

Petition No: 2010-023

RECOMMENDATION

We have the following comments that are critical to CMS' support of this petition:

Adequacy of existing school capacity in this area is a significant problem. We are particularly concerned about rezoning cases where school utilization exceeds 100% since the proposed development will exacerbate this situation. Approval of this petition will increase overcrowding and/or reliance upon mobile classrooms at the schools listed below.

The total estimated capital cost of providing the additional school capacity for this new development is \$258,000 calculated as follows:

Middle School: 3 x \$23,000 = \$69,000

High School: 7 x \$27,000 = \$189,000

CMS recommends the petitioner schedule a meeting with staff to discuss any opportunities that the petitioner/developer may propose to improve the adequacy of school capacity in the immediate area of the proposed development.

TOTAL IMPACT FROM PROPOSED DEVELOPMENT

Proposed Housing Units: 75 town house units under UR-2 (CD) and SPA and NS SPA zoning

CMS Planning Area: 13

Average Student Yield per Unit: 0.2444

This development will add approximately 18 students to the schools in this area.

The following data is as of 20th Day of the 2009-10 school year.

<i>Schools Affected</i>	<i>Capacity Without Mobiles</i>	<i>20th Day, 2009-10 Enrollment (non-ec)</i>	<i>Additional Students As a result of this development</i>	<i>Total Enrollment As a result of this development</i>	<i>20th Day, 2009-10 Utilization (Without Mobiles)</i>	<i>Utilization As a result of this development (Without Mobiles)</i>	<i>Number of Mobiles</i>
ELON PARK ES	912	889	8	897	97%	98%	0
COMMUNITY HOUSE MS	1239	1527	3	1534	123%	124%	6
ARDREY KELL HS	1914	2011	7	2018	105%	105%	0

INCREMENTAL IMPACT FROM PROPOSED DEVELOPMENT*

Existing number of housing units allowed: 42 live-work units and 120 town home units under UR-2 (CD) and NS zoning

Number of students potentially generated under current zoning: 40 (18 elementary, 7 middle and 15 high school student)

The development allowed under existing zoning would generate 40 students, while the development allowed under the proposed zoning will produce 18 students. Therefore, the net change in the number of students generated from existing zoning to proposed zoning is zero.

As requested, we are also providing information regarding the difference in the number of potential students from the existing zoning to the proposed zoning. Please note that this method of determining potential numbers of students from an area underestimates the number of students CMS may gain from the new development.