

Petition No: 2015-090

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.

There is no applicable impact due to this development.

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: A residential community of a maximum of 29 for sale single family attached dwelling units under UR-2 zoning

CMS Planning Area: 12

Average Student Yield per Unit: 0.0537

This development will add 2 student(s) to the schools in this area.

The following data is as of 20th Day of the 2014-15 school year.

<i>Schools Affected</i>	<i>Total Classroom Teachers</i>	<i>Building Classrooms/Teacher Stations</i>	<i>20th Day, Enrollment (non-ec)</i>	<i>Building Classroom/Adjusted Capacity (Without Mobiles)</i>	<i>20th Day, Building Utilization (Without Mobiles)</i>	<i>Additional Students As a result of this development</i>	<i>Utilization As of result of this development (Without Mobiles)</i>
MCALPINE ES	30.6	35	502	658	87%	1	87%
SOUTH CHARLOTTE MS	40	40	856	1113	100%	1	100%
SOUT MECKLENBURG HS	149	108	2913	2872	138%	0	138%

INCREMENTAL IMPACT FROM PROPOSED DEVELOPMENT*

Existing number of housing units allowed: No residential units; Current use is a religious institution under Institutional (CD) zoning

Number of students potentially generated under current zoning:

The development allowed under the existing zoning would generate zero students, while the development allowed under the proposed zoning will produce 2 student(s). Therefore, the net change in the number of students generated from existing zoning to proposed zoning is 2 student(s).

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.