

South Florida's Decade of Uneven Growth and Development

The following analysis of housing and population estimates from the 2010 Decennial U.S. Census provides some understanding of South Florida's growth and development pattern during a decade in which a housing boom and bust occurred. These growth and development trends were first identified in various housing needs assessments performed by the FIU Metropolitan Center for Broward, Miami-Dade, Monroe and Palm Beach Counties from 2005 to 2009. Significantly, most cities in South Florida experienced greater housing development growth rates than population growth rates.

South Florida's growth and development pattern began slow and steady in the early years of the decade but became volatile during the "housing bubble" years of the mid-decade and the Great Recession years that followed. As the Metropolitan Center previously reported, much of the housing development that occurred in the years leading up to the collapse of the housing market were built without regard for actual demand. This resulted in an excess inventory of unsold housing units which was then exacerbated by growing foreclosure activity.

The Metropolitan Center's 2006 *Palm Beach County Housing Needs Assessment* noted that the demand for second "resort" homes was also driving the market for single-family homes and condominiums. In fact, several of the FIU Metropolitan Center's housing studies noted that South Florida's housing supply has been skewed by speculative investment that resulted in an overall development trend toward more upscale housing demand external to the local market. This growing supply led to increasing housing vacancy rates throughout South Florida. South Florida's growing number of housing vacancies now totals 365,295 units, of which 46 percent are seasonal homes. The table below shows, in fact, a correlation between heightened levels of new housing development activity and growing vacancy rates in many cities in South Florida.

In Miami-Dade County, Doral, Homestead, Florida City, Aventura, Sunny Isles and Cutler Bay had the highest proportional population growth since 2000. Fifteen cities in Miami-Dade County had a growth rate exceeding six percent between 2000 and 2010. Homestead, Doral, Florida City, Sunny Isles, Cutler Bay, North Bay Village and Aventura had the largest proportional increase in housing units since 2000. Homestead is the newest of the most populous cities in Miami-Dade. While many of the southern cities in the County have been severely impacted by the housing market collapse, there is inertia toward population increases in this portion of the County which currently outweighs population growth in the County's northeast.

In Broward County, the highest population growth rates include Lauderdale by the Sea, Parkland, Miramar, Dania, Oakland Park, Weston, Pompano Beach and North Lauderdale. Nearly half of Broward County's municipalities now have populations greater than 50,000, including Fort Lauderdale, Pembroke Pines, Hollywood, Miramar, Coral Springs, Pompano Beach, Davie, Plantation, Sunrise, Deerfield Beach, Lauderhill,

Weston, Tamarac, Margate, and Coconut Creek. If existing growth rates are sustained, Dania Beach (4.8% annual), Oakland Park (3.4% annual) and North Lauderdale (2.7% annual) will join the group of cities with populations over 50,000 by the next decennial census.

In Palm Beach County, the highest population growth rates include South Palm Beach, Palm Springs, Royal Palm Beach, Wellington, Mangonia Park, Briny Breezes, Jupiter, Palm Beach Gardens, Greenacres, Haverhill and Hypoluxo. Six municipalities have populations over 50,000, including West Palm Beach, Boca Raton, Boynton Beach, Delray Beach, Wellington and Jupiter. Should existing growth rates for Royal Palm Beach (5.9% annual) and Palm Beach Gardens (3.9% annual) are sustained, these municipalities will join those with populations over 50,000 by the next decennial census.

Growth Rates in Vacancies in South Florida, 2000-2010

Source: U.S. Census Bureau, 2000 & 2010 Decennial Census; analyzed by FIU Metropolitan Center 2011

Population Growth Rates for South Florida's Largest Cities, 2000-2010

Source: U.S. Census Bureau, 2000 & 2010 Decennial Census; analyzed by FIU Metropolitan Center 2011

Growth Rates in Total Housing Units in South Florida, 2000-2010

Source: U.S. Census Bureau, 2000 & 2010 Decennial Census; analyzed by FIU Metropolitan Center 2011