Residential Unit Count and Associated Estimated Population

August 2018

Residential Unit Count and Associated Estimated Population

August 2018

Mayor and Council of Rockville Bridget Donnell Newton, Mayor Beryl L. Feinberg Mark Pierzchala Virginia D. Onley Julie Palakovich Carr

City of Rockville Planning Commission

Gail Sherman, Chair Anne Goodman Charles Littlefield Don Hadley John Tyner, II Jane E. Wood Sarah Miller

Robert DiSpirito, City Manager

Community Planning and Development Services

Ricky Barker, Director
David Levy, Chief of Long Range Planning
Clark Larson, GIS Specialist
Primary Author - Manisha Tewari, Principal Planner

RESIDENTIAL UNITS AND ESTIMATED POPULATION

Purpose

This document is an inventory of all residential units within the City of Rockville as of August 2018, broken down by type of unit and organized by the City's Planning Areas, as defined in the 2002 Comprehensive Master Plan. The unit counts are then used to estimate population in planning areas, based on the methodology described below.

There are two primary purposes of this document. The first is to provide this key data at smaller geographies than other surveys to support improved planning and service delivery. The second is to provide an updated basis for estimating and projecting population. The report is used by City staff, policy makers, committees, community organizations, property owners, and individuals for a variety of purposes.

Methodology

The inventory of residential units was prepared based on data received from several different sources. The sources include Maryland SDAT (State Department of Assessments and taxation); Montgomery County tax records and maps; City permit data; approved City site plans and record plats on file; aerial photographs; Geographic Information System (GIS) data; phone verification; and field inspections conducted by City staff.

The methodology for estimating population assumes that the population within residential units can be calculated as the number of occupied housing units multiplied by the average number of persons per household, taking into account the differences for housing types. This methodology is not as precise as the complete count that the decennial Census seeks to achieve. The value, however, is that it provides estimates of populations for areas at neighborhood levels. This methodology is also known as a "bottom-up" estimate, in which specific multipliers are used to determine the number of people living in the City.

The multipliers were derived from the Census 2010 (SF1) files, and by analyzing Census 2010 blocks with similar dwelling types. The factors have been tested with more recent releases from the US Census Bureau, such as the American Community Survey (ACS), which is a sample survey conducted in the years between each decennial Census; and the Annual Population Estimates. For estimation purposes, it is assumed that one household occupies one housing unit. Housing units are divided into the categories of single-family detached, single-family attached (townhomes), and multi-family units that include apartments and condominiums. The "others" category includes nursing homes and senior housing, which are called Assisted Living in this report.

Average household sizes used in Rockville's population estimates are: 3.02 for a single-family detached unit, 2.597 people in a single-family attached unit (townhomes and rowhouses) and 2.095 people in a multi-family unit (apartments and condominiums). For

the assisted living category, the population multiplier is assumed as 1.55. All population numbers are **estimates** based on these population multipliers.

Vacancy rates are assumed for both multifamily units (3.5%) and single-family detached and attached units (1%), all of which diminish the population totals. No vacancy rate is included for the assisted living category as no such data is readily available. The City is using data from the Decennial Census and the American Community Survey to inform the City's assumptions for the vacancy rates.

The data in this report are arranged by planning area, each of which is broken down into subdivisions, allowing unit counts and population estimates at smaller levels of geographies. The City was divided into 18 planning areas (see map on Page 2), beginning with the City of Rockville's 1982 Comprehensive Master Plan, to address the priorities and concerns of that specific portion of the City. The same planning boundaries were reconfirmed in the 2002 Comprehensive Master Plan, and are used in this document for consistency, as adjusted by annexations that have occurred since that date.

Summary of Results

The results of the City's August 2018 inventory of residential units and population estimates are as follows:

- The total number of residential units in the City is estimated as 28,088. Forty percent (40%) are single-family detached, thirty-seven percent (37%) are multi-family, and fourteen percent (14%) are townhomes. The "Assisted Living" category comprised nine percent (9%) of all residential units in the City.
- The total population within residential units in the City is estimated as 68,783. Of that total, approximately fifty percent (50%) lives in single-family detached units; thirty-one percent (31%) lives in multi-family units; fourteen percent (14%) lives in single-family attached (townhomes); and five percent (5%) lives in "Assisted Living" units.

Summary of Residential Units and Estimated Population, August 2018

	Single Family Detached unit	Townhomes	Multifamily	Assisted Living	Total
Residential Units	11,279	3,875	10,506	2,464	28,088
Population within Residential Units	34,407	9,963	21,396	3,362	68,783

Census Results

Rockville's population, as reported by the Census on April 1, 2010 was 61,209. The total number of housing units as reported by Census 2010 for Rockville was 25,199 and the average household size was 2.54.

The most recent estimate for the City's population, as reported by the Census was 68,401 (Annual Population Estimates, July 2017). Information on the Census estimates and methodology can be obtained at www.census.gov.

The estimates in this report for population and households vary from the Census estimates for two primary reasons. First, the methodologies are different. The Census Bureau measures a variety of factors, including migration; birth and death rates, surveys, and others to determine the population counts; whereas the methodology in this report is purely based on a housing inventory and a set of multipliers. Second, the Census Bureau also includes the Group Quarters in its population estimates, which includes population in prisons and shelters. These facilities are not included in this report.

Group Quarters Population

Group Quarters, as defined by the Census, are facilities that provide living quarters, such as beds or rooms, for unrelated individuals. Group Quarters are not residential units and are not occupied by households. The Montgomery County Detention Center at Seven Locks Road in the city is an example of Group Quarters. The detention center population is counted in the Census totals, both for units and population, but is not included in this report. Group homes, such as shelters, also fall into the Group Quarters category. This report does not count the Group Quarters population, since it varies from time to time, and it is difficult to establish a multiplier for such uses. The following includes examples of shelters and other group homes within the City limits but may not be a complete list.

- Chase Partnership
- Helping Hands Shelter
- Home Builders Care Assessment Center
- Hope Housing
- Horizon Homes
- Jefferson House
- Rainbow Place Shelter
- Rockland House
- Stepping Stones Shelter
- National Korean United Methodist Church
- Mental Health Assoc. of Montgomery County
- Montgomery County Halfway House
- Montgomery County Group Home

TERMS USED IN TABLES

Single-Family Detached (SFD): A freestanding residential unit that does not share walls with adjacent units.

Single-Family Attached (SFA) or Townhouse (TH): An attached house, including duplexes and semi-detached houses, with a single title for the vertical space in between the common walls.

Multi-Family (MF) is a classification of housing where multiple separate housing units are contained within a building. In this report, a multifamily unit is identified as an apartment or a condominium.

- **Apartment**: An apartment is a self-contained housing unit (a type of residential real estate) that occupies only part of a building. Such a building may be called an apartment building, especially if it consists of many apartments for rent. Apartments may be owned by an *owner/occupier* or rented by *tenants*.
- Condominium: A high-rise or mid-rise apartment-style residential unit that is owned individually and retains a portion of interest in the entire structure, common area, and common facilities. The condominium owner has title to the interior space of the unit and the property is identified in master deed and recorded in a condominium plat

Assisted Living: Assisted living facilities are generally homes for the elderly and provide supervision or assistance with activities of daily living; coordination of services by outside health care providers; and monitoring of resident activities to help to ensure their health, safety, and well-being.

Approved Unbuilt Units: Includes projects that are formally approved for development by the City of Rockville but are not yet constructed. As a result, these anticipated units are not used to estimate the current population, though they are used to project future population in other publications as these projects are expected to be constructed eventually. The timeline on these projects is often determined by the applicant/developer, based on market conditions and other factors.

All questions regarding the document should be directed to staff at Community Planning and Development Services at the City of Rockville by emailing at planning@rockvillemd.gov or by calling 240-314-8200.

Residential Units and Estimat	ed Population

Page 1

Map of Planning Areas in the City of Rockville 2002 Comprehensive Master Plan

Planning Area 1 - Town Center

Planning Area 2 - Croydon Park, East Rockville

Planning Area 3 - Hungerford, Stoneridge & New Mark Commons

Planning Area 4 - West End & Woodley Gardens East-West Neighborhoods

Planning Area 5 - Woodley Gardens and College Gardens

Planning Area 6 - Lincoln Park

Planning Area 7 - Twinbrook Forest and North East Rockville

Planning Area 8 - Twinbrook

Planning Area 9 - Rockville Pike

Planning Area 10 - Montrose

Planning Area 11 - North Farm

Planning Area 12 - Westmont / Tower Oaks

Planning Area 13 - Orchard Ridge, Falls Ridge and Potomac Woods

Planning Area 14 - Rockshire and Fallsmead Neighborhoods

Planning Area 15 - Research / Piccard

Planning Area 16 - Southlawn / Redgate Area

Planning Area 17 - King Farm

Planning Area 18 - Fallsgrove

Summary of all Planning Areas						
2002 Comprehensive	Existing	Approved	Estimated			
Master Plan	Residential Units	Unbuilt Units*	Population**			
Planning Area 1	2,983	470	5,491			
Planning Area 2	1,093	0	3,265			
Planning Area 3	1,976	0	5,052			
Planning Area 4	1,947	0	5,441			
Planning Area 5	1,545	0	4,102			
Planning Area 6	326	0	902			
Planning Area 7	2,025	0	5,756			
Planning Area 8	1,890	238	5,678			
Planning Area 9	2,407	1,490	4,797			
Planning Area 10	1,741	0	3,663			
Planning Area 11	262	0	791			
Planning Area 12	136	130	350			
Planning Area 13	801	0	2,373			
Planning Area 14	2,815	132	7,268			
Planning Area 15	754	0	1,564			
Planning Area 16	78	0	201			
Planning Area 17	3,897	870	8,769			
Planning Area 18	1,412	0	3,321			
Totals	28,088	3,330	68,783			

Notes: August, 2018

^{*}Approved Unbuilt Units are those that are approved for construction, but not built yet. Therefore, no population is attributed to those units.

^{**}Estimated population in completed residential units per this report.

Does not include the Group Quarters population as described on page v

Planning Area 1 - Town Center England's 2nd Addition to Lincoln Park 16 6 College Square Condos Lincoln Park Bickford / Jackson
/ Ross / Prather
Subdivisions
Estate of
Late Addison
Jackson
Simmon's The Fitz England's Addition to Rockville Simmon's Addition to Rockville Dawson Ave. Apts. Beall ES The Metropolitar Fishman's Village Addition to Rockville Beall's Harriett Park Subdivision Original Town of Rockville Burgundy Hills Rockville ts Station Croydon Park The Victoria Condos Duball Veirs Addition to Rockville W. Montgomery Ave. Apt. BALTIMORE RD (phase 2) Upton Town Center Apartments James Monroe Park Rockwood Sunrise Assisted Living Evan's Addition to Rockville Brewer's Addition to Rockville Americana Centre S. Washington St. Fisher Rockdale Hilandale Westchester Courthouse Casey Addition Monument Park Rockville Rockville Station Heights Courts Addition 8 Rockcrest Lynfield Jefferson Square Markwood Fireside Park Waddington Park Warren's 2nd Addition to Rockcrest Rockville City Limit Single-family Multi-family # Planning Area

DWELLING TYPE: SINGLE FAMILY	Population Mult	Population Multiplier:		
Subdivision	Existing	Approved	Estimated	
	Units	Unbuilt Units	Population	
Fishman's Addition to Rockville		0	6	
Simmons Addition to Rockville		0	18	
Englands 2nd Addition to Lincoln Park		0	27	
Rockville Heights		L 0	3	
Casey's Addition	1	0	58	
Original Town of Rockville	1	0	31	
South Washington St (121, 123, 125)		0	9	
TOTAL UNITS	5	0	NA	
Total Estimated Population (Assume 1% vacancy)			160	

DWELLING TYPE: TOWNHOUSE		Population Multip	2.597	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Cambridge Cluster		17	0	44
Simmons Addition to Rockville		21	0	55
TOTAL UNITS		38	0	NA
Total Estimated Population (Assume 1% vacancy)				98

DWELLING TYPE: MULTIFAMILY		Population Multip	lier:	2.095
	A-Apartments C-Condominiums	Existing Units	Approved Unbuilt Units	Estimated Population
College Square	С	146	0	306
Westchester Rockville Station	Α	190	0	398
The Fitz	С	221	0	463
The Upton	Α	263	0	551
The Fenestra	Α	486	0	1018
Palladian	С	152	0	318
The Metropolitan	Α	275	0	576
Duball - Phase 2	Α	0	400	0
Main Street (50 Monroe)		0	70	0
The Victoria Condos	С	143	0	300
Americana Centre	С	421	0	882
Heritage Park Coop	Α	65	0	136
Beall's Grant	Α	74	0	155
TOTAL UNITS		2,436	470	NA
Total Estimated Population (Assume 3.5% vacancy)				4,925

DWELLING TYPE: OTHERS/ Assisted Living		Population Multiplier:		
	Existing		Approved	Estimated
	Units		Unbuilt Units	Population
Town Center Apartments		110	0	171
Sunrise Assisted Living		89	0	138
Heritage House (Dawson)		L00	0	210
Bright View at Rockville Town Center		L95	0	302
TOTALS	4	194	0	308

TOTALS	2,983	470	5,491

PLANNING AREA - 2 Croydon Park, East Rockville

DWELLING TYPE: SINGLE FAMILY		opulation Mult	tiplier:	3.05
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Browns Addition to Harriet Park		16	0	49
Burgundy Hills		61	0	186
Burgundy Knolls		117	0	357
Burgundy Village		13	0	40
Croydon Park		175	0	534
England's Addition to Rockville		74	0	226
Harriet Park		121	0	369
Janeta		44	0	134
Maryvale		295	0	900
Rockdale		26	0	79
Rockville Park		80	0	244
TOTAL UNITS		1,022	0	NA
Total Estimated Population (Assume 1% vacancy)				3,086

DWELLING TYPE: TOWNHOUSE		Population Mult	tiplier:	2.597
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Redgate Farms		45	0	117
Charles Walk		20	0	52
TOTAL UNITS		65	0	NA
Total Estimated Population (Assume 1% vacancy	·)			167
DWELLING TYPE: MULTIFAMILY		Population Mult	tiplier:	2.095
Subdivision	A-Apartments	Existing	Approved	Estimated
	C-Condominiums	Units	Unbuilt Units	Population
Baltimore	А	3	0	6
Reading	Α	3	0	6
TOTAL UNITS		6	0	NA
Total Estimated Population (Assume 3.5% vacan	cy)			12

TOTALS	1,093	0	3,265
--------	-------	---	-------

Planning Area 3 - Hungerford, Lynfield, New Mark Commons Beall's Subdivision Park W MONTGOMERY AVE W. Montgomery Ave Apt Judge's Idition Judge's William's Chamber Subdivision Evan's Duball (phase 2) The Victoria The Condos Upton Croydon Park Veirs Addition to Rockville Town Center Apartments WJEFFERSONST Original Town of Rockville Chestnut Lodge E JEFFERSON ST Brewer's Addition to Rockville Rose Hill VEIRS MILL BD. Janeta Victory Court Rose Hill Falls Rockville Heights Courthouse Casey Walk Addition The Fields Rockville Station Rose Hill Falls Townhomes Argyle Apartments Courts Lavaezzo's Addition Park Terrace New Mark Commons Lynfield Jefferson Square Fireside Park Waddington Park (west of lake) **Orchard Ridge** Potomac Woods East Rockville City Limit Single-family Multi-family # Planning Area Assisted Living

PLANNING AREA - 3 Hungerford, Stoneridge & New Mark Commons

DWELLING TYPE: SINGLE FAMILY		Population M	lultiplier:	3.05
Subdivision		Existing	Existing Approved	
		Units	Unbuilt Units	Population
Hungerford		636	0	1,940
Lynfield		66	0	201
Markwood		35	0	107
New Mark Commons		186	0	567
Rockville Heights		17	0	52
TOTAL UNITS		940	0	NA
Total Estimated Population (A	Assume 1% vacancy)			2,838

Population N	Population Multiplier:		
Existing	Approved	Estimated	
Units	Unbuilt Units	Population	
46	0	119	
40	0	104	
198	0	514	
60	0	156	
23	0	60	
367	0	NA	
)		944	
	Existing Units 46 40 198 60 23	Existing Units Approved Units Unbuilt Units 46	

DWELLING TYPE: MULTIFAMILY Population Multiplier: 2.095				
DWELLING TIPE. WIGHTFAWILT			iuitipiier.	2.033
Subdivision	A-Apartments	Existing	Approved	Estimated
	C-Condominiums	Units	Unbuilt Units	Population
Argyle	А	22	0	46
Park Terrace	А	45	0	94
The Fields	А	190	0	398
Fireside Park	A	237	0	497
TOTAL UNITS		494	0	NA
Total Estimated Population (Assume 3.5% vacancy)			999

DWELLING TYPE: OTHERS / Assisted Living		Population M	1.55	
		Existing Units	Estimated Population	
Potomac Valley Nursing				
Home		175	0	271
TOTAL UNITS		175	0	271

TOTALS	1,976	0	5,052

Planning Area 4 - West End and Woodley Gardens East-West

DWELLING TYPE: SINGLE FAMILY		Population M	lultiplier:	3.05
		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Beall's Subdivision		103	0	314
Bickford/Jackson/Ross/Prather Subdivisions		38	0	116
Brewers Addition to Rockville		19	0	58
Chestnut Lodge		37	0	113
Evan's Additon to Rockville		15	0	46
Fisher subdivision		7	0	21
Fishman's Addition to Rockville		6	0	18
Hilandale		42	0	128
Monument Park		37	0	113
Original Town of Rockville		8	0	24
Rockville Heights		37	0	113
Rose Hill		124	0	378
Rose Hills Falls		38	0	116
Roxboro		63	0	192
Simmon's 2nd Addition to Roxboro		34	0	104
Simmon's Addition to Roxboro		16	0	49
Simmons Addition to Rockville		11	0	34
Thirty Oaks		13	0	40
Jackson		10	0	31
West End		60	0	183
West End Park		475	0	1,449
William's Subdivision		18	0	55
Veirs Addition to Rockville		21	0	64
Woodley Gardens		224	0	683
TOTAL UNITS		1,456	0	NA
Total Estimated Population (Assume 1% vacancy	<i>'</i>)			4,396

DWELLING TYPE: TOWNHOUSE	Population I	/lultiplier:	2.597
	Existing Units	Approved Unbuilt Units	Estimated Population
		Olibulit Ollits	
Courthouse Walk	62	0	161
Estate of Late Addison Jackson	11	0	29
Rose Hills Falls	181	0	470
TOTAL UNITS	254	0	NA
Total Estimated Population (Assume 1% vacancy)			653

DWELLING TYPE: MULTIFAMILY	Population Multiplier:			2.095
	A-Apartment	Existing	Approved	Estimated
	C-Condominium	Units	Unbuilt Units	Population
W Montgomery Ave	Α	4	0	8
Estate of Late Addison Jackson	А	10	0	21
Dawson Ave	А	33	0	69
Judge's Chamber	С	4	0	8
TOTAL UNITS		51	0	NA
Total Estimated Population (Assume 3.5	% vacancy)	49		103

DWELLING TYPE: OTHERS/ Assisted Living	Population M	Population Multiplier:		
	Existing	Proposed	Estimated	
	Units	Units	Population	
Victory Court	86	0	133	
Rockville Nursing Home	100	0	155	
TOTAL UNITS	186	0	288	
TOTALS	1.947	0	5.441	

Planning Area 5 - Woodley Gardens and College Gardens King Farm Irvington Center King Commons Bailey's Commons III Commons Bailey's Village Commons III King Farm Four King Farm Four King Farm Four King Farm Two King Farm Two Commons III Village Center II Irvington Centre Condos King Farm III King Farm IV King Farm at Watkins Pond Ingleside at King Farm CAMERS BRANCH WAY Watkins Pond W GUDE DR E GUDE DR 15 College Gardens Yale Village Scarborough Square Rockville Estates Plymouth Woods & lymouth Gardens England's 2nd Addition to Lincoln Park Regent's Square Lincoln Park 6 Woodley Gardens Coop Woodley Gardens Bickford / Jackson / Ross / Prather Subdivisions Estate of Cambridge Custer Jackson Simmon's Addition to Rockville Dawson Heritage Ave. Apts. The Fitz 4 Cambridge Heights Collingswood. Nursing Home House Brightview Heritage at Rockyllle Park Town Genter Coop Beall's Grant West End Park Watts Branch Meadows Fishman's Addition to Rockville Original Town of Rockville Beall's Subdivision Palladian Condos The Fenestra Rockville Metro Plaza Roxboro 28 Thirty Oaks Rockville City Limit Single-family Multi-family # Planning Area

DWELLING TYPE: SINGLE FAMILY	Population Multi	Population Multiplier:		
Subdivision	Existing Units	Approved Unbuilt Units	Estimated Population	
Woodley Woods	39	0	119	
Rockville Estates	251	0	766	
College Gardens	342	0	1043	
TOTAL UNITS	632	0	NA	
Total Estimated Population (Assume 1% vacancy)			1,908	

DWELLING TYPE: TOWNHOUSE	Population Multi	plier:	2.597
Subdivision	Existing	Approved	Estimated
	Units	Unbuilt Units	Population
Plymouth Woods	113	0	293
Regent's Square	251	0	652
Yale Village	210	0	545
Woodley Gardens Coop.	59	0	153
TOTAL UNITS	633	0	NA
Total Estimated Population (Assume 1% vacancy)			1,627

DWELLING TYPE: MULTIFAMILY		Population Multi	plier:	2.095
Subdivision	A-Apartments C-Condominiums	Existing Units	Approved Unbuilt Units	Estimated Population
Scarborough Square	А	121	0	253
Plymouth Woods & Gardens	С	159	0	333
TOTAL UNITS		280	0	NA
Total Estimated Population (Assume 3.	5% vacancy)			566

TOTALS	1,545	0	4,102

Planning Area 6 - Lincoln Park 16 6

The Fitz

Rockville City Limit Single-family Multi-family

Planning Area Townhomes Assisted Livi

DWELLING TYPE: SINGLE FAMILY	Population Multi	Population Multiplier:		
Subdivision	Existing	Approved	Estimated	
	Units	Unbuilt Units	Population	
Legacy at Lincoln Park	7	0	21	
England's 2nd Addition to Lincoln Park	159	0	485	
Lincoln Park	48	0	146	
TOTAL UNITS	214	0	NA	
Total Estimated Population (Assume 1% vacancy)			646	

DWELLING TYPE: TOWNHOUSE		Population Multi	2.597	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Legacy at Lincoln Park		53	0	138
TOTAL UNITS		53	0	NA
Total Estimated Population (Assume 1% vac	cancy)			136

DWELLING TYPE: MULTIFAMILY		Population Multi	2.095	
	A-Apartments	Existing	Approved	Estimated
	C-Condominium	Units	Unbuilt Units	Population
Rocklin Park	Α	59	0	124
TOTAL UNITS		59	0	NA
Total Estimated Population (Assume 3.5%	vacancy)			119

TOTALS	326	902

Twinbrook Forest and North East Rockville

DWELLING TYPE: SINGLE FAMILY		Population Multip	3.05	
Subdivision		Existing	Approved	Current
		Units	Unbuilt Units	Population
Broadwood Manor		60	0	183
Burgundy Estates		140	0	427
Geeraert's Additon to Broadwood Manor		34	0	104
Geeraert's Addition to Twinbrook Forest		424	0	1,293
Geeraert's Addition to Twinbrook		239	0	729
Janeta		31	0	95
Reese Subdivision		25	0	76
Rockwood		61	0	186
Silver Rock		264	0	805
Silver Rock Park		65	0	198
St Mary's Park		28	0	85
Twinbrook Forest		259	0	790
TOTAL UNITS		1,630	0	NA
Total Estimated Population (Assume 1% vacancy)				4,922

DWELLING TYPE: TOWNHOUSE		Population Multip	2.597	
Subdivision		Existing Units	Approved Unbuilt Units	Estimated Population
Twinbrook Forest Condos		34	0	88
Ashleigh Woods		31	0	81
TOTAL UNITS		65	0	NA
Total Estimated Population (Assume 1% vacancy)				167

DWELLING TYPE: MULTIFAMILY	Population Multip	2.095		
	A-Apartments C-Condominium	Existing Units	Approved Unbuilt Units	Estimated Population
Forest Apartments	Α	168	0	352
Woods Edge	Α	162	0	339
TOTAL UNITS		330	0	NA
Total Estimated Population (Assume 3.5% vacand	cy)			667

TOTALS	2,025	0	5,756

Planning Area 8 - Twinbrook Reese Subdivision Rockwood 2 Rockdale Silver Rock Park Geeraert's Addition to Broadwood Manor Geeraert's Addition to Twinbrook Broadwood Manor Geeraert's Addition to Twinbrook Forest VEIRS MILL RD Warren's Addition to Rockcrest Hungerford Warren's 2nd Addition to Rockcrest Twinbrook 8 Village Green Halpine Village Cambridge Walk II Cambridge The Walk I Alaire Twinbrook Metro Place

Residences at Congressional Village

Rollins Park
Apartments
The Stories at
Congressional
Plaza
Bethany
House

Rollins Park Townhomes

0 :

Twinbrook Station (east)

Twinbrook Station

Single-family

Multi-family

Assisted Living

The Galvan Condos
Westchester Townhomes

Rockville City Limit
Planning Area

Twinbrook Station (west)

DWELLING TYPE: SINGLE FAMILY	Population Mul	Population Multiplier:		
Subdivision	Existing	Approved	Estimated	
	Completed	Unbuilt Units	Population	
Lavezzo's Addition	7	0	21	
Rockcrest	241	0	735	
Warrens Addition to Rockcrest	251	0	766	
Warrens 2nd Addition to Rockcrest	271	0	827	
Rockland	349	0	1,064	
Twinbrook	606	0	1,848	
Halpine Village	100	0	305	
TOTAL UNITS	1,825	0	NA	
Total Estimated Population (Assume 1% vacancy)			5,511	

DWELLING TYPE: TOWNHOUSE		Population Mul	2.597	
Subdivision		Existing Units	Approved Unbuilt Units	Estimated Population
Rockcrest Courts		33	0	86
Cambridge Walk I and II		32	0	83
TOTAL UNITS		65	0	NA
Total Estimated Population (Assume 1% vacano	<u>-</u>			167

DWELLING TYPE: MULTIFAMILY F		Population Mul	2.095	
Subdivision	A-Apartments	Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Avalon Bay	Α	0	238	0
TOTAL UNITS		0	238	NA
Total Estimated Population (Assume 3.5% vaca	Total Estimated Population (Assume 3.5% vacancy)			0

TOTALS	1,890	238	5,678

DWELLING TYPE: TOWNHOUSE	LING TYPE: TOWNHOUSE Popula			2.597
Subdivision		Existing Approved		
		Units	Unbuilt Units	Population
Woodmont Place		88	0	229
Westchester Townhomes		0	61	0
TOTAL UNITS		88	61	NA
Total Estimated Population (Assume 1% vacance	y)			226

DWELLING TYPE: MULTIFAMILY		Population Multipl	ier:	2.095
Subdivision	A-Apartments	Existing	Approved	Estimated
	C-Condominiums	Units	Unbuilt Units	Population
Residences at Congressional Village	А	404	0	846
The Crest at Congressional Plaza	А	146	0	306
The Stories	А	48	0	101
Village Green	С	45	0	94
The Galvan	А	356	0	746
The Alaire	А	279	0	585
The Terrano	А	214	0	448
Twinbrook Commons	А	0	751	0
Woodmont Springs	С	64	0	134
Woodmont Park	А	414	0	867
Rollins Ridge	А	99	0	207
Westchester	С	0	319	0
Twinbrook Station (West)	A	0	359	0
TOTAL UNITS		2,069	1,429	NA
Total Estimated Population (Assume 3.5% va	cancy)			4,183

DWELLING TYPE: OTHERS/ Assisted Living	Population Multiplier:			1.55
		Existing Approved		
		Units	Unbuilt Units	Population
Bethany House		250	0	388
TOTAL UNITS		250	0	388
-	•		·	
TOTALS		2,407	1,490	4,797

DWELLING TYPE: SINGLE FAMILY		Population Multi	3.05	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Montrose		219	0	668
TOTAL UNITS		219	0	NA
Total Estimated Population (Assume 1% v	vacancy)			661

DWELLING TYPE: TOWNHOUSE		Population Multi	2.597	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Rollins Park		96	0	249
Chadsberry		47	0	122
TOTAL UNITS		143	0	NA
Total Estimated Population (Assume 1% v	acancy)			368

DWELLING TYPE: MULTIFAMILY		Population Multi	2.095	
Subdivision	A-Apartments	A-Apartments Existing Approved		Estimated
		Units	Unbuilt Units	Population
Congressional Towers	А	610	0	1,278
Rollins Park	Α	443	0	928
TOTAL UNITS		1,053	0	NA
Total Estimated Population (Assume 3.59	% vacancy)			2,129

g Population Multiplier:		1.55
Existing	Approved	Estimated
Units	Unbuilt Units	Population
248	0	384
78	0	121
326	0	505
	Existing Units 248	Existing Approved

TOTALS	1,741	0	3,663

DWELLING TYPE: SINGLE FAMILY	Population Multi	plier:	3.05
Subdivision	Existing	Approved	Estimated
	Units	Unbuilt Units	Population
North Farm	262	0	799
TOTAL UNITS	262	0	NA
Total Estimated Population (Assume 3.5% vacancy)			791

TOTALS	262	0	791

DWELLING TYPE: SINGLE FAMILY		Population Multi	3.05	
Subdivision		Units	Approved	Estimated
		Completed	Unbuilt Units	Population
The Reserve at Tower Oaks		0	30	0
TOTAL UNITS		0	30	NA
Total Estimated Population (Assume 1% va	acancy)			0

DWELLING TYPE: TOWNHOUSE	Population Multi	Population Multiplier:	
Subdivision	Existing	Approved	Estimated
	Units	Unbuilt Units	Population
The Reserve at Tower Oaks	0	225	0
The Villages at Tower Oaks	136	0	353
TOTAL UNITS	136	225	NA
Total Estimated Population (Assume 1% vacancy)			350

DWELLING TYPE: MULTIFAMILY	Population		plier:	2.095
Subdivision	A-Apartments C-Condominiums	Existing Units	Approved Unbuilt Units	Estimated Population
Tower Oaks (New)	С	0	30	0
Tower Oaks-West of Lake	С	0	100	0
TOTAL UNITS		0	130	0

TOTALS	136	130	350

DWELLING TYPE: SINGLE FAMILY		Population Multipl	3.05	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Orchard Ridge		251	0	766
Potomac Woods		316	0	964
Potomac Woods East		105	0	320
St. Raphael Catholic Church		1	0	3
Falls Orchard		97	0	296
TOTAL UNITS		770	0	NA
Total Estimated Population (Assume 1%	vacancy)			2,325

DWELLING TYPE: OTHER/ Assisted Living		Population Multipl	1.55	
		Existing		Estimated
		Units	Unbuilt Units	Population
Raphael House Assisted Living		31	0	48
TOTAL UNITS		31	0	48

TOTALS	801	0	2373

DWELLING TYPE: SINGLE FAMILY	Population Multi	plier:	3.05
Subdivision	Existing Units	Approved Unbuilt Units	Estimated Population
Glen Hill Club Estates	21	0	64
Barnside Acres	2	0	6
Carter Hill	38	0	116
Fallsbend	59	0	180
Fallsmead	291	0	888
Fallswood	67	0	204
Flint Ledge Estates	32	0	98
Glenora Hills	69	0	210
Horizon Hill	417	0	1272
Ivy Woods	17	0	52
Rock Falls	5	0	15
Rockshire	419	0	1278
Saddlebrook	74	0	226
Watts Branch Meadows	72	0	220
Jefferson Place	17	0	52
Wootton's Mill	15	0	46
Veirs Property	20	0	61
TOTAL UNITS	1,635	0	NA
Total Estimated Population (Assume 1% vacancy)			4,937

DWELLING TYPE: TOWNHOUSE		Population Multip	2.597	
ubdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Carter Hill		55	0	143
Barnside Acres		19	0	49
Cambridge Heights		38	0	99
Rockshire		348	0	904
Flint Ledge Estates		32	0	83
TOTAL UNITS		492	0	NA
Total Estimated Population (Assume 1% va	acancy)			1,265

DWELLING TYPE: Other/Assisted Living	Population Multiplier:			1.55	
	Existing Approved		Estimated		
		Units	Unbuilt Units	Population	
National Lutheran Home		417	132	646	
Brightview of Rockville		89	0	138	
Collingswood Nursing Home		160	0	248	
Lutheran Church		22	0	34	
TOTAL UNITS		688	132	1066	

TOTALS	2,81	7,268

DWELLING TYPE: MULTIFAMILY		Population Multipl	2.095	
Subdivision		Existing Units	Approved Unbuilt Units	Estimated Population
Gables Upper Rock District	А	551	0	1,154
The Flats at Shady Grove	A	203	0	425
TOTAL UNITS		754	0	NA
Total Estimated Population (Assum	e 3.5% vacancy)			1,564

TOTALS	754	0	1,564

Planning Area 16 - Southlawn/RedGate

DWELLING TYPE: SINGLE FAMILY		Population Multipl	3.05	
ubdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
David Scull Court	Rockville Housing Enterprises	2	0	6
TOTAL UNITS		2	0	NA
Total Estimated Population (Assume 1%	6 vacancy)			6

DWELLING TYPE: TOWNHOUSE		Population Multipl	2.597	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
David Scull Court	Rockville Housing Enterprises	76	0	197
TOTAL UNITS		76	0	NA
Total Estimated Population (Assume 19	% vacancy)			195

TOTALS 78 0	201

Rockville City Limit
H Planning Area

Scarborough Square

Multi-family

Single-family

DWELLING TYPE: SINGLE FAMILY		Population Multip	3.05	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Bailey's Commons		45	0	137
King Farm Irvington Center		27	0	82
Watkins Pond		322	0	982
TOTAL UNITS		394	0	NA
Total Estimated Population (Assume 1% vacar	ncy)			1,190

DWELLING TYPE: TOWNHOUSE		Population Multi	2.597	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Baileys Commons		466	0	1,210
King Farm Village Center		49	0	127
King Farm Irvington Center		73		190
King Farm Townhomes		0	129	0
Watkins Pond		375	0	974
TOTAL UNITS		963	129	NA
Total Estimated Population (Assume 1%	vacancy)			2,476

DWELLING TYPE: MULTIFAMILY		Population Multi	2.095	
Subdivision	A-Apartments	Existing	Approved	Estimated
King Farm	C-Condominiums	Units	Unbuilt Units	Population
Bainbridge (Shady Grove Metro)	А	417	0	874
Silverwood	А	0	405	0
Huntington at King Farm	А	836	0	1,751
The Residences at King Farm	А	153	0	321
King Farm Village Center I,II, III	А	153	0	321
Bailey's Commons I, II, III	С	107	0	224
King Farm II	С	80	0	168
King Farm II Condo Phase 1	С	146	0	306
King Farm III Condo	С	78	0	163
The Royalton at King Farm	С	164	0	344
King Farm at Watkins Pond	С	92	0	193
TOTAL UNITS		2,226	405	NA
Total Estimated Population (Assume 3.	5% vacancy)			4,617

DWELLING TYPE: OTHER/ Assisted Living	Population M	Population Multiplier:		
Subdivision	Existing		Approved	Estimated
King Farm	Units		Unbuilt Units	Population
Ingleside at King Farm				
Independent Living	3	14	215	487
Assisted		0	53	0
Nursing		0	68	0
TOTAL UNITS	3	14	336	487

TOTALS	3,897	870	8,769
•			

DWELLING TYPE: SINGLE FAMILY		Population Multi	3.05	
Subdivision		Existing	Approved	Estimated
		Units	Unbuilt Units	Population
Fallsgrove		227	0	692
TOTAL UNITS		227	0	NA
Total Estimated Population (Assume 1% v	/acancy)			685

DWELLING TYPE: TOWNHOUSE	Population Multi	Population Multiplier:		
Subdivision	Existing	Approved	Estimated	
	Units	Unbuilt Units	Population	
Post at Fallsgrove	108	0	280	
Fallsgrove	329	0	854	
TOTAL UNITS	437	0	NA	
Total Estimated Population (Assume 1% vacancy)			1124	

DWELLING TYPE: MULTIFAMILY		Population Multi	2.095	
Subdivision	A-Apartments C-Condominium	Existing Units	Approved Unbuilt Units	Estimated Population
Condo Residences of Fallsgrove	С	119	0	249
Camden at Fallgrove	A	268	0	561
Post Fallsgrove	А	361	0	756
TOTAL UNITS		748	0	NA
Total Estimated Population (Assume 3.5% vacancy)				1,512

TOTALS	1,412	0	3,321

	Estimated Population in Residential Units							
2002 Comprehensive Master Plan	_		Apartment/ Multifamily	Others/ Assisted Living	Total			
Planning Area 1	160	98	4,925	308	5,491			
Planning Area 2	3,086	167	12	0	3,265			
Planning Area 3	2,838	944	999	271	5,052			
Planning Area 4	4,396	653	103	288	5,441			
Planning Area 5	1,908	1,627	566	0	4,102			
Planning Area 6	646	136	119	0	902			
Planning Area 7	4,922	167	667	0	5,756			
Planning Area 8	5,511	167	0	0	5,678			
Planning Area 9	0	226	4,183	388	4,797			
Planning Area 10	661	368	2,129	505	3,663			
Planning Area 11	791		0	0	791			
Planning Area 12	350	350	0	0	350			
Planning Area 13	2,325	0	0	48	2,373			
Planning Area 14	4,937	1,265	0	1,066	7,268			
Planning Area 15	0	0	1,564	0	1,564			
Planning Area 16	0	195	0	0	201			
Planning Area 17	1,190	2,476	4,617	487	8,769			
Planning Area 18	685	1124	1,512	0	3,321			
Total Population	34,407	9,963	21,396	3,362	68,783			

August, 2018

	Total Units by Planning Area						
2002 Comprehensive Master Plan	Single Family Detached	Single Family Attached	Apartment/ MultiFamily	Others/ Assisted Living	Total		
Planning Area 1	53	38	2,436	494	2,983		
Planning Area 2	1,022	65	6	0	1,093		
Planning Area 3	940	367	494	175	1,976		
Planning Area 4	1,456	254	51	186	1,947		
Planning Area 5	632	633	280	0	1,545		
Planning Area 6	214	53	59	0	326		
Planning Area 7	1,630	65	330	0	2,025		
Planning Area 8	1,825	65	0	0	1,890		
Planning Area 9	0	88	2,069	250	2,407		
Planning Area 10	219	143	1,053	326	1,741		
Planning Area 11	262	0	0	0	262		
Planning Area 12	0	136	0	0	136		
Planning Area 13	770	0	0	31	801		
Planning Area 14	1,635	492	0	688	2,815		
Planning Area 15	0	0	754	0	754		
Planning Area 16	0	76	0	0	78		
Planning Area 17	394	963	2,226	314	3,897		
Planning Area 18	227	437	748	0	1,412		
Total Units	11,279	3,875	10,506	2,464	28,088		

August, 2018