

Uniform Sign Plan (USP) Swift Creek Crossing 97-USP-006

A sign permit application must be submitted and a permit issued prior to installation of a sign.

USP identifier:	97-USP-006
Location:	Northwest corner of intersection of Tryon Road and Jones Franklin Road
USP established:	March 27, 1997
Modifications Dates	December 7, 1998, August 2, 2004 June 17, 2008, Swift Side Office Park Added October 9, 2012 Alternate color for entry monuments July 2015, Administrative corrections

General Provisions of Uniform Sign Plan for this project
As stated below

A sign may be erected, placed, established, painted, created or maintained in the Town of Cary only in conformance with standards, procedures, exemptions and other requirements of the Town's Sign Ordinance and/or any applicable Uniform Sign Plan (USP) for the property where the sign is located.

In situations where the specifications of a previously approved USP conflict with the currently adopted Sign Ordinance provisions, then the specifications in the approved USP shall control. Where a previously approved USP does not contain specific specifications on signage attributes, including but not limited to height, colors, placement, etc., then the provisions in the currently adopted Sign Ordinance shall control. A previously approved USP which lacks specific signage attribute specifications may not be amended to include such specifications unless such amendment is in accord with the currently adopted Sign Ordinance.

A USP may be amended by filing a new sign plan with the Planning Department. Any new or amended USP shall include a schedule for bringing into conformance, within 90 days, all signs not conforming to the proposed plan. This shall apply to all properties governed by said plan.

Ground Signs - Project Identification; Retail Phase	
Quantity:	Two (2)
Location:	At entrances on Tryon Road and Jones Franklin Road
Materials:	Aluminum sign with cut out graphics with translucent white acrylic backing
Size:	36" tall X 60" Wide; Double Sided
Colors:	<ul style="list-style-type: none"> • Background: Brown PMS 4625 (Sherwin Williams Turkish Coffee SW 6076) • Letters: White • Logo design: Chrome or Stainless Steel
Illumination:	Internally Illuminated
Photo(s): *	

Ground Signs - Project Identification Office Phase	
Quantity:	1
Location:	At entrance on Franklin Road and Swiftside Drive
Materials:	Brick Structure with ½" Acrylic Letters and four (4) tenant panels (number of pieces of information per Town Of Cary LDO)
Size:	<ul style="list-style-type: none"> • Height – 42 inches overall, 27.5 inches sign • Sign area maximum 32 square feet per side, 64 square feet total

Ground Signs - Project Identification Office Phase	
Colors:	<ul style="list-style-type: none"> • Tan and Red Brick to match or compliment building colors • Name of Project: White • Tenant Panels: Black text on a silver background
Illumination:	External Illumination only
Photo(s): *	<p>Foundation & brickwork will be s NOTE: Color match the brick to building Color match accents and top to l</p>

Ground Signs - Site/Parcel/Subdivision Identification	
Quantity:	1 per site
Location:	At entrance to site (amendment approved Dec. 7, 1998 allowed the tenant at 100 Kumar Court to place their ground sign on Tryon Road, rather than at the site entrance on Kumar Court)
Materials:	Aluminum, PVC, and stainless steel
Size:	<ul style="list-style-type: none"> • Height – 42 inches overall, 27.5 inches sign • Width – 8 feet • Area – maximum 32 square feet per side, 64 square feet total
Colors:	<ul style="list-style-type: none"> • Background: Matthews Capri Blue 42-219 or Brown PMS 4625 (Sherwin Williams Turkish Coffee SW 6076) • Letters: White • Logo: Stainless Steel or per registered design
Illumination:	Indirect and/or internal
Other:	Individual letters; Logos allowed.
Photo(s): *	

Ground Signs – Other (Directional, for retail phase only)	
Quantity:	2

Ground Signs – Other (Directional, for retail phase only)	
Location:	Per Land Development Ordinance
Materials:	Aluminum, PVC, and stainless steel
Size:	<ul style="list-style-type: none"> • Height – maximum 42 inches • Area – maximum 2 square feet
Colors:	White and Matthews Capri Blue 42-219
Illumination:	Indirect and/or internal
Other:	None
Photo(s): *	

Ground Signs – Tenant Directory for Office Phase	
Quantity:	Per LDO
Location:	Not specified
Materials:	Aluminum, PVC, and stainless steel
Size:	<ul style="list-style-type: none"> • Height – maximum 60” • Width -maximum 24”
Colors:	Silver to match building window frames Black Text
Illumination:	Non-illuminated
Photo(s): *	

Wall Signs – Commercial Tenants Type 1	
Quantity:	1 per building; 2 nd sign allowed if there is a second storefront
Location:	Building fascia
Materials:	Aluminum, PVC, and stainless steel
Size:	<ul style="list-style-type: none"> • Letter height – 24 inches • Area – not to exceed 1 square foot per linear foot of building frontage on which sign is located
Colors:	<ul style="list-style-type: none"> • Letters – white or Matthews Capri Blue 42-219 • Returns – stainless steel

Wall Signs – Commercial Tenants Type 1	
Illumination:	Indirect or internal
Other:	<ul style="list-style-type: none"> • Individual letters • Logos are allowed. Graphic logos may be in their original colors. Maximum logo size is 33% of sign size.
Photo(s): *	

Wall Signs – Office Park Tenants	
Quantity:	One (1) per unit
Location:	Above entrance door
Materials:	Aluminum
Size:	22" Tall X 72" long X 1.5" deep
Colors:	Silver Background with Black Vinyl Copy
Illumination:	Non-illuminated
Other:	Font: New Times Roman
Photo(s): *	

* Note: photos and diagrams are for illustrative purposes, and do not intend to represent every sign on the property.