

Nurturing Data Visualization

as a personal skill &
organizational value

Amanda Makulec, MPH
Visual Analytics Advisor
John Snow Inc.

Presented 8 March 2017
HC3 Innovation Webinar
I5: Data Visualization

My story
(and what I've learned)

A glass sphere, resembling a crystal ball, is the central focus of the image. It is placed on a weathered, cylindrical wooden stump. The sphere's surface is highly reflective, mirroring a dense forest scene. The reflection shows a path leading through trees with green and yellow foliage, suggesting an autumn setting. The background of the entire image is a blurred forest, with soft light filtering through the trees. A semi-transparent teal rectangular box is overlaid across the middle of the image, containing the text. The text is in a clean, white, sans-serif font.

Organizations have
complex ecosystems.

A photograph of a forest scene. In the foreground, a large, textured tree trunk is visible on the left. The ground is covered with fallen leaves and some small green plants. In the background, other trees and a body of water are visible, though slightly out of focus. A semi-transparent blue rectangular overlay is positioned in the center of the image, containing the text.

The Trees

(Building your own skills.)

Learn from experts who
have spent years exploring
information design.

FlowingData.com

InformationisBeautiful.net

thefunctionalart.com

PolicyViz.com

AnnKEmery.com

EvergreenData.com

StorytellingwithData.com

For inspiration

For instruction

Look at examples and think about what works, what doesn't, and why.

1980

2008

Find opportunities to
practice your design skills
at work or for fun.

Join communities
where you can connect with data
viz enthusiasts working in different
areas of information design.

DATA ANALYSTS FOR
SOCIAL GOOD

**OPEN
DATA
DAY**

data viz hub

AMERICAN
EVALUATION
ASSOCIATION

The Forest

(Creating change where you work)

Mean Estimate

Los Angeles had the highest turnout of the sister marches to the Women’s March on Washington.

Mobilize an internal network.

Find the people who are interested...

...and connect them in a multidisciplinary community.

Adapted from Kotter (2012)

Find your champions and nurture them.

Look for people with different perspectives on information design.

Adapted from: <https://onthinktanks.org/articles/visualising-data-both-a-science-and-an-art/>

Sustained Change Takes Time

Sustained Change Takes Time

Sustained Change Takes Time

Sustained Change Takes Time

Sustained Change Takes Time

A Thriving Ecosystem

5 Tips for Success in Data Viz Collaborations

Speak the same
language.

**Ask lots of
questions.**

Measure twice,
cut once.

Start thinking about

WHO

WHAT

HOW

at the start

**Understand your
audience.**

A top-down photograph of a person's lower legs and feet. They are wearing light blue trousers and black shoes. The left shoe is a high-heeled sandal with a strap across the foot and a high, thin heel. The right shoe is a black leather loafer. The person is standing on a light-colored wooden floor with a visible grain. A semi-transparent teal rectangular box is overlaid on the image, containing white text.

Put yourself
in their shoes.

Not just
job titles
stakeholder groups
organization names

**Focus on the human side of
your data viz audience.**

Sketch first.

Community drama is the only
Campaign that reached the target.

**Be realistic
with deadlines.**
(especially when you're first
honing your design skills)

Amanda Makulec, MPH

John Snow Inc.

Visual Analytics Advisor

@abmakulec