[image: image1.png]

The following guidelines set out the V&A’s principles for the design of all new display graphics in
the Museum. The aim is to ensure all display graphics are elegantly designed, clear and coherent, produced to the highest standards and are fully integrated with the 3D design of the space, providing the very best setting for the objects. Graphics include way finding, text panels and object labels, maps and other interpretation, hoarding decorations and other information graphics.

It should be noted that the majority of complaints from our visitors relate to inadequate labelling
in the Museum. The complaints generally cover:

· Text too small

· Insufficient contrast between text and background colour

· Position is too high or too low or not clearly related to the object it describes

· Graphics are poorly lit/in shadow and therefore difficult to read

We must take steps to acknowledge these issues and be able to prove that they have been addressed in the designs we approve and implement in our galleries.

The graphic elements for all galleries fall broadly into the following categories:

Interpretation

1. Introductory panels

2. Section panels

3. Case labels

4. Object referencing system

5. Large format label books and Braille/Tactile Imagery books

6. Braille labels

7. Timeline

8. Illustrations

9. Interactive elements

General
1. Sponsor credits

2. Information graphics

3. Hoarding decorations

4. Wayfinding

It will be the responsibility of the 2D designer to oversee the design, 3d integration, production and installation of all of the above elements.
General design requirements

· Display graphics are integral and essential to the overall design.

· The presumption must be that graphics will require updating/altering from time to time. This
must be quickly and cost-effectively achievable. Although graphics for major gallery projects may be produced by an external supplier, it is essential that the external production methods used can be replicated in-house (see pp.8–9). Graphics consultants must liaise with the in-house production team to test and agree best production methods.

· Design of all graphics should give due consideration to DDA requirements. All design should exceed the statutory minimums.

· The hierarchy of graphic elements should be clear and easy for the visitor to understand.

· Typeface should be selected for clarity and legibility as well as style and propriety to the subject matter and 3D design. Avoid difficult/indistinct typefaces, and excessive use of italics or block capitals. Also avoid complex mixes of typefaces.

· Use an appropriate, legible text case – predominantly upper and lower case as these are more easily distinguished by people with visual impairment (approx 3% of the population). Avoid using light weights for the same reason.

· All graphics should be well-lit and positioned at the optimum angle/viewing height.
· Graphics/panels/labels should have good contrast against the background wall or case interior.

· Avoid printing on to glossy surface as glare or reflections make it difficult to read. The better the contrast between the background and the text, the more legible the text will be. Note that the contrast will be affected by the size and weight of the type. Avoid pale colours on coloured backgrounds or colours indistinguishable by people with colour blindness (especially red on green).

· Do not mount lettering directly on to glass.
Guidelines for specific graphics

Interpretation

1. Introductory panels (130–150 words)
Introductory panels are required at the entrance to each gallery, describing the overarching theme and aims. They are generally designed to be read from one particular entrance.

· The panels must be positioned so that visitors can find them easily on entrance to the gallery but must never be placed in door thresholds.

· The panel text should sit within 1200-1600mm above the floor when vertically mounted.

· Main texts on introductory panels should be around 70pt – to be focus group tested as font type and light levels impact on legibility.

2. Section panels (130–150 words)
Section panels describe the theme for each gallery sub-section.

· They should be prominently positioned at the beginning of each section or theme .

· They may be mounted on walls or within cases as required.

· The size, position, height and viewing distance must be suitable for the majority of visitors – falling within 1200– 1600mm above the floor when vertically mounted.
· Size of panels should be consistent throughout – it is confusing for the visitor when labels and panels change in format and size from one theme to the next.

3. Object labels (50–60 words)
2D and 3D designers must work together to ensure that:

· There is enough room to label each object in close proximity, using a minimum of 14pt, but preferably larger, text.

· Sizes of labels should remain consistent throughout.

· The labels are at the optimum height and angle to suit the majority of our visitors, including wheelchair users; 1200mm AFFL when vertically mounted, 600mm to base of text when angled.

· Object numbers and labels clearly correspond.

4. Object referencing/numbering system

The 2D designer is responsible for devising a system of reference between object and label.

· The system must be clearly visible, flexible, and easy to install into the displays.

· It must be not compete with the objects.

· It must be easy to update when displays change or objects are removed.

5. Large format labels (in hardback binders)

Binders for large print must include all gallery text, including introductory and theme panels.
If appropriate, they may also include plans to identify specific areas within the gallery. These are produced as standard elements of all new galleries and are designed to an established template.

· For an object-rich display, consideration is required to ensure the binders do not become too bulky and are kept at a manageable and portable size.

· Distribution points should be easily accessible and integrated with the overall 3D design. They should link to the position of the Introduction panel.

· The drop-off point should be positioned as close the exit as possible.

· Durability of design and production method is key. Good examples of how these graphic elements have been dealt with can be seen in the Jameel Gallery and the Paintings Galleries.

Artwork for large format labels is also the responsibility of the graphic designer but production of these is managed in-house.

6. Braille books

Binders for Braille books should be designed to complement those produced for large format labels. However, the format must be B4 and pages must be spiral bound to enable the user to hold the book flat. The books contain Braille text adapted from introduction and subject panels and a selection of object labels (approx 20 per gallery).
The graphic designer may be required to provide artwork for tactile images and/or a tactile plan of the gallery. As with large format label books, production of the binders is managed by the graphic designer through an external supplier. The Gallery Educator manages production of the Braille pages and tactile images/plans (through RNIB).
7. Braille labels

The 2D designer should provide Braille labels for all tactile displays and for objects that have high contrast, clear detail.

· They should be located in a similar position outside each case, and must be easy to find by visually impaired visitors.

· Place Braille labels flat or at a low angle not exceeding 45 degrees at table height, as they
are read with the fingertips.

· Braille labels should have printed text labels nearby, to be read by escorts.

· Visitors should be able to stand/sit 500mm away from tactile signs, so that they can be touched easily.

· Tactile signs should be embossed not engraved, with a 15mm minimum character height.

8. Timeline

A timeline, incorporating dates, historical information and illustrations or maps, may be required.
It should be clearly visible and act as a quick reference for visitors.

9. Illustrations

Images may form part of the display, acting to contextualise the objects and illustrate a specific
point of how the object was made, where it came from etc. They should not be used as backdrops
or wallpaper and should never be used as object replacements. The 2D designer, in consultation with the 3D designer, should decide how best to incorporate these, taking care to minimize the number
of such images.

· Illustrations and photographic reproductions may sometimes be used to amplify a point.

· Where possible avoid busy, confusing images, and consider enlarging the important part
of an image.

· Avoid running text across images, as this can make the text illegible to many visually impaired visitors.

10. Interactive elements

The graphic designer will be consulted on graphics for high- and low-tech interactive elements in
the gallery. This is to ensure consistency with the other graphic elements in the gallery. Along with the Gallery Educator, 3D designers, and the V&A Multimedia Manager, the graphic designer will be involved in designing the overall look and feel of computer interactives, on-screen AV and ‘hands-on’ interactive devices as required.

General

11. Donor Recognition

All text associated with acknowledging major donors in the gallery must be designed by the graphic designers in consultation with the Project Director. V&A Development will define the brief and supply the text for these acknowledgements, which usually consist of a high-level credit and separate panel. All credits in the gallery, including donor boards, must be approved and signed off formally by the Project Director and V&A Development. Examples can be seen in the Paintings Galleries, Sculpture (G21-24) and the Jameel Gallery.
(See also ‘Donor Recognition Policy, May 2007)
12. Information graphics

This covers information signs such as ‘Please do not touch’, explanations for low light levels,
and instructions on how to use interpretive elements.

· Information graphics should be considered part of the graphics package and not an afterthought.

· Their positioning should be carefully considered – they convey important information
and shouldn’t be too subtle.

13. Hoarding decorations

If required, the 2D designer will oversee the design, production and installation of the graphics on
to work site hoardings. All text is subject to approval by V&A Public Affairs.

14. Way finding

The V&A’s Way finding Strategy (see separate document) informs this aspect of the graphics. The V&A’s wayfinding consultants, together with Visitor Services, are responsible for the implementation and maintenance of the signage scheme.

 Summary of wayfinding principles:
· Signs to be positioned at entrances/thresholds and exits, not within galleries
· The gallery name and quarter are highlighted
· Consistent use of typeface, colour, terminology, materials/product, height/location, shape/size

Wayfinding graphics may also be required to orientate visitors within a run of galleries, occasionally with multiple entrances. They may also identify a sequence of galleries and themes and indicate where the visitor is located within the sequence.
Text Hierarchy guidelines
Intended as a guideline only and subject to change during the design process.
	Item
	Approx word count

	Introductory panels
	130–150 words each

	Subject panels
	130–150 words each

	Object labels
	50–60 words each

	Large print folders
	All gallery text

	Timeline
	Project driven

	Illustrations
	n/a

	Sponsor credits
	c.50–70 words

	Information graphics
	c.5–10 words

	Hoardings
	Project driven

Design Programme

The dates will be developed in conjunction with the Master Programme for Design and Construction work. A detailed schedule for proofing and signing off will be worked out in conjunction with the appointed graphic designer and the Project Team.

· Appointment of Graphic Designer:

· Concept Design

· Approval period – Steering group

· Design development:
· Approval period – Steering group
· Writing and editing process

· Final text to graphic designers

· Detail design and production of graphics

· Delivery of graphics for installation

· Installation supervised by 2D designer

· Object labels installation

· Installation supervised by 2D designer

· Gallery opens:
Sign-off process
The graphics will be presented to the Project Steering Group at major design stages for approval.
In addition to the Project Director, design samples for all types of text will also be signed off by:

V&A Head of Design

V&A 2D Design Manager

Project Educator

V&A Access Officer

Prototypes

Prototypes of graphic elements must be undertaken throughout the design stages as part of the approval process to ensure the issues outlined in this document are fully addressed and resolved.
All graphics should be prototyped/tested in actual conditions (i.e. appropriate light levels, at correct heights etc) by user groups prior to production to ensure clarity, legibility and to check positions, heights, colour and contrast.

In-house Production
Summary of current methods available
· Intro panels – vinyl text applied to painted MDF panel (usually with beveled edges) or inkjet print wrapped round MDF panel (square edges)

· Labels – printed on HP Designjet 5500 (inkjet prints on matt coated paper), laminated and applied direct to substrate (e.g. metal label stand) or mounted on to forex (1, 2, or 3mm) or inkjet print on backlit film

· Large print labels – text pages laser printed on to 120gsm Mellotex (A4), holes drilled and inserted into hardback binders (produced externally – 2D Manager to supply contact details)

· Information graphics/Wayfinding – vinyl cut and installed directly on to wall/substrate

Maximum sizes
Inkjet prints – 1400mm wide (up to 2 metres long)

Vinyl – 565mm wide, sections of up to 2 metres long (cap height minimum of 15mm)

Colours
Inkjet prints – a colour-matching palette (calibrated for the HP Designjet) can be requested from the Print & Production Department.

Vinyl – colour swatch can be supplied by Print & Production.

FuturePlan Graphic Design Guidelines

Jane Scherbaum

Design Department

July 2007

PAGE
7
FuturePlan Graphic Design Guidelines July 2007

