
Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Design Guide for Signs

 Introduction

 Intention of the Design Guide

 Key Issues

 General Guidelines

1 - Scale and Location of Signs (eg architectural features)

2 - Relationship to Surrounding Context

3 - Visual Obtrusiveness

4 - Visual Clutter

5 - Signs and Road Safety

6 - Design Quality

7 - Maintenance

 Specific Signage Issues

8 - Signs and Heritage

9 - Illuminated/Animated Signs

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Introduction

Signs are essential to the city’s commercial character and
activity. They communicate information, add vitality and
provide a sense of direction. But while they can enhance the
cityscape, they can also diminish it. If they are poorly
designed or inappropriately located, signs can detract from
the surrounding architecture, overwhelm public spaces and
undermine streetscape quality. Similarly, too many signs
can create visual clutter that reduces their effectiveness.

The design principles presented in this Design Guide
encourage appropriate signage that makes a positive
contribution to the city.

Intention of the Design
Guide

This Design Guide should be read alongside the District
Plan’s provisions for signs. The Guide provides:

- objectives and guidelines to assist the design and

assessment of signage proposals

- help for design/signage professionals and the public in

interpreting terms used in the District Plan provisions –
especially those relating to ‘permitted activities’ (those
that can be undertaken as of right and do not require a
resource consent), and the assessment criteria used to
consider resource consent applications

The guidelines do not stipulate signs of a particular type,
size or appearance. Instead, they promote general design
principles that can be applied in different ways appropriate
to each proposal and site. The illustrations further clarify
and explain these principles, but are not intended to
represent actual design solutions.

The Design Guide is in three main parts. The first identifies
the key characteristics of well-designed signage in terms of
scale and location, relationship to context, implications for
road safety and other issues. The second part contains the
design guidelines: these are applicable to all signage in
Wellington City. The third part provides additional
guidelines that apply to specific types of signs, including
those relating to heritage items (such as buildings, areas or
trees). However, heritage-related signs are not covered in
detail: readers should also refer to the District Plan heritage
provisions (Chapters 20 and 21) and any specific guidelines
for heritage buildings/areas.

Signs are accepted as an essential part of the
commercial character and activity in the city

Well designed and suitably located signs can
contribute to the commercial vitality of businesses in
the city and provide a sense of direction

Wellington City District Plan Page 1

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Key Issues

Types of Advertising/Signage

There are three main types of advertising signs:

 identification signs, which identify and name sites,

buildings, building uses and building tenants.
Identification signs help promote the city’s institutions,
businesses and buildings, and enable people to find their
way around the city.

 site-related advertising signs, which promote goods and
services available on the premises.

 ‘third party advertising’ signs, which are not generally
related to their specific location. Such signs are often part
of nationwide campaigns promoting national or
international goods and services.

Signs take two basic forms – those that are attached or
otherwise related to a building/structure, and those that are
free-standing. Signs related to buildings/structures may be
painted, projected or applied to a building’s exterior;
attached to the building (against its face or at right angles);
or designed as three-dimensional objects or site banners.
Signs may also take the form of a visual image projected
onto a building wall.

Characteristics of Appropriate Signs

The visual quality of a sign is dependent on its scale and
location (relative to the host building/site); its relationship
to the surrounding area; the nature of that area; and the
number of other signs seen in close proximity. The detailed
design of the sign (materials, graphics, colour, lighting,
animation and supporting structure) and how well it is
maintained are also important. All these factors need to be
considered collectively when designing or assessing a sign,
whether permanent or temporary.

What is Appropriate Signage?
Appropriate signs:
 appear to be an integrated part of the building or site they

are attached or located on
 are compatible with the scale, design and visual character

of the building or site
 fit in with and complement the character of their

surroundings
 are not visually obtrusive
 do not result in visual clutter
 respect traffic and pedestrian safety
 are of high design quality and well maintained
 respect the amenity of any nearby Residential Areas,

special character areas or public spaces and do not
compromise heritage values.

Example of three-dimensional signage

Example of signs painted on the building exterior

Example of projecting signs attached at right angles to
the building façade

Wellington City District Plan Page 2

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Scale and Location of signs
Well-designed signs are ‘in scale’ and compatible with the
building or site on which they are located. Signs that are ‘in
scale’ with the host building have dimensions that relate to
the dimensions of the building and its primary façade
elements (e.g. windows, structural bays, parapets, floor-to-
floor height, verandahs, etc). They respect the proportions
and composition of the building, and do not obscure or
dominate any architectural features. Overall, a well-
designed sign maintains the design coherence of the
building to which it is attached, and is well integrated with
its façade.

Free-standing signs should relate to the layout, scale and
character of the open space or site in which they are
located. They should not compromise existing planting and
landscape features.

Relationship to Surrounding Context
Appropriate signs fit in well with their context, and
complement the character of the surrounding area. They do
this largely by respecting the type and scale of adjacent
buildings and activities, and the character of the locality.

Different settings have different character. Wellington’s
Central Area is diverse and comprises several identifiable
areas, each with its own distinctive character and/or
heritage value. In all cases, signage needs to be sensitive to
the location, significance and special meaning of each area.
A sign that is appropriate to the character of a large-scale
area dominated by vehicles might significantly detract from
the character of a low-scale pedestrian precinct.

Particular care needs to be exercised with billboards. The
advertising industry typically uses a standard size of 6m x
3m for billboard signs. Because of their standard size and
fixed dimensions, such signs are not always well-integrated
with the character of existing buildings, sites and
streetscapes. The location of this type of signage requires
careful assessment.

Visual Obtrusiveness
Because signs aim to attract attention, they are often placed
in visually prominent locations where they can be readily
seen by many people and from many different locations.
This means they may become visually dominating,
distracting, unpleasant to view and visually obtrusive.

‘Visual obtrusiveness’ is directly linked to the scale,
location and prominence of the sign, and the method and
intensity of any illumination. For instance, highly visible
signs that are oversized, brightly illuminated and/or moving
can easily become visually obtrusive. The character of the
surrounding environment also influences visual
obtrusiveness. For example, any given sign may seem
either appropriate or obtrusive, depending on the scale of
the surrounding space and the distance from which it is
viewed.

Architectural features (defined in section 4) help to
‘sub-divide’/articulate the building façade and provide
visual interest and a sense of relief. The size,
proportions and arrangement of these elements
determine the architectural composition of the building
façade. The intensity and imagery of the façade
elements/features determine the architectural style of
the building and its detailed design quality.

Numerous signs of contrasting size, style, type, colour
and graphics, viewed in close proximity, add to the
collective effect of clutter

Wellington City District Plan Page 3

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Obtrusiveness of signs is a particular issue when signs are
located in or near to Residential Areas, public spaces, or
areas of special character or heritage value.

Visual Clutter
A proliferation of signs within a confined area can create an
untidy appearance, or ‘visual clutter’. This both reduces the
effectiveness of the signage, and undermines the area’s
aesthetic qualities.

Visual clutter is especially likely to occur where there is an
abundance of closely spaced or overlapping signs made to
different designs, at competing scales and located
haphazardly. Street elements such as streetlights, wires,
trees or building features can also add to the cluttered
effect.

To avoid visual clutter, new signs should take account of
existing signs and surrounding streetscape features.
Wherever possible, a co-ordinated approach should be
taken to the design and location of multiple signage.

Signs and Road Safety
Signs can affect traffic and pedestrian safety by distracting
motorists, creating confusion and interrupting sightlines.
The location, shape, scale, graphics, colour and any
illumination/animation of signs should be carefully
assessed from a road safety perspective. This is particularly
important where signs are located around intersections,
where they are visible from roads with high speed limits
and traffic volumes, or where there are already many small
signs.

Design Quality
The design quality of a sign derives from its use of
materials, colour, graphic design and lighting, and also
from the design of the supporting structure and fixing
detail. Designers need to consider the type, location and
context of the sign in an integrated manner.

Maintenance
Maintenance and repairs are integral to the overall quality
of a sign and its visual impact. Maintenance requirements
therefore need to be considered carefully during the design
process. This applies to temporary signs which, if poorly
designed or removed without due care, can adversely affect
the fabric and appearance of the host building/site in an
enduring way. High quality materials and a maintenance
strategy can help minimise decay, deterioration and
maintenance costs.

Specific Signage Issues

Signs and Heritage
Heritage items (buildings, objects, trees and areas) have
special significance to the city. Signs relating to them
should be designed and located carefully to avoid detracting
from the special qualities of the heritage item, especially

Good example of identification signage of high design
quality that respects the character and context of the
‘host’ building

Wellington City District Plan Page 4

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

listed buildings or areas. Depending on the heritage
significance of the item and its setting, this may mean only
limited signage is allowed, if any.

Illuminated/Animated Signs
Illuminated and animated signs (e.g. mechanical moving
signs; ‘moving’ LED signs, video/television screens,
projected laser advertising, kinetic signs, flashing signs) can
add to urban vitality and interest, especially in areas where
night-time entertainment activities are prominent. Such
signs can also contribute to safety.

However, illuminated and animated signs have the potential
to dominate their surroundings and cause significant
adverse effects. Animated signs may distract motorists,
while illuminated signs can cause glare at night. Both
illuminated and animated signs are of particular concern
where they are located in, or can be seen from residential or
special character/heritage areas. If not appropriately
designed, these signs can detract from the architecture of
buildings and be a source of annoyance in Residential
Areas.

Like all signs, illuminated and/or animated signs should be
designed to respect the character and amenity of the
context, and should be compatible with road safety.

The sale and location of signs on heritage buildings
should be sensitively approached. Signs projecting
above the parapet line, as this one, have a significant
impact on the heritage value of the building, altering
its silhouette line and compromising its overall quality

GENERAL GUIDELINES

1 Scale and Location of Signs

Objective
O1.1 To ensure that new signs are well integrated with the

building or site to which they are attached, and are
compatible with the scale, design and visual
character of that building or site.

Guidelines

G1.1 New signs should be designed to be in scale with the

building/site to which they are attached. To achieve
this, the dimensions of new signs should relate to:
- important dimensions of the building and its

façade elements such as height/width of the
building façade, windows (size/proportions),
structural bays, spacing between columns/pilasters,
floor-to-floor height, parapets, etc

- the dimensions of the site and; the size,

1.2 New signs should integrate well with the

arrangement and design of any landscape or other
features.

G

building/site they are located on. Signs should not
obscure or visually dominate any architectural or
other features of the host building or site.

What is an architectural feature?
An architectural feature is any feature on a building’s
façade/exterior, either integral or applied, which helps
to ‘sub-divide’ the facade and provides visual interest
and a sense of relief and façade detail.

Architectural features include windows, bays,
balconies, columns, pilasters, cornices, parapets and
corners, pediments, verandahs, string courses,
balustrades, arches, any projections or recesses
(linear, vertical or horizontal), corbels, gargoyles,
decorative detail, exposed structure, and other existing
identification signage.

Wellington City District Plan Page 5

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

 Where signs are attached to buildings, it is usually

1.3 New signs should not compromise or alter the

, and/or
 the

1.4 In most cases, signs on blank side elevations

bjective

re that new signs fit with the character of the

uidelines

gns should relate to the character of the

2.2 The scale, location and design of signs should

2.3 Signs should not disrupt or visually dominate

effective to restrict them to the ‘grid locations’ set by
the lines of primary facade elements such as
verandahs, windows, cornice lines etc (see Diagrams
1 & 2). This is to ensure that the important elements
that give the building its architectural character and
style remain dominant features of the building
façade.

G
overall form of the host building and its silhouette
line. To achieve this signs should not:
- extend outside the building envelope
- project above the line of the parapet or

building roof top.

G

integrate better with the building if they are:
- set back from the edges of the side elevation, and
- aligned with or positioned with reference to

important lines on the main building façade (e.g.
cornice and parapet lines, and/or lines created by
the rhythm of windows or the spacing between
columns, etc).

2 Relationship to Surrounding
Context

O
O2.1 To ensu

surrounding area and acknowledge the wider city
context.

G
G2.1 New si

surrounding area by taking account of nearby
buildings, streetscape/landscape features and existing
signs. For example, larger signs are generally more
suitable for vehicle-oriented areas; illuminated signs
are generally appropriate to entertainment areas;
human-scale signage enhances ‘pedestrian
experience’ and is most desirable in pedestrian-
oriented spaces.

G
acknowledge where they will be viewed from.
Generally, signs intended to be viewed from close
range should be smaller and contain more detail than
those to be viewed from further away.

G
important characteristics of the surroundings (e.g.
identified viewshafts, prominent skyline views,
landmark buildings or those at the end of vistas).
Standard billboards and projecting signs generally
have a greater potential to detract from the character
of their setting unless carefully positioned and
designed.

Diagram 1: Façade ‘grid analysis’ which uses the
grids formed by architectural features to outline
horizontal and vertical panels and indicate possible
location for signage

Diagram 2: Based on a ‘grid analysis’ this diagram
indicates where a possible sign panel may be located

Wellington City District Plan Page 6

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

2.4 Free-standing signs should be well integrated with

bjective
ct the significant characteristics of buildings,

uidelines

l impact of new signs should be examined

G3. Billboard signs (free-standing or attached to

3.3 Signs projecting out from the face of a building can

3.4 Corporate colour schemes and corporate signs/logos

3.5 Skyline signs that are located either on the roof of a

3.6 Signs that are composed of individual letters

G
their context, and should not compromise the quality
and character of existing planting, landscaping or
other design features. The location of free-standing
signs, and especially those in pedestrian-oriented
areas, should not compromise the ease of pedestrian
movement.

3 Visual Obtrusiveness

O
O3 To prote

streetscapes, vistas and the city skyline from
obtrusive signage.

G
G3.1 The visua

from the full range of distances the sign will be
viewed from. This is particularly important for large
billboard and/or illuminated signs located in heritage
and character areas, near Residential Areas and
public spaces, or on upper building elevations and
prominent city sites.

2
buildings) that draw the eye from an identified view-
shaft or detract from the character of buildings are to
be avoided.

G
adversely affect the streetscape by obstructing and
cluttering views along the street. Small signs that sit
close to the building can help to minimise this effect.

G
should be designed to fit in with and not dominate
the host building or its setting (as they can, for
example, if used to turn the whole building into a
sign).

G
building and/or attached to lift machine rooms
should be designed to avoid dominating the skyline.
Nor should they emphasise the utilitarian character
of lift structures. However, because of their visual
prominence, identification signs on the upper parts of
buildings can help people to find their way around
the city. Such signs should therefore contribute
positively to the legibility and collective image of the
city.

G
affixed/applied to a building tend to be less
dominating than those placed on a backing panel or
material.

Signs should not obscure architectural features and
should not project above the building roof top

Wellington City District Plan Page 7

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

4 Visual Clutter

Objective
O4 To manage the number, design and location of new

signs in a way that supports the aesthetic coherence
of buildings and streetscapes, and avoid visual
clutter.

Guidelines
G4.1 To avoid visual clutter:

- consider signage at the outset when designing new
developments

- minimise the total number of individual signs on a
single building or site

- minimise the number of different designs, shapes
and sizes of signs on a single building or site. For
example, individual signs on the same verandah
fascia should be of a consistent width and
compatible design

- consider the scale, location and positioning of new
signs relative to existing signs and other features
on the host building/site and the adjoining
streetscape

- seek to integrate signage for buildings with more
than one occupancy (for example, with collective
signs at building/site entrances, or by adopting a
uniform design/style for individual signs).

- signs should not be hung from, placed on or
supported by other signs

5 Signs and Road Safety

Objective
O5 To ensure that new signs do not have a detrimental

effect on traffic or pedestrian safety.

Guidelines
G5.1 New signs should be designed so they do not distract

drivers, or create confusion or road hazards for
drivers or pedestrians. This is particularly relevant in
situations where traffic is travelling at speeds in
excess of 50 kph. To achieve this:
- use appropriate colours and shapes, and locate

signs where they do not conflict with traffic
control devices (including traffic signals and signs)

- position signs so that they are either directed away

se and clear messages with simple

 glare from illuminated signs (whether

that signs featuring any movement do not

from the road or can be easily read by passing
motorists

- use conci
graphics

- ensure that
internally or externally lit) does not impair drivers’
vision

- ensure
distract motorists

Larger signs are generally more appropriate in
locations that will be viewed from further away. From
the two examples, the top one works better as the sign
is attached to, and set back within an expansive blank
wall rather than crowding adjoining windows

Wellington City District Plan Page 8

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Note, minimise road hazards, new signs should be

to
designed in accordance with the objectives and standards
of the Land Transport Safety Authority “Advertising Signs
and Road Safety: Design and Location Guidelines - RTS7”.
(http://www.landtransport.govt.nz/roads/rts/rts-07.pdf)

6 Design Quality

Objective

ourage visually interesting signs that provide

uidelines

s should:
sting, and effectively convey

 level of design detail and graphic

ls appropriate to the

G6.2 The backs of signs and their supporting structures

bjective
e signs are maintained to a high standard.

uideline
 of high-quality materials is essential to the

ote, a maintenance plan/strategy including proposed

O6 To enc
a legible and clear message through the use of high
quality materials and graphic design.

G
G6.1 New sign

- be visually intere
information

- exhibit a high
design quality (for the sake of this guideline,
design detail relates to all aspects of the proposed
sign, including materials, workmanship, detailing,
installation, and lighting)

- use high quality materia
streetscape context and its locality

should be carefully considered. Views of news signs
and their supporting structures should be treated
from all angles, including the street level, nearby
buildings and against the skyline. If the back is seen
from anywhere in the surrounding area it should be
given the same design treatment and quality as the
sign’s ‘face’. This is particularly important for free-
standing or projecting signs.

7 Maintenance

O
O7 To ensur

G
G7.1 The use

effectiveness of ongoing maintenance. Spending
more on materials initially may bring long-term
benefits and reduce maintenance costs.

N
methods of cleaning, replacement of defective lighting and
a detailed maintenance schedule can also help ensure signs
are well-maintained.

Signs composed of individual letters and not placed on
any backing panel are less dominating and integrate
better with the building

Visually interesting, innovative signage can enhance
the building image and add vitality to the streetscape

Wellington City District Plan Page 9

http://www.landtransport.govt.nz/roads/rts/rts-07.pdf

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

8 Guidelines for Specific Types of

en delines are also relevant to

igns and Heritage (refer also to District

bjective
sure that new signs do not detract from the

uidelines

or adjacent to identified heritage buildings,

als, colours and

ately located on the building or site, and

aterials, graphics,

 and understanding the

o the building with minimal intrusion

 and installed in sympathy with existing

Signs

eral objectives and guiG
specific guidelines.

S
Plan heritage provisions, Chapters 20 and 21)

O
O8 To en

heritage context and significance of listed heritage
items.

G
G8.1 Signs on

or within heritage areas, should be:
- consistent in scale, form, materi

design with the architectural form of the building
to which they are attached, and sympathetic to its
context

- appropri
of a compatible type and style

- of a high standard in terms of m
construction and detail

- an aid to identifying
heritage item, if located on the front/main building
elevation

- attached t
into the building fabric, and in a way that allows
easy removal without damage to any significant
fabric

- designed
signs. Existing signs with a heritage value should
be retained wherever possible, preferably in their
original location.

Good example of a corporate logo/sign that is in scale
and compatible with the heritage character of the
building

Wellington City District Plan Page 10

Last Amended 12 September 2012 Central Area Urban Design Guide for Signs Operative 27/07/00

Wellington City District Plan Page 11

9 Illuminated/Animated Signs
Refer also to Signs and Road Safety – Objective 5.

Objective
O9 To ensure that illuminated and animated signs are
 appropriate for their context and do not compromise

the amenity of nearby Residential Areas, prominent
public spaces, or areas of special character or
heritage value.

Guidelines
G9.1 Illumination levels must be set so that they do not

cause glare or obtrusively impact on the
neighbouring environment.

G9.2 The cabling or equipment for any

illumination/animation should be concealed and
integrated with the sign (through the use of neon or
internal lighting, or by well-designed and carefully
located remote or spot lighting).

G9.3 The sign should not detract from the architecture or

quality of the host building or site during daylight.

Innovative and appropriately illuminated sign that
works well both during the day as well as at night

