
Controlling nr 12 ● 1–31 grudnia 2010 1

Rozwiązania Porady ekspertów

Uruchomienie makra o określonym
czasie

Słyszałem, że istnieje możliwość uruchomienia makra w Excelu o określonej porze. Mój problem
polega na tym, że w firmie muszę uruchamiać ręcznie makro, które odświeża tabelę przestaw-
ną. Muszę to robić w godzinach 10:00–14:00 w odstępach co 15 minut (16 pomiarów, dzień
w dzień) i wyniki z tabeli kopiować do komórek arkusza. Czy jest jakiś sposób na automatyza-
cję tej pracy, tak aby Excel sam pamiętał, kiedy ma tę tabelę odświeżyć?

Problem

W Excelu można skorzystać z metody On.Ti-
me, która doskonale sprawdza się w tego typu
pracach. Pozwala ona na uruchomienie makra
o konkretnej porze – ustalonej w sposób sztyw-
ny np. poprzez funkcję TimeValue (np. na go-
dzinę 12:30), lub w sposób dynamiczny (np. 10 mi-
nut po uruchomieniu pliku).

Warto zaznaczyć, że plik nie musi być otwar-
ty przed pierwszym uruchomieniem makra
– Excel sam otworzy go o określonej porze.

Z drugiej strony, konieczne jest, aby przez ca-
ły czas otwarta była instancja programu – po za-
mknięciu Excela wszystkie zaplanowane urucho-
mienia zostają wykasowane z pamięci.

Wracając do tematu. Rozwiązaniem może być
makro, które przy otwarciu pliku (Workbo-
ok_Open) sprawdza bieżący czas i na jego podsta-
wie określa pierwsze uruchomienie procedury Od-
swiezDane. Należy rozważyć tutaj trzy przypadki:
a) Standardowo jeżeli plik został otwarty przed go-
dziną 10:00 (ale po północy), makro powinno usta-
wiać czas pierwszego uruchomienia na godzinę
10:00 (plus 5 minut zapasu na wypadek, gdyby
komórka znajdowała się wówczas w trybie edycji).
b) W sytuacji gdy plik został otwarty pomiędzy
10:00 a 10:05, chcemy, aby makro zostało uru-
chomione natychmiast.
c) Jeżeli plik został otwarty po godz. 10:05 (ale
przed północą), makro powinno się uruchomić au-
tomatycznie następnego dnia o godz. 10:00.

Rozwiązanie

Private Sub Workbook_Open()

'Sprawdz aktualny czas i przypisz czas pierwszego uruchomienia
Select Case Time

Case Is < TimeValue(''10:00:00'')
gdteCzasUruchomienia = Date + TimeValue(''10:00:00'')

Case TimeValue(''10:00:00'') To TimeValue(''10:05:00'')
OdswiezDane: Exit Sub 'uruchom makro od razu

Case Else
gdteCzasUruchomienia = (Date + 1) + TimeValue(''10:00:00'')

End Select

'Zaplanuj pierwsze uruchomienia na 10:00 (nie dotyczy 10.00–10.05)
Application.OnTime EarliestTime:=gdteCzasUruchomienia, _

Procedure:=''OdswiezDane'', _
LatestTime:=gdteCzasUruchomienia + TimeValue(''00:05:00'')

'Wpisz czas nastepnego uruchomienia do komorki
Arkusz1.Range(''K1'').Value = gdteCzasUruchomienia

End Sub

Option Explicit
Public gdteCzasUruchomienia As Date
Sub OdswiezDane()

'Oblicz czas nastepnego uruchomienia - zapamietaj wartosc w komorce
gdteCzasUruchomienia = Now + TimeValue(''00:15:00'')
Arkusz1.Range(''K1'').Value = gdteCzasUruchomienia
'Zaplanuj nastepne uruchomienie makra
Application.OnTime EarliestTime:=gdteCzasUruchomienia, _

Procedure:=''OdswiezDane''
'Odswiez tabele przestawna i spisz wartosci do tabeli
With Arkusz1

.PivotTables(''Tabela Przestawna1'').PivotCache.Refresh

.Range(''A'' & .Rows.Count).End(xlUp).Offset(1, 0).Resize(1, 8) = _
WorksheetFunction.Transpose(.Range(''J3:J10''))

End With

'Jezeli czas nastepnego uruchomienia jest >=14:00 przerwij uruchamianie makr
If Hour(gdteCzasUruchomienia) = 14 Then

Application.Run ''AnulujMakro''
Exit Sub

End If
End Sub

Sub AnulujMakro()
'Anuluj dzialanie makra
Application.OnTime EarliestTime:=gdteCzasUruchomienia, _

Procedure:=''OdswiezDane'', Schedule:=False
'Wyczysc komorke z czasem nastepnego uruchomienia
Arkusz1.Range(''K1'').ClearContents

End Sub

Porady udzielił:

8b8fa467-d8cf-b6e-4b-83d7d340c49e Mariusz Jankowski
autor strony internetowej poświęconej Excelowi i programowaniu w VBA;

Pytania: czytelnicy.controlling@infor.pl

2 www.controlling.infor.pl

RozwiązaniaPorady ekspertów

Pobierz plik „Uruchomienie makra o określonym czasie” ze strony wwwwww..iisscc..iinnffoorr..ppll (zasoby
płatne) – zakładka „Excel – pliki do samodzielnych ćwiczeń”.

UWAGA! Skoroszyt musi być otwarty od pierwszego do ostatniego uruchomienia makra
(tj. w godz. 10:00–14:00). Ponowne otwarcie pliku w tych godzinach spowoduje, że Excel
zaplanuje następne uruchomienie makra na godz. 10:00 następnego dnia. W tym celu należy

zabezpieczyć się przed przypadkowym zamknięciem skoroszytu, np. poprzez obsługę zdarzenia
Workbook_BeforeClose. Aby anulować programowe uruchomienie makra (zaplanowane

w momencie otwarcia pliku), należy uruchomić ponownie MS Excel lub skorzystać z procedury AnulujMakro.

Wiemy już, że makro OdswiezDane uruchomi
się pierwszy raz o godzinie 10:00 (maksymalnie
o 10:05). W makrze tym dodajemy do zmiennej
publicznej gdteCzasUruchomienia 15 minut, na-
stępne uruchomienie nastąpi zatem o godz. 10:15

(maksymalnie o 10:20). Makro będzie uruchamia-
ne aż do czasu, w którym zmienna gdteCzas-
Uruchomienia osiągnie godzinę 14. Wtedy to zo-
stanie uruchomiona procedura anulująca zapla-
nowane działanie makra.

