data visualization guidelines

THE CATO INSTITUTE

introduction

SETTING A HIGHER STANDARD

This stylebook marks the beginning of a new phase in data visualization across Cato publications. Thanks to Cato's extensive presence on digital platforms, its publications have received increasing exposure during the last several years. Not only must we have standards in line with what the digital market today demands but we must also make Cato's brand more recognizable.

This stylebook is meant to improve the quality of data visualization in order to create a more appealing experience for the reader and to more effectively communicate Cato's mission and message to the public. This style guide will present that new look and its implementation.

You will find graphic guidelines for each figure and table as well as the justification for each one's design. All figures and tables created for Cato publications should meet the design standards specified in this stylebook.

We will look into the process of decision making that leads us to choose a particular type of chart. Along the way, we will introduce useful insights to the visual quality of our figures and tables, including different types of fonts, colors, sizes, and typographies.

We invite you to pay closer attention to graphic details during your day-to-day activities, such as reading the news or reviewing policy papers. It's a good exercise to imagine yourself as an ideally satisfied reader. As you do so, ask yourself some basic questions: What kinds of devices do you use for reading? What kinds of graphics look clearer? What graphic elements make certain figures more attractive and understandable than others? Empathy, curiosity, and common sense are essential for improving our insight into higher quality data visualization.

Our main goal is to make the consumption of Cato products an enriching, comfortable, and easy-to-understand experience. The graphic content of each written piece should play an important role in conveying what the author wants to communicate. Similarly, the user should find that interactive data tools provide a useful and pleasant experience. The higher the quality of our reading process, the higher the engagement in our platforms, which consequently will enhance Cato's brand and influence.

At the same time, we wish to simplify the production process; for both policy analysts and research assistants, the process must be

expeditious, roles must be well defined, and timing must be in line with the expectations of the media and other users to the extent possible.

Simplifying visuals, sometimes with less information, can make communication clearer and more effective. Every figure and table is important and can have a significant impact on the distribution of the research. Each figure is an opportunity to communicate a greater message with fewer words.

As you familiarize yourself with these guidelines, we are sure that practice will enhance your skills and creativity.

LUIS AHUMADA ABRIGO GUILLERMINA SUTTER SCHNEIDER

table of contents

1 font

A brief description of ITC Franklin Gothic, the font that will be used for all our figures and tables.

→ color palette

The primary colors for all our figures and alternative colors for predetermined groups.

How we classify publications and how visualization specifications and visual cues vary.

All the different types of charts, their proper implementation, and some tips.

□ resources

References, sources, and further reading.

font

ITC Franklin Gothic

DESIGNED BY MORRIS FULLER BENTON & VICTOR CARUSO

THE FONT

The ITC Franklin Gothic™ family embodies true American grit: it's square-jawed and strongarmed, yet soft-spoken. The family suite of typefaces is large and adaptable, and is as well-suited to web content and small screens as it is to billboards and hard copy display ads.

ITC Franklin Gothic is a reimagining of Franklin Gothic, a design that dates back to 1902. It retains the personality and of the original typeface, with only a slight increase in character height and width to distinguish it from the first version. Although newer typeface families, such as Helvetica®, Univers®, and Frutiger®, have the same basic proportions and attributes as Franklin Gothic, the similarity ends there. ITC Franklin Gothic retains all the strength and vitality typical of early American sans serif typefaces.

Capitals are wide (typographers would call them "square"), lowercase letters share the proportions and letter shapes of serif typefaces —and character stroke weights echo serif-styled counterparts with their obvious contrast. For example, the left side of the A is lighter than the right, and the first stroke of the M is lighter than the other three.

While ITC Franklin Gothic is essentially a display design intended for larger size settings, it's also easy on the eyes in short blocks of text copy. A natural for interactive design, it will bring a subtle, handcrafted quality to pages and screens. Combine ITC Franklin Gothic with an old style or slab serif typeface and you'll have copy that's inviting and classic as an old pair of jeans.

Source: ITC Fonts at myfonts.com/fonts/itc/franklin-gothic/

Why are we using this font?

ITC Franklin Gothic was adopted from the Infogram style Cato uses.

font

ITC Franklin Gothic Std ITC Franklin Gothic Std ITC Franklin Gothic Std

BOLD	A	В	C	D	E	F	G	Н	ı	J	K	L	M	N	0	P	Q	R	S	Т	U	V	W	X	Y	Z
	a	b	C	d	e	f	g	h	i	j	k	I	m	n	0	p	q	ľ	S	t	u	V	W	X	y	Z
REGULAR	Α	В	С	D	Е	F	G	Н	I	J	K	L	M	Ν	0	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z
	а	b	С	d	е	f	g	h	İ	j	K	1	m	n	0	p	q	r	S	t	U	V	W	X	У	Z
DIGITS	0		-	1		2		3	3		4			5		6			7		8		(9		0
SPECIAL CHARACTERS	!	44	§	\$	%	8	2 /	/ (,)	=	?	`	= 7	: i	- 44	•		¢]	{	}	≠	خ	4
	((Σ	€	R	†	Ω	••	/ <u>@</u>	5 7	Π	•	<u>+</u>	' a	е с	e	@	\triangle	0 8	a (9	f	Э,	å	¥	\approx	Ç

color palette

PRIMARY COLOR SYSTEM

Color should play an important role in Cato's branding. The colors in this section should be used in all Cato publications. A palette of primary colors has been adopted from the Infogram style Cato uses.

Cato has three official colors:

- dark purple
- orange
- grey

These colors should become a recognizable identifier for the organization.

Consistent use of these colors will contribute to the cohesive and harmonious look of Cato's brand across all relevant media. Kindly use this handout as a guide when using Cato colors so they are always consistent.

PRIMARY COLOR DARK PURPLE dark purple #28223C **COLOR TONES**

#716A8A

#A9A4BD

PRIMARY COLOR ORANGE

orange #ED8B00 **COLOR TONES**

#F4C684

#FBDEB5

PRIMARY COLOR GREY

grey #C7C7C7 **COLOR TONES**

#E5E5E5

color palette

ALTERNATIVE COLOR SYSTEM

Explanation:

Alternative colors are complementary to the official colors, but are not recognizable identifiers for Cato. Alternative colors should be used sparingly.

Usage:

Use them to visualize gender or election data, for example.

ELECTION DATA

#2565AA

A subset of Republican

Democrat

A subset of Democrat

Independent

A subset of Independent

GENDER DATA

A subset of female

Male

A subset of male

GREY SCALE

#D9DAD9

PRODUCT DIVERSIFICATION

The Cato Institute produces multiple written reports which can be classified into two categories: blog posts and studies.

Blog posts are online publications posted on Cato@Liberty, Cato's blog. They usually consist of comments or short essays relevant to the news cycle. They are not subject to the review and editorial process of studies that go to the Publications department. Figures included in blog posts may have interactive attributes.

Studies are not only published online at cato.org, but printed in a specific format. Therefore, when it comes to data visualization, figures in the studies should meet the standards covered in this style book under the Print (studies) and Web (studies) titles included in the the specification section in the Cato publications chapter. We have included the following

Cato publications under the studies umbrella for simplification:

- Policy Analyses (PAs)
- 2. Non-Policy Analyses (non-PAs):
 - CMFA Brifieng Paper
 - Economic Development Bulletin
 - Free Trade Bulletin
 - Immigration Research and Policy Brief
 - Legal Policy Bulletin
 - Public Opinion Briefs
 - Research Briefs in Economic Policy
 - · Survey Reports
 - Tax and Budget Bulletin
 - White Papers

Both blog posts and studies contain figures and tables that should meet the design standards specified in this style book.

specifications

VISUAL CUES

All charts and tables included in Cato publications may consist of the following visual cues:

- Figure number
- Title
- Subtitle
- Y-axis title
- X-axis title
- Y-axis label
- X-axis label
- Legend
- · Data label
- Source
- Notes (*)

specifications

PRINT STUDIES (FIGURES)

All figures included in the studies must follow these specifications.

Size:

Since PAs have pullquote margins that reduce the available width for figures and non-PAs have wider margins, figures in PAs must have a fixed width of 750 px. For non-PAs, figures must have a fixed width of 1,000 px.

Data labels:

Should be placed outside the bar or column. Font size: 12 pt. Color: #222222.

*We have omitted the Legal Gender indicator from the calculations used in this figure because it is the only indicator in the HFI that appears in only two years (2015 and 2016).

Source: James Gwartney et al., Economic Freedom of the World: 2018 Annual Report (Vancouver: Fraser Institute, 2018).

ITC Franklin Gothic Std 11 pt, #222222

specifications

PRINT STUDIES (TABLES)

All tables included in the studies must follow these specifications.

Size:

Since PAs have pullquote margins that reduce the available width for figures and non-PAs have wider margins, tables in PAs must have a fixed width of 750 px. For non-PAs, figures must have a fixed width of 1,000 px.

Alignment:

Text and numbers in the table headers should be left aligned in the first (leftmost) column. In all columns to the right of the first column, all text and numbers should be right aligned.

specifications

WEB STUDIES & BLOG POSTS (FIGURES)

All figures included in the web must follow these specifications.

Size:

Figures must have a fixed width of 650 px.

Data labels:

Because of its interactive nature, Infogram shows data labels when hovering over the bar, column, or line in the chart. Therefore the data label button should be turned off.

*We have omitted the Legal Gender indicator from the calculations used in this figure because it is the only indicator in the HFI that appears in only two years (2015 and 2016).

Source: James Gwartney et al., Economic Freedom of the World: 2018 Annual Report (Vancouver: Fraser Institute, 2018).

ITC Franklin Gothic Std 12 pt, #222222

specifications

WEB STUDIES & BLOG POSTS (TABLES)

All tables included in the web must follow these specifications.

Turn on the scroll bar option for tables with seven or more rows. If the table has five or more columns and seven or more rows, turn on the search bar option.

Size:

Figures must have a fixed width of 650 px.

Alignment:

Text and numbers in the table headers should be left aligned in the first (leftmost) column. In all columns to the right of the first column, all text and numbers should be right aligned.

types

LINE CHART

Line charts are commonly used for time-series relationships with continuous data. They show trends, acceleration, deceleration, and volatility.

BAR CHART

Bar charts are best used for data with long category labels. Bar charts are usually used to compare different categories or parts of a whole.

COLUMN CHART

Column charts are best used to show change over time (percentage variation), compare different categories, or compare parts of a whole.

charts types

SCATTER PLOT

Scatter plots show the relationship between groups based on two dimensions. They are best used to show correlations between two sets of data.

PIE CHART

Pie charts are best used for making part-to-whole comparisons with discrete or continuous data. They only do well when working with a small dataset.

SEMICIRCLE

AREA CHART

Area charts show time-series relationships, but they are different than line charts in that they can also represent volume.

types

MAPS

Maps can display both categorical or continuous data using intensity of color to represent values of geographic areas.

HEAT MAP

GROUPED

BUBBLE CHARTS

Bubble charts are good for showing nominal comparisons or ranking relationships.

BUBBLE PLOT

charts *implementation*

COLOR AND TYPES OF DATA

This section shows the Cato color palette in use across a variety of data visualization types.

When selecting colors for figures and tables, consider the type of data that will be presented. Usually, data can be grouped into either of the following groups: categorical or sequential.

Categorical palettes are best for distinguishing discrete chunks of data that do not have an inherent ordering.

A sequential palette is commonly used for data that range between high and low values. It is usually represented with a single color that shifts from higher levels of opacity to lower levels of opacity.

The color combinations on the next page should take some of the guesswork out of the process of assigning colors to charts.

implementation

ONE CATEGORY

For one color group, use dark purple.

TWO CATEGORIES

For two color groups, use both dark purple and orange. Legends should be placed at the bottom of the chart.

THREE CATEGORIES

For three color groups, use dark purple, orange, and grey. Legends should be placed at the bottom of the chart.

implementation

FOUR CATEGORIES

For four color groups, use dark purple, orange, grey, and light purple. Legends should be placed at the bottom of the chart.

FIVE CATEGORIES

There should not be five or more groups in a single figure. Consider consolidating categories or breaking up the one chart into two or three different charts.

SEQUENTIAL

Sequential colors should be used in maps to represent values of geographic areas. Dark purple is strongly recommended for the highest value and light purple for the lowest value.

dos and don'ts

DO USE THE SAME COLORS FOR THE SAME VARIABLE

To not confuse readers and to increase comparability, use the same colors accross all charts in the publication to show data about the same category, country, region, etc.

DO USE LINE CHARTS ONLY TO SHOW HOW VALUES CHANGE OVER TIME

To show how values develop in different categories, use a bar or column chart instead.

DO CONSIDER USING GREY FOR LESS IMPORTANT ELEMENTS

It makes the primary colors (which should be reserved for the most important data points) stand out even more.

DO USE AREA CHARTS TO SHOW MULTIPLE CATEGORIES OVER TIME

If you need to demonstrate the development of one category over time, use a line chart instead.

chartsdos and don'ts

DO USE PIE CHARTS IF YOU ONLY HAVE A FEW VALUES

A pie chart should be divided into no more than four slices. If there are more than four shares, use a bar or column chart.

DON'T USE MULTIPLE PIE CHARTS TO COMPARE A SET OF SHARES

Instead, in order to compare a set of shares and their totals with each other, use stacked bars instead.

DO USE LINE AND AREA CHARTS TO SHOW TIME DATA

If stacked columns are used to show time data, readers will fail to see that the chart is about parts of a total.

DON'T USE LONG LABELS FOR COLUMN CHARTS

Long labels don't fit well below the columns of a column chart, especially if there are many of them. Use a bar chart instead.

NOT IDEAL

more dos and don'ts

DO ORDER DATA SETS USING LOGICAL HIERARCHY

For example, make sure to always create a column chart placing the highest value on the left and lower values to the right.

DO KEEP THE CHART VISUALLY SIMPLE

Unnecessary illustrations, drop shadows, or ornamentations distract from the data.

DO USE SIMPLE FONTS AND ELEMENTS

Don't use distracting fonts and elements such as bold, italic, underline, etc.

DON'T COMPARE MORE THAN TWO TREND LINES

When working with grouped scatter plots and line charts.

DON'T USE MORE THAN FOUR COLORS IN A SINGLE LAYOUT

Consider consolidating categories or breaking up the chart into two or three different charts.

DON'T USE 3D CHARTS

Three-dimentional charts can easily skew the perception of the visualization.

resources

sources

B 4 T 4 3 (10) 14 1 17 4 T 10 11	00100	0114570
DATA VISUALIZATION	COLOR	CHARTS

- What Does "Visualization Literacy" Mean, Anyway? by Michael Correll
- The Worst Chart In The World by Walt Hickey
- Make Grey Your Best Friend by Andy Kirk
- Data: Continuous vs. Categorical by Robert Kosara
- Continuous Values and Baselines by Robert Kosara
- Viz Palette for Data Visualization Color by Elijah Meeks
- <u>Election Reporting: Which Color for Which Party?</u> by Lisa Charlotte Rost
- Your Friendly Guide to Colors in Data Visualisation by Lisa Charlotte Rost
- An Alternative to Pink & Blue: Colors for Gender Data by Lisa Charlotte Rost
- What to Consider When Choosing Colors for Data Visualization by Lisa Charlotte Rost
- What to Consider When Creating Stacked Column Charts by Lisa Charlotte Rost
- What to Consider When Creating Line Charts by Lisa Charlotte Rost
- What to Consider When Creating Area Charts by Lisa Charlotte Rost
- What to Consider When Creating Pie Charts by Lisa Charlotte Rost
- An Economist's Guide to Visualizing Data by Jonathan Schwabish
- <u>Subtleties of Color: Different Data, Different Colors</u> by Robert Simmon
- <u>Urban Institute Data Visualization Style Guide</u> by Urban Institute

resources

further readings

- Take Care of Your Choropleth Maps by Gregor Aisch
- Graphical Perception: Theory, Experimentation, and Application to the Development of Graphical Methods by William S. Cleveland and Robert McGill
 - When Maps Shouldn't Be Maps by Matthew Ericson
 - Save the Pies for Dessert by Stephen Few
 - When Are 100% Stacked Bar Graphs Useful? by Stephen Few
 - Stacked Bars Are the Worst by Robert Kosara
 - <u>Understanding Pie Charts</u> by Robert Kosara
 - What is Visualization? A Definition by Robert Kosara
 - Putting Data Into Context by Robert Kosara
 - Blur and Uncertainty Visualization by Robert Kosara
 - Treemaps by Robert Kosara
 - Data Visualization, Fast and Slow by Elijah Meeks
 - What Charts Do by Elijah Meeks
 - What Charts Mean by Elijah Meeks
 - What Charts Say by Elijah Meeks
 - What to Consider When Creating Choropleth Maps by Lisa Charlotte Rost
 - What Questions to Ask When Creating Charts by Lisa Charlotte Rost
 - What Is an Infographic? And How Is It Different from a Data Visualization? by Payman Taei
 - How to Take the "Screaming Cats" Out of Stacked Bar and Area Charts by Steve Wexler
 - The Power of the Palette: Why Color is Key in Data Visualization and How to Use It by Alan Wilson