Canopy Sign

Standards

1. Canopy Sign shall not exceed 50sf in size or 50% of the canopy face area, per canopy façade, whichever is less.

Meets requirement _____ Does not meet requirement _____

Permit Requirements

Layout

- 1. Provide design and pictures to scale showing the layout, height, size and distance from the ground of the sign.
- 2. Provide a site plan and/or plat to scale showing all right of way, easements, property lines and lot dimensions.
- 3. Identify on site plan the proposed location of the Canopy and sign location on the canopy.

Electrical

- 1. Provide type of lighting
- 2. Show disconnect location
- 3. Show the location of the power supply / transformer
- 4. Provide wire size
- 5. Provide circuit ampacity
- 6. Provide Voltage

An addition: All signs must be provide with the following, they shall have displayed in a conspicuous place. In letters not less than 1" inch in height, the date of erection, the permit number, the voltage of any electrical apparatus used, and the sign erectors name, address, and license number.