

Tyler Sign Code Infographic

The Free-standers...

- - Up to 100 square feet in C-1, C-2, DBAC, M-1, M-2. RPO allows for up 32 square feet.
 - Up to 35 feet tall if setback five feet or more. Up to 10 feet tall if setback 2 feet. Additional allowances for multi-tenant signs.
- How many signs can I have?
- One per street frontage.

But how do you measure?

How large can my sign be?

Electronic Message Center Si

Up to 32 square feet in C-1. Up to 64 square feet in C-2,

Up to 24 square feet in INT and

DBAC, PCD, PMXD-1, PMXD-2, M-1, and M-2. **Additional allowance for**

INT, C-1, and institutional

uses based on street speed

limit. One EMC per lot.

apply.

Façade signs allowed for each tenant

has an outside entrance or storefront

alone. May be taller than

8 feet if pooled with a

static sign. Restrictions

The Wall signs...

Temporary on-premise

- commercial sign:
 - 1/street frontage up to 50 square feet in area.

Up to 10 pole-mounted

- banners up to 8 square feet in area, and must be placed interior to the lot (60 feet from property line).
- No signs may be placed within the right-of-way.
- Residential real estate signs 1/frontage up to 6 square feet in area for single-family and
 - two-family. 1/frontage up to 32 square feet for multi-family.

Flashing, fluttering, undulating, swinging, rotating, or otherwise moving signs are prohibited.

Signs may not violate "sight triangle" provisions.

No signs may be affixed to trees or utility poles.

No three-dimensional or statuary signs, streamers, or snipe signs are permitted.

Off-premise advertising signs are prohibited

Other provisions...

(unless the sign is a billboard).

Allowed for a maximum of 14 days prior to a

Applies to multi-family and non-residential only

federally recognized holiday.

Must be removed immediately following holiday.