Nombre caja para buscar
CLINOMBRE
Nombre caja lista
LISTA
Nombre del cuadro
FORMULARIOCLI

Private Sub CLINOMBRE_Change()
Application.ScreenUpdating = False
Sheets("Clientes").Select
Range("C9").Select
LISTA.Clear
While ActiveCell.Value <> ""
M = InStr(1, UCase(ActiveCell.Value), UCase(CLINOMBRE.Text))
If M > 0 Then
LISTA.ColumnCount = 7
LISTA.AddItem
ActiveCell.Offset(0, -1).Select
LISTA.List(LISTA.ListCount - 1, 0) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 1) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 2) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 3) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 4) = ActiveCell.Value

ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 5) = ActiveCell.Value

ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 6) = ActiveCell.Value

ActiveCell.Offset(0, -5).Select
End If
ActiveCell.Offset(1, 0).Select

Wend

Sheets("Facturacion").Select
Range("A1").Select

Application.ScreenUpdating = True
End Sub

Private Sub Label1_Click()

End Sub

Private Sub Label6_Click()

End Sub

Private Sub UserForm_Activate()
Application.ScreenUpdating = False

Sheets("Clientes").Select
Range("B9").Select

While ActiveCell.Value <> ""
ActiveCell.Offset(0, 50).Select

If ActiveCell.Value = 0 Then
ActiveCell.Offset(0, -50).Select
LISTA.ColumnCount = 7
LISTA.AddItem
LISTA.List(LISTA.ListCount - 1, 0) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 1) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 2) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 3) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 4) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 5) = ActiveCell.Value
ActiveCell.Offset(0, 1).Select
LISTA.List(LISTA.ListCount - 1, 6) = ActiveCell.Value

ActiveCell.Offset(1, -6).Select
Else
ActiveCell.Offset(1, -50).Select
End If

Wend

Sheets("Facturacion").Select
Range("A1").Select
Application.ScreenUpdating = True
End Sub

Private Sub LISTA_DblClick(ByVal Cancel As MSForms.ReturnBoolean)
Application.ScreenUpdating = False

On Error GoTo ERR:
L = LISTA.List(LISTA.ListIndex, 0)
Sheets("Clientes").Select
Range("B9").Select

While ActiveCell.Value <> "" And ActiveCell.Value <> L And ActiveCell.Value <> Val(L)
ActiveCell.Offset(1, 0).Select
Wend

If ActiveCell.Value = "" Then
Unload Me
FORMULARIO.Show

Else
mensaje = LISTA.List(LISTA.ListIndex, 6)
 If mensaje > 0 Then

 COD1 = ActiveCell.Value
 ActiveCell.Offset(0, 0).Select
 NOMB1 = ActiveCell.Value

 Sheets("Facturacion").Select
 Range("F3").Select
 ActiveCell.Value = NOMB1
 Unload Me

 Else

 Dim movi As String
 Sheets("Facturacion").Select
 movi = Range("D10").Value
 If movi <> "Ventas" Then
 Sheets("Clientes").Select
 COD1 = ActiveCell.Value
 ActiveCell.Offset(0, 0).Select
 NOMB1 = ActiveCell.Value

 Sheets("Facturacion").Select
 Range("D10").Select
 ActiveCell.Value = NOMB1
 Unload Me

 Else
 MsgBox "No puedes seleccionar un producto con stock : " & mensaje

 End If

 End If

End If

ERR:
[bookmark: _GoBack]End Sub

Agustar tablas

Private Sub UserForm_Activate()
Me.Listapayaso.RowSource = "Datos!N2:M200"
Me.Listapayaso.ColumnCount = 2
Me.Listapayaso.ColumnHeads = True
Me.Listapayaso.ColumnWidths = "25;100"

End Sub

Private Sub UserForm_Click()

End Sub

Ojo borrar

Private Sub Nombrepayaso_Change()

NumeroDatos = Datos.Range("N" & Rows.Count).End(x1up).Row
MsgBox NumeroDatos

Datos.AuntoFilterMode = False
Me.Listapayaso = Clear
Me.Listapayaso.RowSource = Clear
y = 0

For fila = 2 To NumeroDatos

Descrip = Datos.Cells(File, 2).Value

If UCase(Descrip) Like "*" & UCase(Me.Nombrepayaso.Value) & "*" Then
Me.Listapayaso.AddItem
Me.Listapayaso.List(y, 0) = Datos.Cells(fila, 1).Value
Me.Listapayaso.List(y, 1) = Datos.Cells(fila, 2).Value
y = y + 1

End If

Next

End Sub

Private Sub UserForm_Activate()
Me.Listapayaso.RowSource = "Tabla_Payasos"
Me.Listapayaso.ColumnCount = 2

End Sub

While ActiveCell.Value <> "" And ActiveCell.Value <> L And ActiveCell.Value <> Val(L)
ActiveCell.Offset(1, 0).Select
Wend

If ActiveCell.Value = "" Then
Unload Me
FORMULARIO.Show
Else
mensaje = Listapayasos.List(Listapayasos.ListIndex, 6)
 If mensaje > 0 Then
 COD1 = ActiveCell.Value
 ActiveCell.Offset(0, 0).Select
 NOMB1 = ActiveCell.Value
 Sheets("Valoracion").Select
 Range("D12").Select
 ActiveCell.Value = NOMB1
 Unload Me

 End If
 End If

ERR:

