

Spending by NYC on Charter School Facilities:
Diverted Resources, Inequities and Anomalies

A report by
Class Size Matters
October 2019

2

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Acknowledgements

This report was written by Patrick Nevada, Leonie Haimson and Emily Carrazana. It
benefitted from the assistance of Kaitlyn O’Hagan, former Legislative Financial Analyst for
the NYC Council, and Sarita Subramanian, Supervising Analyst of the NYC Independent
Budget Office.

Class Size Matters is a non-profit organization that advocates for smaller classes in NYC
public schools and the nation as a whole. We provide information on the benefits of class
size reduction to parents, teachers, elected officials and concerned citizens, provide briefings
to community groups and parent organizations, and monitor and propose policies to stem
class size increases and school overcrowding.

A publication of Class Size Matters 2019

Design by Patrick Nevada

3

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Table of Contents

Table of Figures 4

Cost of Facility Upgrades by Charter Schools and Missing DOE Matching Funds 9

Missing Matching Funds 11

Spending on Facility Upgrades by CMO and DOE Matching Funds 16

DOE spending on leases for Charter schools 17

Cost of buildings that DOE directly leases for charter schools 21

DOE-Held Lease Spending vs Lease Subsidies 23

DOE Lease Assistance for charters in buildings owned by their CMO or other related

organization 26

Cost of DOE Expenditures for Lease Assistance and Matching Funds for each CMO 31

Proposed legislation dealing with the city’s obligation to provide charter schools with space 33

Conclusion and Policy Proposals 34

Appendix A. History of Freedom of Information requests and discrepancies in reporting by

DOE 38

Appendix B. Total Missing Matching Funds by School 40

Appendix C. Charter School Renovation Rates and Costs of First Four Renovations After

Opening 50

Renovation Rates 51

Costs of First Four Renovations of Co-located Charter Schools After Opening 52

Appendix D. Space Occupied by Co-Located Charter Schools in DOE-leased Buildings 53

4

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Table of Figures

Figure 1. Charter Project Expenditures, DOE Funds spent on Co-located public schools, and what would have
been spent if expenditures were fully matched, FY 2014-FY 2019 (in millions) 11

Figure 2. Percentage of eligible public schools that received full matching funds for renovations, FY 2014- FY

2019 13

Figure 3. Difference Between total DOE spending and total costs if DOE had fully matched charter Project

Expenditures per Fiscal Year, FY 2014 to FY 2019 (in millions) 13

Figure 4. Total Charter Project Expenditures, Total DOE Expenditures (actual), Total DOE Cost (if fully

matched) by CMO, FY 2014-2019 (in millions) 16

Figure 5. Average Annual Charter Project Expenditure Per School by CMO, FY 2014- FY 2019 17

Figure 6. Facilities Access Process for Eligible NYC Charter Schools 18

Figure 7.Annual Public Spending on Lease Subsidies (Per Pupil/Base Rent) and Leases Held Directly by DOE

for Charter schools in Private Spaces (in millions) 23

Figure 8. Average spent per charter school in private buildings where DOE holds lease vs average spent per

charter school lease subsidy (in millions) 24

Figure 9. Hypothetical Lease Subsidy vs. DOE-held lease for charter schools in their own private buildings, FY

2019 25

Figure 10. Number of co-located charter schools in each CMO that either triggered matching funds and/or

received lease assistance. 32

Figure 11. Combined DOE Matching Funds and Lease Assistance for FY 2014 to FY 2019 by CMO (in millions)

 33

Figure 12. Total Missing Matching Funds by School, FY 2014 to FY 2019 40

Figure 13. Success Academy: Total Charter Project Expenditures, Total DOE Expenditures (actual), Total DOE

cost (if fully matched charter expenditures) in millions, FY 2014-FY 2019 50

Figure 14. Renovation and Frequency Rates by CMO FY 2014-FY 2019 51

Figure 15. Average Charter Renovation Expenditures per year for each school after opening by CMO, FY 2015-

FY 2019 (in thousands) 53

Figure 16. Proportion of space taken by co-located charter schools (highlighted in orange) vs. public schools in

private buildings where DOE holds the lease for the building 54

5

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Executive Summary

The NYC Department of Education (“DOE”) has spent hundreds of millions of dollars on
providing space to charter schools and matching funds for public schools co-located with
charter schools. We estimate that from FY 2014 to FY 2019, the total amount of public funds1
spent from FY 2014 to FY 2019 on matching funds2 for co-located public schools and for
charter school leases and lease assistance3 reached $377.5 million. This total includes $87.6
million in projected state reimbursements for charter lease subsidies.4

The annual projected public spending for both matching funds and lease assistance has
risen sharply each year, from $33.2 million in FY 2014 to $125.2 million in FY 2019, and this
amount is likely to continue to grow. Last fiscal year, DOE spent about $25 million last year
on matching funds to public schools co-located with charter schools, and more than $100
million on providing subsidies for charter school private space. This includes $14.8 million
since FY 2015 to help pay rent for eight charter schools whose Charter Management
Organization, affiliated foundation or LLC owns the building.

In 2010, the New York state law was amended to require the DOE to provide matching funds
to any public school co-located with a charter school, if the charter school spends funds for
facility upgrades in excess of $5000.5 According to data supplied to us by DOE, the total
spent between FY 2014 and FY 2019 on matching funds to public schools co-located with
charter schools has been approximately $131.6 million.

1 “Public funds” include spending by New York City Department of Education and New York State for charter school lease
assistance costs.

2 “Charter matching funds” data from New York City Department of Education Charter Matching Trackers FY 2014-2019
retrieved through a Freedom of Information Law (“FOIL”) request and from the New York City Council via email. For FY
2019, these reporters are posted here https://council.nyc.gov/budget/fy2019/ under “Department of Education - Charter
Matching Report (I of 2)” and “Department of Education - Charter Matching Report (2 of 2)” which appear to be identical to
each other and to the spreadsheet we received.

3 “Rental Assistance” or “Lease Assistance” to charter schools in private spaces includes both “direct leases”, which are
DOE held leases for any private buildings that house charter schools (includes buildings co-located with DOE schools and
other charter schools), and “lease subsidies” which are per student subsidies to be spent on rent provided to charter schools
that prevail on appeal during the facility access process outlined in New York Education Law § 2853(3)(e). More on this
below. Full text of the law here: https://codes.findlaw.com/ny/education-law/edn-sect-2853.html. Annual data on rental
assistance is from Checkbook NYC. Analysis for individual schools and CMOs for lease subsidy costs are from DOE’s
“Charter Lease Reports” which we received through FOIL requests and from the City Council. See Appendix A for the
history of our Freedom of Information requests and the various discrepancies in reporting by DOE.

4 State reimbursement only covers lease subsidies for charter schools, but not costs for leases held directly by DOE for
charter schools according to New York Education Law Section 3602(6)(g). Link to law here:
https://www.nysenate.gov/legislation/laws/EDN/3602. More on this issue is discussed on page 4 of this report. Annual state
reimbursement data for FY 2017 and FY 2018 from New York State Allocation reports, available here:
https://eservices.nysed.gov/publicsams/ FY 2019 projected state reimbursement available here:
https://www1.nyc.gov/assets/omb/downloads/pdf/exec19-rfpd.pdf (pg. 157).

5 Charter matching funds law found in New York Education Law § 2853(3)(d). See: https://codes.findlaw.com/ny/education-
law/edn-sect-2853.html

https://council.nyc.gov/budget/fy2019/
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html
https://www.nysenate.gov/legislation/laws/EDN/3602
https://www.nysenate.gov/legislation/laws/EDN/3602
https://eservices.nysed.gov/publicsams/
https://eservices.nysed.gov/publicsams/
https://www1.nyc.gov/assets/omb/downloads/pdf/exec19-rfpd.pdf
https://www1.nyc.gov/assets/omb/downloads/pdf/exec19-rfpd.pdf
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html

6

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Yet in analyzing this data, we also discovered that during that period, about $22.1 million in
charter school expenditures on facility upgrades were not matched in the public schools that
shared their buildings, a shortfall of about 14 percent.6 From FY 2014 to FY 2016 the DOE
provided full matching funds to only about half of co-located public schools eligible for such
funds. By FY 2019, only one third of co-located DOE schools received their full complement
of matching funds.7 We cannot explain this discrepancy.

The two schools which appeared to be most underpaid from FY 2014 to FY 2019 were both
District 75 schools that serve students with serious disabilities: Mickey Mantle School
(M811), located in two sites in Harlem, lacked $1.5 million, and P.S 368 (K368), located in
two sites in Brooklyn, lacked about $1.2 million. Mosaic Preparatory Academy or P.S. 375
(M375) in East Harlem lacked about $913,000 over this period. All three were co-located
with various branches of Success Academy charter schools. In fact, the 18 public schools
which lacked the most in matching funds were all co-located with Success Academy charter
schools.

In 2014, the state amended the charter law once again to require that DOE provide public
school space or leased private space for all new charter schools or those expanding in grade
levels. If the city refused to offer such space, or the space provided was deemed
unacceptable to the charter schools, they could file an appeal with the State Education
Department. If the charter schools prevailed on appeal, then DOE would have to provide
them with a substantial per student subsidy to cover the cost of renting their own space, with
part of that cost reimbursed by the state.

This subsidy for space has increased over time from 20 percent to 30 percent of the average
per student operating expenses received by the charter school, which when combined with
the increase in per student funding has led to an increase of 72 percent in the per student
amount for charter rent subsidies since FY 2017.

The DOE currently holds leases for 12 private buildings that house 15 charter schools, with a
cost to the city of $17.1 million during FY 2019 alone.8 The costs of these for leases between
FY 2015 to FY 2019 amounted to $62.2 million, none of which are reimbursable by the state,
since these charter schools did not go through any appeal process.9 Thus by voluntarily

6 Class Size Matters (CSM) analysis of DOE Charter Matching Trackers FY 2014 to FY 2019. A co-located school that did
not receive full matching funds when their “DOE match obligation” indicated in the matching tracker did not match the co-
located charter school’s charter project expenditure. The difference between the match obligation and the charter project
expenditure would be considered “missing match funds”.

7 The sum of differences for all schools for each fiscal year indicated in Figure 3, page 7 of this report. Appendix B of this
report lists specific DOE schools and the amount of missing matching funds.

8 According to New York Education Law §3602 (6-g), state aid only covers charter schools that prevail on appeal during the
charter facility access process outlined in New York Education Law §2853(3)(e). Costs for leases held by DOE for FY 2019
are found in DOE Lease Report FY 2019 (available here: https://council.nyc.gov/budget/wp-
content/uploads/sites/54/2019/02/Department-of-Education-Lease-Report.xlsx) and Checkbook NYC. We included in our
calculations any private space that housed charter schools.

9 N.Y. Education Law §3602 (6)(g).

https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Lease-Report.xlsx
https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Lease-Report.xlsx

7

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

renting these spaces for charter schools, we estimate the city has sacrificed about $36
million in state reimbursements over this period.10

There are 88 charter schools which prevailed on appeal and receive a “lease subsidy”
equivalent to the lesser of either 30 percent of the per pupil payments (“per pupil subsidy”) or
the total cost of the base rent of the private space they had located.11 The law specifies that
the state is obligated to reimburse 60 percent of the costs for these payments incurred after
DOE had spent a cumulative $40 million in lease subsidies, an amount reached in FY
2017.12 In FY 2019, DOE was projected to spend about $83.6 million in lease subsidies for
charter schools, with an estimated $50 million of that reimbursed by the state.13

As mentioned above, the city is subsidizing the cost of leasing buildings for eight charter
schools, even though they are housed in seven buildings owned by related parties of these
schools, that is, their Charter Management Organization or an affiliated LLC or foundation.
The total spent by DOE is about $14.8 million since FY 2015, with the costs likely to increase
as enrollment grows in these schools.14

For example, DOE is providing lease subsidies of $2.2 million for two Success Academy
charter schools located at 500 West 41st Street in FY 2019 in the Hudson Yards complex on
the west side of Manhattan, reportedly the most expensive real estate development in United
States history.15 This is despite the fact that Success Academy Charter Management
Company purchased the space for $68 million in 2016, in the base of a Hudson Yards
residential tower.16

10 This is estimate is based on calculation that assumes New York state was obligated to cover 60 percent costs of the costs
incurred after DOE had spent a cumulative $40 million in lease subsidies and direct lease costs from FY 2015 to FY 2019.

11 Number of schools receiving lease subsidies in DOE Charter Lease Report FY 2019. Available here:
https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-
Report.xlsx. Lease subsidies refer to DOE assistance to charter schools that prevailed on appeal and receive a subsidy for
the charter school’s lease equivalent to either a per-student subsidy over the state-mandated amount for tuition or total base
rent costs. New York Education Law § 2853 (3)(e)(5) states that charter schools that prevail on appeal will receive a subsidy
equivalent to the lesser of e the total base rent cost or per pupil subsidy, the amount given will be the product of 30
percent charter school’s basic tuition and the “positive difference of the charter school's enrollment in the current school year
minus the charter school's enrollment in the school year prior to the first year of the expansion.”

12 New York Education Law §3602 (6)(g).

13 FY 2019 DOE lease subsidy cost from Checkbook NYC. State reimbursement estimate for FY 2019 from OMB’s NYC
Executive 2020 Revenue book, available here: https://www1.nyc.gov/assets/omb/downloads/pdf/exec19-rfpd.pdf (page
157).

14 CSM analysis of DOE Lease Report FY 2015-2019 and Checkbook NYC.

15 Aria Bendix, Hudson Yards is the most expensive real estate development in US history. Here's what its $25 billion future
could look like. Business Insider, 2019. https://www.businessinsider.com/inside-hudson-yards-most-expensive-real-estate-
development-in-us-2018-9

16 More information on building here: https://www.nydailynews.com/new-york/success-academy-boss-buys-68m-classroom-
space-midtown-tower-article-1.2912470

https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-Report.xlsx
https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-Report.xlsx
https://www1.nyc.gov/assets/omb/downloads/pdf/exec19-rfpd.pdf
https://www.businessinsider.com/inside-hudson-yards-most-expensive-real-estate-development-in-us-2018-9
https://www.businessinsider.com/inside-hudson-yards-most-expensive-real-estate-development-in-us-2018-9
https://www.nydailynews.com/new-york/success-academy-boss-buys-68m-classroom-space-midtown-tower-article-1.2912470
https://www.nydailynews.com/new-york/success-academy-boss-buys-68m-classroom-space-midtown-tower-article-1.2912470

8

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

In another case, the city is paying $461,965 in lease subsidies in FY 2019 towards the rental
costs of Beginning with Children II charter school, despite the fact that the Beginning with
Children Foundation bought this Brooklyn building for only ten dollars in 2017 from the Pfizer
Corporation.17 More examples are provided below, in the section entitled DOE Lease
Assistance for charters in buildings owned by the CMO or other related organization.

New York City has more than 500,000 students in overcrowded public-school buildings,
according to DOE data, as well as class sizes far higher on average than classes in the rest
of the state.18 New York City also has the highest real estate costs in the state. Yet DOE is
the only district in the state obligated to cover the cost of private space for charter schools or
offer them space in public school buildings.19

If the same $125 million in public funds expended in FY 2019 on charter matching funds and
lease assistance was instead spent by the city on annual payments for bonds to finance
school construction, that would pay for approximately 26,550 additional school seats in the
five-year school capital plan, a nearly 50 percent increase in seats to alleviate
overcrowding.20

The cost of providing space for charter schools in private buildings has risen sharply over the
last five years. If the current trend continues, the amount spent annually may soon exceed
the cost of the payments that the city spends to finance new public school construction.

In the final section, we propose that these anomalies and inequities should be further
investigated by independent auditors, and that New York City’s obligation to cover the cost of
rent for charter schools should be amended. If the Governor and the State Legislature want
to continue the trend of subsidizing the acquisition of private space by charter schools,
perhaps the state should cover the entire amount.

17 Building sale listed on page 447 here: https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-
sales/2017/2017_brooklyn.pdf. Deed for property here:
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf

18 Data from NYSED 2016-2017.

19 More information on district and state facility assistance here:
https://www.publiccharters.org/sites/default/files/migrated/wp-
content/uploads/2016/09/DistrictFacilitiesSnapshot2016_FINAL.pdf

20 This estimate is from Sarita Subramanian of the Independent Budget Office, email to Leonie Haimson on June 25, 2019.
In the 2020-2024 February 2019 Capital Plan amendment, the average cost per seat for new capacity projects is $129,565.
Assuming a 6.0 percent interest rate over 30 years, $125 million would pay for annual payments on a $3.44 billion bond,
given the state reimbursement rate for school capital projects of 50 percent. The 2020-2024 capital plan includes about
57,000 new school seats; see
https://dnnhh5cc1.blob.core.windows.net/portals/0/Capital_Plan/Capital_plans/11012018_20_24_CapitalPlan.pdf?sr=b&si=
DNNFileManagerPolicy&sig=UoDzgbPdHYLWX6MumIqH2i2ZkmoX9No%2BpGs6g%2FAZZoY%3D

https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www.publiccharters.org/sites/default/files/migrated/wp-content/uploads/2016/09/DistrictFacilitiesSnapshot2016_FINAL.pdf
https://www.publiccharters.org/sites/default/files/migrated/wp-content/uploads/2016/09/DistrictFacilitiesSnapshot2016_FINAL.pdf
https://dnnhh5cc1.blob.core.windows.net/portals/0/Capital_Plan/Capital_plans/11012018_20_24_CapitalPlan.pdf?sr=b&si=DNNFileManagerPolicy&sig=UoDzgbPdHYLWX6MumIqH2i2ZkmoX9No%2BpGs6g%2FAZZoY%3D
https://dnnhh5cc1.blob.core.windows.net/portals/0/Capital_Plan/Capital_plans/11012018_20_24_CapitalPlan.pdf?sr=b&si=DNNFileManagerPolicy&sig=UoDzgbPdHYLWX6MumIqH2i2ZkmoX9No%2BpGs6g%2FAZZoY%3D

9

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Cost of Facility Upgrades by Charter Schools and Missing DOE
Matching Funds

In 2010, the charter cap was raised by the Legislature to 260, with 114 of the newly available
openings in New York City.21 In addition, the law was amended to require that matching
funds be provided to any NYC public school whose building was also occupied by a charter
school, if the charter school spent over $5,000 on capital improvements or facility
upgrades.22

This amendment represented an attempt to address widespread criticism that many public
school students experienced glaring “separate but unequal” conditions in their buildings,
when co-located charter schools with private funding spent considerable funds improving
their equipment and spaces. 23

Yet the charter amendment did not identify which organization or agency would be
responsible for providing these matching funds, whether the charter school making the
improvements or the DOE itself. In September 2010, the NYC Charter Center noted:

The law does not specify the source of funds. So far, the NYC Department of
Education has indicated that it will seek to provide funds for this mandate—and has
provided quick approval and matching funds for the vast majority of projects proposed
for this summer. The Charter Center will continue to advocate for City funding, and
against turning this provision into a one-sided and unfunded mandate for charter
schools.24

As it was quickly revealed, DOE took responsibility for covering the matching funds, even
though this was not clearly specified in the law.

21 See: https://www.nyccharterschools.org/sites/default/files/resources/guide_to_new_charter_law_updated_092910_0.pdf

22 Education Law §2853(3)(d). passed in 2010:(d) “Notwithstanding any other provision to the contrary, in a city school
district in a city having a population of one million or more inhabitants, the chancellor must first authorize in writing any
proposed capital improvements or facility upgrades in excess of five thousand dollars, regardless of the source of funding,
made to accommodate the co-location of a charter school within a public school building. For any such improvements or
upgrades that have been approved by the chancellor, capital improvements or facility upgrades shall be made in an amount
equal to the expenditure of the charter school for each non-charter public school within the public-school building. For any
capital improvements or facility upgrades in excess of five thousand dollars that have been approved by the chancellor,
regardless of the source of funding, made in a charter school that is already co-located within a public school building,
matching capital improvements or facility upgrades shall be made in an amount equal to the expenditure of the charter
school for each non-charter public school within the public school building within three months of such improvements or
upgrades” Full text available here: https://codes.findlaw.com/ny/education-law/edn-sect-2853.html.

23 See for example, Leonie Haimson and Diane Ravitch, The Education of Michael Bloomberg, The Nation, April 17, 2013.
https://www.thenation.com/article/education-michael-bloomberg/

24 NYC Charter School Center, “Changes to the State Charter Schools Law: A Guide for NYC Charter Schools,”
 UPDATED September 29, 2010.
http://www.nyccharterschools.org/sites/default/files/resources/guide_to_new_charter_law_updated_092910_0.pdf

https://www.nyccharterschools.org/sites/default/files/resources/guide_to_new_charter_law_updated_092910_0.pdf
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html
https://www.thenation.com/article/education-michael-bloomberg/
https://www.thenation.com/article/education-michael-bloomberg/
http://www.nyccharterschools.org/sites/default/files/resources/guide_to_new_charter_law_updated_092910_0.pdf

10

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

The law did make clear that none of the expenditures made by the charter school for facility
enhancements were allowable without prior written approval from the DOE Chancellor: “the
chancellor must first authorize in writing any proposed capital improvements or facility
upgrades in excess of five thousand dollars, regardless of the source of funding.”25 Yet as we
shall see, there is no evidence that any DOE chancellor has ever refused a charter school’s
request to spend funds on renovating its space.26

On March 26, 2016, Class Size Matters filed a Freedom of Information Law (FOIL) request to
the DOE for data regarding matching funds provided to public schools for FY 2014 to FY
2017. More than a year later, after filing an appeal on June 5, 2018 we received two
spreadsheets, which according to the FOIL office were provided by the DOE’s Division of
Operations and the Office of School Design and Charter Partnerships.27

One of the spreadsheets which tracked charter matching funds for FY 2014 to FY 2017 had
columns entitled “Charter Project Estimate” and “Potential DOE Cost” rather than actual
expenditures. We had to file several appeals to receive data on actual expenditures.
Though we never received complete information, we did receive data that purported to show
actual spending. We subsequently received additional spreadsheets containing data
specifying DOE matching funds for FY 2018 and FY 2019 from the City Council staff. (For
more on the lengthy and difficult process we experienced in obtaining expenditure data from
DOE, see Appendix A.)

According to the data we received from DOE and via the City Council, during Fiscal Years
2014 to 2019, the DOE provided charter matching funds to 255 public schools, co-located
with a total of 115 charter schools.28 Both the cost of renovation expenditures made by
charter schools and the amount DOE spent to match those funds varied by year. Annual
charter expenditures increased from $9.9 million in FY 2014 to $17.0 million in FY 2019.
DOE matching funds for public schools totaled $20 to $25 million per year between FY 2014
and FY 2019.

From FY 2014 to FY 2019, approximately $81.1 million in total was spent by charter schools
on these upgrades, while $131.6 million was spent by the DOE in matching funds, as there
was often more than one public school in these buildings.29

Yet in none of these years did the DOE appear to fully match the amount that charter
schools spent on facility upgrades in all of the co-located public schools. Figure 1
below shows the difference between the amount that DOE would have spent if they had fully
matched the funds for each co-located public school, compared to the amount that was

25 Education Law §2853(3)(d).

26 Cathie Black, Dennis Walcott, Carmen Fariña and now Richard Carranza have been Chancellors
 over this period.

27 FOIL record found here: https://a860-openrecords.nyc.gov/request/view/FOIL-2016-040-00032

28 NYC DOE Charter Matching Trackers FY 2015-FY 2019

29 Ibid.

https://a860-openrecords.nyc.gov/request/view/FOIL-2016-040-00032

11

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

actually spent, according to the data we received.

Figure 1. Charter Project Expenditures, DOE Funds spent on Co-located public
schools, and what would have been spent if expenditures were fully matched, FY
2014-FY 2019 (in millions)

Missing Matching Funds

According to our analysis, 175 NYC public schools were denied nearly $22.1 million they
would have received if the amount spent by charter schools was fully matched between
Fiscal 2014 and Fiscal 2019. A chart showing which public schools lacked the full amount
and by how much, along with the names of their co-located charter schools, is provided in
Appendix B.

The two schools which appeared to be most underpaid from FY 2014 to FY 2019 were both
District 75 schools, which serve students with serious disabilities.

● Mickey Mantle School (M811) lacked a cumulative $1.5 million in matching funds from

FY 2014 to FY 2019. The school is located in two sites in Harlem, one in district 3, and
another in district 4.30 The school located in district 3 was missing about $588,000 in
matching funds while the school in district 4 was missing $913,000. The Mickey Mantle
School enrolls students with multiple disabilities, including autism, emotional/behavioral

30 According to DOE Charter Matching Trackers, district 3 location in 34 West 118th Street, and district 4 is located at 141
East 111 Street.

$21.6 $21.6

$25.7 $26.6 $27.3
$31.0

$20.3 $19.9

$24.1
$22.0 $20.8

$24.6

$9.9 $10.4

$12.6
$14.5

$16.7 $17.0

FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019

Charter Project Expenditures, DOE Funds spent on co-located public schools, and
what would have been spent if expenditures were fully matched, FY 2014-FY 2019

(in millions)

Total DOE cost (if fully matched) Total DOE expenditures (actual) Total Charter Project Expenditure

Source: DOE Charter Matching Trackers FY 2014 - FY 2019

12

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

difficulties and/or significant language and communication disorders, according to
InsideSchools.31

● P.S 368 (K368) is another District 75 school that is located in two sites in Brooklyn, one

in Bedford Stuyvesant and the other in Cobble Hill. The school serves K-12th graders
with autism and emotional disturbances.32 The locations in Cobble Hill and Bedford
Stuyvesant failed to receive about $393,000 and $805,000 respectively, amounting to
approximately $1.2 million in missing matching funds for the school over this period. 33

● Third highest on the list of schools which did not receive its full complement of matching

funds was Mosaic Preparatory Academy or P.S. 375 (M375), a zoned elementary school
in an East Harlem; its students reside in a neighborhood that includes three large public
housing complexes. Mosaic lacked more than $913,000 in matching funds from FY 2014
to FY 2019.34

All three schools, sited across five buildings, are co-located with Success Academy charter
schools. 35 In fact, all 18 public schools which lacked the most in matching funds were co-
located with Success Academy charter schools, which likely reflects the high level of annual
spending by Success to renovate its facilities.

From FY 2014 to FY 2016, the DOE fully matched spending for only about half of the co-
located public schools that were eligible for such funds. The percentage of public schools
receiving equal matching funds further decreased to 33 percent in FY 2019.36 Figure 2 below
demonstrates this pattern.

31 Information on Mickey Mantle School (M811) found here: https://insideschools.org/school/75M811

32 According to DOE Charter Matching Trackers, Bedford Stuyvesant location in 70 Tompkins Avenue, and Cobble Hill
location is in 284 Baltic Street.

33 Information on PS 368 (K368) found here: https://insideschools.org/school/75K368

34 Information on PS 37 M375) found here: https://insideschools.org/school/04M375 and read about the founding principal of
Mosaic Preparatory Academy’s recruitment strategy here:
https://www.dnainfo.com/new-york/20160731/east-harlem/this-harlem-principal-spends-her-mornings-on-street-recruiting-
kids

35 For example, P.S. 368 is co-located in a building with Success Academy Bed-Stuy 1 and is missing $608,182.27 in
matching funds for FY 2018. The school is also co-located in another building with Success Academy Cobble Hill and is
missing $221,962.50 for the same fiscal year. The sum of both missing matching funds for both locations amounts to
$830,144.77 for FY 2018, the highest non-match for a school in a single fiscal year between FY 2014 to FY 2019.

36 NYC Charter Matching Trackers FY 2014 to FY 2019. The missing matching funds were calculated by finding the
difference between the amount a co-located public school was paid, according to DOE matching tracker spreadsheets, and
the amount its respective co-located charter school paid for its renovation. Annual missing matching funds is an aggregate
sum of the missing matching funds calculated for each co-located DOE public school for FY 2014-2019.

https://insideschools.org/school/75M811
https://insideschools.org/school/75K368
https://insideschools.org/school/04M375
https://www.dnainfo.com/new-york/20160731/east-harlem/this-harlem-principal-spends-her-mornings-on-street-recruiting-kids
https://www.dnainfo.com/new-york/20160731/east-harlem/this-harlem-principal-spends-her-mornings-on-street-recruiting-kids

13

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 2. Percentage of eligible public schools that received full matching funds for
renovations, FY 2014- FY 2019

If DOE had fully matched the funds spent by charter schools for facility upgrades in every co-
located public school, the total amount spent would have been about $153.7 million dollars,
according to the spreadsheets, a difference of $22.1 million compared to what was actually
spent. Figure 3 below shows the differences between actual DOE spending and obligations if
every co-located public school had received full matching funds.

Figure 3. Difference Between total DOE spending and total costs if DOE had fully
matched charter Project Expenditures per Fiscal Year, FY 2014 to FY 2019 (in millions)

40%

49% 48%

23%
30%

33%

FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019

Source: DOE Charter Matching Trackers FY 2014 to FY 2019

Percentage of eligible public schools that received full matching funds for renovations,
FY 2014 - 2019

$1.3 $1.7 $1.6

$4.6

$6.5 $6.4

FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019

Difference Between total DOE spending and total costs if DOE had fully matched
charter Project Expenditures per Fiscal Year, FY 2014 to FY 2019

(in millions)

Source: DOE Charter Matching Tracker FY 2014 to FY 2019

14

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

It is unclear why the DOE has not fully matched the expenditures that charter schools spent
on facility upgrades. In email correspondence with former City Council Financial Analyst
Kaitlyn O’Hagan, we were informed that DOE claims that “there are exceptions to certain
expenditures DOE does not match and the cost of those line items are reduced.” These
adjustments include: individual projects costing less than $5,000, equipment purchases,
computers, smartboards, shared space enhancements, and re-painting/re-carpeting areas
previously upgraded within five years.37

Yet some of these exceptions appear to violate the Chancellor’s regulation A-190 that
enacted these provisions in the charter law, which specifically state that painting and the
replacement of floor coverings require matching funds.38

There are only a few brief explanatory notes on the DOE spreadsheets that specify the use
of the funds in the case of charter school facility upgrades. In some of these examples, the
stated exceptions also appear to contradict the Chancellor’s regulation.

For example, while the regulation specifically states that the installation of air conditioners
require matching funds, there is a note on Charter Matching Tracker FY 2016 that the
$17,000 spent on air conditioners and installation by New Visions Charter High School for the
Humanities 3 (K739) was not equally matched, with a shortfall of $10,000.39

The relevant state law, Education Law Section 2853, says this:

For any capital improvements or facility upgrades in excess of five thousand dollars that have
been approved by the chancellor, regardless of the source of funding, made in a charter
school that is already co-located within a public school building, matching capital
improvements or facility upgrades shall be made in an amount equal to the expenditure of
the charter school for each non-charter public school within the public school building within
three months of such improvements or upgrades.40

The Chancellor’s regulation matches this language exactly.

37 Email correspondence on February 21, 2019 with NYC Council‘s Financial Analyst Kaitlyn O’Hagan.

38 According to the A-190 Chancellor’s Regulations, “Capital improvement or facility upgrade” is defined as: An addition or
alteration to an existing building, which is permanent and is intended to increase a building’s value, beauty, or utility, or to
adapt the building for a new purpose. Such addition or alteration becomes part of the existing building or is intended to be
permanently affixed to the existing building so that removal would cause material damage to the building or article itself. In
addition to the foregoing, the following is a non-exhaustive list of additions or alterations that shall constitute facility
upgrades: painting; the replacement of floor covering(s); the installation of electrical or computer network wiring; and the
addition of window unit air conditioners. The Chancellor retains final authority to determine whether a given proposed project
qualifies as a facility upgrade. Full text of regulations available here: https://www.schools.nyc.gov/docs/default-
source/default-document-library/a-190-significant-changes-in-school-utilization-and-procedures-for-the-management-of-
school-building-housing-more-than-one-school

39 The note reads: “Approval for letter for AC units and installation totals $17,050. Our match obligation for install only is
$7,650”

40 Education Law Section 2853: https://codes.findlaw.com/ny/education-law/edn-sect-2853.html

https://www.schools.nyc.gov/docs/default-source/default-document-library/a-190-significant-changes-in-school-utilization-and-procedures-for-the-management-of-school-building-housing-more-than-one-school
https://www.schools.nyc.gov/docs/default-source/default-document-library/a-190-significant-changes-in-school-utilization-and-procedures-for-the-management-of-school-building-housing-more-than-one-school
https://www.schools.nyc.gov/docs/default-source/default-document-library/a-190-significant-changes-in-school-utilization-and-procedures-for-the-management-of-school-building-housing-more-than-one-school
https://www.schools.nyc.gov/docs/default-source/default-document-library/a-190-significant-changes-in-school-utilization-and-procedures-for-the-management-of-school-building-housing-more-than-one-school
https://codes.findlaw.com/ny/education-law/edn-sect-2853.html

15

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Perhaps the DOE is interpreting the law to mean that they only have to match those
individual projects or components of an overall renovation plan undertaken by the charter
school that cost under $5000, even if the upgrades made by the charter school total more
than $5000 in one year. But this is does not appear to be what is signified by the language in
the law or the regulations, which speak of matching funds being obligated by “capital
improvements or facility upgrades in excess of five thousand dollars” in the plural rather than
singular.

Instead, the language more likely means that if the total amount spent in any one year by a
charter school is over $5000 on renovations and/or facility upgrades that amount must be
matched in each of the co-located public schools.41

Even if DOE is interpreting the law to signify that there is no obligation to match renovation
costs if a separate individual project undertaken by a charter school costs under $5000, this
still does not account for some of the huge disparities involved.

For example, since the Mosaic Preparatory School lacked $662,315.17 in matching funds for
FY 2019 alone, that would have to mean that the co-located Success Academy charter
school must have had to commission at least 132 separate renovation projects, each costing
less than $5,000, to account for all the missing matching funds.

There are other examples where the notation on the files indicate that a specific match has
not been made because a single charter school project cost under $5,000 – but no
explanation is provided of a much larger amount that went unmatched.

For example, Success Academy Harlem 4 (M386) spent $39,625.10 for upgrades in FY 2019
which did not trigger any matching funds for the co-located public-school STEM Institute
Manhattan (M241). A note reads, “No Match: proportion of the project that was CM eligible
was under 5K ($2,354).” Even if the “proportion of the project” that cost $2,534 did not
require matching funds, there is no explanation as to why the rest of the nearly $35,000 in
expenditures were not provided to the public school.42

In any case, in the vast majority of cases, there is no explanation on the spreadsheets
offered for the disparity in matching funds between the amount spent by the co-located
charter school and the funds provided by DOE to their co-located public schools.43

41 See New York Education Law §2853(3)(d), available here: https://codes.findlaw.com/ny/education-law/edn-sect-2853.html

42 Source: DOE Charter Matching Tracker FY 2018. In a similar example is how Success Academy Crown Heights (K741)
spent $59,140, but the co-located school P.S 161 The Crown School (K161) was not listed as receiving any matching funds.
A note reads “Non-Match – Project under 5K ($1752.50)”. Citizens of the World Crown Heights 2 Charter School (K689) was
estimated to have spent $29,000 in charter project expenditures in FY 2018 but the co-located DOE school, J.H.S. 126 John
Ericsson Middle School (K126) did not receive any matching funds. The only offered explanation with note that reads “PBX
work: under 5K, no match required.”

43 DOE’s FY 2018 Charter Matching Tracker has a “Charter Match Satisfied” column, where a co-located school can receive
“YES”, “Partial”, or “N/A”, however, the tracker indicates “YES” in cases where there is clearly no match. For example,
Success Academy Charter School – Harlem North West (M384) is spending $545,092 in charter project expenditure’s and

https://codes.findlaw.com/ny/education-law/edn-sect-2853.html

16

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Spending on Facility Upgrades by CMO and DOE Matching
Funds

Although Success Academy charter schools comprise approximately 22 percent of all co-
located charter schools that triggered matching funds for FY 2014 to FY 2019,44 they spent a
disproportionately high $47 million dollars in charter renovation spending from FY 2014 to FY
2019, which was 58 percent of all charter school expenditures on facility upgrades over the
same period.45 This is because Success Academy schools renovated their spaces annually,
with 96 percent of their schools spending considerable funds every year over this period.
The only CMO that renovated more frequently was KIPP, with 100 percent of its charter
schools renovating every year. As mentioned above, beginning in 2014, the law required that
the DOE Chancellor must provide prior approval to any charter school renovations that cost
more than $5,000. Yet given that Success Academy and KIPP charters were allowed to
renovate nearly every one of their charter schools every single year, there is no evidence that
the DOE has ever turned one of their requests.46

Figure 4 below shows the charter project expenditures by CMO from FY 2013 to FY 2019,
along with the DOE matching funds these renovations should have triggered and did. We
limited our analysis to the top four CMOs in charter project expenditures.

Figure 4. Total Charter Project Expenditures, Total DOE Expenditures (actual), Total
DOE Cost (if fully matched) by CMO, FY 2014-2019 (in millions)

each of their co-located school received a “YES” under the “Charter Match Satisfied” column despite the fact that each of
the co-located schools is only receiving $209,577.97 (less than half of the charter expenditures) in matching funds.

44 According to spreadsheets, there are 25 Success Academy charter schools out of 115 charter schools that trigger
matching funds.

45 Total charter project expenditures from FY 2014 to FY 2019 was $81 million.

46 NYC DOE Charter Matching Tracker FY 2014 to FY 2019.

$46.99

$10.7 $7.8 $4.8

$78.8

$20.2
$8.2 $6.6

$94.8

$21.7
$10.4 $8.2

Success Academy Uncommon Achievement First KIPP
Charter Project Expenditure Total DOE Expenditures (actual) Total DOE Cost (if fully matched)

Source: DOE Charter Matching Trackers FY 2014-FY 2019

Total Charter Project Expenditures, Total DOE Expenditures (actual),

17

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

The amount spent by DOE on schools co-located with Success Academy charters dwarfs all
others: $78.8 million from FY 2014 to FY 2019, approximately 60 percent of total city’s
matching funds of all co-located charter schools from FY 2014 to 2019 FY. This still led to a
shortfall of $16.0 million compared to the amount that would have been allotted to these co-
located public schools if they had received fully matching funds. 47

The amount spent by each Success Academy charter school renovation averaged $273,209
from FY 2014 to 2019.48 Uncommon Charter Schools spent the second highest average at
$187,441 per year.49 The figure below shows the average charter project expenditure per
school renovation by CMO.

Figure 5. Average Annual Charter Project Expenditure Per School by CMO,
FY 2014- FY 2019

More details about spending by Success and other CMOs, including their renovation rates
and renovation costs are in Appendix C.

DOE spending on leases for Charter schools

As mentioned above, in 2014, the New York state charter law was amended to grant a
subset of NYC charter schools with the right to facilities assistance. Charter schools that
were newly opened or adding grade levels could demand they be provided either with space
in a public-school building or a privately-owned building at DOE expense.

47 Ibid.

48 The average was calculated by the total CMO amount spent on charter expenditures from FY 2014 to FY 2019 divided by
the number of renovations made by the CMO in that period.

49 DOE “Charter Matching Trackers” FY 2014 to FY 2019.

$273,209

$187,741

$142,412

$104,908

Success Academy Uncommon Achievement KIPP

Average Annual Charter Project Expenditure Per School by CMO, FY 2014- FY 2019

Source: DOE Charter Matching Trackers FY 2014 - FY 2019

18

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

If the DOE refused to provide such space, or if the charter schools believed the space offered
was inadequate, they could appeal to the State Education Department. If they won their
appeals, DOE was obligated to pay a lease subsidy of 20 percent of their per student funding
towards the “actual rent cost” of a private building of their choice. 50 This obligation was
imposed by the state only in NYC and in no other school district.51 In the 2016-17 school
year, the 20 percent per student subsidy amounted to $2,805.40 per student.

The table below, provided by the NYC Charter School Center, demonstrates the way charter
schools can request space from DOE, either in private or public-school buildings, and the
appeal process that follows if their request is not granted.

Figure 6. Facilities Access Process for Eligible NYC Charter Schools

Source: NYC Charter School Center Facility Access Guide New York City Charter Schools.52

50 See NYC Charter School Center, Facility Access Guide New York City Charter Schools, December 6, 2017.
https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf

51 Russ Simnick, State Policy Snapshot: School District Facilities and Public Charter Schools. National Alliance for Public
Charter Schools, April 2015. https://www.publiccharters.org/sites/default/files/migrated/wp-
content/uploads/2015/04/facilities_snapshopt_web.pdf

52 NYC Charter School Center, Facility Access Guide New York City Charter Schools at:
https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf

https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf
https://www.publiccharters.org/sites/default/files/migrated/wp-content/uploads/2015/04/facilities_snapshopt_web.pdf
https://www.publiccharters.org/sites/default/files/migrated/wp-content/uploads/2015/04/facilities_snapshopt_web.pdf
https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf

19

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

In March 2016, the law was amended once again so that eligible charters would be provided
with either a per pupil subsidy or the actual cost of the lease identified by the charter school,
whichever amount was lower. The following year, in April 2017, the maximum amount of
rental assistance increased from 20 percent of the per pupil subsidy to 30 percent, to
approximately $4,350 per pupil during the 2017-18 school year.53

The statutory formula for per student funding was raised in April 2018, so that the per-student
amount that charters received for their operating expenses was $15,307.54 At 30 percent per
pupil subsidy, we estimate that per student lease subsidy was approximately $4,728 per pupil
during the 2018-2019 school year.

In April 2019, per pupil funding for NYC charter schools once again increased to $16,154 for
the 2019-2020 school year so that the student lease subsidy is approximately $4,846 per
pupil for this school year. 55 Thus, the per pupil subsidy for charter rental assistance in New
York City has increased by nearly 72 percent since FY 2017.

As of FY 2019, there were 88 charter schools that received lease subsidies in private
buildings, estimated to cost the DOE about $83.6 million.56 According to the law, the state is
obligated to pay 60 percent of charter lease subsidy costs after total expenses to the city
exceeded $40 million, which occurred in FY 2017. Thus, the state is expected to reimburse
about $50 million of that $83.6 million. State reimbursement only covers payments to charter
schools that prevailed on appeal.57

In our analysis of the 132 NYSED Commissioner decisions on charter school facility appeals
made from FY 2015 to FY 2019, only five were dismissed. 58 In 2015, the appeal of Boys
Preparatory Charter School (X465) was turned down because the addition of a pre-K class
was not deemed equivalent by the Commissioner to the “grade level” expansion required to
meet the criteria of “new and expanding” charter schools.59 The appeals of Coney Island

53 Summary of legislative changes in 2018-2019 New York state budget affecting charter schools here:
https://www.nyccharterschools.org/sites/default/files/resources/Charter-Center-Memo-on-2018-State-Budget.pdf

54 2018-19 charter school basic tuition information here:
https://stateaid.nysed.gov/charter/html_docs/charter_1819_rates.htm

55 Summary of legislative changes in 2019-20 New York state budget affecting charter schools here:
https://www.nyccharterschools.org/sites/default/files/resources/Charter-Center-Memo-on-2019-State-Budget.pdf

56 New York State Allocation Reports and NYC 2020 Executive Budget Revenue Book.

57 New York Education Law § 3602(6)(g)

58 In our attempt to find all the appeals existing regarding this facility process, we searched every charter school currently
operating and to slated to open on the Commissioner’s decisions website. We found 132 appeals regarding lease
assistance. Some schools successfully appealed more than once as they added more grade levels. We used the
“Decisions of the Commissioner” database to find the schools available here:
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_co
m_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd

59 Commissioner decision (2015) here: http://www.counsel.nysed.gov/Decisions/volume55/d16788

https://www.nyccharterschools.org/sites/default/files/resources/Charter-Center-Memo-on-2018-State-Budget.pdf
https://stateaid.nysed.gov/charter/html_docs/charter_1819_rates.htm
https://www.nyccharterschools.org/sites/default/files/resources/Charter-Center-Memo-on-2019-State-Budget.pdf
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_com_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_com_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd
http://www.counsel.nysed.gov/Decisions/volume55/d16788
http://www.counsel.nysed.gov/Decisions/volume55/d16788

20

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Preparatory Public Charter School60 (K744) and New Dawn Charter High School (K486)61
were also dismissed, in FY 2019 and FY 2015 respectively, because these schools were
planning to expand their enrollment within existing grade levels rather than adding more
grade levels.62

The appeal of Harlem Children’s Zone Promise Academy’s (M284) was dismissed in FY
2016 because the school could not prove that the space the charter school currently
occupied63 would be insufficient to serve the expanding grade 12 class.64 Finally, the appeal
made by South Bronx Classical Charter School II (X364) was dismissed in March 2018
because the grade level expansion had not yet been authorized.65 Yet in two of the five
cases that were initially dismissed, the charter school filed another appeal that subsequently
prevailed.66

There are 18 new or expanding NYC charter schools that prevailed on appeal and will
receive per student subsidies for space this year. Five of those schools are Success
Academy charter schools.67 In the near future, 24 additional charter schools already have
been authorized and will open in New York City between 2020 and 2023, some of which
have already won appeals and all of them likely to do so, unless they are provided space
inside public schools or have buildings directly leased for them by DOE. Of these 24 new
charter schools, seven are Success Academy charters. 68

60 Commissioner decision (2019) here: http://www.counsel.nysed.gov/Decisions/volume58/d17636

61 Commissioner decision (2015) here: http://www.counsel.nysed.gov/Decisions/volume54/d16709

62 Coney Island Preparatory Public Charter had already won an appeal and had been receiving lease subsidies for grade
level expansion in FY 2015. Commissioner decision (2015) here: http://www.counsel.nysed.gov/Decisions/volume54/d16741

63 According to the appeal, the school is located at a “Charter Partnership Building” funded by New York City Department of
Education’s Charter Facilities Matching Grant Program. The fact that DOE helped pay for the building was not part of the
decision. Full appeal (2016) available here: http://www.counsel.nysed.gov/Decisions/volume55/d16909.

64 Moreover, the school previously served 12th grade and removed the grade level before FY 2014. In this way the school
was only reinstating the 12th grade level again after the facility access process was established and the Commissioner did
not consider their reinstatement a grade level expansion.

65 Commissioner decision (2018) here: http://www.counsel.nysed.gov/Decisions/volume57/d17350

66 South Bronx Classical Charter School II (X364) subsequently had their grade level expansion authorized and then filed
another appeal which was sustained on October 2018, only a few months after their initial appeal that was turned down. See
Commissioner decision (2018) here: http://www.counsel.nysed.gov/Decisions/volume58/d17525 Boys Preparatory Charter
School (X465), which had lost its initial appeal because the Commissioner’s office did not consider “Pre-K” a grade level
expansion, now argued that the school was eligible for lease assistance on the grounds that it had commenced instruction
the 2014-2015 school year, and therefore was a “new” school. The commissioner ruled in favor of this claim and sustained
the appeal in March 2016. Commissioner decision (2016) here: http://www.counsel.nysed.gov/Decisions/volume55/d16889.
 Curiously, for Boys Preparatory Charter School’s initial appeal, the commissioner rejected the school’s claim that the co-
located space would be insufficient for grade level expansion. During the second appeal, the Commissioner stated that the
“record indicates that the space allocated to petitioner in Building X107 does not meet the requirements of the Footprint,
DOE’s standard for the usage of space in DOE’s buildings.”

67 As of FY 2019, only SA –Union Square and SA – Hudson Yards have received DOE lease subsidies. SA – Union Square
Commissioner Decision available here: http://www.counsel.nysed.gov/Decisions/volume56/d17059. SA – Hudson Yards
Commissioner Decision available here: http://www.counsel.nysed.gov/Decisions/volume56/d16947.

68 List of charter schools slated to open: http://www.p12.nysed.gov/psc/csdirectory/CSLaunchPage.html.

http://www.counsel.nysed.gov/Decisions/volume58/d17636
http://www.counsel.nysed.gov/Decisions/volume58/d17636
http://www.counsel.nysed.gov/Decisions/volume54/d16709
http://www.counsel.nysed.gov/Decisions/volume54/d16709
http://www.counsel.nysed.gov/Decisions/volume54/d16741
http://www.counsel.nysed.gov/Decisions/volume54/d16741
http://www.counsel.nysed.gov/Decisions/volume55/d16909
http://www.counsel.nysed.gov/Decisions/volume57/d17350
http://www.counsel.nysed.gov/Decisions/volume58/d17525
http://www.counsel.nysed.gov/Decisions/volume55/d16889
http://www.counsel.nysed.gov/Decisions/volume56/d17059
http://www.counsel.nysed.gov/Decisions/volume56/d16947
http://www.p12.nysed.gov/psc/csdirectory/CSLaunchPage.html

21

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Many more charter schools are relatively new and will continue to expand grade levels, and
thus will also be eligible for additional funding.

It should also be noted that in FY 2019, the DOE spreadsheet cited 39 charter schools out of
88 which were projected to receive lease subsidies amounting to more than the listed base
rent on the document, despite the fact that the charter law states that the amount offered
must be the lesser of the two amounts. 69 The DOE spreadsheet offers to no explanation for
this. Among schools that are receiving lease subsidies above their base rent, the total
amount of lease subsidies provided above the base rent is $22.8 million in FY 2019 alone.70

Cost of buildings that DOE directly leases for charter schools

In addition to providing per-student lease subsidies for charter schools, DOE has leased 12
private buildings directly that house 15 charter schools, which cost the city $17.1 million in FY
2019 alone. None of these expenditures are eligible for state reimbursement because these
schools did not receive the space through any appeal process. Of the 15 charter schools,
nine of them are Success Academy schools.

Six of these charter schools share their buildings with DOE schools; the other nine have
entire privately leased buildings for themselves. We estimate that if the DOE spending since
FY 2015 on these leases were eligible for state reimbursement, the city would have saved an
additional $36 million.71

After the charter law was changed in 2014, obligating DOE to provide space for new and
expanding charter schools, Success Academy Washington Heights, Success Academy
Rosedale, and Success Academy Harlem 4 were the first three schools to receive space in
private buildings, leased directly by DOE. This occurred after a highly publicized battle
between Success Academy CEO Eva Moskowitz and Mayor de Blasio, begun when the
Mayor rejected three Success public school co-locations which had been previously agreed
to by Mayor Bloomberg, on the basis that they would displace public school students with
special needs. According to the account in Politico:

69 For schools with more than one leased building, we added the leases together and compared that sum to the projected
payment.

70 DOE Charter Lease Report FY 2019. Among all schools receiving lease subsidies for FY 2019, the total amount being
paid in lease subsidies Is $14.1 million below the sum base rent of all schools.

71 This calculation was based on the hypothetical situation in which state reimbursements covered DOE held leases for
private buildings housing charter schools and leases subsidies. For this calculation, we added both annual lease subsidy
costs and costs for direct leases for private spaces housing charter schools for FY 2015 to FY 2019. With that sum, we
subtracted 40 million and multiplied that difference by 0.6 (60 percent of total amount over $40 million). The result of this
product would be the total state reimbursement if state reimbursements covered both spending on lease subsidies and
direct lease costs from FY 2015 to FY 2019, which comes out to $127.6 million, $36 million more than what DOE is
expected to receive over this time period.

22

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

After the new mayor reversed the city's approval of the co-locations of three Success
Academy charter schools on February 27, Moskowitz, Success's combative C.E.O., went into
battle mode, accusing the mayor of evicting low-income children from their schools and
organizing massive rallies that ultimately garnered the support of the governor. 72

Following a press conference organized by Eva Moskowitz on April 23, the Mayor’s office
hurriedly signed leases costing $5.4 million for three buildings in Manhattan and Queens,
belonging to the New York Archdiocese and the Brooklyn Diocese, to house these three new
charter schools, at an average cost of about $11,000 per student, according to the Daily
News – far above what any lease subsidy would have provided, then or now.73

In addition to the three charter schools mentioned above, DOE has provided space in private
buildings to six other Success Academy schools since FY 2014, in each case without going
through any appeal process. The total cost for these schools in FY 2019 is $2.9 million. Four
of these Success Academy schools have entire privately-owned buildings to themselves --
not including SA – East Flatbush, which has an entire DOE-owned building to itself.

Because these schools were not required to go through any appeal process, the city has
sacrificed millions of dollars of state reimbursement for lease costs. It was not until FY 2019
that the DOE required any Success Academy charter school go through an appeal process.
In those cases, their schools were housed in a Hudson Yards building, which as we will see,
is owned by the Success Academy CMO.74

Three of 15 charter schools in buildings that DOE has been paying rent for directly were
neither new as of the 2014-2015 school year nor had they expanded grade levels. Thus, the
DOE is voluntarily covering these expenses.75 Renaissance Charter Schools, New Visions

72 Eliza Shapiro, Emails show administration’s 2014 charter scramble. Politico, April 9, 2015 at:
https://www.politico.com/states/new-york/city-hall/story/2015/04/emails-show-administrations-2014-charter-scramble-000000

73 Eliza Shapiro, Moskowitz sounds an alarm, to the puzzlement of city and state officials, Politico, April 23, 2014
at: https://www.politico.com/states/new-york/city-hall/story/2014/04/moskowitz-sounds-an-alarm-to-the-puzzlement-of-city-
and-state-officials-012439 The $5.4 million amount in rent did not include the unreported cost of renovations to these
schools, which the DOE also agreed to cover. As described in Politico, Moskowitz’s demands included “air conditioners,
18,000 square feet of recreational space including a soccer field, basketball court, and track, and an additional 3,200 square
feet for a “play equipment zone” including “standard play equipment, including, but not limited to, slides, climbing nets,
swings, rock equipment, spinners, large play structures, and a Merry-Go-Round” and “13,000 square feet for a “free
play/adventure play zone.” Also see: Ben Chapman, City to pay $11G per student in three Success Academy charter
schools booted from public space by Mayor de Blasio, NY Daily News, May 29, 2014 at:
https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-space-article-
1.1810843.

74 More on this in the section entitled “DOE Lease Assistance for charters in buildings owned by their CMO or other related
organizations.”

75 In addition, though Success Academy Harlem 4 started in 2008, and expanded initially in grade levels, by the 2018-2019
school year, it had contracted grade levels, serving grades K-8 in 2017- 2018 but only K-4 as of FY 2018-2019 with no
diminution the amount DOE paid for its rent. According to the SA-Harlem 4’s SUNY page , the school is expected to remain
K-4 grades by the end of the charter term in 2021 contrary, to their 2016 renewal report stating it is expected to be K-10 and
12 by the end of the term in 2021. Link to SUNY page here: http://www.newyorkcharters.org/suny-authorized-
schools/success-academy-charter-school-harlem-4/ and http://www.newyorkcharters.org/wp-content/uploads/Success-
Harlem-4-Renewal-2016.pdf)

https://www.politico.com/states/new-york/city-hall/story/2015/04/emails-show-administrations-2014-charter-scramble-000000
https://www.politico.com/states/new-york/city-hall/story/2014/04/moskowitz-sounds-an-alarm-to-the-puzzlement-of-city-and-state-officials-012439
https://www.politico.com/states/new-york/city-hall/story/2014/04/moskowitz-sounds-an-alarm-to-the-puzzlement-of-city-and-state-officials-012439
https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-space-article-1.1810843
https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-space-article-1.1810843
http://www.newyorkcharters.org/suny-authorized-schools/success-academy-charter-school-harlem-4/
http://www.newyorkcharters.org/suny-authorized-schools/success-academy-charter-school-harlem-4/
http://www.newyorkcharters.org/wp-content/uploads/Success-Harlem-4-Renewal-2016.pdf
http://www.newyorkcharters.org/wp-content/uploads/Success-Harlem-4-Renewal-2016.pdf

23

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

AIM Charter High School, and New York Center for Autism Charter School are all in buildings
leased by DOE before the charter facility law was passed in 2014.76 New Visions AIM
Charter High School and New York Center for Autism share their leased buildings with public
schools. Renaissance Charter School has its own leased building, with rent paid for by DOE.
In FY 2019, the city paid $5.8 million to rent the three buildings that house these schools.

DOE-Held Lease Spending vs Lease Subsidies

The table below demonstrates the annual actual and projected amount spent by DOE for
charter schools in private spaces for both lease subsidies (Per Pupil/Base Rent) and DOE-
held leases during the period FY 2015 to FY 2019.77 The annual amount spent has rapidly
escalated from $13.3 million in FY 2015 for 26 charter schools to more than $100 million for
106 charter schools in FY 2019.78

Figure 7. Annual Public Spending on Charter Lease Subsidies and Leases Held by
DOE (in millions)

76 Renaissance Charter School has been at 35-59 81st Street since 2000. See
https://eportfolios.macaulay.cuny.edu/siegel2014/2014/03/13/jackson-heights/. New Visions AIM Charter High School
(formerly ROADS Charter School 1) has been at the 1495 Herkimer Street in Brooklyn since its opening in 2012.
http://www.newyorkcharters.org/wp-content/uploads/ROADS-CS-1-First-Year-School-Visit-2013.pdf. The New York Center
for Autism Charter opened in the same public school building in 2005 where it is currently operating. Emma Daly, Manhattan
Charter School to Serve the Autistic, The New York Times, May 4, 2005.
https://www.nytimes.com/2005/05/04/nyregion/manhattan-charter-school-to-serve-the-autistic.html.

77 Our findings of charter lease payments of $40.3 million for FY 2017 are larger than some previous reporting, including an
estimate made by Chalkbeat, which reported $27 million for FY 2017 in that year; see
https://www.chalkbeat.org/posts/ny/2018/03/02/new-york-city-charter-school-rent-costs-to-jump-63-percent-this-year/. The
spreadsheet we received on June 5, 2018 showed $27 million spent on charter lease payments in FY 2017, but this did not
include DOE’s direct lease costs for any of the private buildings that house charter schools. After an appeal, we received
another spreadsheet that included direct lease costs, totaling $37.5 million for FY 2017. There was still missing information
for some schools which we obtained through Checkbook NYC, which brought our total estimate to $40.3 million. NYC
Council’s report stated $41.2 million in rental assistance payments to charter schools for FY 2017, close to our figure. See
Working Group on School Planning and Siting, “Planning to Learn: The School Building Challenge,” New York City Council,
March 2018, p. 26. https://council.nyc.gov/land-use/wp-content/uploads/sites/53/2018/03/Planning-to-Learn-3.16.2018-high-
resolution.pdf We learned from Kaitlyn O’Hagan that the $41.2 million figure was actually the projected figure. More on the
history of discrepancies in DOE reporting on facility costs is in Appendix A.

78 Checkbook NYC, “DOE Charter Lease Report” FY 2014 to FY 2019, and “DOE Lease Report” FY 2015-2019.

$4.8
$20.4 $27.0

$48.0

$83.6

$8.5
$9.3

$13.4

$14.0

$17.1

FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 (Projected)

Lease Subsidy (Per pupil/total rent) DOE held lease $100.7M

$62.0M

$40.3M

$29.6M
$13.3M

Annual Public Spending on Lease Subsidies (Per Pupil/Base Rent) and Leases Held
Directly by DOE for Charter schools in Private Spaces (in millions)

Source: DOE Lease Reports, DOE Charter Lease Reports, Checkbook NYC (FY 2014-2019)

https://eportfolios.macaulay.cuny.edu/siegel2014/2014/03/13/jackson-heights/
http://www.newyorkcharters.org/wp-content/uploads/ROADS-CS-1-First-Year-School-Visit-2013.pdf
https://www.nytimes.com/2005/05/04/nyregion/manhattan-charter-school-to-serve-the-autistic.html
https://www.chalkbeat.org/posts/ny/2018/03/02/new-york-city-charter-school-rent-costs-to-jump-63-percent-this-year/
https://council.nyc.gov/land-use/wp-content/uploads/sites/53/2018/03/Planning-to-Learn-3.16.2018-high-resolution.pdf
https://council.nyc.gov/land-use/wp-content/uploads/sites/53/2018/03/Planning-to-Learn-3.16.2018-high-resolution.pdf

24

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

In addition to not being reimbursable by the state, the average projected costs when DOE
holds the lease directly for charter schools has been generally higher than when the city
provides the per student subsidy, though these costs appears to be converging over time.
The average projected amount spent per school via the per student subsidy has increased
from about $220,000 in FY 2015 to approximately $880,000 to FY 2019.

The convergence between both averages is likely attributed to the increased enrollment in
the charter schools over time for which the per-student subsidy is being paid, as well as the
higher per student amount. The figure below shows this trend.

Figure 8. Average spent per charter school in private buildings where DOE holds lease
vs average spent per charter school lease subsidy (in millions)

Source: DOE Lease Reports, DOE Charter Lease Reports, Checkbook NYC (FY 2014-2019)

DOE held leases for eight private buildings that house nine charter schools that are not co-
located with any public school in FY 2019. If the DOE had provided these schools with
subsidies for space after they went through an appeal process, instead of leasing the
buildings directly, the city would have spent $3.7 million in lease assistance, after accounting
for state subsidies. This is $9.5 million less than what DOE was expected to spend for FY
2019 in rental costs for these same schools, as demonstrated in the figure below.

$1.69
$1.86

$1.34 $1.27
$1.14

$0.22

$0.42 $0.47

$0.71
$0.87

FY 2015 FY 2016 FY 2017 FY 2018 FY 2019

Average spent per charter school in private schools where DOE holds lease

Average spent per charter school when DOE provides subsidies for space

Average spent per charter school in private buildings where DOE holds lease vs. average
spent per charter school lease subsidy (in millions)

25

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 9. Hypothetical Lease Subsidy vs. DOE-held lease for charter schools in their
own private buildings, FY 2019

School Name

Year of
Occupation**

**
Org
ID

Bldg.
ID

Eligible
Enrollment

for
Hypothetic
al per pupil
Assistance

*

Base Rent FY
19

Hypothetical
Per Pupil
Subsidy

after appeal
process

($4,727.70
per eligible

student)

Success Academy Charter School -
Harlem 6

2017

 M357

M389

70

$1,341,028.00 $330,939.00

Success Academy Charter School
- Harlem 4

2014 M386 n/a***

Success Academy Charter School
- Rosedale

2014 Q337 Q374 265 $1,120,664.00 1,252,840.50**

Success Academy Charter School
- Washington Heights

2014

M265 M387 312 $3,362,001.00

$1,475,042.40

Success Academy Charter School
- South Jamaica

2016

Q374 Q781 135 $668,965.66 $638,239.50

Success Academy Charter School
- Bushwick

2016 K882 K677 200 $1,079,260.00 $945,540.00

Success Academy Charter School
- Flatbush

2016

K886 K884 171 $1,050,000.00 $808,436.70

KIPP Freedom Charter School 2018 X598 X859 186 $1,005,417.08 $879,352.20

Renaissance Charter School 2000

Q705

Q885

n/a*** $3,586,329

$0.00

 Total

$13,213,664.67
(DOE current

spending for FY
2019)

$6,198,213.80
(Hypothetical

Lease Subsidy)

Cost for DOE
after State
Subsidy for
Hypothetical
Lease
Subsidy:
$3,718,928.28

Source: Calculations based from enrollment figures from charter school’s annual reports and enrollment via NYC school
portal. Base rent costs are from are from Checkbook NYC and DOE Lease Report FY 2019.
* New York Education Law § 2853 (3)(e)(5) states that charter schools that prevail on appeal and receive a per pupil
subsidy, the amount given will be the product of 30 percent charter school’s basic tuition and the “positive difference of the
charter school's enrollment in the current school year minus the charter school's enrollment in the school year prior to the
first year of the expansion.”
** In this case, the total base rent cost is lower than 30 percent per pupil amount therefore the total base rent cost for this
school is included in the total hypothetical lease subsidy costs for FY 2019.
*** As mentioned previously in this report, Success Academy Harlem 4 and Renaissance Charter Schools are not expanding
enrollment and therefore we cannot do an analysis on a hypothetical per pupil subsidy for these schools.
****SA - Rosedale, SA - Washington Heights, SA – Harlem 4 received their building in 2014 from the DOE according to New
York Daily News: https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-
space-article-1.1810843. SA – South Jamaica, SA – Bushwick, SA – Flatbush, SA – Bushwick, KIPP Freedom charter
school opened in the building the DOE is leasing directly according to annual reports. All of those reports can be found here:
http://www.newyorkcharters.org/suny-authorized-schools/new-york-city/. Renaissance Charter School has been in 35-59
81st Street since 2000 (Source: https://eportfolios.macaulay.cuny.edu/siegel2014/2014/03/13/jackson-heights/

https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-space-article-1.1810843
https://www.nydailynews.com/new-york/education/city-pay-11g-student-charter-schools-booted-public-space-article-1.1810843
http://www.newyorkcharters.org/suny-authorized-schools/new-york-city/
https://eportfolios.macaulay.cuny.edu/siegel2014/2014/03/13/jackson-heights/

26

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

In the Appendix D, there is an estimate of the direct lease costs to DOE of the six charter
schools that share space in private buildings with public schools.

DOE Lease Assistance for charters in buildings owned by their
CMO or other related organization

After analyzing the audited financial statements, annual reports, and property records of
charter schools, we discovered that there were eight charter schools housed in seven private
buildings for which DOE is providing considerable per-student rental subsidies, despite the
fact that the charter school’s CMO or an associated LLC or foundation appears to own the
building.79 Since FY 2015, the DOE has spent about $14.8 million in lease subsidies for
these eight charter schools.

All eight of these schools filed appeals and won subsidies, with none of the Commissioner’s
decisions mentioning the fact that the city would be helping to pay for the space in a building
is owned by the charter school’s CMO or related party. Whether this practice complies with
the original intent of the Legislature is unclear, since the state law anticipates the subsidy
going towards “actual rent costs” rather than helping to pay the mortgage of a building owned
by the CMO or a related organization.80

Perhaps the most glaring example is the city’s expenditure of $2.2 million in FY 2019 to help
pay for the space housing two Success Academy charter schools: Success Academy –
Hudson Yards (M358) and Success Academy (M174) – Union Square, both located in
Hudson Yards at 500 West 41st Street. Hudson Yards is a mixed-used luxury condominium
development that has been reported to be the most expensive real estate project, not just in
New York City, but in the history of the United States. 81 DOE subsidies have been provided
to these charter schools, although the Success Academy Charter Management Organization
purchased the space for $68 million in 2016, in the base of a residential tower.82

79 Property records from Department of Planning through their New York City Map Tool, available here:
http://gis.nyc.gov/doitt/nycitymap/.

80 According to the NYC Charter School Center Facility Access Guide, rental assistance only applies to “actual rent costs”,
not construction of a new building. The charter center also argues for a wider interpretation of “actual rent cost” which may
include “maintenance, costs of capital improvements, costs of occupancy, security, insurance and real property taxes” but
notes that this interpretation has been subject to debate. It does not appear to allow for these subsidies to pay for the
mortgage costs of a privately-owned site. Facility guide found here:
https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf

81 Aria Bendix, Hudson Yards is the most expensive real estate development in US history, Business Insider, March 15,
2019.
https://www.businessinsider.com/inside-hudson-yards-most-expensive-real-estate-development-in-us-2018-9

82 Success Academy also signed a 15-year $30 million lease in 2013 for an office space in the Financial District. More
information here: https://www.politico.com/states/new-york/city-hall/story/2016/05/internal-documents-lay-out-threats-to-the-
success-academy-model-101592

http://gis.nyc.gov/doitt/nycitymap/
https://www.nyccharterschools.org/sites/default/files/resources/Facilities-Access-Guide-for-NYC-Charter-Schools.pdf
https://www.businessinsider.com/inside-hudson-yards-most-expensive-real-estate-development-in-us-2018-9
https://www.politico.com/states/new-york/city-hall/story/2016/05/internal-documents-lay-out-threats-to-the-success-academy-model-101592
https://www.politico.com/states/new-york/city-hall/story/2016/05/internal-documents-lay-out-threats-to-the-success-academy-model-101592

27

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

At the time of purchase, the new space was to house an elementary school, a middle school,
and an educator training center for Success teachers and principals.83 In November 2017,
the space was named the Robertson Center after Julian Robertson, the financier, whose
Foundation gave Success $20 million to help create a state-of-the-art training facilities for
educators and Success Academy’s first K-8 lab school.84 The year before, in 2016,
Robertson had donated $25 million to Success, as announced during their annual
fundraiser.85

In 2016, when Success CMO first purchased the space in Hudson Yards, “the Education
Department said Success Academy has not requested reimbursement for the space, and
company officials would not say if they will,” according to an article in the Daily News.86
Clearly, Success Academy decided to do so, via an appeal to the State Education
Department, and as these schools are still expanding in enrollment, the amount paid by
taxpayers is likely to increase over time.

Since FY 2015, the DOE has also provided per-student lease subsidies of nearly $3.2
million87 to Harlem Village Academy – West (M335) for an elementary school located on 74
West 124th Street.88 The building was purchased in 2012 by “HVA 124 LLC” for $13 million
according to property records, before the charter amendment was passed.89 Jonathan Gray,
President and Chief Operating Officer of the global real estate group Blackstone90 donated

83 As of FY 2019, the building currently houses students from grades K-2 with planned grades to go up to fourth grade,
according to the Success Academy website. According to annual report for 2017-2018, it also houses students from grades
five and six that are enrolled in “Success Academy-Union Square". There is no information available on whether there are
any more grades in the building as of 2018-2019.

84 Success Academy press release, Robertson Foundation gives $20 million to Success Academy’s first K-8 lab school,
Nov. 15, 2017. https://www.successacademies.org/press-releases/legendary-investor-julian-robertson-announces-new-20-
million-gift-to-accelerate-sharing-out-of-success-academys-innovations/

85 Success Academy press release, Robertson Foundation donates additional $25 million to Success Academy, April 12,
2016. https://www.successacademies.org/press-releases/success-academy-receives-25-million-gift-from-the-robertson-
foundation-to-expand-system-of-top-tier-public-charter-schools/

86 Ben Chapman, Barred from public schools: Success Academy charter boss drops $68M on classroom spaces in luxury
Midtown building. New York Daily News, Dec. 16, 2016. https://www.nydailynews.com/new-york/success-academy-boss-
buys-68m-classroom-space-midtown-tower-article-1.2912470

87 FY 2015 to FY 2019 DOE Charter lease reports indicate that one Harlem Village school, “Harlem Village Academy – East”
(M709), has been receiving per pupil subsidies. However, this information is inconsistent with independently audited
financial statements. Financial statements and annual reports suggest that “Harlem Village Academy - West” (M335)
(Formerly “Harlem Village Academy”) has been the school receiving lease subsidies instead of Harlem Village Academy –
East. Financial statements are available here:
http://www.p12.nysed.gov/psc/csdirectory/HarlemVillageAcademyCharterSchool/home.html

88 Lease subsidy costs from DOE Charter Lease Reports FY 2015 to FY 2019. Annual reports show that Harlem Village
Academy – East (M335) is located at 74 West 124th St where they are housing a new and expanding elementary school.

89 Property records for building here: https://a836-
acris.nyc.gov/DS/DocumentSearch/DocumentDetail?doc_id=2012040500536001. Purchase agreement available here listed
under Exhibit E, page 57 of the PDF: https://www.omnimgt.com/CMSVol/CMSDocs/pub_46342/283639_154.pdf

90 Biography of Jonathan Gray, President and Chief Operating Officer of Blackstone. https://www.blackstone.com/the-
firm/our-people/person?person=1000334

https://www.successacademies.org/press-releases/legendary-investor-julian-robertson-announces-new-20-million-gift-to-accelerate-sharing-out-of-success-academys-innovations/
https://www.successacademies.org/press-releases/legendary-investor-julian-robertson-announces-new-20-million-gift-to-accelerate-sharing-out-of-success-academys-innovations/
https://www.successacademies.org/press-releases/success-academy-receives-25-million-gift-from-the-robertson-foundation-to-expand-system-of-top-tier-public-charter-schools/
https://www.successacademies.org/press-releases/success-academy-receives-25-million-gift-from-the-robertson-foundation-to-expand-system-of-top-tier-public-charter-schools/
https://www.nydailynews.com/new-york/success-academy-boss-buys-68m-classroom-space-midtown-tower-article-1.2912470
https://www.nydailynews.com/new-york/success-academy-boss-buys-68m-classroom-space-midtown-tower-article-1.2912470
http://www.p12.nysed.gov/psc/csdirectory/HarlemVillageAcademyCharterSchool/home.html
https://a836-acris.nyc.gov/DS/DocumentSearch/DocumentDetail?doc_id=2012040500536001
https://a836-acris.nyc.gov/DS/DocumentSearch/DocumentDetail?doc_id=2012040500536001
https://www.omnimgt.com/CMSVol/CMSDocs/pub_46342/283639_154.pdf
https://www.blackstone.com/the-firm/our-people/person?person=1000334
https://www.blackstone.com/the-firm/our-people/person?person=1000334

28

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

$10 million for the purchase of the building91 and gave an additional $15 million for building
renovations.92 Part of the renovation costs were also paid by federal New Market Tax credits.
According to the Harlem Village Academy financial statements, “HVA 124 LLC” is a limited
liability company in which the HVA CMO is the sole member.93

Since FY 2015, the DOE has provided approximately $2.1 million in lease subsidies to
Harlem Children's Zone Promise Academy II Charter School (M341) in a building on 35 East
125th Street.94 According to city records, this building has been owned by “Rheedlen 125th
Street LLC” since 2000,95 which is a subsidiary of the Harlem Children Zone network and
their sole member.96

Beginning with Children Charter School II (K037) is located in two sites, with its middle
grades housed at 11 Bartlett Street in Brooklyn, which receives lease subsidies. 97 For many
years, Pfizer had leased the building to “Beginning with Children Charter School 1”98 for one

91 Tom Acitelli, On the rise in central Harlem. Crain’s New York Business, Jul 25, 2018.
https://www.crainsnewyork.com/article/20180725/REAL_ESTATE/180729946/on-the-rise-in-central-harlem

92 Ade Andeiji, Why is This Private Equity Billionaire Helping Build Charter Schools in Harlem? Inside Philanthropy. Jan. 23,
2015. https://www.insidephilanthropy.com/wall-street-wallets/2015/1/23/why-is-this-private-equity-billionaire-helping-build-
charter.html

93 According to page 10 of their 2014 Financial statement: “On April 4, 2012, HVA 124 LLC, a limited liability company in
which the Network is the sole member, closed on the purchase of the former Rice High School building on West 124th
Street. Renovations of the building were substantially completed in August 2013. The elementary school started the 2013-14
school year in the newly renovated facility. Renovations on the building were partially funded through New Markets Tax
Credit loans to HVA 124, LLC which leases the building to the School. The School pays rent monthly as stipulated in the
lease agreement.” Source:
http://www.p12.nysed.gov/psc/csdirectory/HarlemVillageAcademyCharterSchool/HarlVAARCnR.pdf

94 DOE Charter Lease Report FY 2018 - FY 2019

95 Rheedlen Centers for Children and Family was the original name of Harlem Children Zone when it first began in 1970.
According to property records, Rheedlen 125th LLC has maintained ownership of the building since 2000. Copy of the deed
is available here: https://a836-acris.nyc.gov/DS/DocumentSearch/DocumentImageView?doc_id=FT_1360007266736

96 According to a HCZ financial audit in 2017, “During fiscal 2015, the Organization entered into a five year lease agreement
with Promise Academy II Charter School (“School II”) for School II’s use of the space located at 35 East 125th St, New York,
New York, a property owned by the Organization. Pursuant to the terms of this lease, the Organization received $1,721,177
and $1,671,000 in rent revenue from School II during fiscal 2016 and 2015, respectively, which is included in rental income
on the accompanying consolidated statement of activities.” Financial statement available here: https://hcz.org/wp-
content/uploads/2017/01/Harlem-Children-Zone-Inc.-and-Sub-6-30-16-FINAL.pdf. According to a business plan document,
the Harlem Children had purchased the land and built and constructed a building. It is unclear when and how much was
spent. See Harlem Children Zone Business Plan document: https://www.bridgespan.org/bridgespan/Images/articles/harlem-
childrens-zone-business-plan/HCZ-Business-plan-April-02.pdf

97 Charter School Information found here:
http://www.p12.nysed.gov/psc/csdirectory/BeginningWithChildrenIICharterSchool/BegChild2AR1718.pdf. See also the
school website at https://www.bwccs2.org/

98 More information on the history of the school and building in this article:
https://www.nytimes.com/1991/11/21/nyregion/after-2-years-couple-can-give-new-york-a-school.html

https://www.crainsnewyork.com/article/20180725/REAL_ESTATE/180729946/on-the-rise-in-central-harlem
https://www.insidephilanthropy.com/wall-street-wallets/2015/1/23/why-is-this-private-equity-billionaire-helping-build-charter.html
https://www.insidephilanthropy.com/wall-street-wallets/2015/1/23/why-is-this-private-equity-billionaire-helping-build-charter.html
http://www.p12.nysed.gov/psc/csdirectory/HarlemVillageAcademyCharterSchool/HarlVAARCnR.pdf
https://a836-acris.nyc.gov/DS/DocumentSearch/DocumentImageView?doc_id=FT_1360007266736
https://hcz.org/wp-content/uploads/2017/01/Harlem-Children-Zone-Inc.-and-Sub-6-30-16-FINAL.pdf
https://hcz.org/wp-content/uploads/2017/01/Harlem-Children-Zone-Inc.-and-Sub-6-30-16-FINAL.pdf
https://www.bridgespan.org/bridgespan/Images/articles/harlem-childrens-zone-business-plan/HCZ-Business-plan-April-02.pdf
https://www.bridgespan.org/bridgespan/Images/articles/harlem-childrens-zone-business-plan/HCZ-Business-plan-April-02.pdf
http://www.p12.nysed.gov/psc/csdirectory/BeginningWithChildrenIICharterSchool/BegChild2AR1718.pdf
https://www.bwccs2.org/
https://www.nytimes.com/1991/11/21/nyregion/after-2-years-couple-can-give-new-york-a-school.html
https://www.nytimes.com/1991/11/21/nyregion/after-2-years-couple-can-give-new-york-a-school.html

29

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

dollar a year.99 In return, Pfizer received $46 million in tax breaks over fifteen years,
according to Gothamist.

The Beginning with Children Charter School 1 closed in 2016. 100 In 2017, the building was
purchased for ten dollars from Pfizer by an LLC with a deed101 signed by the Beginning with
Children Foundation.102 Now the foundation charges rent to the Beginning with Children II
charter school, amounting to $910,000 for FY 2019, increasing to $1,014,000 in FY 2020 and
FY 2021.103 Of that amount, the DOE paid $200,803.82 and $461,965 in per pupil lease
assistance in FY 2018 and FY 2019, which suggests that the foundation may be earning a
considerable profit off the city’s subsidies.

Family Life Charter Schools (FLACS) was founded in 2000 in partnership with the Latino
Pastoral Action Center (LPAC), currently led by the president and founder of LPAC, Rev. Dr.
Raymond Rivera.104 According to GuideStar, LPAC was incorporated as a non-profit in 1997
and is headquartered in a building on 14 West 170 St. in the Bronx.105 Property records
show the building is owned by LPAC106 and tax forms show that they receive rental
income.107 Rev. Rivera also currently serves on the Board of Trustees of Family Life Charter
Schools.108 Family Life Charter School II, which opened in 2012, was located in the same

99The Gothamist article claimed that the school was in this location since the 1980’s.
http://gothamist.com/2007/01/28/pfizers_long_hi.php. Yet a history of the school in Chalkbeat reports that Beginning with
Children was founded in 1992 and became a charter school in 2001. https://www.chalkbeat.org/posts/ny/2016/02/12/city-
moves-to-shutter-three-charter-schools-including-beginning-with-children/

100 Sam Roberts, Carol F. Reich, Charter School Innovator, Is Dead at 83. The New York Times, Feb. 13, 2019.
https://www.nytimes.com/2019/02/13/obituaries/carol-f-reich-dead.html

101 Building sale listed on page 447 here: https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-
sales/2017/2017_brooklyn.pdf. Deed for property here:
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf

102 A deed for the 11 Bartlett St. Property, signed on December 2017, transferred ownership from Pfizer Inc. to “11 Bartlett
Owner, LLC”. Nancy Lewson Kurz, the executive director of Beginning with Children Foundation, signed the deed on behalf
of “11 Bartlett Owner, LLC”.

103 Community Partnership Charter School Education Corporation Financial Statements and Combining Supplementary
Information Years Ended June 30, 2018 and 2017 found here: http://www.newyorkcharters.org/wp-
content/uploads/Community-Partnership-Ed-Corp-Combined_2017-18-AFR.pdf, p.14.

104 Evidence of potential conflicts of interest was reported in 2010 in the NY Daily News: “The school also pays rent to
Rivera's nonprofit, the Latino Pastoral Action Center, for its W. 170th St. building. Last year, Family Life shelled out
$400,000.” Meredith Kolodner, Rachel Monahan and Greg B. Smith, Nepotism, Conflict of Interest Find a Home at Charter
Schools, NY Daily News, April 21, 2010 at:
https://www.nydailynews.com/new-york/education/nepotism-conflict-interest-find-home-charter-schools-article-1.165973.

105Latino Pastoral Action Center summary found here: https://www.guidestar.org/profile/13-3883350

106 NYC Department of Planning via. PLUTO data map.

107 In 2016, LPAC received $1,019,339 in rental income according to their 2016 Form 990. It is unclear where the money is
coming from.

108 LPAC leadership available here: http://www.lpacny.com/leadership. FLCS Board of Trustees roster here:
https://flacs3.flacsnyc.com/apps/pages/index.jsp?uREC_ID=287780&type=d&pREC_ID=661544

http://gothamist.com/2007/01/28/pfizers_long_hi.php
https://www.chalkbeat.org/posts/ny/2016/02/12/city-moves-to-shutter-three-charter-schools-including-beginning-with-children/
https://www.chalkbeat.org/posts/ny/2016/02/12/city-moves-to-shutter-three-charter-schools-including-beginning-with-children/
https://www.nytimes.com/2019/02/13/obituaries/carol-f-reich-dead.html
https://www.nytimes.com/2019/02/13/obituaries/carol-f-reich-dead.html
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
https://www1.nyc.gov/assets/finance/downloads/pdf/rolling_sales/annualized-sales/2017/2017_brooklyn.pdf
http://www.newyorkcharters.org/wp-content/uploads/Community-Partnership-Ed-Corp-Combined_2017-18-AFR.pdf
http://www.newyorkcharters.org/wp-content/uploads/Community-Partnership-Ed-Corp-Combined_2017-18-AFR.pdf
https://www.nydailynews.com/new-york/education/nepotism-conflict-interest-find-home-charter-schools-article-1.165973
https://www.guidestar.org/profile/13-3883350
http://www.lpacny.com/leadership
https://flacs3.flacsnyc.com/apps/pages/index.jsp?uREC_ID=287780&type=d&pREC_ID=661544

30

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

building as LPAC in FY 2018 and received $862,696 from DOE in lease subsidies that
year.109

East Harlem Scholars Academy (M518) is located in 2050 Second Avenue, and has been
receiving lease subsidies from DOE every year since FY 2016, amounting to $3.1 million
dollars.110 The East Harlem Tutorial program, the management company of East Harlem
Scholars Academy, agreed to lease a building to East Harlem Scholars Academy in 2015.
Property records show that the building is owned by East Harlem Center, LLC which is
“wholly owned subsidiary” of East Harlem Tutorial Program, the management organization of
the charter school.111 According to the Daily News, the building cost $30 million dollars to
construct, which was partially funded with a $15 million donation from James Simons and his
wife, Marilyn Simons, president of the Simons Foundation.112

Metropolitan Lighthouse Charter School is located at 180 W. 165th street in the Bronx.
According to its financial statements, the school is the sole member of “180 W. 165th Street
LLC”, a limited liability company created in June 14, 2017 to borrow bonds to purchase the
building.113 On December 1, 2017, the charter school obtained low-interest and tax-exempt
financing of $25,725,000 from Build NYC Resource Corporation, a local development
corporation of the City of New York, to cover the purchase price of the building and make
improvements.114 In addition, the school has received $2.6 million in lease assistance from
DOE since that date.

The DOE paid lease assistance to DREAM Charter School for FY 2018, amounting to
$433,630 for a 9th grade level expansion115 in a building at 1991 Second Avenue.116 This is
despite the fact that the city had already contributed $32.5 million for the school’s

109 FLAC II is no longer in the LPAC owned building and is now located in a private building on 296 East 140 Street for the
FY 2018-2019 where they continue to receive lease subsidies. According to the FY 2018 Financial Statement: “during the
year ended June 30, 2018 a portion of the FLACS I facility was used for FLACS II students, therefore $327,880 of this base
rent was allocated to FLACS II for the year ended June 30, 2018.” Source: http://www.newyorkcharters.org/wp-
content/uploads/Family-Life-Academy-Charter-Schools-Combined_2017-18-AFR-1.pdf

110 East Harlem Scholars Academy Charter School Financial Statements Together With Independent Auditors’ Reports,
June 30, 2018 at: http://www.p12.nysed.gov/psc/csdirectory/EastHarlemScholarsAcademyCharterSchool/EHSAFS1718.pdf

111 Ibid, page 12. Financial records also show that the LLC paid for utility costs on behalf of the school, with a balance due
for FY 2017 and FY 2018 totaling $239,739 and $133,917.

112 Michael J. Feeney, East Harlem Tutorial Program ready for new $30 million facility. New York Daily News, Jun 18, 2014.
https://www.nydailynews.com/new-york/manhattan/e-harlem-program-new-digs-article-1.1835292

113 Annual Report: http://www.p12.nysed.gov/psc/csdirectory/MetropolitanLighthouseCharterSchool/MetroFS1718.pdf

114 Financial Audit for 2017-2018. Available here:
https://www.nycedc.com/sites/default/files/filemanager/Build_NYC/financial_and_public_documents/Official_Statement_-
_Metropolitan_Lighthouse_Charter_School_-_Series_2017.pdf

115 Commissioner’s decision on appeal available here: http://www.counsel.nysed.gov/Decisions/volume55/d16906

116 http://www.newyorkcharters.org/wp-content/uploads/dream-cs-nyc-chancellor_Redacted.pdf

http://www.newyorkcharters.org/wp-content/uploads/Family-Life-Academy-Charter-Schools-Combined_2017-18-AFR-1.pdf
http://www.newyorkcharters.org/wp-content/uploads/Family-Life-Academy-Charter-Schools-Combined_2017-18-AFR-1.pdf
http://www.p12.nysed.gov/psc/csdirectory/EastHarlemScholarsAcademyCharterSchool/EHSAFS1718.pdf
https://www.nydailynews.com/new-york/manhattan/e-harlem-program-new-digs-article-1.1835292
https://www.nydailynews.com/new-york/manhattan/e-harlem-program-new-digs-article-1.1835292
http://www.p12.nysed.gov/psc/csdirectory/MetropolitanLighthouseCharterSchool/MetroFS1718.pdf
https://www.nycedc.com/sites/default/files/filemanager/Build_NYC/financial_and_public_documents/Official_Statement_-_Metropolitan_Lighthouse_Charter_School_-_Series_2017.pdf
https://www.nycedc.com/sites/default/files/filemanager/Build_NYC/financial_and_public_documents/Official_Statement_-_Metropolitan_Lighthouse_Charter_School_-_Series_2017.pdf
http://www.counsel.nysed.gov/Decisions/volume55/d16906
http://www.newyorkcharters.org/wp-content/uploads/dream-cs-nyc-chancellor_Redacted.pdf
http://www.newyorkcharters.org/wp-content/uploads/dream-cs-nyc-chancellor_Redacted.pdf

31

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

construction, as reported in the 2010-2014 School Construction Authority capital plan.117
According to city records, the building was constructed on land purchased from the New York
City Housing Authority.118 We could not ascertain through the charter school’s financial
statement if DREAM pays rent for the space.119

Cost of DOE Expenditures for Lease Assistance and Matching
Funds for each CMO

Of the 115 co-located charter schools that triggered matching funds for FY 2014 to FY 2019,
seventy of these schools were operated by a “major” charter management organization
(CMO), an organization with three or more charter schools that triggered matching funds or
received lease assistance.120

We identified nine major CMOs that both triggered matching funds for co-located public
schools and/or received lease assistance. Lease assistance consists both of lease subsidies
and costs for leases held directly by DOE. The largest number was the Success Academy
network, with 25 co-located charter schools that triggered matching funds and eleven
schools receiving lease assistance. The second highest was Uncommon Schools, with 12
co-located charter schools. The figure below shows the number of co-located charter
schools in each CMO that either triggered matching funds and/or received lease assistance.

117 Class Size Matters, Space Crunch in New York City Public Schools: Failures in policy and planning leading to
overcrowding in the city's schools, June 2014 at: https://www.classsizematters.org/wp-content/uploads/2014/06/SPACE-
CRUNCH-Report-Final-OL.pdf.This report showed that a school for 450 seats for DREAM charter schools was funded in the
2010-2014 Capital Plan. See also “The school, office space, and park were financed through a $32.5 million grant from the
School Construction Authority’s Charter Facilities Matching Grant Program and $20 million raised by Harlem RBI.” Press
release, NYC Housing Development Corporation, New York Yankee Mark Teixeira, Jazz Musicians Wynton Marsalis and
Carlos Henriquez Join Congressman Charlie Rangel, HPD, HDC, Jonathan Rose Companies and Harlem RBI and DREAM
Charter School Educators, Parents, Students and Partners to Celebrate New $84 Million Development, Oct. 15, 2015.
http://www.nychdc.com/pr_10-15-2015. More information on the building available here:
https://www.waltonfamilyfoundation.org/stories/k-12-education/dreaming-the-dream-in-harlem

118 Retrieved through the NYC Automated City Register Information System at https://a836-acris.nyc.gov/CP/ for 1991
Second Avenue.

119 In FY 2019, the school received $900,772 in lease subsidies from DOE, however, the students that were eligible for
lease subsidies (grades 9,10) moved into another private building on 439 East 115th Street for FY 2019. None of the
students currently in 1991 Second Avenue are eligible for lease subsidies See:
http://www.p12.nysed.gov/psc/csdirectory/DreamCharterSchool/DREAMar1718.pdf

120 DOE Charter Matching Tracker FY 2014 to FY 2019

https://www.classsizematters.org/wp-content/uploads/2014/06/SPACE-CRUNCH-Report-Final-OL.pdf
https://www.classsizematters.org/wp-content/uploads/2014/06/SPACE-CRUNCH-Report-Final-OL.pdf
http://www.nychdc.com/pr_10-15-2015
https://www.waltonfamilyfoundation.org/stories/k-12-education/dreaming-the-dream-in-harlem
about:blank
https://a836-acris.nyc.gov/CP/
http://www.p12.nysed.gov/psc/csdirectory/DreamCharterSchool/DREAMar1718.pdf

32

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 10. Number of co-located charter schools in each CMO that either triggered
matching funds and/or received lease assistance.

Source: DOE Lease Reports, DOE Charter Lease Reports, Checkbook NYC, DOE Matching Funds Report (FY 2014-2019)

We also analyzed the total combined projected public spending on lease assistance and
matching funds spent by DOE for each CMO from FY 2014 to 2019. Again, we find that the
amount of public funds spent for Success Academy through facility lease assistance and
matching funds for co-located schools far exceeds that spent on behalf of any other network.

The figure below shows a projected $38.7 million public funds spent in direct leases and
lease subsidies for Success Academy121 and about $78.8 million to match their renovation
expenditures in their co-located buildings between FY 2014 to 2019122, for a total of $117.5
million.

121 NYC DOE Lease Report FY 2015 to FY 2019 and NYC DOE Charter Lease Report FY 2015 to FY 2019, Checkbook
NYC.

122 NYC Department of Education, Charter Matching Tracker FY 2014 to FY 2019.

25

12
9

7 6

0

4 3 4

11

0 1 1 1

6

0 1 1

Success
Academy

Uncommon
Schools

Achievement
First

New Visions KIPP Ascend Explore Democracy
Prep

Public Prep

Number of co-located schools that triggered matching funds, FY 2014 to FY 2019

Number of schools receiving lease assistance, FY 2015 to FY 2019

Number of co-located charter schools in each CMO that either triggered matching funds
and/or received lease assistance.

33

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 11. Combined DOE Matching Funds and Lease Assistance for FY 2014 to FY
2019 by CMO (in millions)

Ascend Schools had the second highest total for lease assistance at $24.2 million from FY
2014 to FY 2019.123 This was spent entirely on per-student subsidies for private space, as
there was no documented spending by Ascend on facility upgrades in their co-located
schools. Total spending on facility upgrades and projected lease assistance on Uncommon,
New Visions, and Achievement First charter schools followed.

Proposed legislation dealing with the city’s obligation to provide
charter schools with space

During the 2019 New York State Legislative session, at least two bills were introduced to
amend the charter school law. One of these bills, Senate 4237, sponsored by Senator Brad
Hoylman, dealt with many issues; among them the legal obligation of the public to pay for
charter school space.124

The bill would require that any new or expanding charter approved by the 2014-2015 school
year must first prove it lacked the financial capacity to afford rent at fair market value before

123 DOE “Lease Assistance” and NYC DOE “Charter Lease Report,” FY 2015 to FY 2019.

124 S4237 (Hoylman) 2019 legislative text found here: https://legislation.nysenate.gov/pdf/bills/2019/S4237

$78.8

$20.2 $4.2 $8.2 $6.6
$3.7

$1.2 $0.2

$38.7

$24.2 $6.0 $1.1 $1.0 $2.3 $2.4

Success
Academy

Ascend Uncommon New Visions Achievement
First

KIPP Explore Public Prep Democracy
Prep

Matching Funds Lease Assistance

Combined DOE Matching Funds and Lease Assistance for FY 2014 to FY 2019 by
CMO (in millions)

$117.5

$24.2
$20.2

$10.1 $9.3 $7.7 $3.7 $3.5 $2.7

Source: DOE Lease Reports, DOE Charter Lease Reports, Checkbook NYC, DOE Matching Funds Report (FY 2014-2019)

https://legislation.nysenate.gov/pdf/bills/2019/S4237

34

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

receiving lease assistance from DOE; it would also be eligible for free space or rent subsidies
only for the first three years of its operations.

If a charter school or its “affiliates” had assets of over one million dollars, it would be ineligible
to demand either rental assistance from DOE or co-location in a public school building.
Affiliates were defined as “any entity that provides management, fundraising or other
administrative support services to the charter school.”

This provision would likely rule out the city’s obligation to provide space or rent subsidies to
any of the charter schools associated with the larger CMOs. A charter school could still be
located in a public school if DOE voluntarily chose to provide it with the space, but only if it
paid “fair market value” for it, and only if the school did not negatively impact class sizes in
any public school housed in the same building .

Conclusion and Policy Proposals

The NYC Department of Education (“DOE”) has spent hundreds of millions of dollars on
providing space for charter schools and matching funds for public schools co-located with
charter schools, with the amount increasing rapidly each year, from $33.2 million in FY 2014
to $125.2 million in FY 2019, for a total of $377.5 million over the same period.

If the same $125 million was instead spent on annual payments for bonds to finance school
construction, this would cover the cost of nearly a 50 percent boost in the number of
additional school seats to be built in the five-year school capital plan. This would substantially
help alleviate the chronic overcrowding in our public schools.125

This report does not include an exhaustive list of the expenditures made by DOE for charter
schools, either for those either co-located or in their own buildings. In many if not most
cases, DOE is also paying for electricity, heating, food services, custodial, and school safety
officers for charter schools co-located in public school buildings. There is also at least one
charter school, Success Academy East Flatbush, that has an entire DOE building for itself,
and we do not know the extent to which the city is still paying for its energy, labor and upkeep
costs.

● Policy proposal: The NY State Legislature should consider if the law requiring the
NYC Department of Education to subsidize the cost of private space for charter
schools should be amended or entirely rescinded. New York City is the only school
district in either the state or the nation required by law to cover the cost of private
space for new and expanding charter schools, and the cost is rising fast and has now
surpassed $100 million per year.126

125 This estimate is from Sarita Subramanian of the Independent Budget Office, email to Leonie Haimson on June 25, 2019.
In the 2020-2024 February 2019 Capital Plan amendment, the average cost per seat for new capacity projects is $129,565.
Assuming a 6.0 percent interest rate over 30 years, that would pay for annual payments on a $3.44 billion bond, given the
state reimbursement rate for school capital projects of 50 percent.

126 The only other state which requires charter schools be provided space by the district is California where a district is
legally required to provide space in public schools, but only where it is available, and even then, the charter school must

35

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

The proposals put forward last year in Senate Bill 4237 should be seriously considered for
adoption, which would obligate DOE to provide space for charter schools only in the first
three years of their operations, and only if the school or its affiliated organizations had
assets of less than a million dollars.

The most startling of our discoveries relates to the amount of funding going towards the
yearly “rent” for eight charter schools housed in seven buildings owned by their management
organizations or related foundations or LLCs. Approximately $14.8 million in per pupil lease
assistance has been provided to these charter schools since FY 2015, and the amount is
likely to increase substantially over time, as enrollment in some of these schools continues to
expand.

In April 2019, the New Jersey Record published a series of exposes about how New Jersey
taxpayers had spent millions of dollars to build and renovate charter school buildings that the
public did not own. As Bruce Baker, a professor at Rutgers and an expert on school finance
pointed out, “We’re putting a lot of public dollars into the acquisition of assets for private
hands.”127

● Policy proposal: The State or City Comptroller or another independent auditor should
analyze whether the State Legislature intended for taxpayer funds to be expended on
covering the cost of buildings owned directly by a charter school’s CMO or related
organization, and if not, what should be done. Officials should carefully analyze
whether self-dealing is involved in any of these cases, and whether the charter school
is paying more than fair-market value.

The amount spent by co-located charter schools on renovations has also increased sharply
from $9.9 million in FY 2014 to $17.0 million in FY 2019. The DOE has provided a total of
$131.6 million over this period in matching funds for facilities upgrades to the co-located
public schools. However, there is a shortfall of approximately $22.1 million in matching funds,
a gap that is increasing over time.

Some schools, including the six KIPP charter schools and 24 co-located schools in the
Success Academy charter chain, engage in facility upgrades requiring matching funds each
fiscal year since FY 2015. Success Academy spends an average of $273,209 annually. The
state law requires that the DOE Chancellor must authorize this spending, but there is no
evidence so far that any Chancellor has disallowed any expenditures made by charters for
this purpose.

● Policy proposal: The State or City Comptroller or another independent auditor
should analyze the DOE spending of matching funds to public schools co-located with

provide payments for the space. The majority of states grant districts the ability to make their own decisions about facilities.
More information on differences in charter facility access laws here: https://www.crpe.org/sites/default/files/crpe-opening-
schoolhouse-door-access-space.pdf (pp. 11-12)

127Jean Rimbach and Abbott Koloff, Millions of your tax dollars have disappeared into NJ's flawed charter school
experiment, North Jersey Record Apr. 10, 2019. https://www.northjersey.com/in-depth/news/watchdog/2019/03/27/nj-
charter-schools-nj-tax-money-disappearing/2139903002/.

https://www.crpe.org/sites/default/files/crpe-opening-schoolhouse-door-access-space.pdf
https://www.crpe.org/sites/default/files/crpe-opening-schoolhouse-door-access-space.pdf
https://www.northjersey.com/in-depth/news/watchdog/2019/03/27/nj-charter-schools-nj-tax-money-disappearing/2139903002/
https://www.northjersey.com/in-depth/news/watchdog/2019/03/27/nj-charter-schools-nj-tax-money-disappearing/2139903002/

36

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

charters to determine if whether the expenditures are equitable and comply with the
law, given the apparent shortfall of over $22 million. They should also investigate
whether it is true that the DOE rarely if ever refuses a request by a charter school to
spend substantial amounts on renovating its space every year, and if so, why.

DOE total spending on charter lease subsidies and directly on leases for charter schools has
been increased sharply from $13.3 million for 26 charter schools in FY 2015 to $100.7 million
for 103 charter schools in FY 2019, totaling approximately $246 million over this period. An
additional $87.6 million in state reimbursements over this amount is projected for charter
lease subsidies for FY 2014 to FY 2019.

Yet there is no state reimbursement for these lease costs, unless the charter school has
gone through an appeal process. Because $62.2 million amount has been voluntarily spent
by DOE to cover the cost of private leases of charter schools without requiring they appeal,
the city has sacrificed about $36 million in state funds over this period.

Even though the cap on the total number of charter schools authorized to open in New York
City was reached in FY 2019, the cost of the city’s lease subsidy is likely to continue to grow,
because many charter schools already authorized have yet to open, others are still
expanding in enrollment and the per student amount, linked to public school per student
expenditures, will also increase over time.

According to the NYSED website, 28 additional charter schools were due to open in the city
in the fall of 2019 and another 24 are slated to open between 2020 and 2023.128 Of those
schools, at least seven Success Academy schools have already been authorized by SUNY
but do not plan to open until 2021 or 2022.129

● Policy proposal: The audit should verify whether the $17.1 million DOE spends
directly on leases for private spaces that house charter schools outstrips what they
would have spent if the charter school went through the appeal process and received
a lease subsidy, especially given state reimbursement for the latter. If so, the DOE
should decide whether its practice of leasing private space directly for charter schools
should continue. The Comptroller should also determine whether the level of rent
subsidy that has increased by 72 percent through acts of the Legislature since FY
2017 is fair and appropriate.

In addition, in FY 2019, DOE spreadsheets reported that 39 charter schools were projected
to receive lease subsidies, amounting to more than the listed base rent despite the fact that

128 List of charter schools operating and slated to open here: http://www.newyorkcharters.org/suny-authorized-schools/new-
york-city/. Appeals of charter schools found in this database:
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_co
m_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd

129 List of operating or authorized to open Success Academy Charter schools listed in this renewal report:
https://www.suny.edu/about/leadership/board-of-
trustees/meetings/webcastdocs/IIIA6_Success%20BedStuy1_Success%20Upper%20West_2019RenewalRecommendation
Rpt.pdf

http://www.newyorkcharters.org/suny-authorized-schools/new-york-city/
http://www.newyorkcharters.org/suny-authorized-schools/new-york-city/
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_com_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd
http://search.its.ny.gov/search?q=&site=nysed_com_decisions_collection&btnG=Search+Decisions&site=&client=nysed_com_decisions_frontend&proxystylesheet=nysed_com_decisions_frontend&output=xml_no_dtd
https://www.suny.edu/about/leadership/board-of-trustees/meetings/webcastdocs/IIIA6_Success%20BedStuy1_Success%20Upper%20West_2019RenewalRecommendationRpt.pdf
https://www.suny.edu/about/leadership/board-of-trustees/meetings/webcastdocs/IIIA6_Success%20BedStuy1_Success%20Upper%20West_2019RenewalRecommendationRpt.pdf
https://www.suny.edu/about/leadership/board-of-trustees/meetings/webcastdocs/IIIA6_Success%20BedStuy1_Success%20Upper%20West_2019RenewalRecommendationRpt.pdf
https://www.suny.edu/about/leadership/board-of-trustees/meetings/webcastdocs/IIIA6_Success%20BedStuy1_Success%20Upper%20West_2019RenewalRecommendationRpt.pdf

37

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

NYC charter law states that the “lease subsidy” must be equivalent to whichever is lower: the
per pupil subsidy or the total base rent. The spreadsheet offers no explanation for this
anomaly. 130

● Policy proposal: The audit should investigate whether these schools are receiving
higher lease subsidies than legally required.

All in all, the onerous legal obligations inserted in the 2014 state budget requiring the city to
provide space for charter schools at public expense has diverted hundreds of millions of
dollars from DOE’s budget, while giving preferential treatment to charter schools at the same
time as more than half a million public students are subjected to school overcrowding,
according to the DOE statistics. 131

The cost to the city to provide space for charter schools in private buildings has increased by
more than six fold over the last five years and is now over $100 million per year. If the
current trend continues, the amount spent may soon exceed the city’s annual cost of
payments to finance the capacity portion of the five-year capital plan for new school
construction.

• Policy proposal: If the Governor and the State Legislature believe that the public
should continue to pay for private space for NYC charter schools, then the state, not
the city, should be required to cover the entire amount.

130 DOE Charter Lease report available on the City Council website https://council.nyc.gov/budget/wp-
content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-Report.xlsx . For schools with more than
one building, lease, we added the leases together and then compared that sum to the projected payment.

131 NYC, Mayor’s Management Report FY 2019, FY 2018 school and student utilization figures in the DOE section posted
here: https://www1.nyc.gov/assets/operations/downloads/pdf/mmr2019/doe.pdf

https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-Report.xlsx
https://council.nyc.gov/budget/wp-content/uploads/sites/54/2019/02/Department-of-Education-Charter-School-Lease-Report.xlsx
https://www1.nyc.gov/assets/operations/downloads/pdf/mmr2019/doe.pdf

38

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Appendix A. History of Freedom of Information requests and
discrepancies in reporting by DOE

On March 26, 2016, Class Size Matters filed a Freedom of Information request for the DOE
expenditures for charter school rental assistance and matching funds for facility upgrades to
co-located public schools for the fiscal years 2014-2016. After waiting two years without a
substantive response, we appealed the constructive denial on May 21, 2018 and updated our
request, now asking for this information through FY 2017.

On June 5, 2018 we received two Excel files, which according to the FOIL office were
provided by the DOE’s Division of Operations and the Office of School Design & Charter
Partnerships. Yet one spreadsheet had columns headed by “Charter Project Estimate” and
“Potential DOE Cost,” rather than actual expenditures.

Moreover, a spreadsheet entitled “Charter Partnerships” only included DOE assistance for
charter leases from FY 2015 through FY 2017 and had no Success charter schools listed.
Yet as we noted, there were at least five Success charter schools leased directly by DOE on
their behalf as of FY 2017, according to a Success Renewal report posted on the SUNY
Charter Institute website.132 We eventually figured out this was because none of the
expenditures made by DOE for leasing buildings directly for charter schools were included in
this spreadsheet.

The “Charter Partnerships” spreadsheet also had major discrepancies regarding annual
amounts being spent in lease subsidies for Family Life Academy schools. For FY 2016, the
FOILed DOE lease report stated “Family Life Academy Charter School “and “Family Life
Academy Charter School II” were given lease subsidies of $785,373.46 and $216,340.17
respectively.

According to independent financial audits for FY 2016, Family Life II and Family Life III were
given lease subsidies of $216,340.17 and $491,043.00 respectively. For FY 2017, the
FOILed DOE lease report stated “Family Life Charter School” received $950,259.12. FY
2017 financial audits show that “Family Life Academy II” and “Family life Academy III” were
given $387,776 and $356,239 respectively. Not only is the lease subsidy information
different, it was unclear in the spreadsheets which Family Life Charter school are being paid
a lease subsidy.

We appealed again on June 14, 2018, noting the omissions regarding Success Academy
schools. On June 29, 2018, we received a new DOE spreadsheet that contained
expenditures for matching funds for co-located charter schools, rather than projected costs.
We also received another spreadsheet for direct costs of the leases DOE enters into for
charter schools for FY 2015 through FY 2017 that included the five Success Academy

132 These are the schools omitted from the original spreadsheet: SA Bushwick, SA Flatbush, SA Rosedale, SA South
Jamaica, and SA Washington Heights, SA Harlem 4 housed in “NYC DOE leased” buildings as of the 2016-2017 school
year, according to a document produced by Success Academy and posted on the SUNY Charter Institute website at
http://www.newyorkcharters.org/wp-content/uploads/Success-Academy-Bronx-2-Renewal-Recommendation-2016-17.pdf
Pages AX 24-AX 26 and Checkbook NYC.

http://www.newyorkcharters.org/wp-content/uploads/Success-Academy-Bronx-2-Renewal-Recommendation-2016-17.pdf

39

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

charter schools that had originally been omitted. Later, we discovered through Checkbook
NYC there was yet another private building DOE leased to Success Academy Harlem 4 for
FY 2015 through FY 2017 which was neither mentioned in the Renewal Report or any of the
spreadsheets we received through FOIL.

We also received a spreadsheet “Lease Report 3.20.18” for Fiscal 2018 from the City Council
with missing information regarding some additional Success Academy leases held by the
DOE. Success Academy Harlem 1 and Success Academy Harlem 3 were listed in the
“School Programs in buildings” spreadsheet tab but no lease costs were indicated for these
schools in the spreadsheet. Success Academy Rosedale, Success Academy Washington
Heights, Success Academy Harlem 4 were also missing in the spreadsheet, despite having
their lease costs reported in the other lease report, dated January 2017.

The FY 2018 Charter Lease Report available through the City Council website also has
missing lease subsidy information for Canarsie Ascend, which we eventually found in
Ascend’s FY 2018 independently audited financial statement.

The lease cost information missing from these various spreadsheets were eventually
retrieved through Checkbook NYC or from financial statements of charter schools conducted
from an independent auditor. If there was conflicting information, we used the financial audits
as the most authoritative source, followed by Checkbook NYC, DOE lease reports, and DOE
charter lease reports.

40

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Appendix B. Total Missing Matching Funds by School

The table below lists the 175 co-located public schools that did not receive their full quotient
of matching funds over the period FY 2014 to FY 2019, as well as how much they did not
receive, and which co-located charter school’s spending should have triggered additional
matching funds.

Figure 12. Total Missing Matching Funds by School, FY 2014 to FY 2019

CSD
Org.
ID

School Name Total Missing Co-located Charter School

75 M811
Mickey Mantle
School

$1,501,650.95
Success Academy Harlem 1 (M351),
Success Academy Harlem 3 (M385)

14 K368 K368 Sped $1,199,824.26
Success Academy Bed-Stuy 1 (K367),
Success Academy Cobble Hill (K129)

4 M375 Ps/Is 375 $913,229.03 Success Academy Harlem 3(M101)

7 X168 X168 Sped $615,009.14
Success Academy Bronx 1 (X493), Equality
Charter School (X488)

3 M149 P.S. 149 $588,421.92 Success Academy Harlem 1 (M101)

7 X551
The Urban
Assembly Bronx
Academy of Letters

$579,667.14 Success Academy Bronx 1 (X493)

13 K265 I.S. 265 $521,853.34 Success Academy Fort Greene (K752)

5 M286
I.S 286 Renaissance
Leadership
Academy

$474,566.60
Success Academy Charter School - Harlem
North West (M384)

5 M369
Urban Assembly
School for The
Performing Arts

$474,566.60
Success Academy Charter School - Harlem
North West (M384)

5 M123 P.S. 123 $436,124.05 Success Academy Harlem 5 (M482)

5 M367 I.S. 367 $421,724.20
Success Academy Charter School - Harlem
North West (M384)

15 K429
Digital Arts and
Cinema Technology
High School

$393,961.99 Success Academy Cobble Hill (K129)

15 K497
School for
International Studies

$393,961.99 Success Academy Cobble Hill (K129)

4 M224 I.S. 224 $356,751.85
Success Academy Harlem 3 Extension
(M385)

2 M500 Unity High School $348,766.84
Success Academy Charter High School -
Manhattan HS (M351)

41

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

2 M427
Manhattan Academy
of Arts and
Language -

$348,766.84
Success Academy Charter High School -
Manhattan HS (M351)

2 M432
Murray Hill Academy
High School

$348,766.84
Success Academy Charter High School -
Manhattan HS (M351)

14 K050 J.H.S. 50 $327,290.04
Success Academy Williamsburg (K182),
Achievement First Brownsville ES (K626)

32 K347 I.S. 347 $315,549.96 Achievement First University Prep (K358)

32 K349 I.S. 349 $315,549.96 Achievement First University Prep (K358)

17 K354 M.S. 354 $286,200.00 KIPP AMP Academy Charter School (K357)

21 K096 I.S. 96 $269,281.16
Success Academy Charter School -
Bensonhurst (NY 3(K772)

2 M393
The Business of
Sports School

$240,078.28 Success Academy Hell's Kitchen (M170)

2 M507
Urban Assembly
Gateway School for
Technology

$240,078.28 Success Academy Hell's Kitchen (M170)

13 K140 K140 Sped $232,000.00
Leadership Prep Bedford Stuyvesant
Elementary Academy Charter School
(K517)

17 K138 P.S. 138 $222,840.60 Success Academy Prospect Heights (K756)

18 K598
Middle School of
Marketing & Legal
Studies

$215,550.00 Kings Elementary School (K608)

2 M139

Stephen T. Mather
Building Arts &
Craftsmanship High
School

$209,473.45 Success Academy Hell's Kitchen (M170)

2 M374
Gramercy Arts High
School

$207,835.18 Success Academy Hell's Kitchen (M170)

2 M533 H.S. 533 $207,835.18 Success Academy Hell's Kitchen (M170)

2 M546 H.S. 546 $207,835.18 Success Academy Hell's Kitchen (M170)

2 M399
The High School for
Language and
Diplomacy

$207,835.18 Success Academy Hell's Kitchen (M170)

42

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

2 M438
International High
School at Union
Square

$207,835.08 Success Academy Hell's Kitchen (M170)

5 M514
New Design Middle
School

$200,267.80 KIPP Infinity Charter School (M336)

5 M175 P.S. 175 $192,681.68
Success Academy Harlem Middle School
North Central (M482)

4,
5,6

M138 M138 Sped $177,643.00

KIPP NYC Washington Heights Academy
Charter School (M068), Harlem Village
Academy East (M335), Success Academy
Harlem 2 (M384)

13 K553
Brooklyn Academy
High School

$176,250.00
Brooklyn East Collegiate charter School
(780), Leadership Prep Bedford Stuyvesant
Uncommon Prep Charter School (K517)

8 X131 I.S. 131 $163,534.96 Success Academy Charter School (X464)

8 X448
Soundview
Academy for Culture
and Scholarship

$163,534.96 Success Academy Charter School (X464)

17 K246 I.S. 246 $152,972.00 Success Academy Ditmas Park (K741)

7, 8 X188 P.S. 188 $151,160.00
Girls Prep Bronx Middle Charter School
(X487), Kipp Academy Elementary School
(X704)

22 K078
J.H.S. 078 Roy H.
Mann School

$146,174.06
Success Academy Charter School - Bergen
Beach (K781)

17 K221
P.S. 221 Toussaint
L'Ouverture

$142,069.00 Ocean Hill Elementary School (K777)

9 X055 P.S. 55 $133,630.02 Success Academy Bronx 2 (X055)

7 X548
Urban Assembly
School

$132,742.00 KIPP Academy Elementary School (X704)

7 X527
Bronx Leadership
Academy II High
School

$132,742.00 KIPP Academy Elementary School (X704)

7 X547
New Explorers High
School

$132,742.00 KIPP Academy Elementary School (X704)

3 M402
The Urban
Assembly School for
Green Careers

$132,582.42 Success Academy Upper West (M523)

43

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

3 M403
The Global Learning
Collaborative

$132,582.42 Success Academy Upper West (M523)

3 M404
Innovation Diploma
Plus

$132,582.42 Success Academy Upper West (M523)

3 M417
Frank McCourt High
School

$132,582.42 Success Academy Upper West (M523)

17 K161
P.S. 161 The Crown
School

$131,315.00 Success Academy Crown Heights (K471)

19 K654
Van Siclen
Community Middle
School

$130,780.96
Achievement First Linden Elementary
Charter School (K788)

3 M241 P.S. 241 $123,380.96 Success Academy Harlem 4 (M113)

29 Q059
I.S. 059 Springfield
Gardens

$119,725.37
Success Academy Charter School -
Springfield Gardens (Q339)

27 M053
M.S. 054 Brian
Piccolo

$119,609.75
Success Academy Charter School - Far
Rockaway

27 Q319 I.S. 319 $119,609.75
Success Academy Charter School - Far
Rockaway

9 X323 I.S. 323 $117,372.50 Success Academy Bronx 2 (East 167th)

9 X022 I.S. 22 $117,372.50 Success Academy Bronx 2 (East 167th)

19 K292
J.H.S. 292 Margaret
S. Douglas

$115,770.00
K292 - UFT School (K359), Achievement
First Apollo Middle School (K774)

18 K068
I.S. 68 Isaac
Bildersee

$114,811.44
Explore Excel Charter School (K379),
Success Academy - Bergen Beach (K781)

12 X267 I.S. 267 $111,510.00
Dr. Richard Izquierdo Health and Science
Charter School (X482)

5 M030
Ps 30 J
Hernandez/Hughes

$111,147.00 Success Academy Harlem 2 (M384)

6 M115 P.S. 115 $103,937.00
KIPP STAR Elementary Charter School
(M726)

9 X328 I.S. 328 $100,086.84 Success Academy Bronx 3 (M386)

9 X325 I.S. 325 $98,583.40 Success Academy Bronx 3 (X380)

19 K202
P.S. 202 - Ernst S.
Jenkyns

$97,142.00 Achievement First Aspire ES (K680)

9 X004 P.S. 4 $95,092.35 Icahn Charter School 6 (X133)

44

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

5 M125 P.S. 125 $94,378.00 KIPP STAR Middle Charter School (M726)

17 K394 I.S. 394 $93,324.00 Explore Empower Charter School (K742)

18 K576
Victory Collegiate
High School

$93,320.00 Uncommon Charter High School #5 (K517)

18 K578
Brooklyn Bridge
Academy

$93,320.00 Uncommon Charter High School #6 (K517)

18 K637
Academy for
Conservation and
The Environment

$93,320.00 Uncommon Charter High School #7 (K517)

6 M319 I.S. 319 $90,637.00
KIPP NYC Washington Heights Academy
Charter School (M068)

6 M324 I.S. 324 $90,637.00
KIPP NYC Washington Heights Academy
Charter School (M068)

8 X093 P.S. 93 $90,395.73 Icahn Charter School 7 (X362)

8 X107 P.S. 107 $89,101.65
X107 - Boys Prep Bronx Elementary
Charter School (X456), Icahn Charter
School 7 (X133)

12 X479
Bronx Career and
College Preparatory
High School

$87,760.00
Dr. Richard Izquierdo Health and Science
Charter School(X482)

19 K661 Vista Academy $87,002.75 Achievement First Apollo ES (K774)

19 K662
Liberty Avenue
Middle School

$87,002.75 Achievement First Apollo ES (K774)

32 K377
P.S. 377 Alejandrina
B. De Gautier

$86,956.00
Achievement First North Brooklyn Prep
Charter School (K784)

32 K291 I.S. 291 $81,376.50
Math, Engineering, and Science Academy
(MESA) (K733)

32 K564
Bushwick
Community High
School

$81,376.50
Math, Engineering, and Science Academy
(MESA) (K733)

7 X031 P.S. 31 $80,542.00
KIPP Academy Middle Charter School
(X704)

7 X151 I.S. 151 $80,542.00
KIPP Academy Middle Charter School
(X704)

18 K566
Brooklyn Generation
School

$78,320.00 Uncommon Charter High School #3 (K517)

18 K567
Brooklyn Theatre
Arts High School

$78,320.00 Uncommon Charter High School #4 (K517)

45

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

23 K401
Christopher Avenue
Community School

$72,850.00
Uncommon Leadership Prep Ocean Hill
Elementary Academy (K775)

3 M860 J.H.S. 860 $66,090.02 Success Academy Harlem West (Harlem 1)

3 M415
Wadleigh Arts High
School

$66,090.02 Success Academy Harlem West (Harlem 1)

13 K575
Bed-Stuyvesant
Preparatory High
School

$65,900.00
Uncommon Collegiate Charter High School
(K648)

17 K092 P.S. 92 $64,982.11
Lefferts Garden Charter School (K796),
Achievement First Voyager Middle School
(K796)

14 K297
P.S. 297 - Abraham
Stockton

$62,900.00
Success Academy Myrtle Middle School
(KTBA)

16 K025
P.S. 025 Eubie
Blake School

$62,435.00 Success Academy Bed Stuy 3 (K883)

23 K493 I.S. 493 $62,357.78 Achievement First Brownsville ES (K626)

18 K211 I.S. 211 John Wilson $57,349.00
Leadership Prep Canarsie Elementary
Charter School (K724)

19 K166 I.S. 166 $56,321.00
Citizens of the World Crown Heights 2
Charter School

8 X301 I.S. 301 $53,760.00
Girls Prep Bronx Middle Charter School
(X487), Kipp Academy Elementary School
(X704)

8 X217 3I.S. 217 - X $50,000.00 South Bronx Classical Charter School

5 M362
Columbia
Secondary School

$44,378.00 KIPP STAR Middle Charter School (M726)

2 M460
Washington Irving
High School

$41,951.98 Success Academy Union Square (M174)

6 M164
Community Math &
Science

$39,050.00
WHIN Music Community Charter School
(M338)

17 K191
P.S. 191 Paul
Robeson

$38,550.00
Excellence Girls Middle Academy Charter
School (K712)

14 K059 William Floyd $33,500.00 Success Academy Bed-Stuy 2 (K125)

13 K287 P.S. 287 $33,125.00 Community Roots (K536)

7 X154 P.S. 154 $32,511.25
South Bronx Classical Charter School II
(X364)

27 Q400 August Marti $31,918.44
New Visions HS for Advanced Math and
Science (Q320)

46

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

29 Q176 P.S. 176 $31,800.00
Success Academy Charter School -
Springfield Gardens (Q339)

17 K141 K141 Sped $30,883.61 Explore Charter School (K704)

2 M625
High School of
Graphic Comm. Arts

$30,604.83 Success Academy Hell's Kitchen (M170)

2 M135

The Urban
Assembly School for
Emergency
Management

$30,604.83 Success Academy Hell's Kitchen (M170)

27 Q261
Voyages Prep -
South Queens

$30,418.44
New Visions HS for Advanced Math and
Science IV (Q320)

28 Q752
Queens Transition
Ce

$30,418.44
New Visions HS for Advanced Math and
Science IV (Q320)

14 K216
 J.H.S. 126 John
Ericsson Middle
School

$29,000.00
Citizens of the World Crown Heights 2
Charter School (K389)

12 X211 P.S. 211 $27,800.00
The Children's Aid College Prep Charter
School (X124)

21 K281
I.S. 281 Joseph B
Cavallaro

$27,525.00
New Visions HS for Advance Math and
Science IV (Q320)

18 K588
Middle School for
Art and Philosophy

$26,464.00 Uncommon Kings Collegiate (K608)

19 K302 I.S. 302 $26,402.75 Achievement First Apollo ES (K774)

17 K334 M.S. 334 $25,200.00 KIPP AMP Academy Charter School (K357)

17 K722
New Heights Middle
School

$23,650.00
Achievement First Crown Heights Charter
School (K356)

5 M410
The Urban
Assembly Institute
for New Technology

$23,400.00
Success Academy Charter School - Harlem
North West (M384)

7 X203 J.H.S. 203 $21,850.00 Success Academy Bronx 1 (X493)

17 K167 P.S. 167 $21,353.36 Success Academy Crown Heights (K741)

17 K532 New Brid $21,353.36 Success Academy Crown Heights (K741)

12 X318 I.S. 318 $19,750.00
The Children's Aid College Prep Charter
School (X124)

17 K002 I.S. 2 $19,100.00 Explore Charter School (K704)

22 K495
Sheepshead Bay
High School

$17,964.44
New Visions Charter HS for the Humanities
3 (K739)

22 K611 Origins High School $17,964.44
New Visions Charter HS for the Humanities
3 (K739)

1 M094 M094 Sped $16,080.00
Girls Prep Lower East Side Elementary
Charter School (M330)

47

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

1 M188 P.S. 188 $16,080.00
Girls Prep Lower East Side Elementary
Charter School (M330)

1 M450
Eastside Community
High School

$16,000.00
Girls Prep Lower East Side Middle Charter
School (M330)

17 K352 M.S. 352 $14,695.00 Explore Charter School (K333)

9 X593
South Bronx
International Middle
School

$14,298.44
Success Academy
Bronx 3 (X380)

9 X594 M.S. 594 $14,298.44
Success Academy
Bronx 3 (X380)

8 X146 P.S. 146 $13,964.32 Success Academy Bronx 3 (X380)

23 K332 P.S. 332 $13,150.00
Leadership Prep Ocean Hill Charter School
(K775)

23 K284
P.S. 284 Lew
Wallace

$13,000.00
Leadership Prep Brownsville Middle
Academy Charter School (K711)

32 K053 K053 Sped $12,323.70
Achievement First Bushwick Elementary
Charter School (K538)

5 M157
The Urban
Assembly School for
Global Commerce

$12,200.03
Harlem Children's Zone Promise Charter
School (M341), Democracy Prep Harlem
Elementary (M481)

4 M497 P.S. 497 $12,117.17 East Harlem Scholars Academy (M518)

4 M013 I.S. 13 $12,117.17 East Harlem Scholars Academy (M518)

4 M555
Central Park East
High School

$12,117.17 East Harlem Scholars Academy (M518)

14 K322
Foundations
Academy

$11,760.00 Success Academy Bed-Stuy 1 (K367)

14 K330 I.S. 330 $11,760.00 Success Academy Bed-Stuy 1 (K367)

13 K044
P.S. 44 Marcus
Garvey

$11,700.00 Unity Preparatory Charter School

17 K375
P.S. 375 Jackie
Robinson School

$11,505.00 Explore Charter School (K333)

10 X475
John F. Kennedy
High School

$10,612.56

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

18 K569
Kurt Hahn Exped
Learning School

$10,576.97 New Academy Charter School (K736)

48

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

5 M092 P.S. 92 $10,529.52
Democracy Prep Charter High School
(M350), St. Hope Charter School (M388)

18 K279
P.S. 279 Herman
Schreiber

$10,200.00
Leadership Prep Canarsie Middle Academy
(K724)

16 K057
Jhs 57 Whitelaw
Reid

$10,101.40
Brooklyn Emerging Leaders Academy
Charter School (KTBD)

2 M170
Hs Of Graphic
Comm. Arts (Voc)

$9,685.03
Success Academy Hell's Kitchen (SA Manh
2)

32 K562 I.S. 562 $9,323.70
Achievement First Bushwick Elementary
Charter School (K538)

4 M635
Environmental Sci
Sec. School

$7,875.00 Success Academy Harlem 3 Extension

16 K267
M.S. 267 Math,
Science and
Technology

$7,500.00
Bedford Stuyvesant Collegiate Charter
School (K648), La Cima Elementary
Charter School (K649)

32 K383 I.S. 383 $6,460.00
Achievement First Bushwick Charter School
(K538)

22 K630
Professional
Pathways High
School

$6,180.83
New Visions Charter HS for the Humanities
3 (K739)

18 K114
P.S. 114 Ryder
Elementary School

$5,750.00 Explore Excel Charter School (K379)

18 K629
Cultural Academy
for The Arts and
Sciences

$5,626.97 New Academy Charter School (K736)

18 K563
It Takes A Village
Academy

$5,626.97 New Academy Charter School (K736)

23 K647
Metropolitan
Diploma Plus High
School

$5,510.74
Uncommon Leadership Prep Brownsville
Elementary (K711)

16 K688
The Brooklyn
Academy of Global
Finance

$5,151.40
Brooklyn Emerging Leaders Academy
Charter School (KTBD)

8 X302 I.S. 302 $4,500.00
Girls Preparatory Charter School of the
(X487)

04 M050
P.S. 50 Vito
Marcantonio

$4,238.18 DREAM Charter School (M382)

16 K243 P.S. 243 $3,025.00 Launch Expeditionary Learning (K360)

9 X276
The Leadership
Institute

$3,000.00 ICAHN Charter School 6

49

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

CSD
Org.
ID

School Name Total Missing Co-located Charter School

9 X145 I.S. 145 $2,945.00
Success Academy
Bronx 3 (X380)

23 K150 P.S. 150 $2,000.00 Uncommon Brownsville Collegiate (K710)

5 M469
Choir Academy of
Harlem

$1,965.00
Harlem Children's Zone Promise Charter
School (M341)

14 K016 P.S. 16 $1,796.00 Williamsburg Collegiate Charter School

10 X213
Bx Engineering &
Tech Academy

$1,650.00

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

12 X384 Entrada Academy $1,650.00

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

10 X397
Ellis Preparatory
Academy

$1,650.00

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

10 X477
Marble Hill
International High
School

$1,650.00

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

10 X546
Bronx Theater High
School

$1,650.00

New Visions Charter High School for
Advanced Math & Science (X539), New
Visions Charter High School for the
Humanities (X553)

Source: DOE Matching Trackers FY 2014 - 2019

50

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Appendix C. Charter School Renovation Rates and Costs of First
Four Renovations After Opening

Success Academy spent the most on charter project expenditures in nearly every one of its
charter schools each year. In FY 2014, the CMO spent about $4.8 million in facility upgrades;
by FY 2018 that figure jumped to $11.1 million. The figure below shows this pattern.

Consequently, DOE matching funds for public schools co-located with Success Academy
charters have risen as well, from $11.7 million in FY 2014 to $15.8 million in FY 2017, falling
to 12 million in FY 2019.133 The chart below demonstrates this pattern. But 72 of the public
schools co-located with Success Academy charters lacked $16 million in matching funds
over this period.

Figure 13. Success Academy: Total Charter Project Expenditures, Total DOE
Expenditures (actual), Total DOE cost (if fully matched charter expenditures) in
millions, FY 2014-FY 2019

133 Ibid.

$4.8
$6.1 $6.5

$9.8
$11.1

$8.7

$11.7
$13.1

$14.9
$15.8

$11.3
$12.0

$12.4
$14.1

$15.7

$19.0

$16.8 $16.7

FY 2014 FY 2015 FY 2016 FY 2017 FY 2018 FY 2019

Total Charter Project Expenditure Total DOE Expenditures (actual)

Total DOE cost (if fully matched charter expenditures)

Success Academy: Total Charter Project Expenditures, Total DOE Expenditures (actual),
Total DOE cost (if fully matched charter expenditures) in millions, FY 2014-FY 2019

Source: DOE Charter Matching Trackers FY 2014 - FY 2019

51

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Renovation Rates

The renovation rate for a CMO was calculated by dividing the number times a CMO triggers
matching funds from FY 2014 to FY 2019 by the number times the CMO has the opportunity
to trigger matching funds over the same period.134 The frequency rate is the percentage of
charter schools managed by a given CMO that renovated every year over this period, or if a
new school was established, every year possible.

KIPP CMO had the highest renovation rate at 100 percent, meaning at least one of their
schools triggered matching funds every year. KIPP also had the highest frequency rate, with
100 percent of their schools renovating every year over this period, or if a new school was
established, every year possible.

Success Academy CMO had the second highest renovation rate at 99 percent, and the
second highest frequency rate, with 96 percent of their schools triggering matching funds for
all fiscal years possible from FY 2014 to 2019.135

Figure 14 below shows the renovation and frequency rates by CMO.

Figure 14. Renovation and Frequency Rates by CMO FY 2014-FY 2019

Source: DOE Charter Matching Trackers FY 2014 - FY 2019

134 DOE Charter Matching Trackers report one annual “charter project expenditure” per school. Therefore, each school has
the opportunity to trigger matching funds at most once a year.

135 DOE Charter Matching Trackers FY 2014 – FY 2019.

100% 99%

87%

59%

100%
96%

56%

0%

KIPP Success Academy Achievement Uncommon

Renovation Rate % of Schools that triggered matching funds all years possible

Renovation and Frequency Rates by CMO, FY 2014-FY 2019

52

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

As mentioned above, the law requires that the DOE Chancellor must provide prior approval
to the charter school for any renovations that cost more than $5,000. Yet given that Success
Academy and KIPP charters were allowed to renovate nearly every one of their charter
schools every single year, there is no evidence that any Chancellor has ever turned one of
their requests – at least since FY 2014.

Costs of First Four Renovations of Co-located Charter Schools
After Opening

While one would think that a charter school’s spending on renovations would tend to be
highest in its first year, that is not always true. Average renovation costs a year after opening
varied widely by CMO.

● Success Academy spent an average of $490,000 on first year renovations for FY 2014
to FY 2019. The average spent dropped to $168,000 for the second-year renovation
costs and then increased again to $332,000 for third year renovations.

● The cost of Uncommon Schools renovations rose from $276,000 average in the first

year to $380,000 the second year. Achievement First averaged $311,000 in the first
year and declined thereafter. The figure below shows the average charter project
expenditure and DOE costs for the first four years after a school opened, by CMO.+

Figure 15 shows the average project expenditures spent the year the charter school first
opened and during the subsequent three years, by CMO.

53

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 15. Average Charter Renovation Expenditures per year for each school after
opening by CMO, FY 2015-FY 2019 (in thousands)

Source: DOE Charter Matching Trackers FY 2014 - FY 2019

Appendix D. Space Occupied by Co-Located Charter Schools in
DOE-leased Buildings

DOE also holds the lease for four private buildings that house six charter schools and six
public schools.

The figure below shows the proportion of the building taken by each charter school and
public-school organization, based on their square footage as reported in the annual from
Principal Annual Space Survey (PASS) for 2017-2018.

In two of the four school buildings in the Bronx (Buildings K894 and X972), charter schools
take up the most space in the building. In building M620 in Manhattan, two Success
Academy schools are co-located with three DOE schools and take up about 34 percent of the
building. In building M050 in East Harlem, DREAM charter school is receiving rental
assistance for 1,812 square feet, or three percent of the total building, for a Pre-K space. The
figure below shows the proportion of total square feet taken by each school and the
estimated rental cost per school based upon that proportion.

In FY 2019, DOE spent $3.9 million in direct lease costs for private buildings that house both
charter schools and DOE public schools. Of that total, an estimated $1.8 million in rental
costs was spent to provide space for charter schools, based on the relative amount of square
footage the charter school occupies.

$490.4

$311.5
$276.5

$2.9

$168.2 $149.5

$380.4

$0.0

$332.5

$79.9

$323.3

$15.4

$222.3

$128.4

$0.0
$23.9

Success Academy Achievement First Uncommon New Visions
First Renovation Second Renovation Third Renovation Fourth Renovation

Average Charter Renovation Expenditures per year for each school after opening by
CMO, FY 2015-FY 2019 (in thousands)

Source: DOE Charter Matching Trackers FY 2015 to FY
2019

54

Class Size Matters

Spending by NYC on Charter School Facilities: Diverted Resources, Inequities and Anomalies

Figure 16. Proportion of space taken by co-located charter schools (highlighted in
orange) vs. public schools in private buildings where DOE holds the lease for the
building

Location Name
Org

Code

Proportion
of building
taken by
school

Estimated
Cost Per
School**

Buildin
g Code

Total Sq. Feet of
building (includes

CBO)

New Visions A.I.M. Charter
High School I*

K395 57% $938,590.57

K894 35,395
LYFE (Aspiration Diploma

HS)
M984 43% $710,114.80

New York Center for Autism
Charter School*

M337 13% $80,672.68

M050 64,625
DREAM Charter School M382 3% $17,614.04

Central Park East II M964 76% $475,753.95

CBO CBO 9% $54,164.13

Success Academy Charter
School - Harlem 1

M351 30% $44,660.20

M620 166,776

Success Academy Charter
School - Harlem 3

M385 4% $6,595.37

MANHATTAN ACADEMY
FOR ARTS & LANGUAGE

M427 17% $26,025.33

Murray Hill Academy M432 35% $53,089.47

Unity Center for Urban
Technologies

M500 12% $18,327.28

CBO/School Based Health CBO 1% $1,302.35

Bronx Arena High School X537 46% $680,580.87

X972 50,927
Bronx Charter School for the

Arts
X730 49% $732,834.10

CBO CBO 5% $78,233.41

Source: Co-location data and lease costs per private building from DOE Lease Report FY 2019. Square
footage from Principal Annual Space Survey 2017-2018.
* New Visions A.I.M. Charter High School I and New York Center for Autism Charter School are not new and
expanding schools according to DOE Demographic snapshots.
** Calculated by multiplying the proportion of square feet that is taken by the school by the total lease cost of
the building.
*** According to DOE Lease Reports, DREAM charter school was in the building since 2016.

