POLICY NO: DCI 14 - CL
[image: image1.png]Moreland City Council

COMMUNITY FACILITY AND

DIRECTIONAL SIGNAGE POLICY
Date Resolved By Council:
11 February 2009
Commencement Date:
11 February 2009
Review Date:
March 2026
Responsible Department:
City Infrastructure
This policy has been authorised and is included on Council’s Website.

Peter Brown

Chief Executive Officer

11 February 2009
1.
PURPOSE

This policy provides guidelines for the installation of community facility directional signs and services signs within the City of Moreland. It is the intent that the signs be provided in a uniform manner consistent with other road authorities so that they are easily identified/located and understood by motorists.

It is neither desirable nor practical to install information signs for every business and activity that occurs along our streets. As such, this policy seeks to set guidelines for the situations where signs are considered warranted on the basis of providing directional signage to community facilities and some high traffic generation activities, which are located on a side street.

Road signage is provided for guidance to the motorist and to facilitate safe, efficient and orderly travel. It is not provided for promotional/advertising purposes.

2.
OBJECTIVE

1. To ensure that directional signage throughout the city provides clear directions to appropriate service and community facilities.

2. To reduce sign clutter which detracts from the appearance of the cities roads and reduces the impact and overall effectiveness of individual signs.

3. To provide a clear, logical and readily understood directional signage system through the use of standardised signs, symbols and consistent colour-coding of different types of signs that comply with the appropriate Australian Standards.

4. To ensure that directional signage is provided only to facilities that are likely to be sought by people not familiar with the area.

5. To clearly identify facilities that may qualify for directional signage, and the conditions under which they may be permitted.

3.
BACKGROUND

Council receives numerous requests throughout the year for the installation of directional signage to community facilities. Previously, these applications have been assessed in accordance with the relevant Australian Standard and Traffic Engineering Manuals. This Policy has been developed to formalise Council’s Policy on the installation of Community Facility Directional Signage.

This Policy has been developed with reference to:
· AS1742.5-1997 Manual of Uniform Traffic Control Devices – Part 5, Street Name and Community Facility Name Signs, Standards Australia.
· Traffic Engineering Manual Volume 2 – Signs and Markings – VicRoads December 2007.
4.
DETAILS

4.1
Avoiding Sign Proliferation
A proliferation of community facility name signs, together with street name signs at the same location can render all signs ineffective, as motorists will have difficulty scanning all the information and making decisions within the time available.

In large urban areas where people are not familiar with all districts, street directories are available to the majority of road users and the address of commercial facilities are usually listed in telephone directories. To maintain the effectiveness of community facility signage, the following guidelines are recommended.

a) Where a community facility abuts a major road, signage other than on the property should not be provided.
b) Where a community facility abuts a street, which runs directly off a major road, no signage should be provided to it unless there maybe uncertainty about the direction to take, as may be the case, where the street name is the same on both sides of the mayor road.
c) A desirable maximum of two facilities, an absolute maximum of three facilities should be signposted at any location on a first come, first served basis.
d) The number of signs provided for a facility should be kept to a minimum and should generally only be provided on the most direct access route.

4.2 General
For the purpose of this policy, community facilities are described as facilities that are likely to be sought by significant numbers of visitors to a district. Inclusion of group commercial centres, such as shopping centres, is acceptable but not individual commercial establishments with the exception of a local shop that may be sought after by people unfamiliar with the area.

Typical types of facilities which could meet this description of community facility are:
Town Halls and Community Meeting Rooms

May be signed by name.

Civic Centres, Municipal Offices, Depots

These are clearly community facilities accessed for community meetings, public functions and community informational services. Depot operations play an important function particularly during Emergency Response situations.

Hospitals

Private hospitals should be assessed on the basis of accessibility to and use by the general public, ease of identification of access route traffic generation.
Medical Centres

Local medical centres should not generally meet the guidelines however, in the interest of maximising identification in an emergency these facilities where located off a main road could be identified with a “Medical Centre” sign.

Veterinary Clinic
Local Veterinary clinics would not generally meet the guidelines.
Sporting and Recreation Grounds and Facilities
Commercial sporting facilities should be assessed on location/ease of access and the use of community based sporting clubs or inter club competition. It is essential to identify the reserve/facility rather than the individual clubs given the potential for a number of signs to be requested at some locations, and allocation of grounds varying from year to year.

Commercial Entertainment Venues
Commercial entertainment venues are not generally considered as a community facility.

Tertiary Education Facilities
Tertiary institutions have a regional function and are likely to attract visitors from outside of the district.

Schools
Primary and secondary schools should only be included if they have some special facility sought by large number of visitors to the district. Consideration should include an assessment of their use as electoral centres, community meeting places or as displan community shelters.

Pre School/Child Minding Centre
Historically these facilities were provided by Council as a community service. There are now commercial equivalents operating in the area. While these facilities have been signed in the past they provide a local service, have low traffic generation and once located, visitors would usually continue to attend for the balance of the term/year. They should only be included if they provide additional community services such as community health centre, senior citizens facility or visiting specialists.

Church and Religious Institutions
A denominational name may be included on signs indicating church.

Other Non-Profit Institutions
In accessing facilities such as RSL clubs, bowling clubs etc consideration should be given to what component of the facility has a non-profit basis and what is taken up by commercial operations. With the changes in gambling laws some of these facilities may be no different to a commercial hotel facility.
Railway/Bus Interchanges
These may be signed where the interchanged is not readily visible from the road.

Post Office
May be signed by name and may include a red Australia Post symbol.

Shopping Centers
The need for signs identifying the centre should be based on the expected catchment of the centre and the ease of locating the centre.

A local shopping centre servicing the local community need not be signed unless difficult to locate. The signs should identify the precinct or centre, rather than the individual commercial operations (i.e. “shops” or “precinct name”). Retail outlets such as milk bars and take away food outlets particularly in industrial areas do not meet the guidelines for a community facility sign although consideration could be given to the provision of a “Shop” sign as outlined above.

Large centres can be identified by name and if not on an arterial road with a directional sign at the nearest arterial connection.

As specific facilities are likely to be sought by name, the shortest name by which the facility is commonly known should be shown on signs.

4.3
Sign Shape and Colour
Community facility directional signs shall generally be of rectangular shape and in a similar format to street name fingerboards. Colours used will be white lettering on a blue reflective background in accordance with AS1742.5.

Organisation logos should not generally be used as they required larger sign plates, increase the cost due to additional artwork etc, and provide additional information that the motorist must interpret.
4.4
Location
Signs will be provided at intersections to direct road users to community facilities located on side streets. They are not normally provided for facilities, which abut major roads.

Signs are normally provided at a single location to indicate the most convenient route to the facility from the nearest major road. Signing at two or more locations should be used only when a facility generates an appreciatable amount of traffic where similar convenient routes originate at widely separated points on major roads or a number of alternative routes are needed to accommodate the traffic volume.

Signs are placed in the same location as the street name signs and are normally mounted immediately below the street sign.

4.5
Tourist and Services Signs

Signing of facilities, which are primarily of interest to tourists, shall be in accordance with the Tourist Signing Guidelines prepared by VicRoads. These guidelines set out in detail the process for considering applications and design details for signs approved under the guidelines.

Applications for signs on Council roads will be processed by Council officers and for roads under VicRoads controlled forward to VicRoads for consideration.

4.6
Financial and Administrative Details
Signs relating to community facilities under Council control and/or meet the criteria setout in 4.6 shall be provided by Council at full cost.

Approved signs for other facilities shall be installed and maintained by the Responsible Road Authority being either Council or VicRoads.

Where Council is the Responsible Road Authority, the fee charged is as set in Council’s Annual Fees and Charges, which is adopted as part of the annual budget process.

Where VicRoads is the Responsible Road Authority, the provision of the sign shall be at the full cost of the respective organisation requesting the signs.

Replacement for any reason shall also be at the full cost to the organisation/facility associated with the sign.
4.7
Funding Criteria
The following criteria for a community facility to have signage provided by Council at full cost must be met.
The organisation seeking the signage must
· Be a not for profit body corporate/organisation
· Have an agreement with the Council that the facility, for which the signage is being requested, is available for general public use
4.8
Ownership of Signs
The applicant who pays for the provision of community facility directional signage remains responsible for their maintenance and upkeep, subject to and in accordance with the road authorities’ approval.

The approval will detail a number of conditions including standards and specifications relating to sign construction installation and maintenance.

· Responsibilities in relation to cost maintenance and removal
· Conditions under which the road authority may remove any sign
· Conditions relating to the continuing operation of the tourist or services establishment.

It is the applicant’s responsibility to immediately notify the relevant road authority to arrange for the removal of all road signage to the property in the event of the facility closing, or it is no longer an illegible community facility. Costs for undertaking this work will be charged to the facility operator.

4.9
Installation and Maintenance
Installation and maintenance of the signs will be undertaken by the Responsible Road Authority. The need for sign repairs or replacement shall be at the discretion of the Responsible Road Authority. The cost of maintaining the signs including damage or vandalism, replacement, reinstatement and/or re-erection is the responsibility of the applicant, or in the case of Council facilities Council.

4.10
Alternative Information Methods
Where a request for information signs is received from facilities that do not meet these guidelines, the existing street name signs in the area should be reviewed to ensure the streets are clearly identifiable. Signs should be clearly legible day and night from all directions and free from obstructions such as trees etc. Where the existing signs are in a poor condition, new signs with reflective material should be installed.
4.11
Pre Existing Signs to Policy Adoption
Pre existing signage will be allowed to remain at Council’s discretion however, Council maintains the right to replace or remove any signs installed on roads under its control when any of the following occurs;
· The facility no longer conforms with the conditions of the sign approval
· The sign is in a poor state of repair
· The facility no longer operates as an eligible community facility, or the facility ceases to operate
· There is a demonstrated need for aggregating signs in a particular location
· The road authority needs to resume the land.

Replacement of any existing signage will be the subject to the conditions of this policy and will require a new application. Replacement signage will only be approved in accordance with this policy and prior existence of signs does not infer automatic approval of new signage.

