

RC

The RC is a cluster zone that allows the development of single-family homes at a density of one dwelling unit per 5 acres on lots as small as 40,000 square feet if at least 60 percent of the site is devoted to open space or agricultural or related uses.

Requirements

Minimum lot size ¹	5 acres 217,800 sf
Min. setback from street ²	50 feet
Minimum side yard setbacks:	
One side	20 feet
Sum of both sides	40 feet
Abutting a public street ²	50 feet
Minimum rear yard	35 feet
Maximum lot coverage	10%
Minimum lot width at building	300 feet
Minimum lot width at street ³	300 feet
Maximum building height	50 feet

Notes

- ¹ Lot size may be decreased to 40,000 square feet if the cluster option is used
- ² Can be increased if scenic setback is indicated on an approved and adopted master plan
- ³ May be decreased to 25 feet if the cluster option is used

- Refer to complete regulations in Montgomery County Zoning Code

Images

RC Typical Buildout Plan Pattern and Form

Existing development in the RC Zone

RC Zone

Required Lot Size, Setback and Coverage

Max. Building Height 50 ft yields 3.5 floors

Side Section of Structure

Maximum Building Height and Floors