[bookmark: _GoBack]
Town of Woodfin Sign Ordinance
Table of Contents
§7-1.100 TITLE	1
§7-1.101 PURPOSE AND INTENT	1
§7-1.102 COMMON STANDARDS	1
§7-1.103 SIGN PERMIT REQUIREMENT	2
§7-1.104 EXEMPTIONS	2
A.	LIMITED EXEMPTIONS	3
§7-1.105 TEMPORARY SIGNS REQUIRING A PERMIT	7
§7-1.106 PERMANENT SIGN REQUIREMENTS	9
A.	CONSTRUCTION REQUIREMENTS	9
B.	REGULATION DETAILS	9
1)	Sign Standards for Permanent Signs with Changeable Copy	9
2)	Sign Regulations for Attached Signs Requiring a Permit	9
3)	Regulations per Street Type for Permanent Ground or Monument Signs Requiring a Permit	12
§7-1.107 OFFSITE DIRECTIONAL SIGNS	15
A.	Offsite Directional Sign Regulations:	15
B.	Responsibility of the Business Represented on Offsite Directional Signs:	15
C.	Duration and Limitations for Offsite Directional Signs:	16
§7-1.108 MASTER SIGN PLANS	16
A.	PURPOSE	16
B.	APPLICATION PROCESS	16
C.	APPLICATION REQUIREMENTS	16
§7-1.109 AMORTIZATION OF NONCONFORMING SIGNS	17
A.	AMORTIZATION	17
B.	NONCONFORMING SIGNS	18
§7-1.110 PROHIBITED SIGNS	19
§7-1.111 ADMINISTRATION	20
A.	ROLE OF THE TOWN ADMINISTRATOR	20
B.	APPLICATION FOR A PERMIT	21
C.	FEES	21
D.	PERMIT EXPIRATION	21
E.	APPEALS AND VARIANCES	21
1)	Appeals	21
2)	Variances	22
F.	RESPONSIBILITY FOR ENFORCEMENT	23
G.	PENALTY FOR VIOLATION	25
§7-1.112 SEVERABILITY	25
§7-1.113 CONFLICTING ORDINANCES	26
§7-1.114 SAVINGS CLAUSE	26
§7-1.115 EFFECTIVE DATE	26
§7-1.116 DEFINITIONS	26

List of Tables
Table 1: Signs Exempt from Permit Requirement	4
Table 2: Temporary Signs Requiring a Permit	7
Table 3: Regulations per Street Type for Attached Signs Requiring a Permit	10
Table 4: Further Regulations per Sign Type for Attached Signs Requiring a Permit	11
Table 5: Regulations per Street Type for Permanent Ground or Monument Signs Requiring a Permit	13
Table 6: Further Regulations per Sign Type for Permanent Ground or Monument Signs Requiring a Permit	14
Table 7: Amortization Schedule for Nonconforming Signs	18

ii

§7-1.100 [bookmark: __RefHeading__86_483906323][bookmark: __RefHeading__51_1212543103][bookmark: _Toc355762945]TITLE
This ordinance shall be known as the Town of Woodfin Sign Ordinance.
§7-1.101 [bookmark: __RefHeading__88_483906323][bookmark: __RefHeading__5_2077284474][bookmark: __RefHeading__334_746705225][bookmark: __RefHeading__53_1212543103][bookmark: _Toc355762946]PURPOSE AND INTENT
The purpose of this ordinance is to create the legal framework for a comprehensive and balanced system of signs in the Town. These regulations are intended to provide an easy and pleasant communication between people and their environment and avoid visual interference that is potentially harmful to traffic and pedestrian safety, property values, business opportunities, and community appearance. In addition to protecting the health, welfare, and safety of the community, these standards are adopted in order to:
1. Enhance automobile and pedestrian safety;
2. Protect and enhance economic viability of the Town’s commerce
3. Require safe signs and encourage effective signs;
4. Maintain and enhance the aesthetics of our community.
§7-1.102 [bookmark: __RefHeading__90_483906323][bookmark: __RefHeading__7_2077284474][bookmark: __RefHeading__336_746705225][bookmark: __RefHeading__55_1212543103][bookmark: _Toc355762947]COMMON STANDARDS
1. Sign regulations in this ordinance are based on street type.
2. All signs must meet applicable state and county building codes and be so stipulated by the sign owner.
3. All signs shall conform to the Town of Woodfin Lighting Ordinance, as amended. Internal lighting is encouraged for illuminated signs. Exposed lighting is discouraged.
4. Maximum total sign height is measured from the finished grade at the center of the sign. If the finished grade at the center of the sign has been raised by any means, the average ground level in the vicinity of the sign will be considered finished grade.
5. Letters less than 3 inches in height do not count toward sign allowances.
6. Unless otherwise noted, the stipulations of this sign ordnance apply to signs on the building where business is located or on the property where business is located that is owned, leased, or rented by the business.
7. Any sign that can be displayed under the provisions of this ordinance may contain otherwise lawful noncommercial messages.
8. Temporary ground signs must be displayed at or behind the property line. Temporary ground signs may not be displayed on a public right of way, including medians.
9. A business is allowed a maximum of 3 business identification signs only one of which can be a permanent ground sign. Any presence on a permanent ground sign counts as one allowance.
10. Time/date sign or sign components, when used, must conform to all aspects of this ordinance and shall count as part of the sign number and area allowance.
11. When fees are charged they shall be according to the current fee scheduled adopted by the Woodfin Board of Aldermen.
12. Business, as defined herein, is an inclusive term meaning not only commercial enterprises but also organizations, churches, schools, or any other public or private entity.
13. The Town of Woodfin subjects itself and all its applicable functions to the provisions of this sign ordinance.
14. Penalties are applied according to the penalties provision contained within the Town’s schedule of fines.
15. All signs placed in the proximity of an intersection shall ensure public safety by observing visibility guidelines as specified by the governmental jurisdictional transportation authority or authorities for the given intersection. In the event that such authority does not exist for the given intersection, the sign installation shall be per the Town’s standards.
§7-1.103 [bookmark: __RefHeading__92_483906323][bookmark: __RefHeading__9_2077284474][bookmark: __RefHeading__338_746705225][bookmark: __RefHeading__57_1212543103][bookmark: _Toc355762948]SIGN PERMIT REQUIREMENT
No signs, unless specifically exempted shall be erected, displayed, or altered within the Town of Woodfin without a duly approved sign permit from the Town. The Town Administrator or designee shall ensure that all sign permits are granted only in compliance with the provisions of this ordinance. Further, no sign permit shall be issued unless a Certificate of Occupancy (for new development) or privilege license (for new business) has been issued. Failure to obtain a permit to construct a sign constitutes a violation of this ordinance.
§7-1.104 [bookmark: __RefHeading__15_2077284474][bookmark: __RefHeading__61_1212543103][bookmark: _Toc355762949]EXEMPTIONS
The following signs are exempt from the requirements of this ordinance:
1. Warning and security signs, including signs placed by a public utility for the safety, welfare, or convenience of the public, including, but not limited to signs identifying high voltage, pole mounted telecommunications, or underground cables.
2. Government signs, public notices, or warnings required by valid federal, state, or local laws and regulations. This includes flags, insignia, legal notices, informational, directional, and traffic signs which are legally required or necessary to the essential functions of government agencies.
3. "No Dumping" and "No Trespassing" signs, less than 2 square feet in area per sign face.
4. Signs inside ball field or other recreational space fencing which are intended for advertising to raise funds for recreation programs or raise awareness for sponsors of same and which have copy on only one face with the copy facing toward the interior of the field.
5. Non-illuminated names of buildings, dates of erection, monument statues, commemorative tablets and the like that are a permanent type of construction and an integral part of an allowed structure or made flush to the ground.
6. Sculpture or graphic art in any permanent medium with noncommercial themes or symbols or historical content and permanently attached to and incorporated into the overall design of a permitted structure.
7. Federal, state or local governmental flags.
8. Traffic control signs on private property, such as Stop, Yield, and similar signs, and which contain no commercial message.
9. Address signs no greater than 5 square feet in area. Address signs in excess of 5 square feet in area shall be counted toward the sign face area permitted on a building façade or monument sign.
10. Internal retail store window displays of merchandise, freestanding three-dimensional promotional items (with or without proprietary words or symbols solely describing the merchandise that is sold in the store), and/or display fixtures not affixed to windowpanes.
11. Holiday lights and decorations without commercial message. Air driven holiday decorations may not exceed 12 feet tall above ground level or 8 feet wide/deep and there can be no more than one per 10,000 square feet of lot space.
12. Vehicle Signs: Unless such signs are used in the manner otherwise prohibited by this ordinance, signs displayed on vehicles or trailers which are operable, currently licensed, and being used in the normal course of a business are exempt from regulation as long as they are permanently affixed, magnetically attached, or painted onto vehicles or equipment.
13. Vehicle for Sale: Signs affixed to windows of vehicles displaying the terms of sale for said vehicles.
14. Home Occupation: Signs less than 2 square feet per sign face, on the residence property, in close proximity to the dwelling where the business is conducted.
A. [bookmark: __RefHeading__17_2077284474][bookmark: __RefHeading__63_1212543103][bookmark: _Toc355762950]LIMITED EXEMPTIONS
The following signs are allowed and exempt from the requirement for a sign permit as long as they meet the corresponding standards listed in the Table 1: Signs Exempt from Permit Requirement.
1

[bookmark: _Toc322701439][bookmark: _Toc322703612][bookmark: _Toc323805293][bookmark: _Toc324096949][bookmark: _Toc355762985]Table 1: Signs Exempt from Permit Requirement
	Type of sign
	Temporary or Permanent
	Sign Structure Type
	Number of Signs
	Maximum Sign Height
	Maximum Sign Face Area
	Duration and/or Time Limitation
	Other Standards

	Banners (Events) on school owned or church owned property
	Temporary
	Attached, Ground or Fence
	3
	6 ft
	30 sq ft
	May be installed no more than 15 days prior to the event and must be removed within 5 business days after close of event.
	May be offsite if in private easement; not on public right of way.

	Building For Sale or Lease - Existing Building
	Temporary
	Ground or Attached
	1 per site per street frontage and one window sign per occupant space
	6 ft
	32 sq ft per sign face
	Permitted only when space is available for lease or sale on the same site.
	

	Development/
Construction
	Temporary
	Ground
	1 per street frontage
	6 ft
	32 sq ft per sign face
	Signs may be installed after approval of a site plan or concept plan. Sign must be removed within 1 year of erection or on CO issuance for all buildings on the site.
	

	Garage/Yard Sale
	Temporary
	Any
	1 onsite, Not to exceed 12 offsite
	4 ft
	4 sq ft per sign face
	Display limited to 3 days before and after event.
	

	Information Board
	Temporary or Permanent
	Attached
	1 sign per street entrance
	6 ft
	5 sq ft
	
	Letters can be no larger than 1 inch.

	Land for Sale
	Temporary
	Ground
	1 sign per street frontage
	6 ft
	32 sq ft per sign face
	Shall be removed when a building permit is obtained for development on the subject property.
	

	Model Home Sign
	Temporary
	Ground
	1 per site
	6 ft
	32 sq ft per sign face
	Must be removed upon sale of the house.
	

	Political
	Temporary
	No Limitation
	No limit
	6 ft
	32 sq ft per sign face
	Conform to State Regulations.
	Signs shall not be displayed on Town property except on Election Day.

	Residential Builder Sign
	Temporary
	Ground
	1 per site
	4 ft
	4 sq ft per sign face
	After issuance of building permit; must be removed on CO issuance.
	

	Residential Real Estate
	Temporary
	Ground
	1 per site
	4 ft
	4 sq ft per sign face
	No limitation
	

	Panel Replacement
	Temporary or Permanent
	Monument, ground, or attached
	
	
	
	
	No permit is required as long as the sign is not altered (see definition of “alter”).

	Subdivision Marketing or Open House
	Temporary
	Ground
	1 onsite. Not to exceed 12 offsite signs
	4 ft
	4 sq ft per sign face
	No more than 5 consecutive days
	Must display the telephone number of the real estate broker, sales agent, homeowner, or builder.

	Wind and Flags
	Temporary or Portable
	All
	3
	10 ft
	15 sq ft
	Shall be displayed only when business is open.
	Strings of pennants shall not be used.

	Window
	Temporary or Permanent
	Attached, freestanding, or hanging
	4
	Height of window
	25% of Window Area
	No limitation
Window signs not meeting these parameters are prohibited.
	Excluded: Signs for open/closed, for sale/lease; hours of operations; now hiring; credit card logos
Exposed neon open/closed signs are allowed but may not flash.

7

§7-1.105 [bookmark: __RefHeading__94_483906323][bookmark: _Toc355762951][bookmark: __RefHeading__340_746705225][bookmark: __RefHeading__65_1212543103][bookmark: __RefHeading__19_2077284474]TEMPORARY SIGNS REQUIRING A PERMIT
The following temporary signs are allowed. They must meet the requirements for a sign permit and comply with the corresponding standards listed in Table 2: Temporary Signs Requiring a Permit. All Temporary Signs Requiring a Permit are required to have the permit number and expiration date permanently printed on the sign.
[bookmark: _Toc322701440][bookmark: _Toc322703613][bookmark: _Toc323805294][bookmark: _Toc324096950][bookmark: _Toc355762986]Table 2: Temporary Signs Requiring a Permit
	Sign Type
	Sign Structure
	Number of Signs
	Max Sign Height
	Maximum Sign Face Area
	Location
	Duration
	Additional Regulations

	Event Banner
	Any
	1 per occupant space
	n/a
	0.75 sq ft for every 1 ft of width of occupant space, but not to exceed 40 sq ft
	Attached to the building
	30 days, maximum 4 permits per year
	The width of the sign shall not exceed the occupant space width.

	Grand Opening Banner
	Attached
	1 per street frontage
	n/a
	0.75 sq ft for every 1 ft of width of occupant space, but not to exceed 40 sq ft
	Attached to the building
	30 days. May be displayed 1 time within 1 year of issuance of CO.
	Permitted in addition to the 4 banner permits allowed in a calendar year. The width of the sign shall not exceed the occupant space width.

	Sandwich Board Sign
	Portable
	1 per occupant space
	4 ft
	8 sq ft per sign face
	Permitted only on sidewalks, along main streets and internal driveways.
	Only allowed during business hours.
	Signs may not exceed 2 ft in width.
A minimum of 4 ft of sidewalk shall remain clear.
Chalkboards may be used for daily changing of messages.

	Special Purpose Sign
	Attached or Ground
	1 onsite. Not to exceed 12 offsite signs
	10 ft for ground sign
	32 sq ft per sign face
	At or behind property lines
	15 business days, must be removed within 3 days after termination of event. Not to exceed four times per year.
	For events sponsored by non-profit civic organizations

	Utility Pole Banner
	Attached
	1 per utility pole
	n/a
	10 sq ft per sign face
	n/a
	As approved by the Town Administrator
	All utility pole banners shall be approved by the appropriate utility company prior to consideration.

§7-1.106 [bookmark: __RefHeading__96_483906323][bookmark: __RefHeading__67_1212543103][bookmark: __RefHeading__21_2077284474][bookmark: __RefHeading__342_746705225][bookmark: _Toc355762952]PERMANENT SIGN REQUIREMENTS
A. [bookmark: __RefHeading__23_2077284474][bookmark: __RefHeading__69_1212543103][bookmark: _Toc355762953]CONSTRUCTION REQUIREMENTS
All permanent signs shall be designed and constructed according to the currently adopted North Carolina Building Code. By submitting a permit application, the applicant is stating the proposed sign complies with this requirement and recognizes civil and/or criminal liability if sign is found not to comply.
B. [bookmark: __RefHeading__25_2077284474][bookmark: __RefHeading__71_1212543103][bookmark: _Toc355762954]REGULATION DETAILS
The sign regulations for permanent signs requiring a permit are outlined in Table 3: Regulations Per Street Type for Attached Signs Requiring a Permit; 4: Further Regulations per Sign Type for Attached Signs Requiring a Permit; Table 5: Regulations per Street Type for Permanent Ground or Monument Signs, and Table 6: Further Regulations per Sign Type for Permanent Ground or Monument Signs.
1) [bookmark: _Toc355762955]Sign Standards for Permanent Signs with Changeable Copy
a) Minimum letter size is 5 inches.
b) Changeable copy is calculated as part of the total sign face area allowance and may not be more than 50% of the total sign face area.
c) Further Restrictions for signs with digital/electronic changeable copy:
1. Scrolling copy and/or images are not permitted.
2. Frequency of change may not be faster than every 3 seconds.
2) [bookmark: _Toc355762956]Sign Regulations for Attached Signs Requiring a Permit
a) This section specifically addresses signs attached to buildings.
b) Each occupant space shall be permitted only one attached building sign per street front.
c) The dimensions of each sign shall be based upon the street type that the respective building façade fronts on.
d) The distance from the edge of middle of the road shall be measured from the closest street with the highest street type which has clear visibility of the entire facade/occupant space in question.
e) Each sign is limited in width to 75% of the single plane facade.
f) Attached signs must meet all requirements of Table 3: Regulations per Street type for Attached Signs Requiring a Permit and Table 4: Further Regulations per Sign Type for Attached Signs Requiring a Permit, when applicable.

18

[bookmark: _Toc322701441][bookmark: _Toc322703614][bookmark: _Toc323805295][bookmark: _Toc324096951][bookmark: _Toc355762987]Table 3: Regulations per Street Type for Attached Signs Requiring a Permit
	Street Type
	Distance from Middle of the closest Road with the Highest Street Type
	Maximum Letter Height
	Maximum Sign Face Area
	Maximum Sign Face Area Relative to Distance from Middle of the Closest Road with the Highest Street Type

	
	
	
	Occupant Space Width
	Sign Face Area not to exceed
	

	Primary Arterial
	< 100 ft
	12 inches
	< 30 ft
31-50 ft
> 50
	40 sq ft
60 sq ft
100 sq ft

	< 100 ft = 50 sq ft

	
	>100 ft
	Over 100 ft, for every 10 feet of distance, maximum letter height increases at a rate of 1 inch to a maximum of 24 inches.
	
	
	>100 ft = 100 sq ft

	Secondary Arterial
	Any distance
	12 inches
	Any size
	
	50 sq ft

	All Other Streets
	Any distance
	12 inches
	Any size
	
	50 sq ft

	Internal Driveway or Parking Areas
	< 100 ft
	12 inches
	< 30 ft
31-50 ft
> 50
	40 sq ft
60 sq ft
100 sq ft
	< 100 ft = 50 sq ft
>100 ft = 100 sq ft

	
	>100 ft
	Over 100 ft, for every 10 feet of distance, maximum letter height increases at a rate of 1 inch to a maximum of 24 inches.
	
	
	

	Community-Shopping Type 3 Zone
	N/A
	Any
	N/A
	100 sq ft
	N/A

[bookmark: _Toc322701442][bookmark: _Toc322703615][bookmark: _Toc323805296][bookmark: _Toc324096952][bookmark: _Toc355762988]Table 4: Further Regulations per Sign Type for Attached Signs Requiring a Permit
	Sign Type
	Street Type Where Permitted
	Number of Signs
	Maximum Sign Face Area
	Other Standards

	Awning
	All Streets
	1 per awning structure
	8 sq ft per sign face
	

	Blade
	Primary or Secondary Arterial Streets
	1 per occupant space, permitted in addition to the attached signs allowed per occupant space
	8 sq ft per sign face
	Shall not be higher than the eave line or parapet wall of the top of the principal building; shall be a minimum of 7 feet above grade when located adjacent to or projecting over a pedestrian way.

	
	Internal Driveway or Parking Areas
	1 per occupant space in lieu of 1 attached sign
	
	Shall not be higher than the eave line or parapet wall of the top of the principal building; shall be a minimum of 7 feet above grade; and shall be adjacent to or projecting over a pedestrian way.

	Drive Through, non-food service
	Internal Driveway or Parking Areas
	2 per site
	8 sq ft per sign face
	Directional signs, height clearance signs and all other signs that are not visible from all adjoining streets shall be exempt from this standard as long as the letter height is less than 6 inches.

	Menuboard, i.e. Food Service
	Internal Driveway or Parking Areas
	2 per site
	24 sq ft. per sign face
	Must be located at the side or rear of the principal building.

	Murals
	All Streets
	1 per site
	Not applicable
	Must be for artistic, noncommercial purposes.

	Roof
	All Streets
	1 per occupant space
	2 ft high; maximum of 50 sq ft and not to exceed 75% of occupant space width
	Allowed only when there is no available visible façade space below the gutter line that is minimally 7 feet above grade, 2 ft high and 75% of occupant space width and excluding door and window space.

	Subdivision Entry
	All Streets
	Up to 2 attached wall signs per street entrance in lieu of a subdivision entry monument sign
	16 sq ft per sign face
	

3) [bookmark: _Toc355762957]Regulations per Street Type for Permanent Ground or Monument Signs Requiring a Permit
a) This section specifically addresses permanent free standing ground or monument signs.
b) If a monument or permanent ground sign consists of multiple smaller signs, they are collectively considered one sign for sign face area measurement purposes.
c) Address numbers are required on permanent ground or monument signs and must be at least 6 inches high.
d) Development name is included in the maximum sign face area allowance.
e) All development signs must include the name of the development.
f) In multiple tenant situations, individual tenants are not allowed individual monument or permanent ground signs.
g) Road front signs permits are given only to the property owner or agent.
h) Permanent ground or monument signs must meet all requirements of Table 5: Regulations per Street Type for Permanent Ground or Monument Signs Requiring a Permit and Table 6: Further Regulations per Sign Type for Permanent Ground or Monument Signs Requiring a Permit when applicable.

[bookmark: _Toc322701443][bookmark: _Toc322703616][bookmark: _Toc323805297][bookmark: _Toc324096953][bookmark: _Toc355762989]Table 5: Regulations per Street Type for Permanent Ground or Monument Signs Requiring a Permit
	Street Type
	Multi-Tenant Structure- Number of Tenants
	Number of Signs
	Maximum Total Height (ft)
	Maximum Sign Face Area per Side (sq ft) including development name

	Primary Arterial
	7 or more
	[bookmark: OLE_LINK2][bookmark: OLE_LINK1]1 per 200 ft increment of street frontage and no closer than 100 ft
	16
	10 sq ft per tenant; not to exceed 130 sq ft for all

	
	4, 5, or 6
	1
	12
	60

	
	1, 2, or 3
	1
	12
	30

	Secondary Arterial
	7 or more
	1 per 200 ft increment of street frontage and no closer than 100 ft
	12
	6 sq ft per tenant; not to exceed 100 sq ft for all

	
	4, 5, or 6
	1
	10
	40

	
	1, 2, or 3
	1
	8
	20

	All Other Streets
	7 or more
	1 per 200 ft increment of street frontage and no closer than 100 ft
	10
	5 sq ft per tenant; not to exceed 70 sq ft for all

	
	4, 5, or 6
	1
	8
	30

	
	1, 2, or 3
	1
	8
	20

	Internal Driveway or Parking Areas
	7 or more
	1 per 32 parking spaces. Non- commercial messages exempt
	10
	3 sq ft per tenant; not to exceed 50 sq ft for all

	
	4, 5, or 6
	1
	8
	20

	
	1, 2, or 3
	1
	8
	10

	Community-Shopping Type 3 Zone
	N/A
	1
	16 for property immediate adjacent to US 19-23/ Future I-26
	130 sq ft

	
	
	
	32 for property separated from US 19-23/ Future I-26 by any street (Primary, Secondary, or Other)
	

[bookmark: _Toc322701444][bookmark: _Toc322703617][bookmark: _Toc323805298][bookmark: _Toc324096954]
	Sign Type
	Number of Signs
	Maximum Sign Height (ft)
	Maximum Sign Face Area Per Side (sq ft)
	Maximum Total Sign Face Area (sq ft)
	 Additional Regulation

	Bulletin Board
	
1 per site
	
7
	
9
	
18
	Bulletin board must have a weather resistant with a framed cover.

	Directional On Site
	
2 per site
	
7
	
24
	
48
	Maximum letter height of 5 inches
If there are multiple sign panels on a single sign structure, they all count toward the total maximum sign face area.

	Drive -Through, Non-Food Service
	3 per site
	7
	9
	18
	Directional signs, height clearance signs and signs that are not visible from adjoining streets shall be exempt from this standard as long as the letter height is less than 5 inches.

	Gasoline Pricing
	1 per site
	12
	24
	48
	Sign must be integral to the permitted sign for the site. Price per gallon display may not scroll or flash.

	Menuboard, i.e. Food Service
	2 per site
	7
	24
	48
	Must be located at the side or rear of the principal building. Directional signs, height clearance signs and signs that are not visible from adjoining streets shall be exempt from this standard as long as the letter height is less than 5 inches.

	Subdivision Entry
	1 per street entrance
	7

	32
	64
	

[bookmark: _Toc355762990]Table 6: Further Regulations per Sign Type for Permanent Ground or Monument Signs Requiring a Permit

§7-1.107 [bookmark: __RefHeading__98_483906323][bookmark: __RefHeading__73_1212543103][bookmark: __RefHeading__27_2077284474][bookmark: __RefHeading__344_746705225][bookmark: _Toc355762958]OFFSITE DIRECTIONAL SIGNS
Offsite directional are a special class of signs. In order to reduce unnecessary sign proliferation while providing directional information for businesses that are not located on main streets, the Town is providing this option for businesses. These signs will only be installed on primary or secondary arterial streets.
A. [bookmark: _Toc355762959]Offsite Directional Sign Regulations:
1) The Town of Woodfin designs, installs, and maintains offsite directional signs in a uniform style and height allowing space for a maximum of six businesses per sign face.
2) Sign space is available only to businesses that do not have street frontage on primary arterial streets unless authorization is otherwise granted by the Board of Aldermen.
3) Businesses located on secondary arterial streets may be allowed offsite directional signs. The sign must be at an intersection with a primary arterial street. The business may also be allowed a second sign if its street intersects two primary arterial streets.
4) Businesses not located on either a primary or secondary arterial street may be allowed offsite directional signs. The sign must be at an intersection on the nearest primary or secondary arterial street. If the business’ sign is located on a secondary arterial street, a second sign may be allowed at the intersection of that secondary arterial street and one of the primary arterial streets that it intersects. A second offsite directional sign, if desired, will only be allowed on a space available basis.
5) Business presence on these signs is available on a first come, first served basis. When sign requests exceed space available, priority will be given to businesses that have no other offsite directional sign presence. Additional requests lead to a lottery system whereby requests are granted by random drawing. The design and execution of any such lotteries shall be at the discretion of the Town Administrator. Appeals to the results of any said lottery will only be heard by the Board of Aldermen of the Town of Woodfin whose decision in such matters shall be final.
6) The applicant business shall be charged licensing fees, privilege fees or other fees by the Town.
7) Offsite directional signs are not permitted within restricted distances of Interstate and other Federal Highways and shall not be placed at Interstate exchanges.
8) Any offsite directional sign not meeting the above criteria is unlawful and shall be prohibited.
B. [bookmark: _Toc355762960]Responsibility of the Business Represented on Offsite Directional Signs:
Businesses wanting sign presence on a Town owned offsite direction sign must:
1) petition the Town for initial construction when no sign exists and/or their inclusion on such signs once they do exist; and
2) apply for space and continued/renewed presence on the sign by July 1st of every other year for a two year term; and
3) pay appropriate fees from the Town’s fee schedule; and
4) limit the content on the sign for each business to business name, its logo, direction indicator, and distance.
C. [bookmark: _Toc355762961]Duration and Limitations for Offsite Directional Signs:
1) The businesses’ presence on offsite directional signs is retained as long as all appropriate fees are paid within designated time frames. Nonpayment of fees will be cause for removal of the sign and/or late fees.
2) A change of business name or ownership shall not affect the sign agreement. The business shall pay the full cost of replacing or modifying the sign with any changed identification.
3) The sign agreement is terminated when a business closes and the business shall not be entitled to a refund of any fees charged by the Town.
§7-1.108 [bookmark: _Toc355762962]MASTER SIGN PLANS
A. [bookmark: __RefHeading__29_2077284474][bookmark: __RefHeading__75_1212543103][bookmark: _Toc355762963]PURPOSE
The purpose of a Master Sign Plan is to allow an applicant the option of designating an area that will define unique characteristics in all sign elements including type, design, and location based upon specific performance criteria. The goal of a Master Sign Plan for a development is to promote site consistency and architectural compatibility among signs, building, and other components of the property and to enhance the ability of the public to easily identify and locate commercial enterprises and other services as applicable.
B. [bookmark: __RefHeading__31_2077284474][bookmark: __RefHeading__77_1212543103][bookmark: _Toc355762964]APPLICATION PROCESS
1) The applicant shall develop a Master Sign Plan for all sign elements in the development based on this ordinance, sound sign design guidelines and standards and in compliance with the current North Carolina Building Code.
2) The Master Sign Plan should be submitted to the Town Administrator, who will review the application for completeness. The applicant will be notified within 10 business days of the acceptability of the application. The application will then be forwarded to the Planning and Zoning Board, which will render a decision within 45 days.
3) After approval of a Master Sign Plan for a particular development, all signs in that development shall meet the standards approved in that specific Master Sign Plan.
C. [bookmark: __RefHeading__33_2077284474][bookmark: __RefHeading__79_1212543103][bookmark: _Toc355762965]APPLICATION REQUIREMENTS
A Master Sign Plan Application shall be a written and illustrated document to depict the proposed signs which shall include:
1) Proposed sign palette which may include:
a) Attached Building Signs
b) Monument Signs
c) Window Signs
d) Directional Signs
e) Directory Signs
f) Pedestrian Oriented Signs
2) Location of all proposed signs included in the sign palette including context of where signs are to be placed on any given façade.
3) Size and number of all proposed signs including maximum area, letter height, number, height, etc.
4) Materials proposed for all signs and sign structures.
5) Color and style palette for all signs (letter colors, background colors, text fonts, etc.).
6) Type of illumination proposed (external, internal, etc.).
7) Landscaping and/or ornamental structures including fences, fountains, public art, ground cover, and other landscaping elements that are intended to complement the proposed sign palette .
8) Any other information as required by the decision making bodies.
§7-1.109 [bookmark: __RefHeading__100_483906323][bookmark: __RefHeading__81_1212543103][bookmark: _Toc355762966]AMORTIZATION OF NONCONFORMING SIGNS
A. [bookmark: __RefHeading__83_1212543103][bookmark: _Toc355762967] AMORTIZATION
Any sign in existence on the effective date of the enactment of this sign ordinance which does not comply with the ordinance regulations is deemed a legal nonconforming sign and shall be handled according to the following provisions.
1) Signs deemed legal nonconforming signs and yet not subject to the amortization provisions of this ordinance are listed below. This amortization exemption applies only to the sign aspects listed below and does not exempt the sign from other ordinance regulations. These exemptions remain in effect only as long as the signs are maintained in good condition, identify currently operating businesses, and do not experience changes that would otherwise require the issuance of a new sign permit.
a) Signs built after December 31, 2000 that exceed this sign ordinance’s height and/or sign face area restrictions.
b) Signs that predate 1975. To qualify for this exemption, the sign owner must present signed, notarized affidavits from two individuals with personal knowledge that the sign qualifies as to age.
c) Signs with changeable copy greater than 50% for manually changed content and 25% for digital/electronic.
2) Legal nonconforming signs shall be allowed to remain in existence for a length of time commensurate with initial costs as indicated in the amortization schedule shown below in Table 7: Amortization Schedule for Nonconforming Signs.
3) The owner or operator of any nonconforming sign must furnish the code enforcement officer with acceptable proof of replacement costs in the form of one of the following:
a) An original bill of sale.
b) A written estimate by a sign manufacturer.
4) A legal nonconforming sign shall immediately lose its designation and must be brought into compliance or removed if the:
a) sign is found to be in unsafe condition, as determined by Town officials.
b) sign is not kept in good repair and if said condition continues for 45 days from date of official notification.
c) sign is relocated.
d) complete sign is replaced.
e) permit, variance, or condition under which the sign was allowed expires.
5) No nonconforming sign shall be changed, expanded or altered in any manner which will increase the degree of its nonconformity, or be structurally altered to prolong its useful life, or be moved in whole or in part to any other location where it would remain nonconforming. Additions to the content of the sign may only be made if requested or required by a governmental authority. However, nonconforming signs are required to be maintained in good condition. Normal repair and maintenance of a sign shall not be considered structural alteration for the purpose of this provision. The property owner is responsible for removing signs in the event that becomes necessary.

[bookmark: _Toc322701445][bookmark: _Toc322703618][bookmark: _Toc323805299][bookmark: _Toc324096955][bookmark: _Toc355762991]Table 7: Amortization Schedule for Nonconforming Signs
	Initial Cost
	Amortization Period If Permitted Before 12/31/2007
	Amortization Period if Permitted on or after 1/1/2008

	Less than $500
	6 Months
	6 Months

	$500 to $1500
	1 Year
	1 Year

	$1501 to $10,000
	3 Years
	5.5 Years

	Over $10,000
	5.5 Years
	11 Years

B. [bookmark: __RefHeading__85_1212543103][bookmark: _Toc355762968]NONCONFORMING SIGNS
In addition to the amortization schedule above, nonconforming signs must be brought into conformance or removed when any of the following conditions are met.
1) Nonconforming signs in use by an individual business must be brought into conformance at such time as improvements are made to the exterior of the property that require a permit and /or exceed $15,000 in cost.
2) In multi-tenant business complexes where individual businesses are represented on a consolidated sign serving the entire complex that sign shall be brought into conformance when a building permit is obtained on behalf of the owner of the complex and the estimated value of the improvements exceed $30,000.
3) Signs become damaged beyond 50% of their value.
4) Signs become obsolete.
Any nonconforming sign which violates any provision of this section shall be considered 	a nuisance. Failure to remove within 30 days of Town’s official notification shall subject the sign to abatement by the Town. The owner of the non-conforming sign shall be responsible for reimbursement to the Town of Woodfin for all costs relating to the 	abatement of the nuisance.
§7-1.110 [bookmark: __RefHeading__102_483906323][bookmark: __RefHeading__87_1212543103][bookmark: _Toc355762969]PROHIBITED SIGNS
The following signs are prohibited.
1) Billboards.
2) Signs attached to curbs, sidewalks, gutters, streets, fences, railings, and trees. Utility pole signs are prohibited except as otherwise governed by this ordinance wherein approval is required by Planning and Zoning Board and appropriate utility companies.
3) Signs which prevent free ingress to or egress from any legal entrance/exit or fire escape.
4) Signs erected or displayed in such a manner as to obstruct free and clear vision of pedestrian or vehicular traffic at any location, street, intersection, or driveway. All signs at intersections must conform to guidelines set forth by the governmental transportation authority with jurisdiction for that intersection.
5) Signs which interfere with vehicular or pedestrian traffic as a result of the position, size, shape, movement, color, fashion, manner, or intensity of illumination or any other characteristics causing such interference.
6) Signs which may be confused with any authorized traffic or pedestrian sign, signal, or device.
7) Signs erected or displayed on or over public right of way or other public property, excluding signs erected by the Town, County, State or other authorized governmental agency, or with the permission of the Town, for public purposes.
8) Signs directly painted on buildings, except for signs less than 5 square foot area used for building identification unless specifically authorized by the Town. Murals are specifically exempt from this prohibition provided that they are for artistic and not commercial purposes and have obtained a permit.
9) Banners when used as permanent signs.
10) Signs that contain offensive themes or content, and are without redeeming social value.
11) Signs illuminated to such intensity or in such a manner as to cause a glare or brightness to a degree that it constitutes a hazard or nuisance to traffic. If questioned the final determination will be made by the Woodfin Chief of Police.
12) Signs that move or flash or have moving or flashing components; signs that are intermittently lighted (flashing) or have changing colors; signs that revolve. This prohibition does not apply to signs with changeable copy which are addressed elsewhere in this ordinance.
13) Signs that are air powered or mechanical and with moving or articulated components that are in excess of 12 feet tall measured from ground level.
14) Illuminated signs erected or displayed within 150 feet of a single-family residentially zoned property unless the lighting is shielded from view of the residentially zoned property and indirect light does not exceed the intensity as specified in the Town of Woodfin Lighting Ordinance as amended.
15) Any sign attached to a trailer, skid, or similar mobile structure, where the primary use of such structure is to provide a base for such sign or to constitute the sign itself. This provision shall not be interpreted to prohibit identification signs on vehicles used for business purposes, nor shall it be interpreted to prohibit bumper stickers.
16) Vehicular Signs - Signs placed on vehicles or trailers which are parked or located for the primary purpose of displaying said sign. This does not apply to signs or lettering on vehicles in operation during the normal course of business, nor does it apply to temporary construction site vehicles on active construction sites.
17) Structural or non-structural additions or attachments to monument signs, excluding structural modifications for which a valid permit has been issued.
18) Roof signs except as permitted in §7-1.105, Table 4.
19) Window signs except as permitted in §7-1.103, Table 1.
20) Air driven holiday decorations that are greater than 12 feet tall above ground level or 8 feet wide/deep.
21) Any external sign, visible from the road, and designed to advertise a particular brand or product and where the business is not mentioned.
22) [bookmark: __RefHeading__89_1212543103]Any sign not specifically permitted by this ordinance.
§7-1.111 [bookmark: __RefHeading__104_483906323][bookmark: __RefHeading__35_2077284474][bookmark: __RefHeading__346_746705225][bookmark: __RefHeading__91_1212543103][bookmark: _Toc355762970]ADMINISTRATION
A. [bookmark: __RefHeading__37_2077284474][bookmark: __RefHeading__93_1212543103][bookmark: _Toc355762971]ROLE OF THE TOWN ADMINISTRATOR
The Town Administrator may designate a town employee (designee) who shall administer and enforce the terms and conditions of this ordinance.
B. [bookmark: __RefHeading__41_2077284474][bookmark: __RefHeading__97_1212543103][bookmark: __RefHeading__39_2077284474][bookmark: __RefHeading__95_1212543103][bookmark: _Toc355762972]APPLICATION FOR A PERMIT
Application for a permit shall be made as required by this ordinance and the following information shall be submitted on Town approved documents:
1) Application form shall be completed.
2) General plan that illustrates:
a) Location of the building, structure, or tract to which or upon which the sign is to be attached or erected.
b) Position of the sign in relation to rights-of-way, easements, buildings, structures, and existing signs.
c) Sign drawing that illustrates height, length, width, and all other dimensions associated with the sign.
3) Signature of the owner of the property or the owner’s agent stating that the applicant has permission to erect such signs.
4) Identification and appropriate privilege license if sign is to be installed by a sign contractor.
5) The Town Administrator shall review the permit application and make a decision on whether to grant or deny the requested permit within ten (10) business days of submittal of a fully completed application. If additional information is required of an applicant in order to complete an application, the applicant shall be notified of that fact within 5 business days. Thereafter, the Town Administrator shall make a decision on whether to grant or deny the requested permit within ten 10 business days of receiving the additional information or a written certification from the applicant that the application is complete.
C. [bookmark: __RefHeading__43_2077284474][bookmark: __RefHeading__99_1212543103][bookmark: _Toc355762973]FEES
All fees for sign permits shall be in accordance with the current fee schedule adopted by the Board of Aldermen. Fees not paid by the appropriate payment dates shall incur a late payment fee. No fee is charged for a permit to replace a nonconforming sign with a conforming sign.
D. [bookmark: __RefHeading__45_2077284474][bookmark: __RefHeading__101_1212543103][bookmark: _Toc355762974]PERMIT EXPIRATION
If the work authorized by a permit issued under this ordinance has not been commenced within 90 days after the date of issuance, the permit shall become null and void, thereby requiring a new application with appropriate fees.
E. [bookmark: __RefHeading__47_2077284474][bookmark: __RefHeading__103_1212543103][bookmark: _Toc355762975]APPEALS AND VARIANCES
1) [bookmark: _Toc355762976]Appeals
Any decision rendered by the Town Administrator under this ordinance may be appealed to the Planning and Zoning Board by the applicant or their agent. Such appeal shall be filed in writing within 60 days of the date of the Town Administrator’s decision. The appeal shall be filed with the Planning and Zoning Board by submitting necessary and pertinent documents specifying the grounds on which the appeal is based and payment of any and all applicable fees. The Planning and Zoning Board shall hear the appeal at their next regular meeting or within 45 days. The decision of the Planning and Zoning Board may be appealed to the Board of Aldermen whose decision will be final.
2) [bookmark: _Toc355762977]Variances
The Planning and Zoning Board may authorize variances to any restriction set forth in this ordinance, including but not limited to the number, type, area, height, or any other aspect involved in the sign permitting process. Any decision of the Planning and Zoning Board may be appealed to the Superior Court of the State of North Carolina.
a) [bookmark: __RefHeading__49_2077284474]Application Process. Any request for a variance shall be made to the Town Administrator and be accompanied by a completed application and a non-refundable filing fee in the amount specified in the current fee schedule adopted by Board of Aldermen. The Town Administrator shall forward the Variance Application to the Planning and Zoning Board and take appropriate legal measures to inform the public as required by state law.
b) Approval Standards. In granting any variance, the Planning and Zoning Board shall consider and find true all of the following:
1. If the applicant follows the ordinance as written, the proposed sign will have no practical use, and;
2. The special conditions and circumstances do not result from the actions of the applicant, and are a function of the property itself, and;
3. Such conditions and circumstances do not merely constitute monetary hardship or inconveniences, and;
4. Granting the variance will meet the objectives of the ordinance, and will not be detrimental to the development of adjoining property, the public welfare, or infringe upon the current legal uses of surrounding properties, and;
5. The request must be the minimum variance necessary to alleviate the special hardship or practical difficulties faced by the applicant in meeting the requirements of this ordinance, and;
6. No variance will result in the extension of a non-conforming use or authorize initiation of a non-conforming use, and;
7. Granting of the variance will be in harmony with the spirit and purpose of this sign ordinance and secure the public safety and welfare and due substantial justice.
c) Decision Rendered. The decision, including any stipulations, will be rendered in writing within 10 business days. Violation of any of the stipulations or conditions enumerated by the Planning and Zoning Board will allow for the immediate revocation of the variance.
F. [bookmark: __RefHeading__105_1212543103][bookmark: _Toc355762978]RESPONSIBILITY FOR ENFORCEMENT
It is the responsibility of the Town Administrator to interpret and administer the requirements of this ordinance.
1) The Town Administrator may suspend or revoke any permit issued under the provisions of this ordinance whenever it is determined that the permit is issued in error or on the basis of incorrect or false information supplied, or whenever such permit is issued in violation of any of the provisions of this ordinance or any other ordinance of this Town or laws of this state or the federal government. Such suspension or revocation shall be effective when communicated to the person to whom the permit is issued, the owner of the sign, or the owner of the site upon which the sign is located. Upon such revocation, all construction related to the revoked permit shall cease.
2) A person may appeal the revocation of the sign permit to the Planning and Zoning Board by filing an appeal in accordance with this ordinance. Upon final determination that the permit is properly revoked, any portion of the sign in place as a result of the permit shall be removed within 10 days by the owner of the sign or the owner of the site on which the sign is located. Failure to remove the sign shall be deemed a violation of this ordinance.
3) The Town may use any means deemed appropriate by the Town for ensuring sign conformance. The Town Administrator may periodically inspect each sign regulated by this ordinance for the purpose of ascertaining whether the sign remains in conformance, has become obsolete, or is in need of removal or repair. The Town Administrator may establish a street by street survey schedule that causes every sign to be inspected at least annually. These inspections include all permitted, temporary, and permit exempt signs. Inspections also identify prohibited signs should they appear within the Town’s corporate limits.
4) Whenever any work for which a permit is required by this ordinance has been commenced or completed without first obtaining a permit, a special investigation shall be made before a permit may be issued for such work. An investigation fee, in addition to the permit fee, may be collected whether or not a permit is then subsequently issued. The investigation fee shall equal one hundred and fifty percent (150%) of the permit fee required by this ordinance.
5) The following signs shall be removed based on the determination of the Town Administrator:
a) Obsolete Signs. Any sign, which the Town Administrator determines to be obsolete, shall be removed by the permit holder, owner of the sign or owner of the site on which the sign is located. For temporary signs, the sign must be removed as noted on the sign permit application or within 10 business days after receiving written notification to do so from the Town Administrator. For permanent signs, the sign must be removed by the permit holder, owner of the sign, or owner of the site on which the sign is located within 30 days or such other time limit as determined by the Town Administrator. Upon failure to comply with such notice or to file an appeal of the decision in accordance with this ordinance, the Town Administrator is authorized to cause the removal of such sign, and any expense incident thereto shall be paid by the permit holder, owner of the sign or owner of the site on which the sign is located.
b) Unsafe, Dilapidated, or Deteriorated Sign. If the Town Administrator determines that any sign is unsafe or insecure, or is dilapidated or deteriorated, written notice shall be given to remove or replace (in accordance with this ordinance) said sign to the person or persons responsible for such sign. If the permit holder, owner of the sign or owner of the site on which the sign is located fails to remove or repair the sign within 10 business days after such notice or to file an appeal of the decision in accordance with this ordinance, the Town Administrator is hereby authorized to cause the removal of such sign. Nothing contained herein shall prohibit the immediate removal, without notice, of any sign or portion of a sign which is determined by the Town Administrator to be an immediate threat or danger to the public health, safety, or welfare of the people of Woodfin. Any expense incident to the removal of a sign pursuant to this paragraph shall be paid by the permit holder, owner of the sign or owner of the site on which the sign is located. The removal of the sign or portion of the sign shall be limited to the extent necessary to eliminate the threat to the public health, safety, and welfare.
c) Signs on Utility Poles. Signs on utility poles are prohibited except for specific utility pole banners as approved by the Planning and Zoning Board and the appropriate utility company.
d) Signs to be removed by the Town – In Right-of-Way, On Public Property, or Illegally Erected Signs. Any sign that is erected, constructed, or otherwise located within or upon public right of way, on public property unless otherwise permitted by this ordinance, or which the Town Administrator determines to be in direct violation of this ordinance may be removed by the Town. The owner or installer of such sign shall be charged a sign recovery fee in accordance with the current fee schedule adopted by the Board of Aldermen to recover such sign from the Town. No such fee shall be charged if the permit holder or owner satisfactorily establishes that such sign was not placed in the right of way by the permit holder or owner of such sign or by any authorized agent, representative or employee of said owner. Any such sign removed by Town personnel may be held for a period of 3 business days and upon expiration of such time may be destroyed. The Town is not required to notify the permit holder or owner of the sign that it has been picked up or that disposal of the sign is imminent.
e) Signs to be removed by the owner: The permit holder, owner of the sign, or owner of the site on which permanent signs determined to be removed are located is responsible for their removal within a reasonable time period as specified by the Town Administrator. Upon failure to comply with such removal notice or to file an appeal of the decision in accordance with this ordinance, the Town Administrator is authorized to cause the removal of such sign, and any expense incident thereto shall be paid by the permit holder, owner of the sign or owner of the site on which the sign is located.
f) Extent of the Sign Removal. The Town Administrator shall determine to what extent the elements of the sign must be removed to comply with this section. This may include, but is not limited to, any of the following:
1. Removal of the text or copy portion of the sign.
2. Removal of the portion of the sign excluding the structural support.
3. Removal of all structural elements of the sign.

G. [bookmark: __RefHeading__51_2077284474][bookmark: __RefHeading__107_1212543103][bookmark: _Toc355762979]PENALTY FOR VIOLATION
Any person who erects a sign that is not in compliance with any provision in this Ordinance, may be assessed a penalty by the Administrator equal to 300 % of the sign permit fee per incident. Each day the violation exists shall be considered a separate incident. A violation, penalty, or requirement of this ordinance that is not rectified within 90 days shall become subject to additional penalty.
§7-1.112 [bookmark: __RefHeading__106_483906323][bookmark: __RefHeading__53_2077284474][bookmark: __RefHeading__348_746705225][bookmark: __RefHeading__109_1212543103][bookmark: _Toc355762980]SEVERABILITY
It is hereby declared to be the intention of the Board of Aldermen that the phrases, clauses, sentences, paragraphs and sections of this ordinance are severable, and if any phrase, clause, sentence, paragraph or section of this ordinance shall be declared invalid by any court of competent jurisdiction, such finding shall not affect any of the remaining phrases, clauses, sentences, paragraphs and sections of this ordinance, since the same would have been enacted by the Board of Aldermen without the incorporation in this ordinance of any such phrase, clause, sentence, paragraph or section.
§7-1.113 [bookmark: __RefHeading__108_483906323][bookmark: __RefHeading__55_2077284474][bookmark: __RefHeading__350_746705225][bookmark: __RefHeading__111_1212543103][bookmark: _Toc355762981]CONFLICTING ORDINANCES
This ordinance shall be and is hereby declared to be cumulative of all other ordinances of the Town; and this ordinance shall not operate to repeal or affect any of such other ordinances except insofar as the provisions thereof might be inconsistent or in conflict with the provisions of this ordinance, in which event such conflicting provisions, if any, in such other ordinance or ordinances are hereby repealed.
§7-1.114 [bookmark: __RefHeading__110_483906323][bookmark: __RefHeading__57_2077284474][bookmark: __RefHeading__352_746705225][bookmark: __RefHeading__113_1212543103][bookmark: _Toc355762982]SAVINGS CLAUSE
All rights and remedies of the Town of Woodfin are expressly saved as to any and all violations of the provisions of any ordinances affecting the regulations for signs that have accrued at the time of the effective date of this ordinance; and, as to such accrued violations and all pending litigation, both civil and criminal, whether pending in court or not, under such ordinances, same shall not be affected by this ordinance but may be prosecuted until final disposition by the courts.
§7-1.115 [bookmark: __RefHeading__112_483906323][bookmark: __RefHeading__59_2077284474][bookmark: __RefHeading__354_746705225][bookmark: __RefHeading__115_1212543103][bookmark: __RefHeading__114_483906323][bookmark: __RefHeading__61_2077284474][bookmark: __RefHeading__356_746705225][bookmark: __RefHeading__117_1212543103][bookmark: _Toc355762983]EFFECTIVE DATE
[bookmark: __RefHeading__63_2077284474][bookmark: __RefHeading__358_746705225]This ordinance shall be in full force and effect from and after its passage and its publication as required by law, and it is so ordained. On the effective date, this ordinance supersedes all previous versions as amended. If other sections of the Town’s Zoning Code addresses sign issues and there is a conflict, this ordinance shall take precedence.
§7-1.116 [bookmark: __RefHeading__116_483906323][bookmark: __RefHeading__65_2077284474][bookmark: __RefHeading__360_746705225][bookmark: __RefHeading__119_1212543103][bookmark: _Toc355762984]DEFINITIONS
For the purposes of the Town of Woodfin Sign Ordinance, if there is a conflict with other Town definitions, the following definitions will take precedence.
ADVERTISING: Calling public attention to products/services especially by paid announcements with the intent of gaining more customers or sales.
ALL OTHER STREETS: Those serving one or more residences located within the Town of Woodfin whether or not these streets are publicly or privately owned or maintained, excepting any street otherwise exempted by the Board of Aldermen.
ALTER: To change the size, shape or outline, or type of sign or to change the electrical lighting, except for the replacement of lamps not brighter than the original or the replacement of a surface panel.
AMORTIZATION: The process for liquidating or gradually writing off the cost of a sign or the process and time allowance for physically eliminating such signs.
ARCHITECTURAL DETAIL: Any projection, articulation, relief, cornice, column, change of building material, window, or door opening on any building.
ATTACHED: Affixed to an object, building or structure.
AWNING: A cloth, plastic, or other nonstructural covering that either is permanently attached to a building or can be raised or retracted to a position against the building when not in use.
BANNER: A temporary onsite sign made of cloth, flexible plastic, canvas, or similar material that is not supported or surrounded by permanent framing.
BILLBOARD: A sign that is offsite from the commercial enterprise, product or service it promotes, is typically non-directional in nature, and greater than 24 square feet in sign face area.
BLADE SIGN: An attached sign oriented perpendicular to the face of the building which projects more than 12 inches beyond the surface of the building to which it is affixed or supported.
BUILDING: A structure which has a roof supported by walls for the shelter, support, or enclosure of persons, animals, or other moveable objects of personal property.
BUILDING FOR SALE/LEASING SIGN (EXISTING BUILDING): An onsite sign intended to advertise a building or buildings for sale or lease after the building(s) have been occupied for a year or more.
BULLETIN BOARD: A permanent ground sign or monument sign displaying news and information.
BUSINESS: Entities regulated by this ordinance including individuals, partnerships, organizations or corporations engaged in commerce, manufacturing, or service either for profit or otherwise. As used in this ordinance, the term ‘business’ shall be interpreted to include any and all such entities involved in public activities whether or not for profit and including their representations on the signs regulated herein.
CERTIFICATE OF OCCUPANCY (CO): An official certificate issued by Buncombe County and/or the Town of Woodfin which indicates conformance with building, zoning, and health and safety regulations and authorizes legal use and occupancy of the premises for which it is issued.
CHANGEABLE COPY: Sign content where the message can be changed either manually or digitally/electronically.
COMMERCIAL (or COMMERCIAL MESSAGE): Information displayed to promote businesses or the buying, selling, or distribution of goods/services.
DECORATION: Temporary, seasonal, or holiday driven display pieces that contain no commercial message. Decorations are not considered signs.
DEVELOPMENT/CONSTRUCTION SIGN: A temporary onsite ground sign that pertains to a new development that is approved or under construction.
DIRECTIONAL ONSITE SIGN: A permanent onsite attached or permanent ground sign intended to aid in vehicular movement on the site.
DIRECTIONAL OFFSITE SIGN: A permanent offsite permanent ground sign intended to aid in vehicular movement to the site.
DIRECTORY SIGN: A permanent onsite attached or monument sign providing direction to or identifying the businesses in the building.
DISTANCE FROM MIDDLE OF THE ROAD: The shortest straight line horizontal distance from a vertical line in the middle of the road to the nearest element of the sign.
DISTANCE FROM PROPERTY LINE: The shortest straight line horizontal distance from a vertical line at the property line to the nearest element of the sign.
DISTANCE FROM RIGHT OF WAY: The shortest straight line horizontal distance from a vertical line at the right of way boundary to the nearest element of the sign.
DONATION BIN - A bin or similar structure used for the collection of clothes, non-perishable food items or similar items approved by the Town.
DRIVE THROUGH SIGN – NON-FOOD SERVICE: A permanent onsite attached or ground sign associated with sales or business from an automobile that are not related to food service sales.
DRIVE THROUGH SIGN – FOOD SERVICE: A permanent onsite attached or permanent ground sign located immediately adjacent to, within, or over a drive through lane that is associated with food service sales or business conducted from an automobile. Also see MENUBOARD.
EVENT: A limited duration occurrence for a specific cause as defined by the business.
EVENT BANNER: A temporary sign attached to a building that requires a permit and is allowed limited duration and frequency.
ERECT: To build, construct, attach, hang, place, suspend or affix. This shall also include the painting of signs on the exterior surface of a building or structure.
FACADE: Any separate face of a building, including parapet walls and omitted wall lines, or any part of a building which encloses or covers usable space. Where separate faces are oriented in the same direction, or in the directions within 45 degrees of one another, they are to be considered as part of a single facade.
FLASHING: Any changeable copy text, image or other lighted sign component that changes more frequently than every 4 seconds.
FUND RAISER: Any activity that takes place for the sole purpose of raising funds to support community service organizations, public charities, or non-profit organizations.
GARAGE/YARD SALE SIGN: A temporary sign intended to advertise garage sales or yard sales.
GRAND OPENING BANNER: A banner permitted within 1 year of the issuance of a Certificate of Occupancy (CO) for a business.
GROUND SIGN (PERMANENT): Any sign permanently connected to the ground by legs, poles, or other supports, and which is not an attached, portable, monument, or vehicular sign.
HEIGHT OF LETTER/LOGO: The height of each individual letter, logo, symbol, and/or icon in a sign.
HEIGHT: As applied to a sign, height shall be measured as the vertical distance between the highest part of any component of the sign or its supporting structure, whichever is higher, and finished grade at the center of the base of the sign.
HOLIDAY SIGN: Any sign or light display that is associated with the celebration of a recognized holiday or celebration.
HOME OCCUPATION: A sign used in association with a legitimate home occupation conducted in the dwelling unit occupied by the operator of the business.
HOME OWNERS ASSOCIATION: Group of elected or selected home owners who may have commercial responsibilities for a housing subdivision or complex.
ILLUMINATION: The enhancement of a sign utilizing electric lights, luminous tubes or other similar means.
INFORMATION BOARD: A display case type of sign where information pertinent to the occupant space is shown often behind glass, such as menus in front of a restaurant. The sign can be attached to a building or as part of a permanent ground sign.
INTERNAL DRIVEWAYS OR PARKING AREAS: An internal network of streets and or parking areas located wholly within a private commercial or residential development in which said streets and parking areas privately owned and maintained and not designated primary/secondary arterial or all other streets.
LAND FOR SALE SIGN: A temporary onsite ground sign on vacant land intended to advertise land for sale including un-platted tracts of land.
LEASED SPACE: An area of a building separated internally and intended for use by an individual tenant (occupant).
LEGAL NONCONFORMING SIGN: A sign that was lawfully constructed or installed prior to the adoption or amendment of this ordinance, was in compliance with the provisions of the Town ordinance then in effect, and which does not presently comply with this ordinance.
LOGO: Any registered or recognized symbol, letter, or combination of symbols and letters used by an organization, individual, company, or product for advertising to identify that organization, individual, company, or product.
MASONRY MATERIALS: Masonry materials include brick, stucco, cement, concrete tilt wall, stone, or other masonry or materials of equal characteristics.
MENUBOARD SIGN: A sign associated with menu and pricing for food services and may include an audible speaker and microphone integral to the sign. Also see DRIVE THROUGH SIGN – FOOD SERVICE.
MODEL HOME SIGN: A temporary onsite real estate sign identifying a homebuilder’s model home open for inspection.
MONUMENT SIGN: Any sign which is connected to the ground and which has no clear space for the full width of the sign between the bottom of the sign and the surface of the ground. A monument sign includes a sign face, sign structure, sign base.
MURAL: An artistic expression applied directly to an external wall of a building or other permanent structure. For murals to be exempt from sign permit requirements, they may not contain a commercial message.
NEW CONSTRUCTION FOR SALE/LEASING: A temporary onsite sign intended to advertise a newly constructed existing building or buildings for sale or lease.
NONCOMMERCIAL (or NONCOMMERCIAL MESSAGE): Information or notifications displayed for purposes other than to promote businesses or the buying, selling, or distribution of goods/services.
NONCONFORMING SIGN: A sign that is not in compliance with the provisions of this ordinance.
OBSOLETE: Any sign which for at least 45 consecutive days, does not identify or advertise a bona fide business, service, owner, product or activity on the premises on which the sign is located or a sign for which no legal owner can be found and relates to a use or purpose that is no longer in existence.
OCCUPANT: Individual tenant of either leased or owned space.
OCCUPANT SPACE: An area of a building separated internally and intended for use by a single tenant.
OFFSITE SIGN: A sign which directs attention to a business, commodity, service, good, product, entertainment, or similar enterprise not related to the site upon which such sign is located or to which it is affixed.
ONSITE SIGN: Any sign, the content of which relates to the site on which it is located, referring exclusively to businesses, commodities, services, products, goods, entertainment, or similar enterprise on the site, or the sale, lease, or construction of those sites.
PANEL REPLACEMENT: The replacement of a panel on an existing sign that does not alter the sign.
PANEL SIGN: Any separate, single panel or piece of material containing a word or symbol legend or individual message that is affixed to the face of a sign.
PERMANENT GROUND SIGN: Any sign permanently connected to the ground by legs, poles, posts, or other supports, which is not an attached, portable, monument, or vehicular sign. A permanent ground sign includes a sign face, sign structure, sign base.
PERMIT: The official authorization by the Town to alter, erect, or display any sign not exempted by this ordinance.
POLITICAL SIGN: A type of offsite sign which refers only to the candidates or issues involved in a political election.
PORTABLE SIGN: Any sign which is not attached or affixed to the ground, a building, vehicle, or other fixed structure or object. Portable signs include those signs installed on wheels, trailers, skids, and similar mobile structures.
PRIMARY ARTERIAL STREETS: A federally designated US Highway or any Primary or Secondary NCDOT Highway as designated by the North Carolina Department of Transportation, unless specifically exempted from this classification by the Board of Aldermen of the Town of Woodfin from time to time as circumstances dictate. Streets characterized by two or more lanes, 35/ 45 mph speed limit, zoned primarily commercial or Industrial.
PUBLIC PROPERTY: Any property which is owned by a governmental entity. It shall also include property for which the primary use is for the operations of a governmental entity.
RESIDENTIAL BUILDER SIGN: A temporary onsite sign identifying the builder or contractor of a residential construction site.
RESIDENTIAL REAL ESTATE SIGN: A temporary onsite sign identifying existing residential buildings and/or lots for sale/lease on residentially zoned and platted lots.
RESIDENTIAL STREETS: Characterized by speed limits less than 35 mph and primarily zoned Residential.
RESIDENTIALLY ZONED PROPERTY: Any platted lots within the Town boundaries that are zoned with a Residential zoning classification.
ROOF SIGN: Any sign that is:
a) Erected on a vertical framework supported by and located immediately and entirely over the roof of a building; or
b) Attached to a fascia extending above or below the projection of the fascia; or
c) Painted or otherwise affixed on a roof; or
d) Displayed above the eave line of a sloped roof or parapet of a flat roof.

SANDWICH BOARD SIGN: A portable sign consisting of two panels, hinged at the top and placed on the ground or pavement so as to be self-supporting.
SECONDARY ARTERIAL STREETS: A municipally maintained road or street serving as a conduit between Primary Arterial Streets or any municipally maintained roads that serve an area that is primarily commercial in character. A list of these specific streets shall be adopted by the Board of Aldermen of the Town of Woodfin and amended from time to time as circumstances dictate. Such Streets shall typically be characterized by two lanes, 35/45 mph speed limits, and primarily zoned for commercial or industrial purposes.
SIDEWALK: A pedestrian walkway that is grade-separated from the adjacent street or drive when located adjacent to a street or drive.
SIGN: Every sign, name, number, identification, description, announcement, declaration, demonstration, device, display, flag, banner, pennant, illustration, logo, balloon, streamer, valance, advertising display, poster, beacon, light or insignia, and structure supporting any of the same, affixed directly or indirectly to or upon any building or outdoor structure, or erected or maintained upon a piece of land, which directs attention to any object, project, service, place, activity, person, institution, organization, or business.
SIGN BASE: The above-ground foundation of the sign, which includes the exposed footing for the sign.
SIGN FACE: The total of all solid surfaces of the sign that contains the text and/or graphic, its associated background, and any frame or border around it. As used in this ordinance, sign face applies to each side e.g. front back and sides, where the sign’s message is displayed and excludes sign structure.
SIGN HEIGHT: Sign height is measured from the finished grade at the center of the sign. If the finished grade at the center of the sign has been raised, the average ground level in the vicinity of the sign will be considered finished grade.
SIGN PANEL REPLACEMENT: The removal and substitution of a single panel within a sign designed to have removal panel.
SIGN STRUCTURE: The supporting and structural component parts of a sign including architectural elements which do not include text, graphics or design components normally considered to be part of the sign message.
SINGLE PLANE FAÇADE: The front or side surface of a building that is unbroken by recesses or extension of the wall. A smooth vertical portion of the wall structure. A building may have multiple single plane facades and sign limitations apply to the single plane façade that is chosen for the sign.
SITE: A lot, tract, parcel or building pad that includes all contiguous pieces of property under same, familial or corporately related ownership.
SPECIAL PURPOSE SIGN: A temporary sign that is either onsite or offsite that provides identification or information pertaining to a special event or occurrence sponsored by a non-profit or civic organization.
STREET TYPE: Designation of all streets in the Town as Primary Arterial, Secondary Arterial, or All Other Streets.
a) Primary Arterial – any federally designated US Highway or any Primary or Secondary NCDOT Highway as designated by the North Carolina Department of Transportation, unless specifically exempted from this classification by the Board of Aldermen of the Town of Woodfin from time to time as circumstances dictate.
b) Secondary Arterial – any municipally maintained road or street that acts as a conduit between Primary Arterial Streets or any municipally maintained roads that serve an area that is primarily commercial in character. A list of these specific streets shall be adopted by the Board of Aldermen of the Town of Woodfin and amended from time to time as circumstances dictate.
c) All Other Streets – those serving one or more residences located within the Town of Woodfin whether or not these streets are publicly or privately owned or maintained, excepting any street otherwise exempted by the Board of Aldermen.
d) Internal Driveway or Parking Areas – an internal network of streets and or parking areas located wholly within a private commercial or residential development in which said streets and parking areas privately owned and maintained.
e) Community-Shopping Type 3 Zone – a property designation that does not fall within the street type classification system defined herein. For specific parameters see the Town’s zoning ordinance.
SUBDIVISION ENTRY SIGN: Any permanent onsite sign identifying a residential subdivision.
SUBDIVISION MARKETING/OPEN HOUSE SIGN: A temporary sign used to market or advertise residential subdivisions/open houses within the Town and to direct interested persons to the subdivision/open house location.
TEMPORARY SIGN: Any sign intended to be displayed for a short period of time only and that is constructed of cloth, canvas, light fabric, cardboard, wallboard, or other like materials, with or without frames, and any type sign not permanently attached to the ground, wall, or building.
TEMPORARY STRUCTURE: A structure without any foundation or footings.
TENANT STRUCTURE: A single structure with a common roof or a collection of structures in close proximity; for example, shares a parking lot, under single ownership and where the floor area is divided to provide individual commercial space for nonrelated business entities. One of three designations (7 or more; 4, 5, or 6; and 1, 2, or 3) describes the number of individual businesses operating on a shared site and directly impacts sign face area size allowance.
TOWN or THE TOWN: The Town of Woodfin, North Carolina as incorporated by the State of North Carolina.
TOWN ADMINISTRATOR: The individual appointed by the Board of Aldermen to the office of Town Administrator. For the purpose of this ordinance when the term Town Administrator is used it can also include his or her or designee when appropriate.
UTILITY POLE BANNER: A temporary sign attached to a utility pole along a public street or within a public park requiring approval by Woodfin Planning and Zoning Board and the appropriate utility company.
VEHICULAR SIGN: Any sign which is attached to or supported by a vehicle or trailer, or is located within a vehicle and is yet visible.
WIND SIGN: A suspended sign made of flexible material such as canvas, sailcloth, plastic or waterproof paper, including, but not limited to pennants, spinners, streamers, balloons, and flags that are not governmental (local, state, federal). Air powered or mechanical signs are not considered wind signs and are prohibited when larger than 12 feet high.
WINDOW SIGN: Any sign affixed to any internal and/or external surface of a window.
