

Softwarový program Aplikace pro detekci rizikových zadavatelů (ADRZ)

Software je naprogramovaný ve Visual Basic a uživatelské rozhraní má v MS Excel.

```
Public setup_book As Workbook
Public app_temp As Excel.Application
Public vector_result As Variant
Public matrix_x As Variant
Public prob_result As Variant
Public prob_minus As Variant
Public Const gEnableErrorHandling As Boolean = True
Public temp As Integer
Public shift As Integer
Public var_selected As Integer
Public filter_selected As Integer
Public button_pressed As Integer
Public critical_value_nabidky As Variant
Public critical_value_ceny As Variant

-----
Public Sub LoadData(choose_sheet_list As Object)

 Dim w_open_name
 Dim poz As Integer, ext As String
 Dim fso As Object

 If gEnableErrorHandling Then On Error GoTo errHandler
 datum = Date
 Dim den As Integer
 Dim mesic As Integer
 Dim rok As Integer
 shift = 0
 Set fso = CreateObject("Scripting.FileSystemObject")
 w_open_name = Application.GetOpenFilename
 If w_open_name <> False Then
 poz = InStrRev(w_open_name, ".")
 ext = Mid(w_open_name, poz + 1)
 Set app_temp = New Excel.Application
 app_temp.Visible = False
 Set setup_book = app_temp.Workbooks.Add(w_open_name)
 With choose_sheet_list
 For k = 1 To setup_book.Sheets.Count
 .AddItem
 .list(k - 1, 0) = setup_book.Sheets(k).Name
 Next k
 End With
 End If
 konecOK:
 Set fso = Nothing
 Exit Sub
errHandler:
 MsgBox "Nastala chyba při nahrávání vstupního souboru. Skuste ho nahrát znovu."
 app_temp.DisplayAlerts = False
 If Not setup_book Is Nothing Then
 setup_book.Close savechanges:=False
 Set setup_book = Nothing
 End If
End Sub
```

```

app_temp.DisplayAlerts = True
If Not app_temp Is Nothing Then
 app_temp.Quit
 Set app_temp = Nothing
End If
Set fso = Nothing
End Sub

```

```

Public Sub ChooseSheet(setup_book As Object, choose_sheet_list As Object, choose_var_list As Object)

```

```

 Dim fso As Object
 If gEnableErrorHandling Then On Error GoTo errHandler
 If setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1).Value = "" Then
 MsgBox ("Data ve zvoleném sešitu nezačínají na bunce A1. Zvolte správný sešit nebo upravte
 zvolenej datový soubor.")
 Exit Sub
 Else
 Call ClearList(choose_var_list)
 End If
 ' vytvoř indikátorové proměnné
 konec = setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count
 ' dummy podlimit
 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Pøedbìžná hodnota",
 After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
 SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_predp = found_text.Column
 Set found_text = Nothing
 naslo_predp = 1
 End If
 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:"Dopoèteno ZPØ limit",
 After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
 SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_limit1 = found_text.Column
 Set found_text = Nothing
 naslo_limit1 = 1
 End If
 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:"Dopoètený limit",
 After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
 SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_limit2 = found_text.Column
 Set found_text = Nothing
 naslo_limit2 = 1
 End If
 If naslo_predp = 1 And naslo_limit1 = 1 And naslo_limit2 = 1 Then
 setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "dummy_podlimit"
 ReDim data_array_limit1(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count
 - 1) As Variant
 ReDim data_array_limit2(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count
 - 1) As Variant
 ReDim data_array_predp(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count
 - 1) As Variant
 ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1, 0)
 As Variant

```

```

 data_array_limit1 =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_limit1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_limit1)).Value
 data_array_limit2 =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_limit2),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_limit2)).Value
 data_array_predp =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_predp),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_predp)).Value

```

```

For k = 1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1
 If data_array_predp(k, 1) <> "" And data_array_predp(k, 1) <> 0 And (data_array_limit1(k, 1) <> "" Or
data_array_limit2(k, 1) <> "") Then
 If data_array_limit1(k, 1) <> "" Then
 If data_array_predp(k, 1) > 0.95 * data_array_limit1(k, 1) And data_array_predp(k, 1) < 1 *
data_array_limit1(k, 1) Then
 result_array(k, 0) = 1
 Else
 result_array(k, 0) = 0
 End If
 ElseIf data_array_limit2(k, 1) <> "" Then
 If data_array_predp(k, 1) > 0.95 * data_array_limit2(k, 1) And data_array_predp(k, 1) < 1 *
data_array_limit2(k, 1) Then
 result_array(k, 0) = 1
 Else
 result_array(k, 0) = 0
 End If
 End If
 End If
Next k

```

```

 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
konec + 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, konec + 1)).Value = result_array
 konec = konec + 1

```

```

Erase data_array_predp
Erase data_array_limit1
Erase data_array_limit2
Erase result_array

```

```

naslo_limit1 = 0
naslo_limit2 = 0
naslo_predp = 0

```

```

End If

```

```

'pocet nabizejicich

```

```
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Počet obdržaných nabídek", After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
```

```
If Not found_text Is Nothing Then  
 stlpec_pocet = found_text.Column  
 Set found_text = Nothing  
 naslo_pocet = 1  
End If
```

```
If naslo_pocet = 1 Then  
 setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "pocet nabizejicich"  
 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2, konec + 1),  
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, konec + 1)).Value = _  
 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2, stlpec_pocet),  
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_pocet)).Value  
 konec = konec + 1  
 naslo_pocet = 0  
End If
```

'% rozdíl očekávané hodnoty a vysoutižené ceny

```
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Předbižná hodnota", After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
```

```
If Not found_text Is Nothing Then  
 stlpec_predp = found_text.Column  
 Set found_text = Nothing  
 naslo_predp = 1  
End If
```

```
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Konečná hodnota celková", After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
```

```
If Not found_text Is Nothing Then  
 stlpec_konecna = found_text.Column  
 Set found_text = Nothing  
 naslo_konecna = 1  
End If
```

```
If naslo_predp = 1 And naslo_konecna = 1 Then  
 setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "rozdil predpokladanej konecnej ceny"  
 ReDim data_array_predp(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1)  
As Variant  
 ReDim data_array_celk(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1)  
As Variant  
 ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1, 0) As Variant  
 data_array_predp =  
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2, stlpec_predp),  
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_predp)).Value
```

```

data_array_celk =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_konecna),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_konecna)).Value

```

```

For k = 1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1
  If data_array_predp(k, 1) <> "" And data_array_predp(k, 1) <> 0 And data_array_celk(k, 1) <> "" Then
 result_array(k, 0) = (data_array_celk(k, 1) - data_array_predp(k, 1)) / data_array_predp(k, 1)
  Else
 result_array(k, 0) = ""
  End If
End If
Next k

```

```

setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
konec + 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, konec + 1)).Value = result_array
  konec = konec + 1
  Erase data_array_predp
  Erase data_array_celk
  Erase result_array
  naslo_predp = 0
  naslo_konecna = 0
End If

```

```

'% dummy nezadane v otevrenem rizeni
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Druh ZØ",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
  stlpec_zr = found_text.Column
  Set found_text = Nothing
  naslo_zr = 1
End If
If naslo_zr = 1 Then
  setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "zadané v jednacím øízení bez
uveøejnìní"
  ReDim data_array_zr(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1) As
Variant
  ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1, 1) As
Variant
  data_array_zr =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_zr),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec_zr)).Value

```

```

For k = 1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1
  If data_array_zr(k, 1) = "JØBU" Then
 result_array(k, 0) = 1
  Else
 result_array(k, 0) = 0
  End If
End If
Next k

```

```

setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
konec + 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count,
konec + 1)).Value = result_array
 konec = konec + 1
 Erase data_array_zr
 Erase result_array
 naslo_zr = 0
End If

```

'dummy uohs

```

Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="Šetøené UOHS",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)

```

```

If Not found_text Is Nothing Then
 stlpec_form = found_text.Column
 Set found_text = Nothing
 naslo_form = 1
End If

```

```

If naslo_form = 1 Then

```

```

 setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "dummy_uohs"
 ReDim data_array_uohs(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1)

```

```

As Variant

```

```

 ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1, 0) As Variant

```

```

 data_array_uohs =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_form),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count,
stlpec_form)).Value
 result_array = data_array_uohs
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
konec + 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count,
konec + 1)).Value = result_array
 konec = konec + 1
 Erase data_array_uohs
 Erase result_array
 naslo_form = 0
End If

```

'% stari dodavatele

```

Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:"První formuláø",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)

```

```

If Not found_text Is Nothing Then
 stlpec_form = found_text.Column
 Set found_text = Nothing
 naslo_form = 1
End If

```

```

Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:"Datum založení",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)

```

```

If Not found_text Is Nothing Then

```

```

 stlpec_zal = found_text.Column
 Set found_text = Nothing
 naslo_zal = 1
End If

If naslo_zal = 1 And naslo_form = 1 Then
 setup_book.Sheets(choose_sheet_list.Value).Cells(1, konec + 1).Value = "stáží dodavatele"
 ReDim data_array_zam(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1)
As Variant
 ReDim data_array_int(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1) As
Variant
 ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1, 0) As
Variant
 data_array_zal =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_zal),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Ro
ws.Count, stlpec_zal)).Value
 data_array_form =
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
stlpec_form),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Ro
ws.Count, stlpec_form)).Value

 For k = 1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1
 If IsError(data_array_form(k, 1)) = False And IsError(data_array_zal(k, 1)) = False Then
 If data_array_form(k, 1) <> "NA" And data_array_zal(k, 1) <> "NA" Then
 If data_array_form(k, 1) <> "" And data_array_zal(k, 1) <> "" Then
 result_array(k, 0) = Int(CDbl(data_array_form(k, 1))) - Int(CDbl(data_array_zal(k, 1)))
 End If
 End If
 End If
 Next k

setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(2,
konec + 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Ro
ws.Count, konec + 1)).Value = result_array
 konec = konec + 1
 Erase data_array_zal
 Erase data_array_form
 Erase result_array
 naslo_zal = 0
 naslo_form = 0
End If

l = 0
For k = 1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count
 With choose_var_list
 hodnota = Application.WorksheetFunction.Trim(setup_book.Sheets(choose_sheet_list.Value).Cells(1,
1).Offset(0, k - 1).Value)
 If hodnota = "Typ oznámení" Or hodnota = "Kvartál zadání podle formuláře" Or hodnota = "Druh
zakázky" Or hodnota = "VZ financ. z prostředků ES" Or hodnota = "CPV úroveň 1" Then
 .AddItem
 .list(l, 0) = setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1).Offset(0, k - 1).Value
 .list(l, 1) = k
 l = l + 1
 End If
 End With
Next k

```

```

 End If
 End With
Next k

setup_book.Sheets(choose_sheet_list.Value).AutoFilterMode = False
setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, konec)).AutoFilter
exists = False

For i = 1 To setup_book.Worksheets.Count
 If setup_book.Worksheets(i).Name = "Zadané podmínky" Then
 exists = True
 Exit For
 End If
Next i

If exists Then
 app_temp.DisplayAlerts = False
 setup_book.Sheets("Zadané podmínky").Delete
 app_temp.DisplayAlerts = True
 setup_book.Sheets.Add.Name = "Zadané podmínky"
Else
 setup_book.Sheets.Add.Name = "Zadané podmínky"
 setup_book.Sheets("Zadané podmínky").Cells(1, 1).Value = "Zvolená filtrace"

 For k = 0 To choose_var_list.ListCount - 1
 setup_book.Sheets("Zadané podmínky").Cells(2 + k, 1).Value = choose_var_list.list(k, 0)
 setup_book.Sheets("Zadané podmínky").Cells(2 + k, 2).Value = "Všechny proměnné"
 Next k
End If

konecOK:
 Set fso = Nothing
Exit Sub
errHandler:
 MsgBox "Nastala chyba při nahrávání vstupního souboru. Skuste ho nahrát znovu."
 app_temp.DisplayAlerts = False
 If Not setup_book Is Nothing Then
 setup_book.Close savechanges:=False
 Set setup_book = Nothing
 End If
 app_temp.DisplayAlerts = True
 If Not app_temp Is Nothing Then
 app_temp.Quit
 Set app_temp = Nothing
 End If
 Set fso = Nothing

End Sub
-----
Public Sub ClearList(ByVal list As Object)

 list.Clear

End Sub
-----

```


```
Sub create_pivot(setup_book As Object, choose_sheet_list As Object, percentil_criterium1 As Object,
percentil_condition1 As Object, percentil_criterium2 As Object, percentil_condition2 As Object,
percentil_criterium3 As Object, percentil_condition3 As Object, choose_var_list As Object, percentil_value1 As
Object, percentil_value2 As Object, percentil_value3 As Object)
```

```
Dim fso As Object
If gEnableErrorHandling Then On Error GoTo errHandler
```

```
Dim sht As Worksheet
Dim pvtCache As PivotCache
Dim pvt As PivotTable
Dim StartPvt As String
Dim SrcData As String
```

```
percentil_condition1.Value = ""
percentil_condition2.Value = ""
percentil_condition3.Value = ""
percentil_value1.ListWidth = 30
percentil_value2.ListWidth = 30
percentil_value3.ListWidth = 30
percentil_criterium1.ListWidth = 190
percentil_criterium2.ListWidth = 190
percentil_criterium3.ListWidth = 190
```

```
'Determine the data range you want to pivot
SrcData = setup_book.Sheets("filtered").Name & "!" &
setup_book.Sheets("filtered").UsedRange.Address(ReferenceStyle:=xlR1C1)
exists = False
For i = 1 To setup_book.Worksheets.Count
If setup_book.Worksheets(i).Name = "pivot" Then
exists = True
Exit For
End If
Next i
If exists Then
app_temp.DisplayAlerts = False
setup_book.Sheets("pivot").Delete
app_temp.DisplayAlerts = True
setup_book.Sheets.Add.Name = "pivot"
Else
setup_book.Sheets.Add.Name = "pivot"
End If
Set sht = setup_book.Sheets("pivot")
StartPvt = sht.Name & "!" & sht.Range("A3").Address(ReferenceStyle:=xlR1C1)
Set pvtCache = setup_book.PivotCaches.Create( _
Source:=xlDatabase, _
SourceData:=SrcData)
Set pvt = pvtCache.CreatePivotTable( _
TableDestination:=StartPvt, _
TableName:="PivotTable1")
```

```
pvt.PivotFields("IÈO zadavatele").Orientation = xlRowField
Call ClearList(percentil_criterium1)
Call ClearList(percentil_criterium2)
Call ClearList(percentil_criterium3)
```

```
hodnota = "dummy_podlimit"
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
Set found_text = Nothing
pf_Name = "Podlimitní zakázky"
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage
percentil_criterium1.AddItem
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium2.AddItem
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium3.AddItem
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name
End If
```

```
hodnota = "Šetøené UOHS"
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
Set found_text = Nothing
pf_Name = "Šetøeno UOHS"
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage
percentil_criterium1.AddItem
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium2.AddItem
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium3.AddItem
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name
End If
```

```
hodnota = "pocet nabizejicich"
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
Set found_text = Nothing
pf_Name = "Poèet nabídek"
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage
percentil_criterium1.AddItem
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium2.AddItem
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name
percentil_criterium3.AddItem
```

```
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name  
End If
```

```
hodnota = "rozdil predpokladanej konecnej ceny"  
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,  
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,  
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)  
If Not found_text Is Nothing Then  
Set found_text = Nothing  
pf_Name = "Rozdíl cen"  
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage  
percentil_criterium1.AddItem  
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium2.AddItem  
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium3.AddItem  
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name  
End If
```

```
hodnota = "zadané v jednacím řízení bez uveřejnění"  
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,  
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,  
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)  
If Not found_text Is Nothing Then  
Set found_text = Nothing  
pf_Name = "JØBU"  
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage  
percentil_criterium1.AddItem  
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium2.AddItem  
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium3.AddItem  
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name  
End If
```

```
hodnota = "zahr. a malo zamestnancu"  
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,  
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,  
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)  
If Not found_text Is Nothing Then  
Set found_text = Nothing  
pf_Name = "Malý a zahraniční dodavatel"  
pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlAverage  
percentil_criterium1.AddItem  
percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium2.AddItem  
percentil_criterium2.list(percentil_criterium1.ListCount - 1) = pf_Name  
percentil_criterium3.AddItem  
percentil_criterium3.list(percentil_criterium1.ListCount - 1) = pf_Name  
End If
```

```

hodnota = "zadané v jednacím øízení bez uveøejnìní"
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:=hodnota,
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 Set found_text = Nothing
 pf_Name = "Pocet zakazek"
 pvt.AddDataField pvt.PivotFields(hodnota), pf_Name, xlCount
 'percentil_criterium1.AddItem
 'percentil_criterium1.list(percentil_criterium1.ListCount - 1) = pf_Name
 End If
pvt.ManualUpdate = False

pocet_zadavatelu = 0
pf_Name = "Pocet zakazek"
Set found_text = setup_book.Sheets("pivot").Cells.Find(What:=pf_Name,
After:=setup_book.Sheets("pivot").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows,
SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec = found_text.Column
 riadok = found_text.Row
 Set found_text = Nothing
 End If
i = 1
Do While setup_book.Sheets("pivot").Cells(riadok, stlpec).Offset(i, 0).Value <> ""
 If setup_book.Sheets("pivot").Cells(riadok, stlpec).Offset(i, 0).Value > 2 And
setup_book.Sheets("pivot").Cells(riadok, stlpec).Offset(i + 1, 0).Value <> "" And
IsNumeric(setup_book.Sheets("pivot").Cells(riadok, 1).Offset(i, 0).Value) Then
 pocet_zadavatelu = pocet_zadavatelu + 1
 End If
 i = i + 1
Loop
If pocet_zadavatelu >= 32 Then
 'MsgBox ("Poèet nalezených zadavatelù obsahujících alespoø 3 zakázky a vyhovujících zvolené filtraci je " &
pocet_zadavatelu & ". Program mùže pokračovat výběrem dalších kritérií.")
 MsgBox ("Poèet vyfiltrovaných zakázek je dostateèný. Je možné pokračovat výběrem kritérií rizikového
chování")
 UserForm1.Height = 501
Else
 'MsgBox ("Poèet nalezených zadavatelù obsahujících alespoø 3 zakázky a vyhovujících zvolené filtraci je " &
pocet_zadavatelu & ". Jelikož je jejich poèet nižší než 32, Vámi zvolená filtrace bude resetována.")
 MsgBox ("Poèet vyfiltrovaných zakázek je nedostateèný. Prosím zmiøte podmínky filtrace")
 UserForm1.Height = 314
 app_temp.DisplayAlerts = False
 setup_book.Sheets("pivot").Delete
 setup_book.Sheets("filtered").Delete

For k = 0 To choose_var_list.ListCount - 1
 choose_var_list.Selected(k) = False
Next k

```

```
app_temp.DisplayAlerts = True
```

```
 setup_book.Sheets(choose_sheet_list.Value).AutoFilterMode = False  
 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1),  
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count)).AutoFilter  
End If
```

```
konecOK:
```

```
 Set fso = Nothing
```

```
Exit Sub
```

```
errHandler:
```

```
 MsgBox "Nastala chyba při tvorbě pivot tabulky. Zkuste restartovat program."
```

```
 Set fso = Nothing
```

```
End Sub
```

```
Sub export_percentiles(setup_book As Object, choose_sheet_list As Object, percentil_criterium1 As Object,  
percentil_condition1 As Object, percentil_value1 As Object, percentil_criterium2 As Object,  
percentil_condition2 As Object, percentil_value2 As Object, percentil_criterium3 As Object,  
percentil_condition3 As Object, percentil_value3 As Object)
```

```
 Dim fso As Object
```

```
 Dim rng_filter As Range
```

```
 Dim run(1 To 3) As Integer
```

```
 For k = 1 To 3
```

```
 run(k) = 0
```

```
 Next k
```

```
 button_pressed = 0
```

```
 If gEnableErrorHandling Then On Error GoTo errHandler
```

```
 exists = False
```

```
 For i = 1 To setup_book.Worksheets.Count
```

```
 If setup_book.Worksheets(i).Name = "Rizik. zadavatele" Then
```

```
 exists = True
```

```
 setup_book.Sheets("Rizik. zadavatele").Visible = True
```

```
 Exit For
```

```
 End If
```

```
 Next i
```

```
 If exists Then
```

```
 app_temp.DisplayAlerts = False
```

```
 setup_book.Sheets("Rizik. zadavatele").Delete
```

```
 app_temp.DisplayAlerts = True
```

```
 setup_book.Sheets.Add.Name = "Rizik. zadavatele"
```

```
 Else
```

```
 setup_book.Sheets.Add.Name = "Rizik. zadavatele"
```

```
 End If
```

```
 exists = False
```

```
 For i = 1 To setup_book.Worksheets.Count
```

```
 If setup_book.Worksheets(i).Name = "pivot" Then
```

```
 exists = True
```

```

Exit For
End If
Next i
If exists = False Then
 MsgBox "Nejdříve musíte kolapsovat data na úroveň zadavatele."
 Exit Sub
End If
get_pivot_area = CStr(setup_book.Sheets("pivot").PivotTables("PivotTable1").TableRange1.Address)
setup_book.Sheets("pivot").Range(get_pivot_area).Copy
setup_book.Sheets("Rizik. zadavatele").Range("A1").PasteSpecial Paste:=xlValues
setup_book.Sheets("Rizik. zadavatele").Rows(1).Delete shift:=xlUp
setup_book.Sheets("Rizik. zadavatele").Rows(setup_book.Sheets("Rizik.
zadavatele").UsedRange.Rows.Count).Delete shift:=xlUp
filter_variable1 = percentil_criterium1.Value
filter_condition1 = percentil_condition1.Value
filter_value1 = percentil_value1.Value
filter_variable2 = percentil_criterium2.Value
filter_condition2 = percentil_condition2.Value
filter_value2 = percentil_value2.Value
filter_variable3 = percentil_criterium3.Value
filter_condition3 = percentil_condition3.Value
filter_value3 = percentil_value3.Value
If filter_variable1 <> "" Or filter_condition1 <> "" Or filter_value1 <> "" Then
 If filter_variable1 = "" Or filter_condition1 = "" Or filter_value1 = "" Then
 MsgBox "Vyberte všechny kritéria pro první percentilovou filtraci."
 Exit Sub
 Else
 run(1) = 1
 End If
End If
If filter_variable2 <> "" Or filter_condition2 <> "" Or filter_value2 <> "" Then
 If filter_variable2 = "" Or filter_condition2 = "" Or filter_value2 = "" Then
 MsgBox "Vyberte všechny kritéria pro druhou percentilovou filtraci."
 Exit Sub
 Else
 run(2) = 1
 End If
End If
If filter_variable3 <> "" Or filter_condition3 <> "" Or filter_value3 <> "" Then
 If filter_variable3 = "" Or filter_condition3 = "" Or filter_value3 = "" Then
 MsgBox "Vyberte všechny kritéria pro druhou percentilovou filtraci."
 Exit Sub
 Else
 run(3) = 1
 End If
End If
If filter_value1 <> "" Then
 If IsNumeric(filter_value1) Then
 filter_value1 = CInt(filter_value1)
 Else

```

```

 MsgBox "Hodnota pro urèení percentilu musí být numerická."
 Exit Sub
End If
End If
If filter_value2 <> "" Then
 If IsNumeric(filter_value2) Then
 filter_value2 = CInt(filter_value2)
 Else
 MsgBox "Hodnota pro urèení percentilu musí být numerická."
 Exit Sub
 End If
End If
If filter_value3 <> "" Then
 If IsNumeric(filter_value3) Then
 filter_value3 = CInt(filter_value3)
 Else
 MsgBox "Hodnota pro urèení percentilu musí být numerická."
 Exit Sub
 End If
End If
If filter_value1 < 0 Or filter_value1 > 100 And filter_value1 <> "" Then
 MsgBox "Hodnota pro urèení percentilu musí být rozmezí 0 až 100 procent."
 Exit Sub
End If
If filter_value2 < 0 Or filter_value2 > 100 And filter_value2 <> "" Then
 MsgBox "Hodnota pro urèení percentilu musí být rozmezí 0 až 100 procent."
 Exit Sub
End If
If filter_value3 < 0 Or filter_value3 > 100 And filter_value3 <> "" Then
 MsgBox "Hodnota pro urèení percentilu musí být rozmezí 0 až 100 procent."
 Exit Sub
End If
Count = 0
For I = 1 To 3
 If run(I) = 1 Then
 Count = Count + 1
 End If
Next I
If Count = 0 Then
 MsgBox ("Zvolte alespoò jednu kritèriovou promìnnou.")
 Exit Sub
End If
For I = 1 To 3
 If run(I) <> 0 Then
 If I = 1 Then
 filter_variable = filter_variable1
 filter_value = filter_value1
 filter_condition = filter_condition1
 End If
 End If

```

```

If I = 2 Then
 filter_variable = filter_variable2
 filter_value = filter_value2
 filter_condition = filter_condition2
End If
If I = 3 Then
 filter_variable = filter_variable3
 filter_value = filter_value3
 filter_condition = filter_condition3
End If
If setup_book.Sheets("Rizik. zadavatele").UsedRange.Rows.Count = 1 Then
 Exit For
End If
Set found_text = setup_book.Sheets("Rizik. zadavatele").Cells.Find(What:=filter_variable,
After:=setup_book.Sheets("Rizik. zadavatele").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
 stlpec = found_text.Column
 Set found_text = Nothing
 Set rng_filter = setup_book.Sheets("Rizik. zadavatele").Range(setup_book.Sheets("Rizik.
zadavatele").Cells(2, stlpec), setup_book.Sheets("Rizik. zadavatele").Cells(setup_book.Sheets("Rizik.
zadavatele").UsedRange.Rows.Count, stlpec))
 critical_value = app_temp.WorksheetFunction.Percentile_Inc(rng_filter, filter_value / 100)
 If filter_variable = "Poèet nabídek" Then
 critical_value_nabidky = critical_value
 End If
 If filter_variable = "Rozdíl cen" Then
 critical_value_ceny = Format(critical_value, "#0.0000000000")
 critical_value_ceny = Replace(critical_value_ceny, ",", ".")
 End If
 stlpec_keep = setup_book.Sheets("Rizik. zadavatele").UsedRange.Columns.Count + 1
 setup_book.Sheets("Rizik. zadavatele").Cells(1, stlpec_keep).Value = "keep" & I
 ReDim rng_keep(1 To setup_book.Sheets("Rizik. zadavatele").UsedRange.Rows.Count - 1) As Variant
 Set found_text = setup_book.Sheets("Rizik. zadavatele").Cells.Find(What:="Pocet zakazek",
After:=setup_book.Sheets("Rizik. zadavatele").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 stlpec2 = found_text.Column
 For k = 2 To setup_book.Sheets("Rizik. zadavatele").UsedRange.Rows.Count
 If filter_condition = "Ménì" Then
 If setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value < critical_value And
setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <> "" And setup_book.Sheets("Rizik.
zadavatele").Cells(k, stlpec2).Value >= 3 And setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "." And
setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "(blank)" Then
 rng_keep(k - 1) = 1
 End If
 End If
 If filter_condition = "Ménì nebo rovno" Then
 If setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <= critical_value And
setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <> "" And setup_book.Sheets("Rizik.

```


```

zadavatele").Cells(k, stlpec2).Value >= 3 And setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "." And
setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "(blank)" Then
 rng_keep(k - 1) = 1
End If
End If
If filter_condition = "Rovno" Then
 If setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value = critical_value And
setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <> "" And setup_book.Sheets("Rizik.
zadavatele").Cells(k, stlpec2).Value >= 3 And setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "." And
setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "(blank)" Then
 rng_keep(k - 1) = 1
 End If
End If
If filter_condition = "Více nebo rovno" Then
 If setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value >= critical_value And
setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <> "" And setup_book.Sheets("Rizik.
zadavatele").Cells(k, stlpec2).Value >= 3 And setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "." And
setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "(blank)" Then
 rng_keep(k - 1) = 1
 End If
End If
If filter_condition = "Více" Then
 If setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value > critical_value And
setup_book.Sheets("Rizik. zadavatele").Cells(k, stlpec).Value <> "" And setup_book.Sheets("Rizik.
zadavatele").Cells(k, stlpec2).Value >= 3 And setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "." And
setup_book.Sheets("Rizik. zadavatele").Cells(k, 1).Value <> "(blank)" Then
 rng_keep(k - 1) = 1
 End If
End If
Next k
 setup_book.Sheets("Rizik. zadavatele").Range(setup_book.Sheets("Rizik. zadavatele").Cells(2,
stlpec_keep), setup_book.Sheets("Rizik. zadavatele").Cells(setup_book.Sheets("Rizik.
zadavatele").UsedRange.Rows.Count, stlpec_keep)) = WorksheetFunction.Transpose(rng_keep)
 setup_book.Sheets("Rizik. zadavatele").UsedRange.Sort Key1:=setup_book.Sheets("Rizik.
zadavatele").Cells(1, stlpec_keep), Order1:=xlAscending, Header:=xlYes
 If setup_book.Sheets("Rizik. zadavatele").Cells(2, stlpec_keep).Value <> "" Then
 riadok_delete = setup_book.Sheets("Rizik. zadavatele").Cells(1, stlpec_keep).End(xlDown).Row +
1
 Else
 riadok_delete = 2
 End If
 setup_book.Sheets("Rizik. zadavatele").Range(setup_book.Sheets("Rizik.
zadavatele").Cells(riadok_delete, 1), setup_book.Sheets("Rizik. zadavatele").Cells(setup_book.Sheets("Rizik.
zadavatele").UsedRange.Rows.Count, stlpec_keep)).ClearContents
 setup_book.Sheets("Rizik. zadavatele").Columns(stlpec_keep).ClearContents
 button_pressed = 1
 If setup_book.Sheets("Rizik. zadavatele").Cells(1, 1).Value = "Row Labels" Then
 setup_book.Sheets("Rizik. zadavatele").Cells(1, 1).Value = "IÈO zadavatele"
 End If
End If

```

```

 End If
 Next I
Call zakazky(setup_book, choose_sheet_list, percentil_criterium1, percentil_criterium2, percentil_criterium3)
 riadok_kriterium = setup_book.Sheets("Zadané podmínky").Cells(1, 1).End(xlDown).Row
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 2, 1).Value = "Zvolená kritéria"
 setup_book.Sheets("Zadané podmínky").Range(setup_book.Sheets("Zadané
podmínky").Cells(riadok_kriterium + 3, 1), setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 5,
3)).ClearContents
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 3, 1).Value = percentil_criterium1.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 3, 2).Value = percentil_condition1.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 3, 3).Value = percentil_value1.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 4, 1).Value = percentil_criterium2.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 4, 2).Value = percentil_condition2.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 4, 3).Value = percentil_value2.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 5, 1).Value = percentil_criterium3.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 5, 2).Value = percentil_condition3.Value
 setup_book.Sheets("Zadané podmínky").Cells(riadok_kriterium + 5, 3).Value = percentil_value3.Value
 setup_book.Sheets("filtered").Visible = xlSheetVeryHidden
 setup_book.Sheets("pivot").Visible = xlSheetVeryHidden
 setup_book.Sheets("Rizik. zadavatele").Visible = xlSheetVeryHidden
 setup_book.Sheets(choose_sheet_list.Value).Visible = xlSheetVeryHidden
 zak_row = 0
 Set Target = setup_book.Sheets("Rizikové zakázky").UsedRange
 For Each c In Target.SpecialCells(xlCellTypeVisible).Areas
 zak_row = zak_row + c.Rows.Count
 Next
 MsgBox ("Počet rizikových zakázek je " & zak_row - 1 & ". Jejich seznam se zobrazí po zavěření tohoto okna. I
nadále můžete pokračovat v používání programu a měnit parametry výběru, již realizovaný výběr však bude
přepsán.")
 app_temp.Visible = True
konecOK:
 Set fso = Nothing
Exit Sub
errHandler:
 MsgBox "Nastala chyba při tvorbě pivot tabulky. Zkuste restartovat program."
 Set fso = Nothing
End Sub

```

```

Sub zakazky(setup_book As Object, choose_sheet_list As Object, percentil_criterium1 As Object,
percentil_criterium2 As Object, percentil_criterium3 As Object)

```

```

 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="IÈO zadavatele",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_icozad = found_text.Column
 Set found_text = Nothing
 Else
 Exit Sub
 End If

```

```

End If
exists = False
For i = 1 To setup_book.Worksheets.Count
 If setup_book.Worksheets(i).Name = "Rizikové zakázky" Then
 exists = True
 Exit For
 End If
Next i
If exists Then
 app_temp.DisplayAlerts = False
 setup_book.Sheets("Rizikové zakázky").Delete
 app_temp.DisplayAlerts = True
End If
setup_book.Sheets(choose_sheet_list.Value).Visible = True
setup_book.Sheets(choose_sheet_list.Value).Copy Before:=setup_book.Sheets(1)
setup_book.Sheets(1).Name = "Rizikové zakázky"
'setup_book.Sheets("Rizikové zakázky").AutoFilterMode = False
Var = setup_book.Sheets("Rizik. zadavatele").Range(setup_book.Sheets("Rizik. zadavatele").Cells(2, 1),
setup_book.Sheets("Rizik. zadavatele").Cells(setup_book.Sheets("Rizik. zadavatele").UsedRange.Rows.Count,
1)).Value
If IsArray(Var) = True Then
 ReDim sArray(1 To UBound(Var))
 For i = 1 To (UBound(Var))
 sArray(i) = CStr(Var(i, 1))
 Next
 setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové zakázky").UsedRange.Rows.Count,
setup_book.Sheets("Rizikové zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_icozad,
Criteria1:=sArray, Operator:=xlFilterValues
Else
 setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové
zakázky").UsedRange.Rows.Count, setup_book.Sheets("Rizikové
zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_icozad, Criteria1:=CStr(Var),
Operator:=xlFilterValues
End If

'doplňující kritérium podlimitní zakázky
If percentil_criterium1.Value = "Podlimitní zakázky" Or percentil_criterium2.Value = "Podlimitní zakázky" Or
percentil_criterium3.Value = "Podlimitní zakázky" Then
 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="dummy_podlimit",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_podlimit = found_text.Column
 Set found_text = Nothing
 Else
 Exit Sub
 End If

```

```
setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové
zakázky").UsedRange.Rows.Count, setup_book.Sheets("Rizikové
zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_podlimit, Criteria1:=CStr(1),
Operator:=xlFilterValues
```

End If

'doplňující kritérium Šetěné UOHS

```
If percentil_criterium1.Value = "Šetěno UOHS" Or percentil_criterium2.Value = "Šetěno UOHS" Or
percentil_criterium3.Value = "Šetěno UOHS" Then
```

```
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="dummy_uohs",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
```

```
If Not found_text Is Nothing Then
```

```
stlpec_uohs = found_text.Column
```

```
Set found_text = Nothing
```

```
Else
```

```
Exit Sub
```

```
End If
```

```
setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové
zakázky").UsedRange.Rows.Count, setup_book.Sheets("Rizikové
zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_uohs, Criteria1:=CStr(1),
Operator:=xlFilterValues
```

End If

'doplňující kritérium JØBU

```
If percentil_criterium1.Value = "JØBU" Or percentil_criterium2.Value = "JØBU" Or
percentil_criterium3.Value = "JØBU" Then
```

```
Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="zadané v jednacím øízení
bez uveøejnìní", After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues,
LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
```

```
If Not found_text Is Nothing Then
```

```
stlpec_jrbu = found_text.Column
```

```
Set found_text = Nothing
```

```
Else
```

```
Exit Sub
```

```
End If
```

```
setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové
zakázky").UsedRange.Rows.Count, setup_book.Sheets("Rizikové
zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_jrbu, Criteria1:=CStr(1),
Operator:=xlFilterValues
```

End If

'doplňující kritérium počet nabízejících

```
If percentil_criterium1.Value = "Počet nabídek" Or percentil_criterium2.Value = "Počet nabídek" Or
percentil_criterium3.Value = "Počet nabídek" Then
```

```

Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="pocet nabizejicich",
After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole,
SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
If Not found_text Is Nothing Then
 stlpec_nabidky = found_text.Column
 Set found_text = Nothing
Else
 Exit Sub
End If
setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové zakázky").UsedRange.Rows.Count,
setup_book.Sheets("Rizikové zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_nabidky,
Criteria1:="<" & CStr(critical_value_nabidky), Operator:=xlFilterValues
End If

'doplňující kritérium rozdíl cen
If percentil_criterium1.Value = "Rozdíl cen" Or percentil_criterium2.Value = "Rozdíl cen" Or
percentil_criterium3.Value = "Rozdíl cen" Then
 Set found_text = setup_book.Sheets(choose_sheet_list.Value).Cells.Find(What:="rozdil predpokladanej
konecnej ceny", After:=setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), LookIn:=xlValues,
LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 stlpec_ceny = found_text.Column
 Set found_text = Nothing
 Else
 Exit Sub
 End If
 setup_book.Sheets("Rizikové zakázky").Range(setup_book.Sheets("Rizikové zakázky").Cells(1, 1),
setup_book.Sheets("Rizikové zakázky").Cells(setup_book.Sheets("Rizikové
zakázky").UsedRange.Rows.Count, setup_book.Sheets("Rizikové
zakázky").UsedRange.Columns.Count)).AutoFilter Field:=stlpec_ceny, Criteria1:=">" &
CStr(critical_value_ceny), Operator:=xlFilterValues
End If
End Sub

```

```

Public Sub select_filter_variable(setup_book As Object, choose_sheet_list As Object, choose_var_list As Object,
filter_list As Object)

```

```

Dim fso As Object
If gEnableErrorHandling Then On Error GoTo errHandler
stlpec = CInt(choose_var_list.list(var_selected, 1))
exists = False
For i = 1 To setup_book.Worksheets.Count
 If setup_book.Worksheets(i).Name = "temp" Then
 exists = True
 Exit For
 End If
Next i
If exists Then
 app_temp.DisplayAlerts = False

```

```

 setup_book.Sheets("temp").Delete
 app_temp.DisplayAlerts = True
 setup_book.Sheets.Add.Name = "temp"
Else
 setup_book.Sheets.Add.Name = "temp"
End If
ReDim result_array(1 To setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count - 1) As Variant
setup_book.Sheets("temp").Range(setup_book.Sheets("temp").Cells(1, 1),
setup_book.Sheets("temp").Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count,
1)).Value = _
 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1,
stlpec),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, stlpec)).Value
 setup_book.Sheets("temp").Range(setup_book.Sheets("temp").Cells(1, 1),
setup_book.Sheets("temp").Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count,
1)).AdvancedFilter Action:=xlFilterCopy, CopyToRange:=setup_book.Sheets("temp").Range("B1"), Unique:=True
 setup_book.Sheets("temp").Range("A:A").ClearContents
 setup_book.Sheets("temp").Range("B1").Sort Key1:=setup_book.Sheets("temp").Range("B2"),
Order1:=xlAscending, Header:=xlYes
Call ClearList(filter_list)
For k = 2 To setup_book.Sheets("temp").UsedRange.Rows.Count
 If IsError(setup_book.Sheets("temp").Cells(k, 2).Value) = False Then
 With filter_list
 .AddItem
 .list(k - 2, 0) = setup_book.Sheets("temp").Cells(k, 2).Value
 End With
 End If
Next k
app_temp.DisplayAlerts = False
setup_book.Sheets("temp").Delete
app_temp.DisplayAlerts = True
If choose_var_list.Selected(var_selected) = False Then
 setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1),
setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count)).AutoFilter Field:=stlpec
 Call ClearList(filter_list)
 Set found_text = setup_book.Sheets("Zadané
podmínky").Cells.Find(What:=choose_var_list.list(var_selected, 0), After:=setup_book.Sheets("Zadané
podmínky").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext,
MatchCase:=False, SearchFormat:=False)
 If Not found_text Is Nothing Then
 riadok = found_text.Row
 Set found_text = Nothing
 setup_book.Sheets("Zadané podmínky").Range(setup_book.Sheets("Zadané podmínky").Cells(riadok, 2),
setup_book.Sheets("Zadané podmínky").Cells(riadok, 16384)).ClearContents
 setup_book.Sheets("Zadané podmínky").Cells(riadok, 2).Value = "Všechny proměnné"
 End If
End If

```

konecOK:

Set fso = Nothing

Exit Sub

errHandler:

MsgBox "Nastala chyba při výběru proměnné pro filtraci. Zkuste restartovat program."

Set fso = Nothing

End Sub

Public Sub select_filter_value(setup_book As Object, choose_sheet_list As Object, choose_var_list As Object, filter_list As Object)

Dim fso As Object

Dim selected_items() As Variant

If gEnableErrorHandling Then On Error GoTo errHandler

Value = filter_list.list(filter_selected, 0)

stlpec = CInt(choose_var_list.list(var_selected, 1))

Count = 0

For k = 0 To filter_list.ListCount - 1

If filter_list.Selected(k) = True Then

Count = Count + 1

ReDim Preserve selected_items(Count)

selected_items(Count - 1) = filter_list.list(k)

End If

Next k

If Count > 0 Then

setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count)).AutoFilter Field:=stlpec, Criteria1:=Array(selected_items), Operator:=xlFilterValues

Set found_text = setup_book.Sheets("Zadané podmínky").Cells.Find(What:=choose_var_list.list(var_selected, 0), After:=setup_book.Sheets("Zadané podmínky").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)

If Not found_text Is Nothing Then

riadok = found_text.Row

Set found_text = Nothing

setup_book.Sheets("Zadané podmínky").Range(setup_book.Sheets("Zadané podmínky").Cells(riadok, 2), setup_book.Sheets("Zadané podmínky").Cells(riadok, 16384)).ClearContents

setup_book.Sheets("Zadané podmínky").Range(setup_book.Sheets("Zadané podmínky").Cells(riadok, 2), setup_book.Sheets("Zadané podmínky").Cells(riadok, 2 + Count - 1)) = selected_items

End If

Else

setup_book.Sheets(choose_sheet_list.Value).Range(setup_book.Sheets(choose_sheet_list.Value).Cells(1, 1), setup_book.Sheets(choose_sheet_list.Value).Cells(setup_book.Sheets(choose_sheet_list.Value).UsedRange.Rows.Count, setup_book.Sheets(choose_sheet_list.Value).UsedRange.Columns.Count)).AutoFilter Field:=stlpec

Set found_text = setup_book.Sheets("Zadané podmínky").Cells.Find(What:=choose_var_list.list(var_selected, 0), After:=setup_book.Sheets("Zadané podmínky").Cells(1, 1), LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:=False, SearchFormat:=False)

```
 If Not found_text Is Nothing Then
 riadok = found_text.Row
 Set found_text = Nothing
 setup_book.Sheets("Zadané podmínky").Range(setup_book.Sheets("Zadané podmínky").Cells(riadok, 2),
setup_book.Sheets("Zadané podmínky").Cells(riadok, 16384)).ClearContents
 setup_book.Sheets("Zadané podmínky").Cells(riadok, 2).Value = "Všechy promínné"
 End If
End If
konecOK:
 Set fso = Nothing
Exit Sub
errHandler:
 MsgBox "Nastala chyba při výběru promínné pro filtraci. Zkuste restartovat program."
 Set fso = Nothing
End Sub
```

```
Sub Export_filtered_data(setup_book As Object, choose_sheet_list As Object)
```

```
 Dim fso As Object
 If gEnableErrorHandling Then On Error GoTo errHandler
 exists = False
 For i = 1 To setup_book.Worksheets.Count
 If setup_book.Worksheets(i).Name = "filtered" Then
 exists = True
 Exit For
 End If
 Next i
 If exists Then
 setup_book.Sheets("filtered").Cells.ClearContents
 Else
 setup_book.Sheets.Add.Name = "filtered"
 End If
 setup_book.Sheets(choose_sheet_list.Value).UsedRange.Copy
 Destination:=setup_book.Sheets("filtered").Range("A1")
konecOK:
 Set fso = Nothing
Exit Sub
errHandler:
 MsgBox "Nastala chyba při koníèné filtraci. Zkuste restartovat program."
 Set fso = Nothing
End Sub
```
