
BY-LAW NUMBER 65 OF 2014

OF THE CITY OF SARNIA

“A By- Law to Authorize Signs and Advertising Devices in the

City of Sarnia”

(Re: Sign By - law)

WHEREAS Section 11(3) of the Municipal Act, 2001 , c.25

authorizes a municipality to pass by-laws respecting structures,

including fences and signs;

AND WHEREAS Section 391 of the Municipal Act, 2001 ,

c.25 provides that municipalities may pass by-laws to impose fees or

charges on persons for services or activities provided by or on behalf

of the municipality;

AND WHEREAS Section 446 of the Municipal Act, 2001 ,

c.25 provides that a municipality may enter into land and pull down or

remove a sign if it is erected or displayed in contravention of a by-law

respecting signs;

AND WHEREAS it is deemed expedient for The

Corporation of the City of Sarnia to establish regulations for the

location, size, height, number, construction, alteration, repair and

maintenance of all signs and advertising devices placed on lands,

buildings and other structures within the City of Sarnia

NOW THEREFORE the Municipal Council of The
Corporation of the City of Sarnia enacts as follows:

Table of Contents

1. TITLE AND INTENT OF SIGN BY-LAW 3

1.1 SHORT TITLE .. 3

1.2 INTENT .. 3

2. DEFINITIONS 3

3. ADMINISTRATION 10

3.1 Interpretation .. 10

3.2 Administration ... 11

3.3 Existing Signs .. 11

3.4 Permits ... 11

3.5 Permit Refusal, Expiry, or Renewal 13

3.6 Refunds .. 13

4. ENFORCEMENT PROVISIONS 13

4.1 Violations .. 13

4.2 Removal of Illegal Signs .. 14

4.3 Penalty for Non-Compliance .. 15

5. GENERAL PROVISIONS FOR ALL SIGNS 16

6. EXCEPTIONS 18

7. PROHIBITIONS 19

8. PERMITTED SIGNS 19

9. SPECIFIC SIGN REGULATIONS 20

10. VARIANCES 35

11. VALIDITY 36

12. REPEALS AND EFFECTIVE DATE 36

PART I PROVINCIAL OFFENCES ACT 37

SCHEDULE ‘A’ 40

SCHEDULE ‘B’ 41

1. TITLE AND INTENT OF SIGN BY - LAW

1.1 SHORT TITLE

This By-law and any amendments thereto shall be known

and cited as the “Sign By-law”.

1.2 INTENT

This By-law regulates signs and advertising devices in the

City of Sarnia with the intent of authorizing signs and

devices that:

¶ Are appropriate in size, height, location, and number to

the type of activity or use to which they pertain;

¶ Provide reasonable and appropriate means for the

public to locate and identify facilities, businesses and

other services without difficulty;

¶ Minimize adverse impacts on nearby public and private

property;

¶ Do not create a distraction or safety hazard for

pedestrians or motorists;

¶ Protect and enhance the aesthetic qualities and visual

character of the City of Sarnia; and

¶ Implement the policies of the Sarnia Official Plan.

2. DEFINITIONS

2.1 In this by-law, the following definitions shall apply:

“Abandoned Sign” means a sign located on a property

which becomes vacant or unoccupied for a period of ninety

(90) days or more, or any sign that pertains to a time,

event or purpose that no longer applies.

“Advertising Device ” means a sign.

“Alter ” means any change to a sign including the addition

or removal or rearrangement of parts, but excluding the

changing of copy or the maintenance of the sign.

“Animated Sign ” means a sign that contains moving

sections, panels or parts or includes any lighting which

flashes, changes colour, revolves or oscillates but does not

include an Electronic Message Display.

 “Awning Sign ” means a structure, covered with fabric or

like material that is affixed to and projects from the

exterior wall of a building and provides shade or other

protection from the elements and that is or functions as a

sign.

“Banner Sign ” means a sign or advertising device made

from cloth, canvass, plastic or a similar lightweight non-

rigid material.

“Barn Sign” means a sign affixed parallel to a wall or roof

of a farm structure and which identifies the name of the

occupant and/or of the farm on which said farm structure

is located, but shall not include a roof sign.

“Billboard Sign ” means an outdoor sign upon which is

displayed copy that advertises goods, products, or services

not necessarily sold or offered on the property where the

sign is located.

“Canopy Sign ” means a structure that is attached to and

supported from the exterior wall of a building or is a self-

supporting unenclosed structure that is or functions as a

sign.

“Charity” means an association that is charitable under

provincial or federal law.

“Chief Building Official” means the person and/or his or

her designate so appointed by Council pursuant to the

Building Code Act, 1992.

“City” means The Corporation of the City of Sarnia.

“Community Organization” means a non-profit group of

persons organized for the advancement of a civic, cultural

or recreational nature.

“Copy ” means wording, letters, numerals, graphics

including pictures, logos, and artwork, on the display

surface of a sign.

“Council ” means the Council of The Corporation of the

City of Sarnia.

“Designated Official ” means an employee or agent of

the City of Sarnia who has been appointed through bylaw

or provincial legislation for administering and enforcing this

By-law.

“Directional Sign ” means a sign erected for the purpose

of directing and/or regulating the movement of traffic or

pedestrians.

“Display Surface” means the surface of the sign, upon,

against, or through which the copy of the sign is displayed,

including the border or frame.

“Election Sign ” means a temporary sign advertising any

political party or candidate participating in the election for

public office or referendum item.

“Electronic Message Display ” means a section of a sign

which is electronically controlled and which displays copy

in a pre-arranged sequence, and on which the intensity of

the illumination is maintained at a consistent level.

“Erect” means display, attach, affix, post, alter, construct,

place, locate, install, relocate or similar action.

“Façade ” means the exterior wall of a building.

“Facia Sign” means a sign which is painted, projected

onto or affixed to a wall of a building or structure and

which is parallel to the wall of a building or structure.

“Finished Grade” means the average elevation between

the highest and lowest point of the finished surface of the

ground below the base of a sign, exclusive of any artificial

embankment.

“Flag Sign” means a sign made of cloth or lightweight

material attachable by one edge to a freestanding pole.

“Freestanding Sign” means a sign permanently affixed

to the ground by a solid base or is supported by one or

more poles.

“Frontage ” means the length of the Property Line parallel

to and along each Public Highway.

“Home Occupation Sign ” means a non-illuminated fascia

sign identifying a home occupation as defined and

regulated in the City of Sarnia Zoning By-law.

“Illuminated Sign” means a sign lit by artificial light

which is direct, indirect, internal or external to the sign.

“Inflatable Sign ” means a sign filled with air or gas and

tethered to the ground, any structure or a vehicle, and

shall include balloons used as an advertising device.

“Information Sign ” means a sign for public safety or

convenience regulating traffic, parking or other functional

use of the property or a sign denoting sections of a

building and bearing no commercial advertising.

“Menu Board Sign” means a sign associated with a

drive-through facility and used to display and order

products and services available from the drive-through

facility.

“Mobile Sign” means a sign which is capable of being

readily moved from one location to another, and may be

part of or attached to a wheeled trailer or frame without

wheels in such a manner so as to be able to be moved

from place to place, but does not include a sidewalk sign or

a vehicle/trailer sign.

“Motor Vehicle / Trailer Sign” means a sign that is

painted or affixed to a motor vehicle or trailer, which is

stationary and visible from a public highway and is used as

a sign, unless said vehicle or trailer is licensed and

operated for transportation in the normal day-to-day

operation of the business.

“Mural” means any type of display such as a painting,

illustration, decoration, or any other similar covering to

any external wall or integral part of a building or structure

that is not a sign as defined by this By-law.

“Official Sign ” means any sign required by a federal or

provincial statute or regulation or by a municipal by-law

and shall include a traffic sign, street name sign, and a

permanent sign erected, located, or displayed on a public

highway to inform the public of the location of public

buildings, hospitals, public libraries, institutions, parks and

similar uses.

“Owner ” means the registered owner of the property, any

person described on a sign, whose name, address or

telephone number appears on the sign, who has installed

the sign, who is in lawful control of the sign, who benefits

from the message on the sign, or has permitted the sign to

be erected or used and for the purposes of this By-law

there may be more than one owner of a sign.

“Person ” means an individual or corporation.

“Personal Sign” means a temporary sign located on a

property where residential uses are permitted, which is

used for a personal announcement or congratulatory

message.

“Property” means a parcel of land having specific

property lines, which is capable of legal transfer.

“Property Line ” means the legal boundaries of a parcel of

land.

“Projecting Sign” means a sign attached to a building or

structure and projecting out horizontally from a building at

approximately a right angle to the building or structure.

“Public Authority” means any department of the City of

Sarnia, County of Lambton, Conservation Authority, the

Government of Ontario or the Government of Canada.

“Public Highway” means municipal land which has been

dedicated as a public highway and includes sidewalks and

boulevards.

“Public Use Sign” means a sign erected by or under the

jurisdiction of a public authority.

“Real Estate Sign ” means a sign located on a property

for the purpose of advertising the sale, lease, or rental of

such property or building or part of a building located

thereon and it also includes a sign advertising the sale of a

subdivision development.

“Roof Sign ” means a sign erected upon or above the

lowest point of any roof of a building or on a parapet wall

that extends above any portion of a building’s roof whether

wholly or partially supported by said building.

“Sidewalk Sign” means a free standing moveable sign

not fastened by any means to the ground or any structure

and which is designed to be moved readily and manually

from one location to another, and includes signs commonly

referred to as A-board, T-frame, and sandwich boards.

“Sign ” means any surface, structure and other component

parts, which are capable of being used as a visual medium

or display to attract attention to a specific subject matter

for identification, information or advertising purposes, and

shall include conveying information by way of words,

pictures, images, graphics, emblems, or symbols, or any

device used for the purpose of providing direction,

business promotion, or the promotion of a person, product,

activity, service, event or idea.

“Sign Area ” means:

a. For a sign having one display surface, the area of the

display surface;

b. For a sign having two parallel display surfaces ,

which are separated by the thickness of the sign

structure and the thickness is not used as a display

surface, the area of one display surface and if the

surfaces are different sizes, the larger surface shall

be used;

c. Where there is no border or the sign is composed of

individually installed letters, numbers, symbols,

pictures, images, or shapes, the smallest polygon

that encloses the surface of the sign or the grouping

of letters, numbers, symbols, pictures, images or

shapes.

d. Any other sign face, the area of all display surfaces

with respect to any sign.

“Sign Clearance” means the vertical distance between

finished grade and the lowest point of the sign including

the support structure.

“Sign Height” means the vertical distance measured from

finished grade to the highest point of the sign and includes

any support structure or ornamental feature.

“Temporary Sign” means a non-illuminated sign which is

not permanently affixed to the ground on which an activity

or event that is not permanent in nature is advertised. A

“push-in” or “wire frame” type of sign is also a temporary

sign.

“Use ” means the uses allowed in the City of Sarnia Zoning

By-law and as identified in the Tables of this By-law.

“Visibility Triangle ” means the triangular-shaped area of

land abutting the intersection of a lane, public highway, or

private road that is required to be maintained free of

obstructions that could impede the vision of a pedestrian

or the driver of a motor vehicle driving on the lane, public

highway or private road.

A visibility triangle shall be determined as follows:

a) A visibility triangle adjacent to an exterior side lot

line shall be the area enclosed by each of the

intersecting street lines measured to a point 5.0m

back from the intersection of the property lines, and

a diagonal line drawn between these two points.

b) A visibility triangle from a driveway, lane or right-of-

way shall be the area enclosed by the line along the

limits of the driveway and the street line measured

to a point 3.0m back from the intersection of the

street lines and the limit of the driveway, lane or

right-of-way and a diagonal line drawn between

these two points.

“Window Sign” means a sign within a building which is

intended primarily to be visible from the exterior of the

building through a window.

“Zone ” means any land use zone established in the City of

Sarnia Zoning By-law.

3. ADMINISTRATION
3.1 Interpretation

 Where applicable in this By-law, unless the contrary

intention is indicated, reference to the singular shall

include plural and reference to masculine shall include

feminine.

3.2 Administration

3.2.1 The Chief Building Official or designated official shall be

responsible for the administration and enforcement of this

By-law on all public and private property within the

geographic boundaries of the City of Sarnia.

3.2.2 The Chief Building Official or designated official may enter

upon any property at any reasonable time to inspect a sign

for the purpose of determining its compliance with this By-

law.

3.2.3 If any portion of this By-law is found to be in conflict with

any other provision of any zoning, building, fire, safety, or

other municipal, provincial or federal statute, the provision

which establishes the higher standard shall prevail.

3.3 Existing Signs

3.3.1 Nothing in this By-law applies to a sign that is lawfully

erected on or before the day this By-law comes into force,

with the exception that mobile signs and temporary signs

shall have regard to all applicable provisions of this By-law.

3.3.2 The maintenance and repair of the sign or a change in the

copy shall be deemed not to, in itself, constitute an

alteration.

3.3.3 Where a sign that is lawfully erected on or before the day

this By-law comes into force is altered or removed, all

applicable provisions of this By-law shall then apply.

3.4 Permits

3.4.1 Every person erecting, locating or displaying a sign within

the City of Sarnia, with the exception of a sign listed in

Section 6.1 and Section 6.2, shall apply for and obtain a

permit.

3.4.2 Every person applying for a sign permit shall provide:

a. A completed application form as prescribed by the City

of Sarnia;

b. A site plan which clearly illustrates the following:

i. location of the proposed sign(s);

ii. location of proposed and existing building(s);

iii. location of existing sign(s);

iv. distance of the proposed sign(s) from property

lines.

v. distance of the proposed sign(s) from other

signs on the property and from neighbouring

properties,

vi. other information as required by the Chief

Building Official;

c. Drawings and information which includes the following:

i. Dimensions;

ii. Supporting framework;

iii. Sections and elevations;

iv. Materials;

v. Height, length and width;

vi. Sign face area;

vii. Parking calculations (if required);

viii. other information as required by the Chief

Building Official;

d. All applicable permit fees;

e. Written authorization of the registered owner of the

property, if the applicant is not the owner of the

property;

f. Where applicable, proof of approval for the proposed

sign from all governmental authorities having

jurisdiction.

3.4.3 Drawings and specifications required under section 3.4.2,

above, shall be prepared by an architect or professional

engineer OR Ontario Land Surveyor where required by the

Ontario Building Code or where it is deemed necessary by

the Chief Building Official.

3.4.4 Permits for Mobile Signs will be issued for the location of

the Mobile sign as identified on the owners’ approved site

plan drawing.

3.4.4.1 Permits for mobile signs will only be issued upon

demonstration by the applicant that all provisions

related to mobile signs in this By-law are adhered to.

3.4.4.2 Application for additional mobile signs on the property

or relocation of existing mobile signs not originally

approved on the applicants’ site plan, shall require

resubmission for a mobile sign permit and will void any

previously approved mobile sign permits.

3.5 Permit Refusal, Expiry, or Renewa l

3.5.1 A permit may be refused if the proposed sign does not
comply with this By-law, any other By-law or provincial or

federal statute or regulation.

3.5.2 Every permit issued by the Municipality for a permanent
sign shall expire six (6) months from the date of issuance

if installation of sign has not significantly commenced in
the opinion of the Chief Building Official.

3.5.3 Every permit issued by the Municipality for a permanent
sign shall expire upon the removal or alteration of the sign.

3.5.4 A permit may be revoked where the permit was issued as

the result of false, mistaken, incorrect, or misleading
information, statements, or undertakings on the

application, or if the sign has not been installed in
compliance with the sign permit.

3.6 Refunds

3.6.1 The Chief Building Official or designated official shall

determine the amount of fees, if any, that may be

refunded where the City of Sarnia issued the permit in

error.

4. ENFORCEMENT PROVISIONS
4.1 Violations

4.1.1 When, in the opinion of the Chief Building Official or

designated official, a violation of the By-law exists, the

Chief Building Official or designated official shall issue an

order to the owner. The order shall specify those sections

of the By-law which the owner is in violation of and shall

state the period of time in which the violator has to correct

the alleged violation.

4.1.2 In the opinion of the Chief Building Official or designated

official, if a sign or advertising device constitutes a hazard

to public safety he may take immediate steps to remove

the risk or hazard without notice. Within seventy-two

(72) hours’ following such action, notice specifying the

reason for such action shall be served to the owner of the

sign.

4.2 Removal of Illegal Signs

4.2.1 Any sign erected wholly or partially on or over a public

highway or on any other lands owned by or under the

jurisdiction of the City may be removed by the City

immediately without notice, unless the property owner has

received written approval from the City.

4.2.2 If the order as required under 4.1.1 of this by-law is not

complied with, the Chief Building Official or designated

official, or others acting under his direction may enter upon

the land and remove such sign following the deadline set

out in the order.

4.2.3 Any sign removed shall be stored by the City for a period

of ten (10) days, during which time the owner or his agent

may be entitled to retrieve such sign upon receipt by the

City of the amount calculated by the Chief Building Official

or designated official as the cost of removing and storing

the sign as set out in the fee and service schedule.

4.2.4 Where a sign removed by the municipality has not been

retrieved within the period of ten (10) days, such sign may

be forthwith sold, destroyed or otherwise disposed of by

the City on the authority and direction from the Chief

Building Official.

4.2.5 The owner of any sign which is removed by the City shall

be liable to pay to the City the cost of removal, storage

and disposal of the sign. Failure to pay the costs may

result in the amount being collected in like manner as

municipal taxes.

4.3 Penalty for Non - Compliance

4.3.1 Every person who contravenes any provision of this By-law

is guilty of an offence and upon conviction is liable to a fine

not exceeding $5,000.00 for each offense exclusive of

costs. Each day such violation is committed, or permitted

to continue, shall constitute a separate offense and may be

punishable as such thereunder. Such fine shall be

recoverable under the Provincial Offences Act . Set fines are

shown on Schedule "A" which is attached and forms part of

this By-law.

4.3.2 The court in which the conviction has been entered and

any court of competent jurisdiction thereafter, may make

an order prohibiting the continuation or repetition of the

offence by the person convicted and such order shall be in

addition to any other penalty imposed on the person

convicted.

4.3.3 If any owner of any lands fails to comply with anything

required to be done in accordance with this By-Law, the

City in addition to all other remedies available at law, shall:

a. Have the right to enter the property and remedy the

said lands and/or premises so as to create and/or

maintain compliance with those standards set forth in

this by-law,

b. Not be liable to compensate such owner or any other

person having an interest in the property by reasons of

anything done by or on behalf of the City of Sarnia

under provisions of this section, and

c. Have the right to recover from the owner of the

property any amount expended by or on behalf of the

City of Sarnia under the authority of this section and

such amounts may be collected in like manner as

municipal taxes

5. GENERAL PROVISIONS FOR ALL SIGNS
5.1 No person shall erect or display, or cause to be erected or

displayed, any sign except in compliance with the

provisions of this By-law.

5.2 No person shall erect or maintain a sign that obstructs a

required parking area, including a parking space, loading

space, driveway or aisle.

5.3 No person shall erect or maintain a sign attached or

supported by a structure not intended for this purpose.

Including but not limited to a tree, fence, light standard or

utility pole.

5.4 Any owner of a sign which is illuminated by external

means, shall control the intensity of the illumination as to

not adversely impact neighbouring properties, to the

satisfaction of the Chief Building Official.

5.5 Any owner of a sign containing an electronic message

display shall equip the sign with automatic dimming

technology which adjusts its brightness in direct correlation

to ambient light conditions, to the satisfaction of the Chief

Building Official.

5.6 Any person who erects an electronic message display shall

ensure that the minimum display time for any electronic

message, without movement or change in colour is no less

than eight (8) seconds with a one second maximum

transition time changing to another static image except

that electronic message displays located within 30 metres

from an intersection of property lines shall have a

minimum display time of 30 seconds.

5.7 No person shall place, install or display a sign containing

an electronic message display within 100 metres from a

rural or residential zone or a property used for residential

purposes with the exception that a place of worship, golf

course or school sign may contain an electronic message

display provided it has a minimum setback of 50 metres

from a property containing a residential use and is turned

off between 11:00 p.m. and 6:00 a.m.

5.8 No person shall erect or maintain a sign that obstructs the

view of any pedestrian or motor vehicle driver so as to

cause an unsafe condition in the determination of the Chief

Building Official.

5.9 No person shall erect or maintain a sign within a visibility

triangle.

5.10 No person shall erect or maintain a sign on or over City

property or a public highway unless the sign owner has

received written approval from the City

5.11 No person shall display a sign containing information on an

event, service, activity or business not located on the same

property on which the sign is placed, except for billboard

signs, temporary signs, election signs and community

organization signs.

5.12 No person shall erect or maintain a sign in a zone other

than what is permitted in Section 9.16 and Tables 1-15 of

this By-Law.

5.13 No person shall erect or maintain more signs than is

permitted in Tables 1-15 of this By-Law.

5.14 No person shall erect or maintain a sign that has a sign

area that is larger than what is permitted in Section 9.16

and Tables 1-15 of this By-law.

5.15 No person shall erect or maintain a sign that is taller than

what is permitted in Tables 1-15 of this By-Law.

5.16 No Person shall erect, locate, or display or cause to be

erected, located, or display a Sign which is not maintained

in a proper state of repair, becomes unsightly, becomes

structurally inadequate or faulty, or could be hazardous to

a pedestrian or motorist

6. EXCEPTIONS
6.1 No sign permit is required for the following signs provided

they otherwise comply with the applicable provisions of

this By-law:

a. Election signs;

b. Real Estate signs;

c. Sidewalk signs;

d. Personal signs;

e. Public Use signs;

f. Signs associated with a community organization,

erected for a period which shall not exceed fourteen

(14) days;

g. Window Signs;

h. Home Occupation Signs;

i. Directional Signs;

j. Temporary Signs;

k. Barn signs;

l. Inflatable signs.

6.2 The following shall be exempt from the provisions of this

By-law:

a. Public use signs;

b. Commemorative plaques or corner stones that do not

advertise;

c. Murals that do not advertise;

d. Flags or emblems of patriotic, civic, educational or

religious organizations.

7. PROHI BITIONS

7.1 No person shall erect, use or maintain, or cause or permit

to be erected, used or maintained any of the following

signs:

a. A sign located on a property which does not specifically

identify or advertise a business, service, or occupant of

the property where it is located, unless otherwise

specified in this By-law;

b. An animated sign;

c. An abandoned sign;

d. A vehicle/trailer sign;

8. PERMITTED SIGNS

8.1 Section 8 and section 9 of this By-law are interdependent

and shall be read together.

8.2 If a sign is specifically defined in this By-law, but not listed

as a permitted sign in any table, then the sign shall not be

permitted.

8.3 A sign that is listed as being permitted shall only be

allowed if it satisfies all applicable provisions of this By-

law.

8.4 In the Tables in this By-law, the letter “P” indicates a sign

that is permitted. The letter “N” indicates a sign type that

is not permitted.

8.5 The type of sign located on a property is based on the use

of the property. The following land use categories

identified in the City’s Zoning By-law are identified in the

Tables to this By-law:

RES = Residential (includes Open Space and Waterfront

zones)

IND = Industrial

COM = Commercial (includes Business Park zones)

INS = Institutional

RU = Rural

DT = Downtown

9. SPECIFIC SIGN REGULATIONS

9.1 Awning Signs

9.1.1 An awning sign erected, located or displayed on a building

above a location where the public passes shall have a

minimum sign clearance of 2.5m.

9.1.2 The maximum projection of an awning sign shall be 2.0m

beyond the building wall to which it is attached but shall

not extend past the property line.

9.1.3 The zone where awning signs are permitted, maximum

number of awning signs permitted on a property,

maximum area of awning signs and maximum height of

awning signs shall comply with Table 1.

TABLE 1: AWNING SIGNS PERMITTED BY ZONI NG CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”

or Not
Permitted “N”

P N P P P P

Maximum
Number of

Signs
Permitted on

Property

1# N 1#

Maximum
Sign Area

15%* N 15%*

Maximum
Sign Height

N/A N N/A

* percentage of building façade area

#per each façade adjacent to a public highway

N/A = not applicable

9.2 Banner Signs

9.2.1 No banner sign shall be erected, located, or displayed for

the same business or event for a period greater than sixty

(60) days in a calendar year.

9.2.2 No banner sign shall be erected, located or displayed
within 15m of a property used solely for residential

purposes.

9.2.3 The zone where banner signs are permitted, maximum

number of banner signs permitted on a property,

maximum area of banner signs and maximum height of

banner signs shall comply with Table 2.

TABLE 2: BANNER SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted

“P” or Not
Permitted

“N”

N N P P P P

Maximum

Number of
Signs

Permitted on
Property

N N 1 per property

Maximum

Sign Area

N N 15% of the first story building façade

area

Maximum

Sign Height

N N N/A N/A N/A

N/A = not applicable

9.3 Billboard Signs

9.3.1 No billboard sign shall be erected closer to a public

highway than the minimum required setback for a building

under the City’s Zoning By-law, as amended, for the

applicable zone.

9.3.2 No billboard sign shall be erected, located or displayed less

than 200.0 metres from another billboard sign.

9.3.3 No billboard sign shall be erected, located or displayed less

than 100.0 metres from any property located in a

residential zone.

9.3.4 No billboard sign shall be erected, located or displayed less

than 100.0 metres from a property containing residential

uses.

9.3.5 The zone where billboard signs are permitted, maximum

number of billboard signs permitted on a property,

maximum area of billboard signs and maximum height of

billboard signs shall comply with Table 3.

TABLE 3 : BILLBOARD SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”

or Not
Permitted “N”

N N N P P N

Maximum
Number of

Signs
Permitted on

Property

N N N 1 per property N

Maximum
Sign Area

N N N 25m² 10m² N

Maximum
Sign Height

N N N 10m 7m N

9.4 Canopy Signs

9.4.1 A canopy sign erected, located or displayed on a building

above a location where the public passes shall have a

minimum sign clearance of 2.5m.

9.4.2 The maximum projection of a canopy sign shall be 2.0m

beyond the building wall to which it is attached.

9.4.3 Motor vehicle service station fuelling areas may have 1

sign on each side of fuelling area canopy.

9.4.4 The zone where canopy signs are permitted, maximum

number of canopy signs permitted on a property,

maximum area of canopy signs and maximum height of

canopy signs shall comply with Table 4.

TABLE 4: CANOPY SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”
or Not

Permitted “N”

N N P P P P

Maximum

Number of
Signs

Permitted on
Property

N N 1 per each façade adjacent to a

public highway, 1 per side of a motor
vehicle service station canopy

Maximum

Sign Area

N N 15% of the first story building façade

area

Maximum

Sign Height

N N N/A N/A N/A N/A

N/A = not applicable

9.5 Election Signs

9.5.1 No election sign shall be installed until the candidate is

officially registered in a Federal, Provincial, Municipal or

School Board election.

9.5.2 All election signs shall be removed within seven (7) days of

the day on which the election is held.

9.5.3 No election sign shall be erected in a residential zone that

is lit by artificial light which is direct, indirect, internal or

external to the sign.

9.5.4 The zone where election signs are permitted, maximum

number of election signs permitted on a property,

maximum area of election signs and maximum height of

election signs shall comply with Table 4.

TABLE 5: ELECTION SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted

“P” or Not
Permitted

“N”

P P P P P P

Maximum
Number of

Signs
Permitted on

Property

3 per property.

Maximum

Sign Area

1.5m² 0.5m²* 1.5m²

Maximum
Sign Height

N/A

* See Section 9.5.3 for additional provisions.

N/A = not applicable

9.6 Facia Signs

9.6.1 A facia sign shall not project more than 0.6m from the wall

of a building or structure.

9.6.2 No facia sign shall be erected, located, or displayed less

than 2.5m above finished grade on a building or structure.

9.6.3 The zone where facia signs are permitted, maximum

number of facia signs permitted on a property, maximum

area of facia signs and maximum height of facia signs shall

comply with Table 6.

TABLE 6: FACIA SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”

or Not
Permitted “N”

P P P P P P

Maximum

Number of
Signs

Permitted on
Property

No

maxim
um.

1 No maximum.

Maximum
Sign Area

15%* 0.2m² 15% of the building façade area

Maximum

Sign Height

N/A

* Percentage reflects the building façade area

N/A = not applicable

9.7 Flag Signs

9.7.1 No flag sign shall be erected, located, or displayed within

1m of a public highway.

9.7.2 No flag sign shall be erected, located, or displayed within

10m of another flag sign or a mobile sign.

9.7.3 The zone where flag signs are permitted, maximum

number of flag signs permitted on a property, maximum

area of flag signs and maximum height of flag signs shall

comply with Table 7.

TABLE 7: FLAG SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted

“P” or Not
Permitted

“N”

P N P P P P

Maximum

Number of
Signs

Permitted on
Property

1* N 1*

Maximum

Sign Area

2m² N 2m² per sign.

Maximum

Sign Height

N/A N N/A

*per 7.5m of property line adjacent to a public highway

N/A = not applicable

9.8 Freestanding Signs

9.8.1 Where permitted in this By-law, a freestanding sign shall

not be erected, located, or displayed closer than 3m to a

public highway; except that a freestanding sign having a

minimum sign clearance of 2.5m and has supports having

a maximum width of 28cm and which does not have a

base or ornamental features which create a view

obstruction for motorists and pedestrians, may be 1.0m

from the property line.

9.8.2 Notwithstanding section 9.8.3, Table 8, a freestanding sign

for places of worship, golf courses and schools, as defined

in the City of Sarnia Zoning By-law, is permitted in a

residential zone, provided that the freestanding sign is

setback a minimum of 30m from any adjacent residential

uses.

9.8.2.1 Notwithstanding section 9.8.3, Table 8, a maximum of

one freestanding sign is permitted for places of worship,

golf courses and schools as defined in the City of Sarnia

Zoning By-law.

9.8.2.2 Notwithstanding section 9.8.3, Table 8, the maximum

sign face area for places of worship, golf courses and

schools as defined in the City of Sarnia Zoning By-law,

shall be 5m².

9.8.2.3 Notwithstanding section 9.8.3, Table 8, the maximum

sign height for places of worship and schools as defined

in the City of Sarnia Zoning By-law, shall be 3.5m.

9.8.3 The zone where freestanding signs are permitted,

maximum number of freestanding signs permitted on a

property, maximum area of freestanding signs and

maximum height of freestanding signs shall comply with

Table 8.

TABLE 8: FREESTANDING SIGNS PERMITTED BY ZONING

CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted
“P” or Not

Permitted
“N”

N* P P P P

Maximum

Number of
Signs

Permitted on
Property

N* 1 per property or if there is more

than one business establishment on
the site, 1 freestanding sign for each

50m of frontage or major portion
thereof; on a corner site or through

lot 1 freestanding sign on each
frontage.

Maximum
Sign Area

N* 10m² 20m² 15m² 10m²

Maximum

Sign Height

N* 8m 10m 8m 8m

* See Section 9.8.2 for exceptions.

9.9 Inflatable Signs

9.9.1 No inflatable sign may be erected, displayed or located

closer than 30.0m to any other inflatable sign or mobile

sign.

9.9.2 No inflatable sign shall be erected, displayed or located

closer than 3.0m to any property line.

9.9.3 No inflatable sign shall be erected, displayed or located in a

manner that restricts the free and safe movement for any

pedestrian, vehicle or other conveyance on any sidewalk,

path or driveway, or in a manner which impedes vision.

9.9.4 Inflatable sign dimensions shall not exceed 5m in any

direction.

9.9.5 The zone where inflatable signs are permitted in,

maximum number of inflatable signs permitted on a

property, maximum area of inflatable signs and maximum

height of inflatable signs shall comply with Table 9.

TABLE 9: INFLATABLE SIGNS PERMITTED BY ZONING

CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted
“P” or Not

Permitted
“N”

N N N P P N

Maximum

Number of
Signs

Permitted on
Property

N N N 1

N

Maximum
Sign Area

N N N No maximum. N

Maximum

Sign Height

N N N 5m N

9.10 Mobile Signs

9.10.1 No mobile sign shall be erected, located or displayed on a

property that has a frontage of less than 20m.

9.10.2 No mobile sign shall be erected, located or displayed within

50m of another mobile sign on the same property.

9.10.3 No mobile sign shall be erected, located or displayed within

10m of another mobile sign on an adjacent property.

9.10.4 No mobile sign shall be erected, located or displayed within

1.0m of a public highway.

9.10.5 No Mobile Sign shall be erected, located, or displayed

within 10m of a Freestanding Sign on the same Property.

9.10.6 No mobile sign shall be erected, located or displayed within

25m of a property used solely for residential purposes.

9.10.7 No mobile sign shall be illuminated or animated, contain an

electronic message display nor shall any mobile sign create

noise or motion.

9.10.8 No mobile sign shall contain fluorescent or neon colours.

9.10.9 A mobile sign shall display the name and telephone

number of the sign owner in a clearly visible location.

9.10.10 The zone where mobile signs are permitted in, maximum

number of mobile signs permitted on a property, maximum

area of mobile signs and maximum height of mobile signs

shall comply with Table 10.

TABLE 10: MOBILE SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”

or Not
Permitted

“N”

P N P P P N

Maximum

Number of
Signs

Permitted on
Property

1 N 1 per 50m of frontage. N

Maximum

Sign Area

5m² N 5m² N

Maximum

Sign Height

2.5m N 2.5m N

9.11 Projecting Signs

9.11.1 No portion of a projecting sign shall be erected, located, or

displayed less than 2.5m above grade on a building or

structure.

9.11.2 No projecting sign shall project more than 2m into the

required front or side yard setbacks as defined in the City’s

Zoning By-law.

9.11.3 The width between faces of a projecting sign shall not

exceed 0.3 metres.

9.11.4 The zone where projecting signs are permitted, maximum

number of projecting signs permitted on a property,

maximum area of projecting signs and maximum height of

projecting signs shall comply with Table 11.

TABLE 11: PROJECTING SIGNS PERMITTED BY ZONING

CATEGORY

 Zoni ng Category

 RU RES INS IND COM DT

Permitted
“P” or Not

Permitted
“N”

N N P P P P

Maximum

Number of
Signs

Permitted on
Property

N N 1 per business.

Maximum
Sign Area

N N 1.5m²

Maximum

Sign Height

N N/A

9.12 Real Estate Sign

9.12.1 A real estate sign which advertises a subdivision or

condominium development shall not be erected, located, or

displayed until the subdivision/condominium being

advertised has been draft approved and must be located

on the plan of subdivision/condominium site.

9.12.2 A real estate sign which advertises a subdivision or

condominium development shall be removed within thirty

(30) days after the date of the sale of the last property

within the plan of subdivision/condominium.

9.12.3 A real estate sign which advertises a subdivision or

condominium development shall not be erected, located, or

displayed within 5m of a property line.

9.12.4 Notwithstanding Table 3, the maximum size of a real

estate sign which advertises a subdivision or condominium

development shall be 4m2.

9.12.5 The zone where real estate signs are permitted, maximum

number of real estate signs permitted on a property,

maximum area of real estate signs and maximum height of

real estate signs shall comply with Table 12.

TABLE 12: REAL ESTATE SIGNS PERMITTED BY ZONING
CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted

“P” or Not
Permitted

“N”

P P P P P P

Maximum
Number of

Signs
Permitted on

Property

1 per property adjacent to a public highway.

Maximum

Sign Area

4m² 0.5m²* 4m²

Maximum
Sign Height

N/A

* See Subsection 9.12.4 for additional provisions

9.13 Roof Sign s

9.13.1 The zone where roof signs are permitted, maximum

number of roof signs permitted on a property, maximum

area of roof signs and maximum height of roof signs shall

comply with Table 13.

TABLE 13: ROOF SIGNS PERMITTED B Y ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted
“P” or Not

Permitted
“N”

N N N P N N

Maximum

Number of
Signs

Permitted on
Property

N N N 1 N N

Maximum

Sign Area

N N N 25m² N N

TABLE 13: ROOF SIGNS PERMITTED B Y ZONING CATEGORY

Maximum
Sign Height

N N N 6m* N N

*Height represents above mean level of the roof it is attached to.

9.14 Sidewalk Signs

9.14.1 A sidewalk sign shall only be used and displayed during

actual hours of operation of the business that it is

advertising.

9.14.2 No sidewalk sign shall be located in a manner that restricts

the free and safe movement for any pedestrian, vehicle or

other conveyance on any sidewalk, path or driveway, or in

a manner which impedes visibility for such safe movement.

9.14.3 Notwithstanding sub-section 5.10, of this By-law, a

sidewalk sign may be permitted on any municipal sidewalk

in the Downtown and Mitton Village areas subject to the

approval of the Chief Building Official and compliance with

the following:

9.14.3.1 The maximum projection from the face of a building or

onto a sidewalk for sidewalk signs shall be 0.91m;

9.14.3.2 The Size of each panel of a sidewalk sign shall not

exceed 0.61m x 1.02m;

9.14.3.3 The owner of each establishment having such a sign

shall indemnify and save harmless The Corporation of

the City of Sarnia from any and all actions, causes of

actions, suits, debts, claims and demands which the

said Corporation may sustain, incur or be liable for in

consequence of the authority granted to allow such

sidewalk sign, and shall provide proof (to the Chief

Building Official) of and maintain a $1 million minimum

liability insurance in which the said Corporation is an

additional named insured.”

9.14.4 The zone where sidewalk signs are permitted, maximum

number of sidewalk signs permitted on a property,

maximum area of sidewalk signs and maximum height of

sidewalk signs shall comply with Table 14.

TABLE 14 : SIDEWALK SIGNS PERMITTED BY ZONING CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted “P”

or Not
Permitted

“N”

N N P P P P

Maximum

Number of
Signs

Permitted on

Property

N N A maximum of one per business for

single or multi-business properties.

Maximum

Sign Area

N N 1m²

Maximum

Sign Height

N N 1m

9.15 Temporary Signs

9.15.1 A temporary sign shall not be located on a property more

than fourteen (14) days prior to the event or activity

taking place on the property.

9.15.2 A temporary sign shall be removed within seven (7) days

of the activity or event ceasing on the property.

9.15.3 Notwithstanding Sections 9.15.1 and 9.15.2, no temporary

sign is permitted to remain for a period in excess of 30

days within a 6 month period.

9.15.4 The zone where temporary signs may be permitted in,

maximum number of temporary signs permitted on a

property, maximum area of temporary signs and maximum

height of temporary signs shall comply with Table 15.

TABLE 15 : TEMPORARY SIGNS PERMITTED BY ZONING

CATEGORY

 Zoning Category

 RU RES INS IND COM DT

Permitted
“P” or Not

Permitted
“N”

P P P P P P

Maximum

Number of
Signs

Permitted
on Property

3 per property.

Maximum
Sign Area

2m² 0.5m² 2m²

Maximum

Sign Height

N/A

9.16 Other Signs

9.16.1 The maximum sign face area of a directional sign shall be

0.5m².

9.16.2 Menu Board Signs shall not be permitted in the following

zones identified in Section 8.5 as Institutional, Rural and

Residential.

9.16.3 A window sign shall not be permitted in a Rural zone or

Residential zone as identified in Section 8.5. The

maximum sign face area of a window sign located in an

Institutional, Industrial, Commercial or Downtown zone

identified in Section 5, shall be 50% of the window

surface.

10. VARIANCES
10.1 Any person may apply for a variance from this By-law or

any provision thereof.

10.2 An application for variance shall be made on the form

prescribed by the City of Sarnia and shall be accompanied

by the required fee.

10.3 Variances from the provisions of this By-law may be

authorized by the Director of Planning and Building or

his/her designate.

10.4 An applicant may appeal the decision of the Director of

Planning and Building to the Committee of Adjustment,

who acts as the Sign Variance Committee, appointed under

Council.

11. VALIDITY

11.1 If a Court of competent jurisdiction declares any section or

part of a section of this By-law invalid, such decision does

not affect the validity, effectiveness, or enforceability of

the other sections or parts of the provisions of this By-law

unless the court makes an order to the contrary.

12. REPEALS AND EFFECTIVE DATE

12.1 The following By-laws are hereby repealed:

 By-law 7 of 1993, By-law 110 of 1997, By-law 138 of 1999

and By-law 103 of 2005.

12.2 This By-law shall come into full force and effect on the final

passing thereof.

FINALLY PASSED this 30 th day of June , 2014 .

Mayor

Clerk

THE CITY OF SARNIA

PART I PROVINCIAL OFFENCES ACT
By-law #65 of 2014: Sign By-law

ITE

M

COLUMN 1

Short Form

Wording

COLUMN 2

Provision

creating or

defining offence

COLUMN 3

Set Fine

1 Obstruction

in a parking

area

5.2 $100.00

2 Use of a

structure not

intended for

support of a

sign

5.3 $50.00

3 Failure to

control the

intensity of

an

illuminated

sign

5.4 $100.00

4 Failure to

use

automatic

dimming

technology

5.5 $100.00

5 Fail to limit

visual

change to

eight

seconds or

greater

5.6 $100.00

6 Placement of

an electronic

message

display less

than 100m

from a

residential

use

5.7 $100.00

7 Obstruct

view as to

create

unsafe

condition

5.8 $250.00

8 Placement of

a sign in

visibility

triangle

5.9 $250.00

9 Placement of

a Sign on

City Property

or public

highway

5.10 $250.00

10 Display of

information

not

connected to

property

5.11 $100.00

11 Placement of

a Sign in a

zone that is

not

permitted.

5.12 $100.00

12 Placement of

more signs

than what is

permitted.

5.13 $100.00

13 Placement of

a sign that

has a sign

area that is

larger than

what is

permitted.

5.14 $100.00

14 Placement of

a Sign that

is taller than

what is

permitted.

5.15 $100.00

15 Placement of

a Sign that

is not in a

proper state

of repair.

5.16 $250.00

16 Placement of

a sign that is

prohibited

7.1 $250.00

17 Placement of

sign in

contraventio

n of specific

sign

provisions

9 $100.00

"NOTE: The penalty provision for the offences indicated above is

section 4.3.1 of by-law no. 65 of 2014 a certified copy of which has
been filed".

SCHEDULE ‘A’

SCHEDULE ‘B’

BY-LAW NUMBER 65 OF 2014 OF THE CITY OF SARNIA

“A By- Law to Authorize Signs and Advertising Devices in the City of Sarnia”

 (Re: Sign By - law)

READINGS:

FIRST: June 30th, 2014

SECOND: June 30th, 2014

THIRD: June 30th, 2014

THE CORPORATION OF THE CITY OF SARNIA

Planning and Building Department

City Hall

Sarnia, Ontario N7T 7N2

