

```

Rem =====
Rem A_Print Procedures_OOoBasic Program (Copyright:Shuichi Sunaga)
Rem (2004/11/02:411)
Rem Introduced pagebreak to PL in BSPLStyleChanger()(2006/04/28:506)
Rem (2009/01/28 :545)(2012/05/09 :482)
Rem Abolished Print warnings(2012/08/11:438)
Rem =====
Rem Sub PrintDefArea()
Rem Sub SetPrintArea(ByVal dName$, ByVal iStrCol%, iStrRow&, iEndCol%, iEndRow&)
Rem Sub BSPLStyleChanger(ByVal sSName$)
Rem Sub BSPLShowCurrent()
Rem Sub SetPageStyle(ByVal styName$, ByVal pScale%, ByVal HorS as boolean)
Rem Sub RestoreHeaders()
Rem Sub cell_numberformat()
Rem =====
Option Explicit
Sub PrintDefArea()
 dim oRange0 as object, fmtRange As object
 dim oGSheetSettings as object
 dim oNumberFormats As Object
 dim aPrintOption(0) As New com.sun.star.beans.PropertyValue
 dim i%, sVar%, nKey%, sFormat$
 IntroTo3D()
 getPagePlan aSName$, cMonth%
 Set oGSheetSettings = CreateUnoService("com.sun.star.sheet.GlobalSheetSettings")
 oGSheetSettings.PrintAllSheets = false
 oGSheetSettings.PrintEmptyPages = false
 Set oNumberFormats = ThisComponent.NumberFormats
 sFormat$ = "#,##0 ;(#,##0)"
 nKey% = oNumberFormats.queryKey( sFormat$, oLocale, False ) 'nKey=116
 If nKey% = -1 Then
 nKey% = oNumberFormats.addNew( sFormat$, oLocale )
 End If
 aSheet.Unprotect("pwd")
 Select Case UCase(aSName$)
 Case "BS"
 Set oRange0 = aSheet.getCellByPosition(BFCol, 0)
 If oRange0.Columns.IsVisible = True then
 Set fmtRange = WkBS.getCellRangeByPosition(4, 5, RMCol-1, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 Rem SetPrintArea is not necessary, because BSPLStyleChange does the same
 Else
 Set fmtRange = WkBS.getCellRangeByPosition(4, 5, 4, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 Set fmtRange = WkBS.getCellRangeByPosition(RMCol+1, 5, CBS_YE%+2, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 End If
 Case "PL", "CF"
 Set oRange0 = aSheet.getCellByPosition(BFCol, 0)
 If oRange0.Columns.IsVisible = True then
 Set fmtRange = aSheet.getCellRangeByPosition(4, 5, RMCol-1, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 If BFCol - CFCol > 2 then
 sFormat$ = "#,##0.0 ;(#,##0.0)"
 nKey% = oNumberFormats.queryKey( sFormat$, oLocale, False ) 'nKey%=116
 If nKey% = -1 Then
 nKey% = oNumberFormats.addNew( sFormat$, oLocale )
 End If
 Set fmtRange = aSheet.getCellRangeByPosition(CFCol, 5, CFCol, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 Set fmtRange = aSheet.getCellRangeByPosition(BFCol-2, 5, BFCol-2, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 end if
 Rem SetPrintArea is not necessary, because BSPLStyleChange does the same
 Else
 Set fmtRange = aSheet.getCellRangeByPosition(4, 5, 4, pgPlan(3)+1)
 fmtRange.NumberFormat = nKey%
 End If
 End Select
End Sub

```

```

1 Rem =====
2 Rem A_Print Procedures Excel VBA Program (Copyright:Shuichi Sunaga)
3 Rem
4 Rem (2012/07/07:401)
5 Rem Abolished Print warnings(2012/08/11:383)
6 Rem Translation into English(2012/08/11:382)
7 Rem =====
8 Rem Sub PrintDefArea()
9 Rem Sub SetPrintArea(ByVal dName$, ByVal iStrCol%, iStrRow&, iEndCol%, iEndRow&)
10 Rem Sub BSPLStyleChanger(ByVal sSName$)
11 Rem Sub BSPLShowCurrent()
12 Rem Sub SetPageStyle(ByVal styName$, ByVal pScale%, ByVal HorS as boolean)
13 Rem Sub RestoreHeaders()
14 Rem Sub cell_numberformat()
15 Rem =====
16 Option Explicit
17 Sub PrintDefArea()
18 Dim oRange0 As Range, fmtRange As Range
19
20
21
22 Dim i%, nKey%, sFormat$
23 IntroTo3D
24 getPagePlan aSName$, cMonth%
25
26
27
28
29
30
31
32
33
34 aSheet.Unprotect ("pwd")
35 Select Case UCase(aSName$)
36 Case "BS"
37
38 If WkBS.Columns(BFCol + 1).Hidden = False Then
39 Set fmtRange = WkBS.Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCol))
40 fmtRange.NumberFormatLocal = "#,##0_);(#,##0)"
41 Rem SetPrintArea is not necessary, because BSPLStyleChange does the same
42 Else
43 Set fmtRange = WkBS.Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
44 fmtRange.NumberFormatLocal = "#,##0_);(#,##0)"
45 Set fmtRange = WkBS.Range(Cells(6, RMCol + 2), Cells(pgPlan(3) + 2, CBS_YE% + 3))
46 fmtRange.NumberFormatLocal = "#,##0_);(#,##0)"
47 End If
48 Case "PL", "CF"
49
50 If aSheet.Columns(BFCol + 1).Hidden = False Then
51 Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCol))
52
53 If BFCol - CFCol > 2 Then
54
55
56
57
58 Set fmtRange = aSheet.Range(Cells(6, CFCol + 1), Cells(pgPlan(3) + 2, CFCol + 1))
59 fmtRange.NumberFormatLocal = "#,##0.0_);(#,##0.0)"
60 Set fmtRange = aSheet.Range(Cells(6, BFCol - 1), Cells(pgPlan(3) + 2, BFCol - 1))
61 fmtRange.NumberFormatLocal = "#,##0.0_);(#,##0.0)"
62 End If
63 Rem SetPrintArea is not necessary, because BSPLStyleChange does the same
64 Else
65 Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
66 fmtRange.NumberFormatLocal = "#,##0_);(#,##0)"
67

```

```

68 Set fmtRange = aSheet.getCellRangeByPosition(RMCol+3, 5, RMCol+15, pgPlan(3)+1)
69 Set fmtRange = aSheet.getCellRangeByPosition(RMCol+1, 5, CBS_YE%+2, pgPlan(3)+1)
70 fmtRange.NumberFormat = nKey%
71 End If
72 Case "AvB"
73 Set fmtRange = aSheet.getCellRangeByPosition(4, 5, 10, 200)
74 fmtRange.NumberFormat = nKey%
75 SetPrintArea(aSName$, 1, 0, 10, 200)
76 Case "SvC"
77 Set fmtRange = aSheet.getCellRangeByPosition(8, 2, 14, 10000)
78 fmtRange.NumberFormat = nKey%
79 Set fmtRange = aSheet.getCellRangeByPosition(9, 2, 10, 10000)
80 fmtRange.NumberFormat = 0
81 SetPrintArea(aSName$, 0, 0, 14, 10000)
82 Case "DPT"
83 Set fmtRange = aSheet.getCellRangeByPosition(4, 5, pgPlan(2), pgPlan(3)+1)
84 fmtRange.NumberFormat = nKey%
85 SetPrintArea(aSName$, 0, 0, pgPlan(2), 250)
86 Case "LENSE"
87 Set fmtRange = aSheet.getCellRangeByPosition(5, 0, 10 + NumDpt, 1000)
88 fmtRange.NumberFormat = nKey%
89 SetPrintArea(aSName$, 0, 0, 9 + NumDpt, 1000)
90 Case "ANL"
91 Set fmtRange = aSheet.getCellRangeByPosition(5, 0, 10, 1000)
92 fmtRange.NumberFormat = nKey%
93 SetPrintArea(aSName$, 1, 0, 10, 1000)
94 Case "PPE"
95 Set fmtRange = aSheet.getCellRangeByPosition(16, 0, 22, 1000)
96 fmtRange.NumberFormat = nKey%
97 SetPrintArea(aSName$, 0, 0, 22, 1000)
98 Case "BK"
99 Set fmtRange = WkBK.getCellRangeByPosition(Col_PrjCD%, 2, Col_Border%-1, dbMonthBtm&)
100 fmtRange.CharFontName = "Times New Roman"
101 fmtRange.CharHeight = 11 ' in pt
102 Set fmtRange = WkBK.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%-1, dbBtmBorder&)
103 fmtRange.NumberFormat = nKey%
104 Set fmtRange = WkBK.getCellRangeByPosition(Col_BKCD%-1, 2, Col_ActCD% - 1, dbBtmBorder&)
105 fmtRange.NumberFormat = 0
106 SetPrintArea(aSName$, 0, CNRow%+1, Col_Border% + 1, dbBtmBorder&)
107 Case "JV"
108 Set fmtRange = WkJV.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%-1, dbBtmBorder&)
109 fmtRange.CharFontName = "Times New Roman"
110 fmtRange.CharHeight = 11 ' in pt
111 Set fmtRange = WkJV.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%-1, dbBtmBorder&)
112 fmtRange.NumberFormat = nKey%
113 Set fmtRange = WkJV.getCellRangeByPosition(Col_ValMo%-1, 2, Col_ActCD% - 1, dbBtmBorder&)
114 fmtRange.NumberFormat = 0
115 SetPrintArea(aSName$, 0, CNRow%+1, Col_Border% + 1, dbBtmBorder&)
116 Case "AP"
117 Set fmtRange = WkAP.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%, dbBtmBorder&)
118 fmtRange.CharFontName = "Times New Roman"
119 fmtRange.CharHeight = 11 ' in pt
120 Set fmtRange = WkAP.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%-2, dbBtmBorder&)
121 fmtRange.NumberFormat = nKey%
122 Set fmtRange = WkAP.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD%-1, dbBtmBorder&)
123 fmtRange.NumberFormat = 0
124 SetPrintArea(aSName$, 0, CNRow%+1, Col_Border% + 2, dbBtmBorder&+1)
125 Case "AR"
126 Set fmtRange = WkAR.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border% - 2, dbBtmBorder&)
127 fmtRange.CharFontName = "Times New Roman"
128 fmtRange.CharHeight = 11 ' in pt
129 fmtRange.NumberFormat = nKey%
130 Set fmtRange = WkAR.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD%-1, dbBtmBorder&)
131 fmtRange.NumberFormat = 0
132 SetPrintArea(aSName$, 0, CNRow%+1, Col_Border% + 2, dbBtmBorder&+1)
133 Case "MW"
134 Set fmtRange = WkMW.getCellRangeByPosition(Col_Descr%+2, 2, Col_Border% - 2, dbBtmBorder&)
68 Set fmtRange = aSheet.Range(Cells(6, RMCol + 4), Cells(pgPlan(3) + 2, RMCol + 16))
69 Set fmtRange = aSheet.Range(Cells(6, RMCol + 2), Cells(pgPlan(3) + 2, CBS_YE% + 3))
70 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
71 End If
72 Case "AvB"
73 Set fmtRange = aSheet.Range(Cells(6, 5), Cells(201, 11))
74 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
75 aSheet.PageSetup.PrintArea = "$B$1:$K$201"
76 Case "SvC"
77 Set fmtRange = aSheet.Range(Cells(3, 9), Cells(10001, 15))
78 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
79 Set fmtRange = aSheet.Range(Cells(3, 10), Cells(10001, 11))
80 fmtRange.NumberFormatLocal = "G/標準"
81 aSheet.PageSetup.PrintArea = "$A$1:$O$201"
82 Case "DPT"
83 Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, pgPlan(2) + 1))
84 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
85 aSheet.PageSetup.PrintArea = "$A$1:" & CAlpha(pgPlan(2) + 1) & "$250"
86 Case "LENSE"
87 Set fmtRange = aSheet.Range(Cells(1, 6), Cells(1001, 11 + NumDpt))
88 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
89 aSheet.PageSetup.PrintArea = "$A$1:" & CAlpha(11 + NumDpt) & "$1001"
90 Case "ANL"
91 Set fmtRange = aSheet.Range(Cells(1, 6), Cells(1001, 10))
92 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
93 aSheet.PageSetup.PrintArea = "$B$1:$J$1001"
94 Case "PPE"
95 Set fmtRange = aSheet.Range(Cells(1, 17), Cells(1001, 23))
96 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
97 aSheet.PageSetup.PrintArea = "$A$1:$W$1001"
98 Case "BK"
99 Set fmtRange = WkBK.Range(Cells(3, Col_PrjCD%), Cells(dbBtmBorder& + 1, Col_Border%))
100 fmtRange.Font.Name = "Times New Roman"
101 fmtRange.Font.Size = 11 ' in pt
102 Set fmtRange = WkBK.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border%))
103 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
104 Set fmtRange = WkBK.Range(Cells(3, Col_BKCD%), Cells(dbBtmBorder& + 1, Col_ActCD%))
105 fmtRange.NumberFormatLocal = "G/標準"
106 aSheet.PageSetup.PrintArea = "$A$" & CStr(dbMonthTop&) & ":" & CAlpha(Col_Border% - 1) & CStr(dbBtmBorder&)
107 Case "JV"
108 Set fmtRange = WkJV.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border%))
109 fmtRange.Font.Name = "Times New Roman"
110 fmtRange.Font.Size = 11 ' in pt
111 Set fmtRange = WkJV.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border%))
112 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
113 Set fmtRange = WkJV.Range(Cells(3, Col_ValMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
114 fmtRange.NumberFormatLocal = "G/標準"
115 aSheet.PageSetup.PrintArea = "$A$" & CStr(dbMonthTop&) & ":" & CAlpha(Col_Border% - 1) & CStr(dbBtmBorder&)
116 Case "AP"
117 Set fmtRange = WkAP.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border% + 1))
118 fmtRange.Font.Name = "Times New Roman"
119 fmtRange.Font.Size = 11 ' in pt
120 Set fmtRange = WkAP.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
121 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
122 Set fmtRange = WkAP.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
123 fmtRange.NumberFormatLocal = "G/標準"
124 aSheet.PageSetup.PrintArea = "$A$" & CStr(dbMonthTop&) & ":" & CAlpha(Col_Border% - 1) & CStr(dbBtmBorder& + 2)
125 Case "AR"
126 Set fmtRange = WkAR.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
127 fmtRange.Font.Name = "Times New Roman"
128 fmtRange.Font.Size = 11 ' in pt
129 fmtRange.NumberFormatLocal = "#,##0_);(##0)"
130 Set fmtRange = WkAR.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
131 fmtRange.NumberFormatLocal = "G/標準"
132 aSheet.PageSetup.PrintArea = "$A$" & CStr(dbMonthTop&) & ":" & CAlpha(Col_Border% - 1) & CStr(dbBtmBorder& + 2)
133 Case "MW"
134 Set fmtRange = WkMW.Range(Cells(3, Col_Descr%), Cells(dbBtmBorder& + 1, Col_Border% - 1))

```

```

fmtRange.CharFontName = "Times New Roman"
fmtRange.CharHeight = 12 ' in pt
Set fmtRange = WkMW.getCellRangeByPosition(Col_Amount%-1, 2, Col_Border% - 2, dbBtmBorder&)
fmtRange.NumberFormat = nKey%
Set fmtRange = WkMW.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD% - 1, dbBtmBorder&)
fmtRange.NumberFormat = 0
SetPrintArea(aSName$, 0, CNRow%+1, Col_Border% + 2, dbBtmBorder&+1)
Case else
If iWS(aSName$)=12 then
For i% = 1 to NumDpt
If aSName$ = Dpt$(i) then
Set oRange0 = WkDpt(i).getCellByPosition(BFCol, 0)
if oRange0.Columns.IsVisible = True then
Set fmtRange = WkDpt(i).getCellRangeByPosition(4, 5, RMCOL-1, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
If BFCOL - CFCOL > 2 then
sFormat$ = "#,##0.0 ;(#,##0.0)"
nKey% = oNumberFormats.queryKey( sFormat$, oLocale, False ) 'nKey%=116
If nKey% = -1 Then
nKey% = oNumberFormats.addNew( sFormat$, oLocale )
End If
Set fmtRange = WkDpt(i).getCellRangeByPosition(CFCOL, 5, CFCOL, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
Set fmtRange = WkDpt(i).getCellRangeByPosition(BFCOL-2, 5, BFCOL-2, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
End If
else
Set fmtRange = WkDpt(i).getCellRangeByPosition(4, 5, 4, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
Set fmtRange = WkDpt(i).getCellRangeByPosition(RMCOL+3, 5, RMCOL+15, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
end if
Exit For
End If
Next i%
End If
End Select
MsgTxt$ = "This "& aSName$ & " sheet will be printed out "& Chr(13)
MsgTxt$ = MsgTxt$ & "for the month of " & CStr(GetDate("Curr", "Month")) & "/" & CStr(GetDate("Curr", "Year")) & Chr(13)
resp% = MsgBox(MsgTxt$, 1, "Confirmation for print out")
If resp% = 1 then
ThisComponent.print(aPrintOption())
End If
sFormat$ = "#,##0 ;[RED](#,##0)"
nKey% = oNumberFormats.queryKey( sFormat$, oLocale, False ) 'nKey%=109
If nKey% = -1 Then
nKey% = oNumberFormats.addNew( sFormat$, oLocale )
End If
Select Case UCase(aSName$)
Case "BS"
Set oRange0 = aSheet.getCellByPosition(BFCOL, 0)
If oRange0.Columns.IsVisible = True then
Set fmtRange = WkBS.getCellRangeByPosition(4, 5, RMCOL-1, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
Else
Set fmtRange = WkBS.getCellRangeByPosition(4, 5, 4, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
Set fmtRange = WkBS.getCellRangeByPosition(RMCOL+3, 5, RMCOL+15, pgPlan(3)+1)
Set fmtRange = WkBS.getCellRangeByPosition(RMCOL+1, 5, CBS_YE%+2, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
End If
Case "PL", "CF"
Set oRange0 = aSheet.getCellByPosition(BFCOL, 0)
If oRange0.Columns.IsVisible = True then
Set fmtRange = aSheet.getCellRangeByPosition(4, 5, RMCOL-1, pgPlan(3)+1)
fmtRange.NumberFormat = nKey%
if BFCOL - CFCOL > 2 then

```

135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201

```

fmtRange.Font.Name = "Times New Roman"
fmtRange.Font.Size = 11 ' in pt
Set fmtRange = WkMW.Range(Cells(3, Col_Amount%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
fmtRange.NumberFormatLocal = "#,##0 ;(#,##0)"
Set fmtRange = WkMW.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormatLocal = "G/標準"
aSheet.PageSetup.PrintArea = "$A$" & CStr(dbMonthTop&) & ":" & CAlpha(Col_Border% - 1) & CStr(dbBtmBorder& + 2)
Case Else
If iWS(aSName$) = 12 Then
For i% = 1 To NumDpt
If aSName$ = Dpt$(i) Then
If WkDpt(i%).Columns(BFCOL + 1).Hidden = False Then
Set fmtRange = WkDpt(i).Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCOL))
fmtRange.NumberFormatLocal = "#,##0 ;(#,##0)"
If BFCOL - CFCOL > 2 Then
Set fmtRange = WkDpt(i).Range(Cells(6, CFCOL + 1), Cells(pgPlan(3) + 2, CFCOL + 1))
fmtRange.NumberFormatLocal = "#,##0.0 ;(#,##0.0)"
Set fmtRange = WkDpt(i).Range(Cells(6, BFCOL - 1), Cells(pgPlan(3) + 2, BFCOL - 1))
fmtRange.NumberFormatLocal = "#,##0.0 ;(#,##0.0)"
End If
Else
Set fmtRange = WkDpt(i).Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
fmtRange.NumberFormatLocal = "#,##0 ;(#,##0)"
Set fmtRange = WkDpt(i).Range(Cells(6, RMCOL + 4), Cells(pgPlan(3) + 2, RMCOL + 16))
fmtRange.NumberFormatLocal = "#,##0 ;(#,##0)"
End If
Exit For
End If
Next i%
End If
End Select
MsgTxt$ = "This "& aSName$ & " sheet will be printed out "& Chr(13)
MsgTxt$ = MsgTxt$ & "for the month of " & CStr(GetDate("Curr", "Month")) & "/" & CStr(GetDate("Curr", "Year")) & Chr(13)
resp% = MsgBox(MsgTxt$, 1, "Confirmation for print out")
If resp% = 1 Then
ActiveWindow.SelectedSheets.PrintOut Copies:=1, Collate:=True
End If
Select Case UCase(aSName$)
Case "BS"
If WkBS.Columns(BFCOL + 1).Hidden = False Then
Set fmtRange = WkBS.Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCOL))
fmtRange.NumberFormatLocal = "#,##0.0 ;[赤](#,##0)"
Else
Set fmtRange = WkBS.Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
fmtRange.NumberFormatLocal = "#,##0.0 ;[赤](#,##0)"
Set fmtRange = WkBS.Range(Cells(6, RMCOL + 4), Cells(pgPlan(3) + 2, RMCOL + 16))
Set fmtRange = WkBS.Range(Cells(6, RMCOL + 2), Cells(pgPlan(3) + 2, CBS_YE% + 3))
fmtRange.NumberFormatLocal = "#,##0.0 ;[赤](#,##0)"
End If
Case "PL", "CF"
If aSheet.Columns(BFCOL + 1).Hidden = False Then
Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCOL))
fmtRange.NumberFormatLocal = "#,##0.0 ;[赤](#,##0)"
If BFCOL - CFCOL > 2 Then

```

135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201

sFormat\$ = "#,##0.0 ;[RED](#,##0.0)"	202	
nKey% = oNumberFormats.queryKey(sFormat\$, oLocale, False) nKey%=116	203	
If nKey% = -1 Then	204	
nKey% = oNumberFormats.addNew(sFormat\$, oLocale)	205	
End If	206	
Set fmtRange = aSheet.getCellRangeByPosition(CFCol, 5, CFCol, pgPlan(3)+1)	207	Set fmtRange = aSheet.Range(Cells(6, CFCol + 1), Cells(pgPlan(3) + 2, CFCol + 1))
fmtRange.NumberFormat = nKey%	208	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = aSheet.getCellRangeByPosition(BFCol-2, 5, BFCol-2, pgPlan(3)+1)	209	Set fmtRange = aSheet.Range(Cells(6, BFCol - 1), Cells(pgPlan(3) + 2, BFCol - 1))
fmtRange.NumberFormat = nKey%	210	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
end if	211	End If
Else	212	Else
Set fmtRange = aSheet.getCellRangeByPosition(4, 5, 4, pgPlan(3)+1)	213	Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
fmtRange.NumberFormat = nKey%	214	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = aSheet.getCellRangeByPosition(RMCol+3, 5, RMCol+15, pgPlan(3)+1)	215	Set fmtRange = aSheet.Range(Cells(6, RMCol + 4), Cells(pgPlan(3) + 2, RMCol + 16))
Set fmtRange = aSheet.getCellRangeByPosition(RMCol+1, 5, CBS_YE%+2, pgPlan(3)+1)	216	Set fmtRange = aSheet.Range(Cells(6, RMCol + 2), Cells(pgPlan(3) + 2, CBS_YE% + 3))
fmtRange.NumberFormat = nKey%	217	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
End If	218	End If
Case "AVB"	219	Case "AVB"
Set fmtRange = aSheet.getCellRangeByPosition(4, 5, 10, 200)	220	Set fmtRange = aSheet.Range(Cells(6, 5), Cells(201, 11))
fmtRange.NumberFormat = nKey%	221	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Case "SVC"	222	Case "SVC"
Set fmtRange = aSheet.getCellRangeByPosition(8, 2, 14, 10000)	223	Set fmtRange = aSheet.Range(Cells(3, 9), Cells(10001, 15))
fmtRange.NumberFormat = nKey%	224	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = aSheet.getCellRangeByPosition(9, 2, 10, 10000)	225	Set fmtRange = aSheet.Range(Cells(3, 10), Cells(10001, 11))
fmtRange.NumberFormat = 0	226	fmtRange.NumberFormatLocal = "G/標準"
Case "DPT"	227	Case "DPT"
Set fmtRange = aSheet.getCellRangeByPosition(4, 5, CFCol+(NumDpt+1) * 2 + 1, pgPlan(3)+1)	228	Set fmtRange = aSheet.Range(Cells(6, 5), Cells(pgPlan(3) + 2, CFCol + (NumDpt + 1) * 2 + 2))
fmtRange.NumberFormat = nKey%	229	fmtRange.NumberFormat = nKey%
Case "LENSE"	230	Case "LENSE"
Set fmtRange = aSheet.getCellRangeByPosition(5, 0, 10 + NumDpt, 1000)	231	Set fmtRange = aSheet.Range(Cells(1, 6), Cells(1001, 11 + NumDpt))
fmtRange.NumberFormat = nKey%	232	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Case "ANL"	233	Case "ANL"
Set fmtRange = aSheet.getCellRangeByPosition(5, 0, 10, 1000)	234	Set fmtRange = aSheet.Range(Cells(1, 6), Cells(1001, 10))
fmtRange.NumberFormat = nKey%	235	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Case "PPE"	236	Case "PPE"
Set fmtRange = aSheet.getCellRangeByPosition(16, 0, 22, 1000)	237	Set fmtRange = aSheet.Range(Cells(1, 17), Cells(1001, 23))
fmtRange.NumberFormat = nKey%	238	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Case "BK"	239	Case "BK"
Set fmtRange = WkBK.getCellRangeByPosition(Col_PrjCD%, 2, Col_Border%-1, dbMonthBtm&)	240	Set fmtRange = WkBK.Range(Cells(3, Col_PrjCD%), Cells(dbBtmBorder& + 1, Col_Border%))
fmtRange.NumberFormat = nKey%	241	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = WkBK.getCellRangeByPosition(Col_BKCD%-1, 2, Col_ActCD% - 1, dbBtmBorder&)	242	Set fmtRange = WkBK.Range(Cells(3, Col_BKCD%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormat = 0	243	fmtRange.NumberFormatLocal = "G/標準"
Case "JV"	244	Case "JV"
Set fmtRange = WkJV.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border%-1, dbBtmBorder&)	245	Set fmtRange = WkJV.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border%))
fmtRange.NumberFormat = nKey%	246	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = WkJV.getCellRangeByPosition(Col_ValMo%-1, 2, Col_ActCD% - 1, dbBtmBorder&)	247	Set fmtRange = WkJV.Range(Cells(3, Col_ValMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormat = 0	248	fmtRange.NumberFormatLocal = "G/標準"
Case "AP"	249	Case "AP"
Set fmtRange = WkAP.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border% - 2, dbBtmBorder&)	250	Set fmtRange = WkAP.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
fmtRange.NumberFormat = nKey%	251	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = WkAP.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD%-1, dbBtmBorder&)	252	Set fmtRange = WkAP.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormat = 0	253	fmtRange.NumberFormatLocal = "G/標準"
Case "AR"	254	Case "AR"
Set fmtRange = WkAR.getCellRangeByPosition(Col_Gross%-1, 2, Col_Border% - 2, dbBtmBorder&)	255	Set fmtRange = WkAR.Range(Cells(3, Col_Gross%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
fmtRange.NumberFormat = nKey%	256	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = WkAR.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD%-1, dbBtmBorder&)	257	Set fmtRange = WkAR.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormat = 0	258	fmtRange.NumberFormatLocal = "G/標準"
Case "MW"	259	Case "MW"
Set fmtRange = WkMW.getCellRangeByPosition(Col_Amount%-1, 2, Col_Border% - 2, dbBtmBorder&)	260	Set fmtRange = WkMW.Range(Cells(3, Col_Amount%), Cells(dbBtmBorder& + 1, Col_Border% - 1))
fmtRange.NumberFormat = nKey%	261	fmtRange.NumberFormatLocal = "#,##0.0_];[赤](#,##0.0)"
Set fmtRange = WkMW.getCellRangeByPosition(Col_PaidMo%-1, 2, Col_ActCD% - 1, dbBtmBorder&)	262	Set fmtRange = WkMW.Range(Cells(3, Col_PaidMo%), Cells(dbBtmBorder& + 1, Col_ActCD%))
fmtRange.NumberFormat = 0	263	fmtRange.NumberFormatLocal = "G/標準"
Case else	264	Case Else
If iWS(aSName\$)=12 then	265	If iWS(aSName\$) = 12 Then
For i% = 1 To NumDpt	266	For i% = 1 To NumDpt
If aSName\$ = Dpt\$(i) then	267	If aSName\$ = Dpt\$(i) Then

```

Set oRange0 = WkDpt(i).getCellByPosition(BFCol, 0) 268
if oRange0.Columns.IsVisible = True then 269
 Set fmtRange = WkDpt(i).getCellRangeByPosition(4, 5, RMCol-1, pgPlan(3)+1) 270
 fmtRange.NumberFormat = nKey% 271
 If BFCol - CFCol > 2 then 272
 sFormat$ = "#,##0.0 ;[RED](#,##0.0)" 273
 nKey% = oNumberFormats.queryKey( sFormat$, oLocale, False ) nKey%=116 274
 if nKey% = -1 Then 275
 nKey% = oNumberFormats.addNew( sFormat$, oLocale ) 276
 end if 277
 Set fmtRange = WkDpt(i).getCellRangeByPosition(CFCol, 5, CFCol, pgPlan(3)+1) 278
 fmtRange.NumberFormat = nKey% 279
 Set fmtRange = WkDpt(i).getCellRangeByPosition(BFCol-2, 5, BFCol-2, pgPlan(3)+1) 280
 fmtRange.NumberFormat = nKey% 281
 End If 282
else 283
 Set fmtRange = WkDpt(i).getCellRangeByPosition(4, 5, 4, pgPlan(3)+1) 284
 fmtRange.NumberFormat = nKey% 285
 Set fmtRange = WkDpt(i).getCellRangeByPosition(RMCol+3, 5, RMCol+15, pgPlan(3)+1) 286
 fmtRange.NumberFormat = nKey% 287
end if 288
Exit For 289
End If 290
Next i% 291
End If 292
End Select 293
aSheet.Protect("pwd") 294
End Sub 295
Sub SetPrintArea(ByVal dName$, ByVal iStrCol%, iStrRow%, iEndCol%, iEndRow%) 296
 dim oDoc As Object, oSheet as object 297
 dim aRange As New com.sun.star.table.CellRangeAddress 298
 dim iCount% 299
 Set oDoc = ThisComponent 300
 iCount% = GetSheetNdx%(dName$) 301
 Set oSheet = oDoc.Sheets(iCount%) 302
 With aRange 303
 .Sheet = iCount% 304
 .StartColumn = iStrCol% 305
 .StartRow = iStrRow% 306
 .EndColumn = iEndCol% 307
 .EndRow = iEndRow% 308
 End With 309
 aSheet.setPrintAreas(Array(aRange)) 310
End Sub 311
Rem =====(BS/PL/CF)===== 312
Sub BSPLStyleChanger() 313
 dim PGdocument as object 314
 dim oRange0 as object 315
 dim k%, orgCol%, orgRow%, pgbRow%, iPgScale% 316
 IntroTo3D() 317
 If IsPLMember(aSheet) Then 318
 aSName$ = "PL" 319
 End If 320
 Set oRange0 = aSheet.getCellRangeByName(CAlpha(6)&"1") 321
 Select Case aSName$ 322
 Case "BS" 323
 getPagePlan "BS", cMonth% 324
 If oRange0.Columns.IsVisible = True then 325
 iPgScale% = CellValue(WkBS, 5, 3) 326
 SetPageStyle("TAB_BS", iPgScale%, False) 327
 SetPrintArea("BS", 1, 0, CBS_YE%, 200) 328
 Else 329
 iPgScale% = CellValue(WkBS, 4, 3) 330
 SetPageStyle("TAB_BS", iPgScale%, True) 331
 SetPrintArea("BS", 1, 0, RMCol-1, 200) 332
 End If 333
 Case "PL" 334

```

```

If WkDpt(i%).Columns(BFCol + 1).Hidden = False Then
 Set fmtRange = WkDpt(i).Range(Cells(6, 5), Cells(pgPlan(3) + 2, RMCol))
 fmtRange.NumberFormatLocal = "#,##0.0;[赤](#,##0)"
 If BFCol - CFCol > 2 Then
 Set fmtRange = WkDpt(i).Range(Cells(6, CFCol + 1), Cells(pgPlan(3) + 2, CFCol + 1))
 fmtRange.NumberFormatLocal = "#,##0.0;[赤](#,##0.0)"
 Set fmtRange = WkDpt(i).Range(Cells(6, BFCol - 1), Cells(pgPlan(3) + 2, BFCol - 1))
 fmtRange.NumberFormatLocal = "#,##0.0;[赤](#,##0.0)"
 End If
Else
 Set fmtRange = WkDpt(i).Range(Cells(6, 5), Cells(pgPlan(3) + 2, 5))
 fmtRange.NumberFormatLocal = "#,##0.0;[赤](#,##0)"
 Set fmtRange = WkDpt(i).Range(Cells(6, RMCol + 4), Cells(pgPlan(3) + 2, RMCol + 16))
 fmtRange.NumberFormatLocal = "#,##0.0;[赤](#,##0)"
End If
Exit For
End If
Next i%
End If
End Select
aSheet.Protect ("pwd")
End Sub
Sub SetPrintArea(ByVal dName$, ByVal iStrCol%, iStrRow%, iEndCol%, iEndRow%)
 Dim pRNM$
 pRNM$ = CAlpha(iStrCol%) & CStr(iStrRow%) & "-"
 pRNM$ = pRNM$ & CAlpha(iEndCol%) & CStr(iEndRow%)
 aSheet.PageSetup.PrintArea = pRNM$
End Sub
Rem =====(BS/PL/CF)=====
Sub BSPLStyleChanger()
 Dim PGdocument As Object
 Dim oRange0 As Object
 Dim k%, orgCol%, orgRow%, pgbRow%, iPgScale%
 IntroTo3D
 If IsPLMember(aSheet) Then
 aSName$ = "PL"
 End If
 Set oRange0 = aSheet.Range("F1")
 Select Case aSName$
 Case "BS"
 getPagePlan "BS", cMonth%
 If oRange0.EntireColumn.Hidden = False Then
 iPgScale% = CellValue(WkBS, 5, 3)
 SetPageStyle iPgScale%, False
 SetPrintArea "BS", 2, 6, CBS_YE%, CLng(pgPlan(3) + 1)
 Else
 iPgScale% = CellValue(WkBS, 4, 3)
 SetPageStyle iPgScale%, True
 SetPrintArea "BS", 2, 6, RMCol, CLng(pgPlan(3) + 1)
 End If
 Case "PL"

```

```

 orgCol%=SelectionColumn()
 orgRow%=SelectionRow()
 pgbRow& = getFSRow%(WkPL, UCase(CoName), RMCOL)
 GetPagePlan "PL", cMonth%
 If oRange0.Columns.IsVisible = True then
 iPgScale% = CellValue(WkPL, 5, 3)
 SetPageStyle("TAB_PL", iPgScale%, False)
 Else
 iPgScale% = CellValue(WkPL, 4, 3)
 SetPageStyle("TAB_PL", iPgScale%, True)
 End If
 SelectCell orgRow&, orgCol%
Case "CF"
 GetPagePlan "CF", cMonth%
 If oRange0.Columns.IsVisible = True then
 iPgScale% = CellValue(WkCF, 5, 3)
 SetPageStyle("TAB_CF", iPgScale%, False)
 SetPrintArea("CF", 1, 0, CBS_YE%, 200)
 Else
 iPgScale% = CellValue(WkCF, 4, 3)
 SetPageStyle("TAB_CF", iPgScale%, True)
 SetPrintArea("CF", 1, 0, RMCOL-1, 200)
 End If
End Select
End Sub
Sub BSPLShowCurrent(whc$)
 dim j%, iPgScale%
 If whc$="BP" then
 GetPagePlan "PL", cMonth%
 iPgScale% = CellValue(WkPL, 4, 3)
 SetPageStyle("TAB_PL", iPgScale%, True)
 Rem -----
 GetPagePlan "BS", cMonth%
 iPgScale% = CellValue(WkBS, 4, 3)
 SetPageStyle("TAB_BS", iPgScale%, True)
 SetPrintArea("BS", 1, 0, RMCOL-1, 200)
 ElseIf whc$="CF" then
 GetPagePlan "CF", cMonth%
 iPgScale% = CellValue(WkCF, 4, 3)
 SetPageStyle("TAB_CF", iPgScale%, True)
 SetPrintArea("CF", 1, 0, RMCOL-1, 200)
 End If
End Sub
Sub SetPageStyle(ByVal styName$, ByVal pScale%, ByVal HorS as boolean)
 dim oDoc As Object, oSheet as object
 dim oStyleFamilies As Object, oPageStyles As Object, oPageStyle As Object
 dim j%, iCount%, pgbRow&
 Set oDoc = ThisComponent
 iCount% = GetSheetNdx%(a$Name$)
 Set oSheet = oDoc.Sheets(iCount%)
 Set oStyleFamilies = oDoc.getStyleFamilies()
 Set oPageStyles = oStyleFamilies.getByName("PageStyles")
 Set oPageStyle = oPageStyles.getByName(styName$)
 ProUnToggle(888)
 With oPageStyle
 .PageScale = pScale%
 .LeftMargin = 0
 .RightMargin = 0
 .CenterHorizontally = True
 End With

 Rem -----(Hide or Show columns)-----
 Select Case styName$
 Case "TAB_BS"
 WkBS.getCellRangeByPosition(CFcol, 0, RMCOL%, 0).Columns.IsVisible = HorS
 If RMCOL%+1<= CBS_CM%-14 then
 WkBS.getCellRangeByPosition(RMCOL+1, 0, CBS_CM%-14, 0).Columns.IsVisible = False

```

```

335 orgCol% = SelectionColumn
336 orgRow& = SelectionRow
337 pgbRow& = getFSRow%(WkPL, UCase(CoName), RMCOL)
338 getPagePlan "PL", cMonth%
339 If oRange0.EntireColumn.Hidden = False Then
340 iPgScale% = CellValue(WkPL, 5, 3)
341 SetPageStyle iPgScale%, False
342 Else
343 iPgScale% = CellValue(WkPL, 4, 3)
344 SetPageStyle iPgScale%, True
345 End If
346 SelectCell orgRow&, orgCol%
347 Case "CF"
348 getPagePlan "CF", cMonth%
349 If oRange0.EntireColumn.Hidden = False Then
350 iPgScale% = CellValue(WkCF, 5, 3)
351 SetPageStyle iPgScale%, False
352 SetPrintArea "CF", 2, 6, CBS_YE%, CLng(pgPLan(3) + 2)
353 Else
354 iPgScale% = CellValue(WkCF, 4, 3)
355 SetPageStyle iPgScale%, True
356 SetPrintArea "CF", 2, 6, RMCOL, CLng(pgPLan(3) + 2)
357 End If
358 End Select
359 End Sub
360 Sub BSPLShowCurrent(whc$)
361 Dim j%, iPgScale%
362 If whc$ = "BP" Then
363 getPagePlan "PL", cMonth%
364 iPgScale% = CellValue(WkPL, 4, 3)
365 SetPageStyle iPgScale%, True
366 Rem -----
367 getPagePlan "BS", cMonth%
368 iPgScale% = CellValue(WkBS, 4, 3)
369 SetPageStyle iPgScale%, True
370 SetPrintArea "BS", 2, 6, RMCOL, CLng(pgPLan(3) + 1)
371 ElseIf whc$ = "CF" Then
372 getPagePlan "CF", cMonth%
373 iPgScale% = CellValue(WkCF, 4, 3)
374 SetPageStyle iPgScale%, True
375 SetPrintArea "CF", 2, 6, RMCOL, CLng(pgPLan(3) + 1)
376 End If
377 End Sub
378 Sub SetPageStyle(ByVal pScale%, ByVal HorS As Boolean)
379 Dim j%, iCount%, pgbRow&, RNM1$, RNM2$, RNM3$, RNM4$
380
381
382
383
384 RNM1$ = CAlpha(CFcol + 1) & "$1:" & CAlpha(RMCOL% + 1) & "$1"
385 RNM2$ = CAlpha(RMCOL% + 2) & "$1:" & CAlpha(CBS_CM% - 13) & "$1"
386 RNM3$ = CAlpha(CBS_CM% - 12) & "$1:" & CAlpha(CBS_CM%) & "$1"
387 RNM4$ = CAlpha(CBS_CM% + 1) & "$1:" & CAlpha(CBS_YE% + 3) & "$1"
388 ProUnToggle (888)
389 With ActiveSheet.PageSetup
390 .PrintTitleRows = "$2:$5"
391 .Zoom = pScale%
392 .LeftMargin = Application.InchesToPoints(0)
393 .RightMargin = Application.InchesToPoints(0)
394 .CenterHorizontally = True
395 End With
396 Rem -----(Hide or Show columns)-----
397 Select Case a$Name$
398 Case "BS"
399 WkBS.Range(RNM1$).EntireColumn.Hidden = Not HorS
400 If RMCOL% + 1 <= CBS_CM% - 14 Then
401 WkBS.Range(RNM2$).EntireColumn.Hidden = True

```

```

End If
WkBS.getCellRangeByPosition(CBS_CM%-13, 0, CBS_CM%-1, 0).Columns.IsVisible = True
If CBS_CM% < CBS_YE%+3 Then
 WkBS.getCellRangeByPosition(CBS_CM%, 0, CBS_YE%+2, 0).Columns.IsVisible = False
End If
Case "TAB_PL"
 pgbRow& = getFSRow%(WkPL, UCase(CoName), RMCOL)
 For j% = 0 to NumDpt
 If Not IsMultiDP And j% > 0 Then
 Exit For
 End If

 WkDpt(j%).getCellRangeByPosition(CFCOL, 0, RMCOL, 0).Columns.IsVisible = HorS
 If RMCOL+1 <= CBS_CM%-14 then
 WkDpt(j%).getCellRangeByPosition(RMCOL+1, 0, CBS_CM%-14, 0).Columns.IsVisible = False
 End If
 WkDpt(j%).getCellRangeByPosition(CBS_CM%-13, 0, CBS_CM%-1, 0).Columns.IsVisible = True
 If CBS_CM% < CBS_YE%+3 Then
 WkDpt(j%).getCellRangeByPosition(CBS_CM%, 0, CBS_YE%+2, 0).Columns.IsVisible = False
 End If
 If PLPGBreak then
 WkDpt(j%).Rows(pgbRow& - 1).IsStartOfNewPage = HorS
 End If
 If j% <= NumDpt then
 SetPrintArea(Dpt$(j%), 1, 0, RMCOL-1, 200)
 End If
 Next j%
Case "TAB_CF"
 WkCF.getCellRangeByPosition(CFCOL, 0, RMCOL%, 0).Columns.IsVisible = HorS
 If RMCOL%+1 <= CBS_CM%-14 then
 WkCF.getCellRangeByPosition(RMCOL+1, 0, CBS_CM%-14, 0).Columns.IsVisible = False
 End If
 WkCF.getCellRangeByPosition(CBS_CM%-13, 0, CBS_CM%-1, 0).Columns.IsVisible = True
 If CBS_CM% < CBS_YE%+3 Then
 WkCF.getCellRangeByPosition(CBS_CM%, 0, CBS_YE%+2, 0).Columns.IsVisible = False
 End If
End Select
ProUnToggle (962)
End Sub

```

```

402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440

```

```

End If
WkBS.Range(RNM3$).EntireColumn.Hidden = False
If CBS_CM% < CBS_YE% + 3 Then
 WkBS.Range(RNM4$).EntireColumn.Hidden = True
End If
Case "PL"
 pgbRow& = getFSRow%(WkPL, UCase(CoName), RMCOL)
 For j% = 0 To NumDpt
 If Not IsMultiDP And j% > 0 Then
 Exit For
 End If
 ActiveSheet.PageSetup.PrintTitleRows = ""
 WkDpt(j%).Range(RNM1$).EntireColumn.Hidden = Not HorS
 If RMCOL + 1 <= CBS_CM% - 14 Then
 WkDpt(j%).Range(RNM2$).EntireColumn.Hidden = True
 End If
 WkDpt(j%).Range(RNM3$).EntireColumn.Hidden = False
 If CBS_CM% < CBS_YE% + 3 Then
 WkDpt(j%).Range(RNM4$).EntireColumn.Hidden = True
 End If
 If PLPGBreak Then
 WkDpt(j%).HPageBreaks.Add Before:=Cells(pgbRow&, 1)
 End If
 If j% <= NumDpt Then
 SetPrintArea Dpt$(j%), 2, 2, RMCOL, CLng(pgPLan(3) + 1)
 End If
 Next j%
Case "CF"
 WkCF.Range(RNM1$).EntireColumn.Hidden = Not HorS
 If RMCOL% + 1 <= CBS_CM% - 14 Then
 WkCF.Range(RNM2$).EntireColumn.Hidden = True
 End If
 WkCF.Range(RNM3$).EntireColumn.Hidden = False
 If CBS_CM% < CBS_YE% + 3 Then
 WkCF.Range(RNM4$).EntireColumn.Hidden = True
 End If
End Select
ProUnToggle (962)
End Sub

```


