	City of Riverview

14100 Civic Park Drive

Riverview, MI 48192
	Community Development Department

PHONE: (734) 281-4248

FAX: (734) 281-4228

PETITION FOR PLANNING COMMISSION REVIEW

	(Site Plan Review
	(Rezoning (Zoning)
	(PD – Planned Development

	(Lot Split/Combination
	(Home Occupation
	(MD – Mixed Use Development

	(Special Uses/Conditions
	(________________
	(_________________________

CASE #:

 DATE FILED:

To the Riverview City Planning Commission:

The undersigned respectfully petition(s) the Planning Commission for review as provided for by the Riverview, Michigan Code of Ordinances, Chapter 29, Ordinance No. 354, and in support of this petition, the following facts are shown:

PROPERTY IDENTIFICATION

Street Address:___

The property is located on the ________________ side of ________________________ (Street, Road, Avenue, etc.) between

________________________ (Street, Road, Avenue, etc.) and __________________________(Street, Road, Avenue, etc.).

The property has frontage of ____________ feet, a depth of _____________ feet and comprises ______________ acres.

LEGAL DESCRIPTION

Property Owner:__
Phone: (______)___________________

Address:__ Fax: (______)___________________

PROOF OF OWNERSHIP MUST BE ATTACHED TO THIS APPLICATION

ZONING

The property is currently zoned ______________________________________

PROPOSED USE

Clearly describe the proposed project. DO NOT write “refer to plans”.

Attach sixteen (16) sets of plans (if appropriate) drawn at a suitable engineering scale showing the subject parcel, the intended layout and landscaping plan, and all adjacent and abutting property lines, public right(s)-of-way, zoning and buildings within a radius of two hundred (200) feet. ALL PRINTS MUST BE SIGNED, SEALED AND FOLDED.

AFFIDAVIT OF PETITIONER

The undersigned petitioner, being duly sworn, deposes and says that the statements and information herewith submitted are true and correct to the best of his/her knowledge, information and belief; further that s/he is authorized to submit this petition.

Signature of Petitioner:______________________________________
Interest in Property:__________________________

Firm:__
Address:___________________________________

	Subscribed and sworn to me this _____ day of _________________, 2______.

Notary Public, ___________ County, Michigan

My Commission Expires:_________________________

