[bookmark: _GoBack]Albin Pawłowski
Opis Założeń Informatycznych Tabeli – Plan Spłaty

· Do Tabeli należy wprowadzić następujące dane:
· nazwy wierzycieli i kwoty, które pozostały do zapłaty po wykonaniu planów podziału – w komórkach od B8 do B17 i C8 do C17,
· wysokość kosztów i zobowiązań masy niepokrytych w toku postępowania – w komórce C20,
· przyjętą wysokość jednej raty (miesięcznej płatności) – w komórce D3,
· liczbę rat – w komórce D4,
· maksymalną wysokość wierzytelności spłacanych jednorazowo – w komórce F3,
· kwotę, która wpłynęła do masy po wykonaniu planu podziału – w komórce I3.
· Pozostałe wartości, widoczne w wypełnionych kolorami komórkach głównej tabeli oraz w tabelkach poniżej niej, generowane są automatycznie przez Excela:
· tabelka zawierająca wysokość pierwszej raty – w tym przypadku jest to rata kosztów i zobowiązań masy upadłości niepokrytych w toku postępowania i kwoty pozostałej do spłaty w kolejnej racie – zawarta w wierszach od 24 do 27,
· tabelka zawierająca wysokość poszczególnych płatności w ramach drugiej raty – zawarta w komórkach od B30 do C42,
· tabelka zawierająca wysokość poszczególnych płatności w ramach kolejnych rat – zawarta w komórkach od F30 do J42,
· tabelka „TEST KOSZTÓW”, w której sygnalizowane jest, czy przyjęta kombinacja wysokości pojedynczej raty i liczby rat pozwala na spłacenie całości kosztów i zobowiązań masy upadłości niepokrytych w toku postępowania – zawarta w komórkach od B44 do C55.
· Arkusz stworzony został przy zastosowaniu możliwie prostych formuł, wykorzystujących działania matematyczne i kilka podstawowych funkcji Excela:
· SUMA – zwracająca sumę liczb zawartych w określonym zakresie komórek,
· JEŻELI – wykonująca określone działanie, jeśli jakaś wartość jest prawdziwa i inne działanie, jeśli jest nieprawdziwa,
· ZAOKR – zwracająca liczbę zaokrągloną do określonej liczby miejsc po przecinku – w przykładzie do 2, czyli do pełnych groszy.
· W kolumnie opisanej „Wysokość jednej raty dla wierzyciela” arkusz oblicza jaka powinna być, w zaokrągleniu do pełnych groszy, wysokość jednej, miesięcznej raty dla wierzyciela, proporcjonalnie do sumy wszystkich wierzytelności. Formuła (dla pierwszej komórki): =ZAOKR(((D3-E20)*C8/C18);2)
· W kolumnie opisanej „Procent zaspokojenia wierzytelności jedną ratą po zaokrągleniu” arkusz oblicza w jakim stopniu jedna rata, obliczona zgodnie z powyższym algorytmem, zaspokaja wysokość wierzytelności danego wierzyciela, jeżeli komórka z zakresu C8 doC17 nie jest pusta (może być mniej wierzycieli, niż w przykładzie). Formuła: =JEŻELI(C8=0;"-";$E8/$C8)
· W kolumnie opisanej „Wartość wierzytelności, która zostanie spłacona w wyniku wykonania planu spłaty” arkusz oblicza ile w sumie dany wierzyciel mógłby otrzymać, gdyby wszystkie określone raty (w przykładzie 21) były przeznaczone na spłaty wierzycieli. Jest to potrzebne do dalszych obliczeń, w przykładzie część rat przeznaczona jest na spłaty kosztów i zobowiązań masy niepokrytych w toku postępowania. Formuła: =E8*D4
· W kolumnie opisanej „Całkowity procent zaspokojenia wierzytelności w wyniku wykonania planu spłaty” arkusz oblicza w jakim stopniu dany wierzyciel byłby zaspokojony, gdyby wszystkie raty zawierały wyłącznie spłaty wierzycieli. Formuła: =JEŻELI(C8=0;"-";$F8/$C8)
· W kolumnie opisanej „rata” arkusz bada, czy obliczona wartość z zakresu F8 do F17 jest mniejsza lub równa od ustalonej w komórce F3 maksymalnej wartości wierzytelności spłacanych jednorazowo. Jeżeli jest, formuła zwraca odpowiednią wartość z zakresu F8 do F17, jeżeli nie, formuła zwraca „0”. Formuła: =JEŻELI(F8<=F3;F8;0)
· W kolumnie opisanej „2” i poniżej „rata” arkusz oblicza wysokość raty zawierającej końcową, pozostałą do spłaty wartość kosztów i zobowiązań masy niepokrytych w toku postępowania, wartość wierzytelności spłacanych jednorazowo i wartość pozostałych, proporcjonalnych spłat na rzecz wierzycieli, z uwzględnieniem kwoty, która wpłynęła do masy po wykonaniu planów podziału oraz z uwzględnieniem tego, żeby upadły zapłacił nie więcej niż ustaloną wysokość jednej raty ze swoich środków. Jest to najbardziej skomplikowana formuła w arkuszu: =ZAOKR(JEŻELI(H8=0;(D3+I3-H20-H18)*J8/J18;F8);2)
· W kolumnie opisanej „Wierzyciele spłacani równomiernie” arkusz sprawdza, czy dana wierzytelność nie ma być spłacona jednorazowo i jeżeli nie zwraca wartość wierzytelności, która ma być spłacana proporcjonalnie. Formuła: =JEŻELI(H8>0;0;C8)
· W kolumnie opisanej „Pozostałe raty” arkusz oblicza wysokość kolejnych płatności na rzecz wierzycieli, po spłaceniu kosztów i zobowiązań masy niepokrytych w toku postępowania oraz wierzytelności spłacanych jednorazowo. Formuła: =ZAOKR(JEŻELI(J8=0;0;(D3-K20)*J8/J18);2)
· W komórce D25 arkusz oblicza ile potrzeba pełnych rat, żeby spłacić koszty i zobowiązania masy niepokryte w toku postępowania – formuła: =ZAOKR.DÓŁ(C20/D3;0) – a w komórce D26, jaka kwota jeszcze pozostanie do spłaty (w niepełnej racie) – formuła: =C20-D3*C25
· Wartości w komórkach z zakresu C31 do C41 oraz J31 do J41 pobierane są z odpowiednich komórek, w których obliczane są raty, czyli odpowiednio I8 do I17 oraz K8 do K17.
· W komórce C45 arkusz sprawdza, czy przy danej kombinacji wysokości i liczby rat możliwe jest spłacenie w całości kosztów i zobowiązań masy niepokrytych w toku postępowania. Jeżeli nie, arkusz zwróci ostrzeżenie „Uwaga nie starczy na koszty”, jeżeli tak, arkusz zwróci zapłaconą wartość kosztów i zobowiązań masy niepokrytych w toku postępowania. Formuła: =JEŻELI(D3*D4<C20;"Uwaga nie wystarczy na koszty";D25*C25+C41)
· W komórce C44 arkusz sprawdza, czy koszty i zobowiązania masy niepokryte w toku postępowania są spłacone w całości albo czy nie są płacone w stopniu niewystarczającym albo przeciwnie, w nadmiarze. Formuła: =JEŻELI(C45=C20;"Koszty spłacone w 100%";JEŻELI((C41+K20*(D4-1))<C20;"Zbyt niska kwota kosztów";"Za wysoka kwota kosztów"))

