirango = Worksheets("MATRIZ INDICADORES").Range("O:O")
  'minimo = Application.WorksheetFunction.Min(mirango)
  ActiveChart.Axes(xlCategory).Select
  With ActiveChart.Axes(xlCategory)
 .MinimumScaleIsAuto = True
 .MaximumScaleIsAuto = True
 .MinorUnitIsAuto = True
 .MajorUnitIsAuto = True
 .Crosses = xlAutomatic
 .ReversePlotOrder = False
 .ScaleType = xlLinear
 .DisplayUnit = xlNone
  End With
formato eje Y
  ActiveChart.Axes(xIValue).Select
  With ActiveChart.Axes(xlValue)
 .MinimumScaleIsAuto = True
 .MaximumScaleIsAuto = True
 .MinorUnitIsAuto = True
 .MajorUnitIsAuto = True
 .Crosses = xlAutomatic
 .ReversePlotOrder = False
 .ScaleType = xlLinear
 .DisplayUnit = xlNone
 .MajorTickMark = xlOutside
 .MinorTickMark = xlNone
 .TickLabelPosition = xlLow
  End With
  Range("A1").Activate
End Sub
```

Sub irgraficos()

'ir a la hoja GRAFICOS

```
Sheets("GRAFICOS").Activate
  Range("A1").Activate
End Sub
Private Sub tria_directori()
' Macro2 Macro
' Macro grabada el 18/08/2006 por DC
Dim fName As Variant
'creem l'objecte per treballar amb el nom dels fitxers
Set fs = CreateObject("Scripting.FileSystemObject")
num_error = 0
On Error GoTo tracta_error
'mirem d'agafar el nom de l'últim fitxer i si no n'hi ha agafem el nom per defecte de la configuració
'Range("b8").Select
MsgBox "El programa importará todos los ficheros cuyo nombre empiece por 'formato 1' del directorio seleccionado.",
vbInformation
fName = Worksheets("aux1").Cells(2, 2)
If fName = Empty Then
  fName = Worksheets("aux1").Cells(1, 2)
  If fName = "" Then
 fName = "C:\"
  End If
End If
fNameDrive = fs.GetDriveName(fName)
If fNameDrive = "" Then fNameDrive = "C:\"
 fName = "C:\"
End If
'obrim el fitxer i agafem el nom del fitxer el directori i el disc
num error = 1
ChDrive fNameDrive
num_error = 2
ChDir fName
num error = 0
fName = Application.GetOpenFilename("Ficheros Excel (*.xls),*.xls")
'escrivim el nom del fitxer a la casella resultat
If fName = False Then End
num_error = 3
Worksheets("aux1").Cells(2, 2) = fs.GetParentFolderName(fName)
num_error = 0
GoTo fi
tracta_error:
If num_error = 1 Then
fNameDrive = "C:\"
Worksheets("aux1").Cells(2, 2) = ""
Resume
End If
If num_error = 2 Then
fName = "C:\"
Resume
Else: End
End If
Resume
End Sub
Private Sub Ilistar_dir() 'miquel
'Ilista el contingut d'un directori
Dim strFolder As String
Dim varFileList As Variant
Dim FSO As Object, myFile As Object
Dim myResults As Variant
Dim I As Long
On Error GoTo fi
' Get the directory from the user
strFolder = Worksheets("aux1").Cells(2, 2)
ChDir (strFolder)
' Get a list of all the files in this directory.
' Note that this isn't recursive... although it could be...
varFileList = fcnGetFileList(strFolder, "formato 1*.xls")
```

```
'varFileList = fcnGetFileList(strFolder, "*.xls")
If Not IsArray(varFileList) Then
MsgBox "No hay ficheros a importar en este directorio.", vbInformation
Exit Sub
End If
' Now let's get all the details for these files
' and place them into an array so it's quick to dump to XL.
ReDim myResults(0 To UBound(varFileList) + 1, 0 To 5)
place make some headers in the array
myResults(0, 0) = "Filename"
myResults(0, 1) = "Size"
myResults(0, 2) = "Created"
myResults(0, 3) = "Modified"
myResults(0, 4) = "Accessed"
myResults(0, 5) = "Full path"
Set FSO = CreateObject("Scripting.FileSystemObject")
' Loop through our files
For I = 0 To UBound(varFileList)
Set myFile = FSO.GetFile(CStr(varFileList(I)))
myResults(I + 1, 0) = CStr(varFileList(I))
myResults(I + 1, 1) = myFile.Size
myResults(I + 1, 2) = myFile.DateCreated
myResults(I + 1, 3) = myFile.DateLastModified
myResults(I + 1, 4) = myFile.DateLastAccessed
myResults(I + 1, 5) = myFile.Path
Next I
Dump these to a worksheet
fcnDumpToWorksheet myResults
'tidy up
Set myFile = Nothing
Set FSO = Nothing
End Sub
Private Function fcnGetFileList(ByVal strPath As String, Optional strFilter As String) As Variant
'Returns a one dimensional array with filenames
'Otherwise returns False
Dim f As String
Dim i As Integer
Dim FileList() As String
If strFilter = "" Then strFilter = "*.*"
Select Case Right$(strPath, 1)
Case "\", "/"
strPath = Left$(strPath, Len(strPath) - 1)
End Select
ReDim Preserve FileList(0)
f = Dir$(strPath & "\" & strFilter)
Do While Len(f) > 0
ReDim Preserve FileList(i) As String
FileList(i) = f
i = i + 1
f = Dir\$()
Loop
If FileList(0) <> Empty Then
fcnGetFileList = FileList
Else
fcnGetFileList = False
End If
End Function
Private Sub fcnDumpToWorksheet(varData As Variant, Optional mySh As Worksheet)
Dim iSheetsInNew As Integer
Dim sh As Worksheet, wb As Workbook
Dim myColumnHeaders() As String
```

Dim I As Long, NoOfRows As Long If mySh Is Nothing Then 'make a workbook if we didn't get a worksheet 'iSheetsInNew = Application.SheetsInNewWorkbook 'Application.SheetsInNewWorkbook = 1 'Set wb = Application.Workbooks.Add 'Application.SheetsInNewWorkbook = iSheetsInNew Application.DisplayAlerts = False Sheets("AUX2").Delete 'ActiveWindow.SelectedSheets.Delete 'Sheets("Hoja2").Select Sheets.Add ActiveSheet.Name = "AUX2" Application.DisplayAlerts = True Sheets("AUX2").Move After:=Sheets("AUX1") Set sh = Sheets("AUX2") 'Set sh = wb.Worksheet("llistat") Else Set mySh = sh End If With sh Range(.Cells(1, 1), .Cells(UBound(varData, 1) + 1, UBound(varData, 2) + 1)) = varData .UsedRange.Columns.AutoFit End With Set sh = Nothing Set wb = Nothing End Sub Private Sub importa_fitxers() nom_formato2 = ActiveWorkbook.Name i fitxer = 2While Sheets("aux2").Cells(i_fitxer, 1) <> "" 'obre fitxer nom_fitxer = Sheets("aux2").Cells(i_fitxer, 6) Workbooks.Open Filename:=nom_fitxer, UpdateLinks:=0 copia_dades i_fitxer = i_fitxer + 1 Wend 'posa maca les cel·les i copia les dades a les altres pestanyes 'MOU EL FITXER AL DIRECTORI IMPORTATS DEL CONFIGURADOR 'TREU MISSATGE FITXERS IMPORTATS CORRECTAMENT I TRASPASSATS AL DIRECTORI IMPORTATS Worksheets("MATRIZ ELEGIBILIDAD"). Activate filtro_1 filtro_2 filtro_3 filtro 4 filtro_5 filtro_6 Sheets("matriz parametros"). Activate End Sub Private Sub copia_dades() Set fs = CreateObject("Scripting.FileSystemObject") On Error GoTo tractament_errors num error = 0'troba la primera fila lliure linea = 8 While Workbooks(nom_formato2).Sheets("MATRIZ PARAMETROS").Cells(linea, 3) <> "" linea = linea + 1 Wend 'copia les dades del formulari1 al formulari2 i = 5While Sheets("EXPORTAR").Cells(j, 1) <> "" If Sheets("EXPORTAR").Cells(j, 69) = "Sí" Then While Sheets("EXPORTAR").Cells(j + 1, i) <> "" pos = Sheets("EXPORTAR").Cells(j + 1, i) + 2

Workbooks(nom_formato2).Sheets("MATRIZ PARAMETROS").Cells(linea, pos) = Sheets("EXPORTAR").Cells(j, i)

```
i = i + 1
 Wend
 'posem el identificador inicial
 Workbooks(nom_formato2).Sheets("MATRIZ PARAMETROS").Cells(linea, 3) =
Workbooks(nom_formato2).Sheets("MATRIZ PARAMETROS").Cells(linea - 1, 3) + 1
 'copiem el format de la linea
 Workbooks(nom_formato2). Worksheets("MATRIZ PARAMETROS"). Range("8:8"). Copy
 Workbooks(nom_formato2).Worksheets("MATRIZ PARAMETROS").Range(linea & ":" & linea).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 Workbooks(nom_formato2).Worksheets("MATRIZ PARAMETROS").Rows(linea & ":" & linea).Hidden = False
 'MATRIZ INDICADORES
 Workbooks(nom_formato2). Worksheets("MATRIZ INDICADORES"). Range("9:9"). Copy
 Workbooks(nom_formato2).Worksheets("MATRIZ INDICADORES").Range(linea + 1 & ":" & linea + 1).PasteSpecial
 Workbooks(nom_formato2). Worksheets("MATRIZ INDICADORES"). Range("9:9"). Copy
 Workbooks(nom_formato2). Worksheets("MATRIZ INDICADORES").Range(linea + 1 & ":" & linea + 1).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 Workbooks(nom_formato2). Worksheets("MATRIZ INDICADORES"). Rows(linea + 1 & ":" & linea + 1). Hidden = False
 'MATRIZ ELEGIBILIDAD
 Workbooks(nom_formato2). Worksheets("MATRIZ ELEGIBILIDAD"). Range("11:11"). Copy
 Workbooks(nom_formato2).Worksheets("MATRIZ ELEGIBILIDAD").Range(linea + 3 & "." & linea + 3).PasteSpecial
 Workbooks(nom_formato2).Worksheets("MATRIZ ELEGIBILIDAD").Range("11:11").Copy
 Workbooks(nom_formato2).Worksheets("MATRIZ ELEGIBILIDAD").Range(linea + 3 & ":" & linea + 3).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 Workbooks(nom_formato2). Worksheets("MATRIZ ELEGIBILIDAD"). Rows(linea + 3 & ":" & linea + 3). Hidden = False
 'MATRIZ PRIORIZACIÓN
 "Workbooks(nom_formato2). Worksheets("MATRIZ PRIORIZACIÓN"). Range("11:11"). Copy
 "Workbooks(nom_formato2).Worksheets("MATRIZ PRIORIZACIÓN").Range(linea + 3 & ":" & linea + 3).PasteSpecial
 "Workbooks(nom_formato2).Worksheets("MATRIZ PRIORIZACIÓN").Range("11:11").Copy
"Workbooks(nom_formato2).Worksheets("MATRIZ PRIORIZACIÓN").Range(linea + 3 & ":" & linea + 3).PasteSpecial _
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 "Workbooks(nom_formato2). Worksheets("MATRIZ PRIORIZACIÓN"). Rows(linea + 3 & ":" & linea + 3). Hidden = False
 'PRIORIZACIÓN POR TECNOLOGÍAS
 "Workbooks(nom_formato2). Worksheets("PRIORIZACIÓN POR TECNOLOGÍAS"). Range("11:11"). Copy
 "Workbooks(nom_formato2).Worksheets("PRIORIZACIÓN POR TECNOLOGÍAS").Range(linea + 3 & ":" & linea +
3).PasteSpecial
 "Workbooks(nom_formato2).Worksheets("PRIORIZACIÓN POR TECNOLOGÍAS").Range("11:11").Copy
 "Workbooks(nom_formato2).Worksheets("PRIORIZACIÓN POR TECNOLOGÍAS").Range(linea + 3 & ":" & linea +
3).PasteSpecial
 Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
 "Workbooks(nom_formato2). Worksheets("PRIORIZACIÓN POR TECNOLOGÍAS"). Rows(linea + 3 & ":" & linea +
3).Hidden = False
 linea = linea + 1
  End If
  j = j + 2
Wend
'copiem el fitxer al directori importats
ActiveWorkbook.Close
nom_fitxer = Sheets("aux2").Cells(i_fitxer, 6)
nom_fitxer_nou = Sheets("aux1").Cells(3, 2) + "/" + Sheets("aux2").Cells(i_fitxer, 1)
fNameDrive = fs.GetDriveName(nom_fitxer_nou)
If fNameDrive = "" Then
MsgBox "Directorio ficheros importados no válido.", vbInformation
End If
num_error = 4
ChDrive fNameDrive
num error = 1
'fs.CopyFile nom_fitxer, nom_fitxer_nou
'Kill (nom_fitxer)
numError = 0
aaa = 0
GoTo fi
tractament_errors:
If num_error = 1 Then
num error = 2
MkDir (Sheets("aux1").Cells(3, 2))
num_error = 0
Resume
End If
```

If num_error = 2 Then

```
MsgBox "Directorio ficheros importados no definido.", vbInformation
  acaba
End If
If num_error = 4 Then
  MsgBox "Directorio de ficheros importados no válido. No se han movido los ficheros importados", vbInformation
End If
End Sub
Sub filtro_1()
i = 12
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD").CheckBox1.Value = True Then
Worksheets("MATRIZ ELEGIBILIDAD").Range("D11").Copy
'Selection.Copy
Worksheets("MATRIZ ELEGIBILIDAD").Range("D" & i).Select
ActiveSheet.Paste
Else
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) = 1
End If
i = i + 1
Wend
End Sub
Sub filtro_2()
i = 12
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD"). CheckBox2. Value = True Then
'copy_paste
Worksheets("MATRIZ ELEGIBILIDAD").Range("E11").Copy
'Selection.Copy
a = "E" & i
Worksheets("MATRIZ ELEGIBILIDAD").Range("E" & i).Select
ActiveSheet.Paste
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 5) = 1
End If
i = i + 1
Wend
End Sub
Sub filtro_3()
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD").CheckBox3.Value = True Then
'copy_paste
Worksheets("MATRIZ ELEGIBILIDAD").Range("F11").Copy
'Selection.Copy
Worksheets("MATRIZ ELEGIBILIDAD").Range("F" & i).Select
ActiveSheet.Paste
Else
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 6) = 1
End If
i = i + 1
Wend
End Sub
Sub filtro_4()
i = 12
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD").CheckBox4.Value = True Then
'copy_paste
Worksheets("MATRIZ ELEGIBILIDAD").Range("G11").Copy
'Selection.Copy
Worksheets("MATRIZ ELEGIBILIDAD").Range("G" & i).Select
ActiveSheet.Paste
Else
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 7) = 1
End If
i = i + 1
Wend
End Sub
Sub filtro_5()
i = 12
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD").CheckBox5.Value = True Then
'copy_paste
```

```
Worksheets("MATRIZ ELEGIBILIDAD").Range("H11").Copy
'Selection.Copy
Worksheets("MATRIZ ELEGIBILIDAD").Range("H" & i).Select
ActiveSheet.Paste
Flse
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 8) = 1
End If
i = i + 1
Wend
End Sub
Sub filtro_6()
i = 12
While Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 4) <> ""
If Worksheets("MATRIZ ELEGIBILIDAD"). CheckBox6. Value = True Then
'copy_paste
Worksheets("MATRIZ ELEGIBILIDAD").Range("I11").Copy
'Selection.Copy
Worksheets("MATRIZ ELEGIBILIDAD").Range("I" & i).Select
ActiveSheet.Paste
Else
Worksheets("MATRIZ ELEGIBILIDAD").Cells(i, 9) = 1
End If
i = i + 1
Wend
End Sub
Sub lista ext red()
  Sheets("MATR. PRIOR. EXTENSION RED"). Visible = True
  Sheets("MATR. PRIOR. EXTENSION RED"). Activate
End Sub
Sub lista_fv_ind()
  Sheets("MATR. PRIOR. FV INDIVIDUALES"). Visible = True
  Sheets("MATR. PRIOR. FV INDIVIDUALES"). Activate
End Sub
Sub lista_micro()
  Sheets("MATR. PRIOR. MICRORED"). Visible = True
  Sheets("MATR. PRIOR. FV INDIVIDUALES"). Activate
Fnd Sub
Sub torna_a_prior()
  ActiveWindow.SelectedSheets.Visible = False
  Sheets("MATRIZ PRIORIZACIÓN"). Activate
End Sub
Sub acaba()
End
End Sub
Private Sub copiar linea(linea)
Worksheets("MATRIZ ELEGIBILIDAD"). _
Range("A" & linea & ":B" & linea).Copy
Worksheets("MATRIZ PRIORIZACIÓN").Range("A" & contador2 + 11).PasteSpecial _}
Paste:=xlPasteValues
Worksheets("MATRIZ INDICADORES"). _
Range("C" & linea - 2).Copy
Worksheets("MATRIZ PRIORIZACIÓN").Range("C" & contador2 + 11).PasteSpecial _
Paste:=xlPasteValues
Worksheets("MATRIZ INDICADORES").
Range("L" & linea - 2 & ":M" & linea - 2).Copy
Worksheets("MATRIZ PRIORIZACIÓN").Range("E" & contador2 + 11).PasteSpecial _
Paste:=xlPasteValues
Worksheets("MATRIZ PRIORIZACIÓN").Range("11:11").Copy
Worksheets("MATRIZ PRIORIZACIÓN").Range(contador2 + 11 & ":" & contador2 + 11).PasteSpecial _
Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + contador2, 4) = Worksheets("MATRIZ PARAMETROS").Cells(linea - 3, 11)
Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + contador2, 7) = Worksheets("MATRIZ PARAMETROS").Cells(linea - 3, 66)
Worksheets("MATRIZ PRIORIZACIÓN"). Cells(11 + contador2, 6) = Worksheets("MATRIZ PARAMETROS"). Cells(linea - 3, 64)
contador2 = contador2 + 1
End Sub
```

```
Sub filtraryordenar()
'Cuenta el nº de proyectos introducidos
Nprojecte = 12
While Worksheets("MATRIZ ELEGIBILIDAD"). Cells(Nprojecte, 1). Value <> ""
Nprojecte = Nprojecte + 1
Wend
Nprojecte = Nprojecte - 1
'Activa hoja MATRIZ PRIORIZACIÓN, muestra fila modelo y vuelve a hoja MATRIZ ELEGIBILIDAD
'Worksheets("MATRIZ PRIORIZACIÓN"). Activate
Worksheets("MATRIZ PRIORIZACIÓN").Rows("11:11").EntireRow.Hidden = False
Worksheets("MATR. PRIOR. EXTENSION RED").Rows("11:11").EntireRow.Hidden = False
Worksheets("MATR. PRIOR. FV INDIVIDUALES").Rows("11:11").EntireRow.Hidden = False
Worksheets("MATR. PRIOR. MICRORED").Rows("11:11").EntireRow.Hidden = False
Worksheets("MATRIZ ELEGIBILIDAD").Activate
'Copia proyectos que cumplen condiciones de filtro
contador2 = 1
For contador = 12 To Nprojecte
'miramos los proyectos que hay del mismo lugar
proyecto_actual = Worksheets("MATRIZ ELEGIBILIDAD").Cells(contador, 2)
While Worksheets("MATRIZ ELEGIBILIDAD"). Cells(contador + i_proy, 2) = proyecto_actual
i_proy = i_proy + 1
Wend
i prov = i prov - 1
'miramos si Existe proyecto con Extensión de red = 1
encontrado1 = 0
linea_a_copiar = 0
For ii = contador To contador + i prov
If Worksheets("MATRIZ ELEGIBILIDAD").Cells(ii, 3) = "EXTENSIÓN DE RED" And Worksheets("MATRIZ
ELEGIBILIDAD"). Cells(ii, 11) = 1 Then
encontrado1 = 1
linea_a_copiar = ii
End If
Next
'si encontrado copiamos linea y vamos al siguiente
If encontrado1 = 1 Then
copiar_linea (linea_a_copiar)
contador = contador + i_proy
GoTo siguiente
End If
'copiamos los proyectos tipo MICRORED = 1
encontrado1 = 0
linea_a_copiar = 0
For ii = contador To contador + i_proy
Worksheets("MATRIZ ELEGIBILIDAD").Cells(2, 14) = Worksheets("MATRIZ ELEGIBILIDAD").Cells(ii, 3)
If Worksheets("MATRIZ ELEGIBILIDAD").Cells(1, 10) = 1 And Worksheets("MATRIZ ELEGIBILIDAD").Cells(ii, 11) = 1 Then
encontrado1 = 1
copiar_linea (ii)
End If
Next
Worksheets("MATRIZ ELEGIBILIDAD").Cells(2, 14) = ""
'si hemos encontrado microred vamos al siguiente
If encontrado1 = 1 Then
contador = contador + i_proy
GoTo siguiente
End If
'copiamos el resto de lineas con elegibilidad = 1
condicion = Worksheets("MATRIZ ELEGIBILIDAD").Range("K" & contador).Value = 1
condicion2 = Worksheets("MATRIZ ELEGIBILIDAD").Range("c" & contador).Value = "FV INDIVIDUALES"
If condicion = True And condicion2 = True Then
copiar_linea (contador)
End If
siquiente:
Next contador
'Ordena la MATRIZ PRIORIZACIÓN con la columna H como criterio
'pone valor 0 en los proyectos en que la celda H sea nula
```

i = 12

```
While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 9) = "" Then Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 9) = 0
i = i + 1
Wend
Worksheets("MATRIZ PRIORIZACIÓN"). Activate
Nprojecte2 = 0
While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(Nprojecte2 + 12, 1). Value <> ""
Nprojecte2 = Nprojecte2 + 1
Wend
Range("A12:I" & Nprojecte2 + 11).Select
Selection.Sort Key1:=Range("G12"), Order1:=xlAscending, Header:=xlNo, _
OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom, _
DataOption1:=xlSortNormal
Range("A1").Activate
'esborrem files repetides
i = 13
trobat = 0
While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(i, 1) <> "" 'recorre tots els projectes
For ii = 12 \text{ To } i - 1
If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 2) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(ii, 2) Then trobat = 1
Next
If trobat = 1 Then
 'esborra fila linea
 Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1).EntireRow.Delete xlShiftUp
 trobat = 0
 Else
i = i + 1
End If
Wend
'Realiza subsidio acumulado
Nprojecte = 0
While Worksheets("MATRIZ PRIORIZACIÓN"). Cells(Nprojecte + 12, 1). Value <> ""
Nprojecte = Nprojecte + 1
If Nprojecte > 0 Then
If Worksheets("MATRIZ PRIORIZACIÓN").Cells(11, 5) = "" Then Worksheets("MATRIZ PRIORIZACIÓN").Cells(11, 5) = 0
Worksheets("MATRIZ PRIORIZACIÓN").Cells(11, 10) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11, 5)
For i = 1 To Nprojecte
If Worksheets ("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5) = "" Then Worksheets ("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5) =
a = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5)
b = Worksheets("MATRIZ PRIORIZACIÓN").Cells(10 + i, 9)
c = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 9)
Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 9) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(11 + i, 5) +
Worksheets("MATRIZ PRIORIZACIÓN").Cells(10 + i, 9)
Next
End If
'Activa hoja MATRIZ PRIORIZACIÓN y oculta fila modelo
Worksheets("MATRIZ PRIORIZACIÓN"). Activate
Rows("11:11").Select
Selection.EntireRow.Hidden = True
Application.CutCopyMode = False
'copia a la pestanya Extension de red
i = 12
linea = 12
While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 4) = "EXTENSIÓN DE RED" Then
For ii = 1 To 9
Worksheets("MATR. PRIOR. EXTENSION RED").Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, ii)
Next
Worksheets("MATR. PRIOR. EXTENSION RED").Range("11:11").Copy
Worksheets("MATR. PRIOR. EXTENSION RED").Range(linea & ":" & linea).PasteSpecial _
Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
linea = linea + 1
End If
i = i + 1
Wend
Worksheets("MATR. PRIOR. EXTENSION RED").Rows("11:11").EntireRow.Hidden = True
'calcula l'acumulat
Nprojecte = 0
```

```
While Worksheets("MATR. PRIOR. EXTENSION RED"). Cells(Nprojecte + 12, 1). Value <> ""
Nprojecte = Nprojecte + 1
Wend
If Nprojecte > 0 Then
If Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11, 5) = 0
 Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11, 10) = Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11, 5)
For i = 1 To Nprojecte
If Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR. EXTENSION
RED").Cells(11 + i, 5) = 0
a = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 5)
b = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(10 + i, 9)
c = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 9)
Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11 + i, 9) = Worksheets("MATR. PRIOR. EXTENSION RED").Cells(11
+ i, 5) + Worksheets("MATR. PRIOR. EXTENSION RED").Cells(10 + i, 9)
Next
End If
'copia a la pestanya fv INDIVIDUAL
linea = 12
While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
If Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 4) = "FV INDIVIDUALES" Then
Worksheets("MATR, PRIOR, FV INDIVIDUALES"), Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN"), Cells(i, ii)
Next
Worksheets("MATR. PRIOR. FV INDIVIDUALES").Range("11:11").Copy
Worksheets("MATR. PRIOR. FV INDIVIDUALES").Range(linea & ":" & linea).PasteSpecial _
Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
linea = linea + 1
End If
i = i + 1
Wend
Worksheets("MATR. PRIOR. FV INDIVIDUALES").Rows("11:11").EntireRow.Hidden = True
'calcula l'acumulat
Nprojecte = 0
While Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(Nprojecte + 12, 1). Value <> ""
Nprojecte = Nprojecte + 1
Wend
If Nprojecte > 0 Then
If Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. FV
INDIVIDUALES").Cells(11, 5) = 0
Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(11, 10) = Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells("MATR. PRIOR. FV INDIVIDUALES"). Cells("Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells("Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells("Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells("Worksheet
5)
For i = 1 To Nprojecte
If Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR. FV
INDIVIDUALES").Cells(11 + i, 5) = 0
a = Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 5)
b = Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(10 + i, 9)
c = Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 9)
Worksheets("MATR. PRIOR. FV INDIVIDUALES").Cells(11 + i, 9) = Worksheets("MATR. PRIOR. FV
INDIVIDUALES"). Cells(11 + i, 5) + Worksheets("MATR. PRIOR. FV INDIVIDUALES"). Cells(10 + i, 9)
Next
End If
'copia a la pestanya fv MIcroRed
i = 12
linea = 12
While Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 1) <> ""
If (Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, 4) <> "EXTENSIÓN DE RED") And (Worksheets("MATRIZ
PRIORIZACIÓN").Cells(i, 4) <> "FV INDIVIDUALES") Then
For ii = 1 To 9
Worksheets("MATR. PRIOR. MICRORED").Cells(linea, ii) = Worksheets("MATRIZ PRIORIZACIÓN").Cells(i, ii)
Next
Worksheets("MATR. PRIOR. MICRORED").Range("11:11").Copy
Worksheets("MATR. PRIOR. MICRORED").Range(linea & ":" & linea).PasteSpecial _
Paste:=xlPasteFormats, Operation:=xlNone, SkipBlanks:=False, Transpose:=False
linea = linea + 1
End If
i = i + 1
Wend
Worksheets("MATR. PRIOR. MICRORED").Rows("11:11").EntireRow.Hidden = True
```

```
'calcula l'acumulat
Nprojecte = 0
While Worksheets("MATR. PRIOR. MICRORED"). Cells(Nprojecte + 12, 1). Value <> ""
Nprojecte = Nprojecte + 1
Wend
If Nprojecte > 0 Then
If Worksheets("MATR. PRIOR. MICRORED"). Cells(11, 5) = "" Then Worksheets("MATR. PRIOR. MICRORED"). Cells(11, 5) =
Worksheets("MATR. PRIOR. MICRORED").Cells(11, 10) = Worksheets("MATR. PRIOR. MICRORED").Cells(11, 5)
For i = 1 To Nprojecte
If Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 5) = "" Then Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i,
5) = 0
a = Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 5)
b = Worksheets("MATR. PRIOR. MICRORED").Cells(10 + i, 9)
c = Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 9)
Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 9) = Worksheets("MATR. PRIOR. MICRORED").Cells(11 + i, 5) +
Worksheets("MATR. PRIOR. MICRORED").Cells(10 + i, 9)
Next
End If
End Sub
```