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 \$6,821,000 calculated as follows:

Elementary School:	189 \$20,000 = \$3,780,000
Middle School:	70 \$23,000 = \$1,610,000
High School:	53 x \$27,000 = \$1,431,000

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: Proposed conditional district request seeks to allow 351 multi-family apartments under TOD-R (CD) zoning.

CMS Planning Area: 3

Average Student Yield per Unit. 0.8899

This development will add 312 student(s) to the schools in this area.

The following data is as of 20th Day of the 2015-2016 school year.

Schools Affected	Total Classroom Teachers	Building Classrooms/T eacher Stations	20 th Day, Enrollment (non-ec)	Building Classroom/A djusted Capacity (Without Mobiles)	20 th Day, Building Utilization (Without Mobiles)	Additional Students As a result of this development	Utilization As of result of this development (Without Mobiles)
WALTER G. BYERS PRE-K-8	36	36	392	438	100%	189	166%
WALTER G. BYERS PRE-K-8						70	
WEST CHARLOTTE HS	109.5	96	1682	2597	114%	53	113%

INCREMENTAL IMPACT FROM PROPOSED DEVELOPMENT*

Existing number of housing units allowed: The subject property is currently developed with three single family detached dwellings under I-1 and I-2 zoning.

The conventional I-1 zoning district allows all uses permitted in the I-1 district. Residential dwellings are not permitted in the Industrial districts.

Number of students potentially generated under current zoning: Zero (0) students

The development allowed under the existing zoning would generate zero (0) students, while the development allowed under the proposed zoning will produce 312 student(s). Therefore, the net change in the number of students generated from existing zoning to proposed zoning is 312 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.