

WMATA | EGD

METRORAIL SYSTEM SIGNAGE PRELIMINARY DESIGN CONCEPT PROPOSAL

Rethinking Wayfinding for an Expanding Rail System

BACKGROUND

- The existing signage system was evaluated for its effectiveness and suitability for use in an expanding system.
- Deficiencies were found in the areas of ADA-compliance, design and cost.
- A design concept proposal was developed to address findings.
- The proposal was presented to internal review panels to evaluate its effectiveness.
- The review panels found the proposal effectively addressed evaluation findings and recommended the proposal be given further consideration.

EVALUATION CRITERIA

1. Message

2. Design

3. Location

STATION AHEAD LIST SIGNS (SAL)

EXISTING SAL DESIGN FINDINGS

1. Layouts are not intuitive.
2. Information is not visually prioritized.
3. Information is not uniform.
4. Layouts are not suitable for all applications.
5. 182 custom layouts are required to outfit the system.
6. Sign locations are not consistent.
7. Not all signs are ADA-compliant.
8. High production costs.

EXISTING SAL DESIGN

NEW SAL SIGN DESIGN FEATURES

- Layouts are intuitive.
- Information is visually prioritized and uniform.
- Layouts are suitable for all applications.
- 14 layouts can outfit the system.
- Sign locations are consistent.
- Signs are ADA-compliant
- Significantly lower production costs and time.

PROPOSED SAL DESIGN REGIONS

- 1. RED LINE:** East-West
- 2. ORANGE/SILVER/BLUE:** East-West
- 3. BLUE:** East-West
- 4. BLUE:** East-West/**YELLOW:** North-South
- 5. YELLOW/GREEN:** North-South
- 6. GREEN:** North-South
- 7. YELLOW:** North-South

EXISTING SAL DESIGN

PROPOSED RED LINE SAL DESIGNS

PROPOSED ORANGE/SILVER/BLUE LINE SAL DESIGNS

PROPOSED BLUE LINE SAL DESIGNS

PROPOSED BLUE/YELLOW SAL DESIGNS

PROPOSED YELLOW/GREEN LINE SAL DESIGNS

PROPOSED GREEN LINE SAL DESIGNS

PROPOSED YELLOW LINE SAL DESIGNS

PROPOSED COMBINATION SAL-ADVERTISING DISPLAY CASES

COMPARISON OF VERBAL DIRECTIONS

“How do I get from Washington National Airport to Takoma Station?”

Existing

1. *“Catch the Yellow Line to Greenbelt,*
2. *Transfer at Fort Totten,*
3. *Catch the Red Line to Glenmont,*
4. *Get off at Takoma.”*

Proposed

1. *“Catch the Northbound Yellow Line to Fort Totten,*
2. *Transfer to the Eastbound Red Line,*
3. *Get off at Takoma.”*

COMPARISON OF VERBAL DIRECTIONS

“How do I get to Waterfront Station from Wiehle Avenue?”

Existing

1. *“Catch the Silver Line to Largo Town Center,*
2. *Transfer at L’Enfant Plaza,*
3. *Catch the Green Line to Branch Avenue,*
4. *Get off at Waterfront.”*

Proposed

1. *“Catch the Eastbound Silver Line,*
2. *Transfer at L’Enfant Plaza,*
3. *Catch the Southbound Green Line to Waterfront.”*

WALL-MOUNTED STATION NAME SIGNS

EXISTING STATION NAME SIGN DESIGN FINDINGS

- Layouts are not intuitive.
- Information is not visually prioritized and uniform.
- Layouts are not sustainable.
- Signs are oversized.
- Signs require supplemental signage.
- Not all signs are ADA-compliant.

EXISTING STATION NAME SIGN DESIGN

Stadium-Armory

 New Carrollton

 Largo Town Center

NEW STATION NAME SIGN DESIGN FEATURES

- Layouts are intuitive.
- Information is visually prioritized and uniform.
- Layouts are sustainable.
- Signs are appropriately sized.
- Signs do not require supplemental signage.
- Signs are ADA-compliant.

PROPOSED TYPICAL STATION NAME SIGN DESIGN

PROPOSED TYPICAL STATION NAME SIGN DESIGN

PROPOSED TYPICAL STATION NAME SIGN INSTALLATION PATTERN

EXTERIOR WAYFINDING SIGNS

EXISTING EXTERIOR AND INTERIOR WAYFINDING SIGN DESIGN FINDINGS

- High production costs
- Inconsistent messages and sign locations
- Unsustainable designs
- Durability

PROPOSED LOCATION OF STATION NAME ON STATION ENTRANCE-PYLONS

CARDINAL DIRECTIONS ADDED TO SYSTEM MAP

Existing

Proposed

EXISTING MEZZAINE-LEVEL PYLONS

EXISTING MEZZAINE-LEVEL PYLONS

PROPOSED MEZZANINE-LEVEL PYLONS

PROPOSED EMERGENCY-PYLON DESIGNS

EXISTING ADA SYMBOL-SET LOCATIONS ON PYLONS

PROPOSED ADA SYMBOL-SET LOCATIONS ON PYLONS

PROPOSED TYPICAL PLATFORM-LEVEL PYLON DESIGNS

TYPICAL PLATFORM-LEVEL WAYFINDING SIGN DESIGNS

Existing

Proposed

Existing

Proposed

TYPICAL PLATFORM-LEVEL WAYFINDING SIGN DESIGNS

Typical Existing

Typical Proposed

TYPICAL PLATFORM-LEVEL CEILING-MOUNTED WAYFINDING SIGN DESIGNS

Typical Existing

Typical Proposed

SYSTEM-USE AND TACTILE SIGNS

SYSTEM-USE AND TACTILE SIGNS FINDINGS

- Inconsistent messages
- Non-ADA compliant designs
- Lack of standardized locations
- Excessive customization
- Cost

MTPD CONTACT SIGN DESIGN

Report crime,
emergencies or
suspicious activity
to the

Reporte cualquier
crimen, emergencia
o actividad
sospechosa a

Metro Transit Police
202-962-2121

Existing

Metro Transit Police
202-962-2121

Report crime, emergencies or
suspicious activity to Transit Police

Reporte cualquier crimen,
emergencia o actividad
sospechosa a La Policía de Tránsito

Proposed

STATION ENTRANCE PROHIBITION SIGNS – EXISTING WITH RECENT MODIFICATIONS

The following are strictly prohibited in the Metrorail system

No Smoking

No Eating or Drinking

No Animals
(except service animals)

No Audio/Video
(without earphones)

No Littering

No Dangerous or Flammable Items

It's the law. Violation is punishable by fine and/or jail.

The following are strictly prohibited in the Metrorail system

No Smoking

No Eating or Drinking

No Animals
(except service animals)

No Audio/Video
(without earphones)

No Littering

No Dangerous or Flammable Items

It's the law. Violation is punishable by fine and/or jail.

PLATFORM-LEVEL PYLON SERVICE-DIRECTION SIGN DESIGN

Existing

Proposed

NEXT STEPS

1. Present scheme to impacted internal and external stakeholders for review.
2. Complete implementation and cost analysis.
3. Present scheme and cost evaluation to leadership for approval and funding.
4. Develop procurement strategy and implementation plan.
5. Implement and evaluate scheme.
6. Modify scheme, as necessary.