Petition No: 2011-074

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 to be determined calculated as follows:

*The impact is unable to be determined from the proposed development on the schools listed below.

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: Number of units not determined; allows all uses including single-family units under R-4 zoning

CMS Planning Area: 16

Average Student Yield per Unit: 0.6408 worst case scenario

This development will add an undetermined number of students to the schools in this area.

The following data is as of 20th Day of the 2011-12 school year.

Schools Affected	20 th Day, 2011-12 Enrollme nt (non- ec)	Total Classroom Teachers	Building Classrooms/ Teacher Stations	20 th Day, 2011-12 Building Utilization (Without Mobiles)	Building Classroom/ Adjusted Capacity (Without Mobiles)	Additional Students As a result of this development	Utilization As of result of this development (Without Mobiles)
PAW CREEK ES	517	32	37	629	86%	TBD	TBD
COULWOOD MS	830	49.5	61	1017	81%	TBD	TBD
WEST MECKLENBURG HS	2193	114	132	2481	86%	TBD	TBD

INCREMENTAL IMPACT FROM PROPOSED DEVELOPMENT*

Existing number of housing units allowed: Currently single-family unit, appears to be a religious institution under R-8MF (CD) zoning Number of students potentially generated under current zoning: 0 students (institution use)

The development allowed under the existing zoning would generate 0 students, while the development allowed under the proposed zoning will produce an undetermined amount of students. Therefore, the net change in the number of students generated from existing zoning to proposed zoning is unable to be determined.

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.