

City of Alexandria
Wayfinding Program
RRRC Living Towns
Culpeper Workshop
September 16, 2010

What exactly is a "wayfinding system" ?

"A coordinated system of sign elements that serves to identify, direct and inform residents and visitors"

(Wayfinding signs are NOT traffic and regulatory signs)

Sample Path | I-395 to a King Street restaurant

Sample Path | I-395 to a King Street restaurant

Sample Path | I-395 to a King Street restaurant

The Project | Inspiration

Why do you need a *"wayfinding system"* ?

BENEFITS

Why a comprehensive sign system is good for the City

AESTHETIC

- Removes visual clutter; allows historic fabric of the City to shine through
- Replaces multiple sign efforts with one coordinated streamlined system

ENVIRONMENT and SAFETY

- Directs cars to garages, eliminates circling
- Promotes walking, biking, mass transit
- Reduces driver confusion

ECONOMIC DEVELOPMENT

- Gets people out of their cars and oriented to shops, restaurants & historic sites
- Highlights the Alexandria Heritage Trail
- Addresses King Street Retail Strategy (parking, pedestrians, small business)
- Provides a more comfortable visitor experience, another reason to return

Purpose | Who are the signs for?

RESIDENTS

- Signs will direct to civic destinations that are difficult to find; highlight historic trails and sites that residents overlook.
- Mobile resident population - Over a five year period, on average, at least 50% of Alexandria residents are new to the City
- Improved visitor parking/traffic will improve QOL for residents

VISITORS

- Addresses parking/traffic issues by directing cars quickly into garages
- Directs visitors to historic sites, museums, shops and restaurants

ALEXANDRIA BUSINESSES

- Helps residents and visitors find shops, hotels, restaurants
- Implements key components of King Street Retail Strategy

Process | COLLABORATION on objectives, design, strategy

Who provided input and review?

- **Stakeholder Advisory Group (SAG):** Civic, Business, National Park Service, WMATA, DASH, City commissions (Arts, ACPD, Aging and HARC), Hotels, Ped/Bike, ACVA, AEDP, and Chamber of Commerce
- **City Working Group:** P&Z, T&ES, RPCA, OHA, GS, CMO
- **Sasaki:** selected to design Wayfinding program in partnership with City, SAG and Community
- **Community:** Federation of Civic Associations; Old Town Civic Association; public workshops, open house and ongoing web/enews information
- **Planning Commission, Board of Architectural Review (BAR), City Council:** Periodic updates and work sessions
- **National Park Service:** Official purview over the GW Parkway

Approach | Project Phases and Schedule

February 2008 - September 2010

Analysis

Concept Design

Develop Design

Finalize Design

Mockups

Guideline Manual

Construction

Analysis

What places do people need to find?

Tourist Destinations

- Visitor Center
- Museums / Historic Attractions
- Parking Facilities

Analysis

What places do people need to find?

Tourist Destinations

- Visitor Center
- Museums / Historic Attractions
- Parking Facilities

Visitors (non-sightseeing)

- Named Districts
- Courthouses and Municipal Buildings
- Theaters, Arts Centers and Performing Arts Centers
- College or Universities
- Metro Stations
- Areas of Commercial Concentration

Analysis

What places do people need to find?

Tourist Destinations

- Visitor Center
- Museums / Historic Attractions
- Parking Facilities
- Named Districts

Visitors (non-sightseeing)

- Courthouses and Municipal Buildings
- Theaters, Arts Centers and Performing Arts Centers
- College or Universities
- Metro Stations
- Areas of Commercial Concentration

Residents

- Hospitals
- Libraries
- Major Trails and Trail Access Points
- Schools
- Parks, Public Squares and Recreational Facilities
- Regional Destinations outside of Alexandria

Wayfinding | Destination Hierarchy

TIER A

— Destination of primary importance;
direction throughout city via all access routes

TIER B

— Major destination; advance strategic wayfinding provided

TIER C

— Minor destination, or exclusively civic destination;
wayfinding provided if "hard to find" (e.g. on a side street)

TIER D

— Minor destination or exclusively civic destination;
directional wayfinding not needed, but still may be
identified on map or at site.

Address Pedestrian information needs

An informed pedestrian is comfortable, confident, and ready to explore

Concept Design

There will be a
HIERARCHY of wayfinding
signs that guide visitors
from the Interstate exits,
through town, to parking,
and from parking to the
pedestrian experience

Streamline Vehicular wayfinding

Focus on the essentials: get visitors quickly to parking so they can start
enjoying Alexandria on foot

Balance visitor & community needs

Community destinations are many & far reaching; vehicular signs should account for both groups in a unified design standard

Define focal districts past Old Town

Identifiable districts give visitors more to explore; plus they make wayfinding easier by creating "bite-size" sections of the city

Develop Design

- *Focus of revisions:*

Show which signs will come down - Clutter

Reduce the # of signs (Old Town) - Quantity

Reduce the size of the signs - Scale

Evaluate the design and program - Mock-ups

- OBJECTIVE: Striking the fine balance between form and function - making the signs as small and as few as possible, while also creating a legible, functional system

- Multiple sign efforts with varying types, colors, vintages, sizes result in visual clutter
- Existing signs are often illegible due to size, placement
- Design and messaging are inconsistent, difficult to follow

Size Reduction Study - Vehicular Directionals

SCALE | Size Reduction FINAL – King Street Vehicular Directionals

SCALE

FINAL: Six versions for different message & site conditions

KING STREET MOCKUPS EVALUATION

BAR, SAG and public comments:

- Reduce size further - by 30% if possible, particularly width
- Restrict the number of messages

- Parking sign mockups were well received with some suggestions for design tweaks (see later slide)

- Parking sign mockups were well received with some suggestions for design tweaks (see later slide)

Mock-ups Evaluation Gateways

Mockups

Revision:

- Mount lower on pole for improved legibility

Alexandria Wayfinding System Family of Signs

Alexandria Wayfinding System Family of Signs

Alexandria Wayfinding System Family of Signs

IMPLEMENTATION

Phasing

- Implemented in phases with an estimated \$2.3 million total capital cost
- Now that DGM has been approved, City will implement Phase 1 (parking signs in Old Town) with funding in City Council's FY2011 budget
- Proposed phasing plan subject to funding and prioritization consideration in City's annual Capital Improvement Program (CIP) planning and budgeting processes.

- Stakeholder involvement
- Preliminary analysis and inventory
- Clear objectives
- Existing signs/clutter
- Balance between form / function
- Mock-ups
- Funding