Use What You Have:
Creating Automated Visual Displays Using MS Word and Excel
[image: C:\Users\anne\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\DV1SD104\color logo 300dpi.tif]

[image: ICFI.com]Agata Jose-Ivanina
ICF International
Calverton, MD
AJose-Ivanina@icfi.com
twitter.com/AgataJI

Ann Emery
Latin American Youth Center
Washington, DC
AnnE@layc-dc.org
twitter.com/AnnKEmery
Step 1: Make a model report in Word
· Create a model of what you want your “final” copy to look like and populate your charts and tables with fictional data

Step 2: Add bookmarks to your model report
a) Print your model report and circle every single detail that needs to change from one report to another – words, letters, numbers, tables, charts, etc.
b) Add bookmarks in Word
a. Make your bookmarks visible to keep yourself organized: Word Options → Advanced → Show document contents → Show bookmarks
c) Make a list of every single one of the bookmarks you just created
d) Save this Word document with the bookmarks as a .dotx file (This is called a “template” in Word)

Step 3: Organize the data in Excel
a) Make a “setup” sheet with 3 columns:
· Column of dashboard data – the column where the datum is going to come from
· Bookmark name
· Short description of the bookmark to keep yourself organized
b) Make a “data” sheet
· Transpose the data from the “Setup” into the first 3 rows of the “Data” sheet
· Fill in your data!
· Use the =text() function to convert all numbers to text
c) Make your “charts” sheet
· Generate all the charts beforehand (and edit them individually before finalizing the report)
· Each chart has a name, and you have to record that name

Step 4: Run the code!
a) Code info sheet
b) Run the macro

Want to learn more? Check out our AEA Coffee Break Webinar – Thursday, December 8
image1.tiff
| ATIN AMERI(AN

CRIV LI

D O

image2.gif

