Petition No: 2013-067

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 \$381,000 calculated as follows:

Elementary School: 11x \$20,000 = \$220,000Middle School: 7x \$23,000 = \$161,000

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: Up to 416 for rent multi-family apartments under UR-3 (CD)

CMS Planning Area: 17

Average Student Yield per Unit: 0.0737

This development will add 31 students to the schools in this area.

The following data is as of 20th Day of the 2012-13 school year.

Schools Affected	20 th Day, 2012-13 Enrollment (non-ec)	Total Classroom Teachers	Building Classrooms/ Teacher Stations	20 th Day, 2012-13 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)
LONG CREEK ES	511	40	39	103%	658	11	103%
BRADLEY MS	1150	60.5	53	114%	1310	7	114%
HOPEWELL HS	1706	90.5	100	91%	2475	13	91%

INCREMENTAL IMPACT FROM PROPOSED DEVELOPMENT*

Existing number of housing units allowed: 57 single-family dwellings under R-3 zoning. BP district does not allow residential dwellings; parcels are vacant

Number of students potentially generated under current zoning: 37 (19 elementary, 9 middle and 9 high)

The development allowed under the existing zoning would generate 37 students, while the development allowed under the proposed zoning will produce 31 students. Therefore, the net change in the number of students generated from existing zoning to proposed zoning is zero (0).

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.