

Excel 2007 Trust and Add-In Settings for FRCS

Dennis Dykstra, May 28, 2009; Revised December 14, 2009

1. With Excel 2007 open, click the round Excel logo button at the upper left of the Excel window. FRCS does not need to be loaded, although it can be, as shown here.

2. Then click the Excel Options button.

3. When the Excel Options window opens, select the **Trust Center** item at left. Then click the **Trust Center Settings** button at right.

4. Select the **Trusted Locations** item along the left side of the **Trust Center** window. Excel files located within any of the locations in this list can be opened with full trust, which means that macros, such as those used by FRCS, will operate without having to be explicitly enabled.
5. To provide full trust to FRCS, click the **Add new location** button.
6. The **Microsoft Office Trusted Location** dialog will open, as at right. Use the **Browse** button to navigate to the FRCS folder. Select the **Subfolders of this location are also trusted** checkbox and then click the **OK** button. This will establish full trust for that folder and all of its subfolders.

7. Back in the **Trust Center** window, select the **Add-ins** item along the left side. Then make sure the two enabled options shown do not have checkmarks.

8. Still in the **Trust Center** window, select the **Macro Settings** item along the left side. Then make sure the options selected are as shown at right:

- (a) **Disable all macros with notification** (this refers to macros embedded in files that are not run from a trusted location).
- (b) **Trust access to the VBA project object model** – this is necessary for MyFTP to operate properly since it includes numerous routines written in Excel's Visual Basic for Applications (VBA) programming language.

9. Close the **Trust Center** window by clicking the **OK** button. Then, back in the **Excel Options** window, select the **Add-Ins** item along the left side as shown below.

There are two lists of Add-ins in the frame that appears on the right; those that are “active” (the list at top) and those that are “inactive” (the list at bottom).

If the **Analysis ToolPak** is included in the inactive list or does not appear at all, it needs to be activated because it is used for some calculations within FRCS. To activate it, make sure that **Excel Add-ins** has been selected in the “Manage” drop-down box at the bottom left of the window. Then click the **Go** button.

10. In the **Add-Ins** window that appears, a list like that shown at left will appear.

The list may differ from what is shown here, depending on your Excel installation. Select the **Analysis ToolPak** checkbox. The other add-ins shown here are *not* needed by FRCS so they need not be selected. However, some may already be selected because they are used by other Excel applications. If so, leave them checked.

11. Click the **OK** button. This will close both this window and the **Excel Options** window.

You should now be able to use FRCS without difficulty from within Excel 2007. But see the following page also.

Enabling Macros in Excel 2007

Even after you have followed the steps outlined in this document you may find that when you open FRCS, macros have been disabled so that you cannot use any of the navigation buttons or run analyses. In previous versions of Excel, a popup window would inform you that macros had been disabled and ask if you want to enable them. Excel 2007 is less obvious about this; instead, a **Security Warning** quietly appears just below the ribbon (see the image below) indicating that macros have been disabled.

To enable macros so that FRCS can function properly, click the button labeled **Options...** just to the right of the security warning. Then in the popup window that appears (below right), select the radio button labeled “Enable this content” and click the OK button at the bottom of the window.

The screenshot displays the Microsoft Excel 2007 interface. The ribbon is visible at the top, and a **Security Warning** box is highlighted with a blue rectangle below it. The warning text reads: "Some active content has been disabled." To the right of the warning is an **Options...** button. Below the warning, the spreadsheet for "Fuel Reduction Cost Simulator-West" is visible, showing various configuration options and data tables.

The **Microsoft Office Security Options** dialog box is open in the foreground. It features a shield icon and the title "Security Alert - Macros & ActiveX". The main text reads: "Macros and one or more ActiveX controls have been disabled. This active content might contain viruses or other security hazards. Do not enable this content unless you trust the source of this file." Below this, a warning states: "Warning: It is not possible to determine that this content came from a trustworthy source. You should leave this content disabled unless the content provides critical functionality and you trust its source." A link for "More information" is provided. The file path is shown as "C:\...d Settings\ddykstra\My Documents\USFS Models\FRCS\FRCS-West.xls". At the bottom, there are two radio buttons: "Help protect me from unknown content (recommended)" and "Enable this content". The "Enable this content" option is selected. At the bottom of the dialog are "OK" and "Cancel" buttons, and a link for "Open the Trust Center".