

BANNER APPROVAL PACKAGE

CENTRAL BUSINESS DISTRICT

This package contains:

- **Procedures to Obtain Approval**
- **Banner Specifications**
- **Banner Design Application for Approval form**
- **Banner Service Reservation form**
- **Banner Location Request form**
- **C B D Map**

**PROCEDURES TO OBTAIN APPROVAL FOR DISPLAYING BANNERS
ON CITY OF FORT WAYNE CBD STREET LIGHT POLES**

Carefully read these procedures and the Banner Specifications.

A. NEW BANNER DISPLAYS

1. Complete the Banner Design Application for Approval form, the Banner Services Reservation form and the Banner Location Request form.

Artwork for proposed banners (in color and drawn to scale) must be provided for review and approval.

2. Return the three forms along with the artwork to the Traffic Engineering office located in Suite 210 on the 2nd floor of Citizens Square, at 200 East Berry Street.
3. The Banner Design Application for Approval form and artwork will go to the sign review staff for review and approval. The sign review staff reserves (SRS) the right to refuse a banner design.
4. When approved, the SRS will issue a Notice of Approval which will be sent to the applicant and copied to City Traffic Operations who will then initiate a review of the Banner Services Reservation form. When complete, Traffic Operations will report their recommendation to the applicant and will install and remove all banners where approved. Banner owners should retain the notice of approval for use if the same banners are to be re-installed in subsequent applications.

Banners which are provided by the applicant should be delivered to Traffic Operations, 1701 S. Lafayette Street office three (3) days before banners are scheduled to be installed and must be picked up within two (2) weeks after being removed. Traffic Operations will NOT store banners for any organization.

It is strongly recommended that no banners be produced prior to the issuance of a Certificate of Approval from the sign review staff and approval of the Banner Service Reservation form from Traffic Operation.

Since street light poles designated for banner display are assigned on a first-come, first-served basis, all forms should be completed and returned as early as possible, but no later than 60 days before the beginning of the month in which banners are to be displayed. The City reserves the right to deny banner service to any organization which submits late forms. Forms will not be accepted prior to one year before the banners are to be installed.

The two month period from mid-November to mid-January is reserved exclusively for banners reflecting holiday related activities and events and sponsored by not-for-profit organizations. **All such banners must meet the requirements of Section I, II and III under the Banner Service Policy of the City of Fort Wayne Board of Public Works Banner Resolution.**

B. BANNERS PREVIOUSLY APPROVED BY THE SIGN REVIEW STAFF

1. Complete only the Banner Services Reservation form and the Banner Location Request form.
2. Return these forms, along with a copy of the previous sign review staff notice of approval, or the sign review staff case number as shown in A.2 at least thirty (30) days prior to the first day the banners are to be in place. The City reserves the right to deny banner service to any organization which submits late forms.
3. Traffic Operations will review the forms, report their recommendation to the applicant and will install and remove all banners where approved.

Banners should be delivered to Traffic Operations, 1710 S. Lafayette Street office three (3) days before banners are scheduled to be installed and must be picked up within two (2) weeks after being removed. Traffic Operations **will NOT** store banners for any organization.

CBD BANNER SPECIFICATIONS

- A. **Dimensions:**
Length 94" x Width 30". These dimensions are from finished edge to finished edge.
- B. **Material:**
Woven 100% acrylic fabric of approximately 9.25 ounces per square yard or equivalent, durable, weather resistant fabric.
- C. **Construction:**
Constructed to withstand the forces of nature with a double stitched finished hem at the top and bottom, open on both ends to form suitable pole pockets to accommodate the banner masts.
- A solid brass number two (2) spur grommet is to be placed at the inner edges on the top and bottom of the banner with the center of the grommet within 1" of the side edge.
- Banners shall have three (3) 3 ¼" radius wind slits, on the vertical centerline starting 23 ½" from the top and 23 ½" apart.
- D. **Banner Design:**
Banner designs shall be matched on both sides and should have simple, bold graphics so as to be easily visible and readable to passing traffic. A maximum of 10% of the banner area may be used to identify event sponsors.
- Sign Review Board approvals will be based on readability, appropriate use of color, overall design and how well the banners will serve the interests of the community. Commercial, for profit, private events and activities are not acceptable for banner displays.
- Artwork for proposed banners (in color and drawn to scale) must be provided for review and approval.
- E. **Display Period and Locations:**
Banners may be displayed for up to thirty (30) days, but no more than two (2) weeks before an event, nor more than one (1) week after the event. Only one banner is allowed on any street light pole in any location.
- Banners should be grouped, a blockface at a time. Banner messages are most effective when at least three identical banners are seen at one time. Single scattered banner placement is discouraged.

SRS USE ONLY:	Date Submitted _____	Case # _____
	SRS Action _____	Date _____

Banner Design Application for Approval

Sign Review Staff

Application is hereby made to the Sign Review Staff for design approval for banners to be displayed on designated city street light poles.

Banner Application is for: Central Business District Neighborhood
(Check One)

Name of Event: _____

Not-For-Profit Sponsor: _____

Contact Person: _____

Address: _____ Phone: _____
(8 a.m. – 5 p.m.)

This application must be completed and returned to the Traffic Engineering office (Citizens Square, 200 E. Berry St., Ste 210) along with the banner design information, the Banner Services Reservation form, the artwork, and the Banner Location Request form.

The sign review staff needs to know your intent to process your application. Please include:

Drawings should be to scale, describing size, color, graphics, fabric, fabrication details and any other relevant information. Please refer to the applicable banner specifications for guidance.

BANNER SERVICE RESERVATION FORM CENTRAL BUSINESS DISTRICT

This form is for use by organizations desiring to utilize the City of Fort Wayne's banner service, in which City Traffic Operations coordinates the use of street light poles in the Central Business District for banners, and hangs and removes banners at no charge. Please complete this form and return it to:

**City of Fort Wayne Traffic Engineering office located in Suite 210
on the 2nd floor of Citizens Square, 200 East Berry Street.**

NAME OF ORGANIZATION: _____

CONTACT PERSON: _____

TELEPHONE (8:00 AM - 5:00 PM): _____

ADDRESS (Include ZIP, please): _____

NUMBER OF BANNERS REQUESTED: _____

LOCATION OF POLES (check one):

_____ All available Central Business District poles.

_____ Limited display. Please complete the Banner Location Request form.

DATES REQUESTED:

The first day that all banners should be in place is: _____.

The final date that all banners should be in place is: _____.

APPROVED BANNER PERIOD (to be completed by Traffic Operations):

Beginning date: _____ Ending date: _____

APPROVED LOCATIONS: See CBD map.

The undersigned understands and agrees to the following conditions of the City of Fort Wayne Banner Service Policy:

Banners, which are provided by the applicant, to be displayed in the Central Business District will be installed by the City of Fort Wayne's Traffic Operations at no charge to the banner owners.

Only one Certificate of Approval from the Sign Review Board is required for a banner design, however, a separate Banner Reservation form, along with a copy of the previous SRB Certificate of Approval, must be filed for each banner display occurrence. Any recurring Banner Reservation form must be received in the Traffic Engineering office at least thirty (30) days prior to the first day that the banners are to be in place. The City reserves the right to deny Banner Service to any organization that submits a late form. Banner Service Reservation Forms will not be accepted prior to one year before the banners are to be installed.

Assignment of dates and location of banners shall be coordinated through Traffic Operations, shall basically be on a first-come, first-served basis and will depend on the availability of City-supplied work crews to install the banners. The two-month period from mid-November to mid-January is reserved exclusively for City holiday decorations.

The City of Fort Wayne **will NOT** store banners for organizations. Banners must be delivered to Traffic Operations three (3) days before the banners are scheduled to be installed and must be picked up within two (2) weeks after being removed.

The City of Fort Wayne is not responsible for the condition of banners, nor for damage which might occur while the banners are in the City's custody or while they are hanging from City street light poles. Banners that are considered too worn or damaged to safely hang from City poles will not be installed.

SRS Notice of Approval Case # if banner was previously approved:

Submission of this form electronically signifies that the person named below agrees to the above conditions.

Signature: _____

Printed Name: _____

Date: _____

BANNER LOCATION REQUEST

Central Business District

Please reference the CBD map and list the location of poles to display banners.

	Street	From	To
1.	_____		
2.	_____		
3.	_____		
4.	_____		
5.	_____		
6.	_____		
7.	_____		
8.	_____		
9.	_____		
10.	_____		
11.	_____		
12.	_____		
13.	_____		
14.	_____		
15.	_____		
16.	_____		

This request form must be completed and returned to the Traffic Engineering office (Citizens Square, 200 E. Berry St., Ste 210) along with the Banner Services Reservation form.

Washington Blvd. and
Jefferson Blvd .

Main St. Berry St. Superior St.
and Wayne St. .

Clinton St. and Lafayette .

Trees blocking .

HEADWATERS

PARK

FREIMANN SQUARE

Russo Centre

Court House

HISTORY CENTER

Citizen Square

ALLEN COUNTY PUBLIC LIBRARY

GRAND WAYNE CENTER

EMBASSY THEATRE
BOTANICAL CONSERVATORY

Anthis

US POST OFFICE

Mike's

BAKER STREET TRAIN STATION

CITILINK

