A survey was mailed to all Dunn households in February/March 2004. Surveys were sent to 2,125 households. 804 were returned for a response rate of 37.8%

Town of Dunn 2004 Town Survey Preliminary Results

What are the most important reasons for you and your family to live (or own land) in the Town? (Please check your top 3 responses)

	
	Reason
	Please Check

	1
	Farming opportunities
	34 (4.3%)

	2
	Liked the house
	154 (19.3%)

	3
	Liked the site/property
	448 (56.4%)

	4
	Cost of home
	107 (13.5%)

	5
	Close to natural resources (water, woodlands, wetlands, etc.)
	347 (43.6%)

	6
	Town’s Land Use Policies
	213 (26.8%)

	7
	Natural beauty
	218 (27.4%)

	8
	Near family and friends
	98 (12.3%)

	9
	Near job
	109 (13.7%)

	10
	Property tax level
	139 (17.5%)

	11
	Quality residential areas
	56 (7.0%)

	12
	Nature-based recreational opportunities
	105 (13.2%)

	13
	Rural atmosphere
	402 (50.6%)

	14
	Close to metropolitan area
	197 (24.8%)

	15
	Near quality schools
	91 (11.4%)

	16
	Other
	22 (2.8%)

Currently the Town does not allow rezoning to business, commercial or industrial zoning categories. How do you feel about this ban?
18
I agree with this ban - Dunn’s open space and farmland should be protected
Agree

617 (77.6%)
Disagree

140 (17.6%)
No Opinion

23 (2.9%)
I do not agree with this ban, Dunn should allow rezoning for: (please check all that apply)
19
Industrial parks

33 (4.2%)
20
Restaurants

62 (7.8%)
21
Smaller stores

87 (10.9%)
(serving mostly local residents [coffee shops, general store, barber shops])
22
Big box stores

34 (4.3%)
(ex., Super Walmart)
23
Recreational businesses

60 (7.5%)
24
Medical facilities

43 (5.4%)
25
Other

34 (4.3%)

How do you rate the following public services and facilities? (Please check the box that most closely reflects your opinion for each service or public facility)

	
	Very Satisfied
	Satisfied
	No Opinion
	Dissatisfied
	Very Dissatisfied

	27 Ambulance Service
	125 (16.2%)
	302
(39.1%)
	329
(42.6%)
	16
(2.1%)
	1
(.1%)

	28 Fire Protection
	141
(18.5%)
	349
(45.7%)
	244
(32.0%)
	23
(3.0%)
	6
(.8%)

	29 Town Events (Parade of Prairies, Arbor Day Potluck)
	57
(7.5%)
	201
(26.4%)
	479
(63.0%)
	18
(2.4%)
	5
(.7%)

	30 Road Maintenance
	120
(15.6%)
	483
(62.8%)
	32
(4.2%)
	111
(14.4%)
	23
(3.0%)

	31 Schools

32 School district:
 - Oregon = 154 (38.9%)
 - Stoughton = 95 (24.0%)
 - McFarland = 144 (36.4%)
	142
(18.5%)

	346
(45.2%)

	226
(29.5%)

	41
(5.4%)

	11
(1.4%)

	33 Parks and Recreation Facilities
	172
22.7%)
	420
(55.3%)
	131
17.3%)
	29
(3.8%)
	7
(.9%)

	34 Curbside Trash/Recycling Collection
	276
(35.6%)
	438
(56.4%)
	22
(2.8%)
	34
(4.4%)
	6
(.8)

	35 Town Recycling/Transfer Center (on CTH B)
	143
(18.5%)
	380
(49.0%)
	223
(28.8%)
	25
3.2%)
	4
(.5%)

	36 Snow Removal
	239
(30.4%)
	472
(60.1%)
	19
(2.4%)
	46
(5.9%)
	9
(1.1%)

	37 Police/Sheriff
	122
(15.6%)
	460
(58.8%)
	153
(19.6%)
	32
(4.1%)
	15
(1.9%)

	38 County Government
	83
(10.7%)
	420
(54.3%)
	177
(22.9%)
	78
(10.1%)
	15
(1.9%)

	39 Town Board
	190
(24.5%)
	348
(44.9%)
	158
(20.4%)
	57
(7.4%)
	22
(2.8%)

	40 Building Permit and Inspection Process
	88
(11.3%)
	313
(40.2%)
	286
(36.8%)
	67
(8.6%)
	24
(3.1%)

	41 Town Re-zone/Land Division Process
	124
(16.1%)
	281
(36.5%)
	269
(34.9%)
	69
(9.0%)
	27
(3.5%)

42 How would you rank your familiarity with Dunn’s current land use policies and plans?
Very aware

245 (31.0%)
Somewhat aware

489 (61.8%)
Not a clue what they are

57 (7.2%)
43 How would you describe current efforts by the Town to regulate and guide development – how much development occurs, where it is built, and the types (residential, commercial, industrial) of development?
Too many regulations directing development

111 (14.2%)
About the right amount of regulations directing development

493 (63.0%)
Not enough regulations directing development

64 (8.2%)
Do not know/no opinion

114 (14.6%)

In your opinion, what are the three most important land use issues in the Town?

	
	Most Important
	Second Most Important
	Third Most Important

	Cropland disappearance
	59 (7.6%)
	62 (8.2%)
	91 (12.7%)

	Land use conflicts between agriculture and residential areas
	61 (7.9%)
	90 (11.9%)
	77 (10.8%)

	Protection of water resources
	231 (29.9%
	169 (22.3%)
	100 (14.0%)

	Preservation of rural character
	154 (19.9%)
	188 (24.8%)
	124 (17.4%)

	Too little housing development
	26 (3.4%)
	12 (1.6%)
	14 (2.0%)

	Annexation pressure on the Town
	146 (18.9%)
	109 (14.4%)
	98 (13.7%)

	New road development
	39 (5.1%)
	47 (6.2%)
	52 (7.3%)

	Upkeep of existing homes/structures
	21 (2.7%)
	43 (5.7%)
	68 (9.5%)

	Too much housing development (visibility of new homes/structures)
	27 (3.5%)
	29 (3.8%)
	70 (9.8%)

	Other
	8 (1.0%)
	9 (1.2%)
	20 (2.8%)

The following are several statements that suggest choices about future directions for the Town. Please check the box that most closely reflects your opinion on each statement.

	Statement
	Strongly
Agree
	Agree
	No Opinion
	Disagree
	Strongly Disagree

	48 Housing development should mostly occur in cities and
 villages – not in Dunn
	339
(43.8%)
	254
(32.8%)
	55
(7.1%)
	90
(11.6%)
	36
(4.7%)

	49 Dunn should allow more housing development
	34
(4.4%)
	116
(14.9%)
	63
(8.1%)
	300
(38.7%)
	263
(33.0%)

	50 Housing affordability is a problem in Dunn
	27
(3.4%)
	135
(17.5%)
	282
(36.6%)
	263
(34.1%)
	64
(8.3%)

	51 The Town should continue to promote the preservation of farmland
	368
(46.9%)
	304
(38.7%)
	40
(5.1%)
	50
(6.4%)
	23
(2.9%)

	52 Natural resource protection should continue to be a high priority for the Town
	488
(62.2%)
	252
(32.1%)
	22
(2.8%)
	17
(2.2%)
	6
.8%)

	53 The scenic beauty and rural appearance of the Town should be preserved through billboard and view shed regulations
	392
(50.5%)
	245
(31.5%)
	96
(12.4%)
	33
(4.2%)
	11
(1.4%)

	54 The Town should consider restrictions on night lighting requirements to preserve the Town’s ‘night skies’
	214
(27.3%)
	206
(26.3%)
	189
(24.1%)
	137
(17.5%)
	38
(4.8%)

	55 The Town should initiate environmental improvement projects to maintain and improve lake water quality
	352
(44.8%)
	327
(41.7%)
	67
(8.5%)
	33
(4.2%)
	6
(.8%)

	56 The Town should encourage the preservation of Indian mounds and other historic sites
	302
(38.5%)
	354
(45.1%)
	91
(11.6%)
	30
(3.8%)
	8
(1.0%)

	57 The Town should promote more recreation-oriented businesses
	40
(5.1%)
	156
(19.9%)
	256
(32.7%)
	259
(33.1%)
	72
(9.2%)

	58 Agricultural businesses should be promoted by the Town
	66
(8.4%)
	259
(33.1%)
	270
(34.5%)
	161
(20.6%)
	27
(3.4%)

	59 Small family non-farm businesses should be allowed in the rural areas
	59
(7.6%)
	269
(34.5%)
	199
(25.5%)
	193
(24.7%)
	60
(7.7%)

	60 Environmental Corridors should be created and protected
	284
(36.5%)
	324
(41.6%)
	114
(14.6%)
	44
(5.6%)
	13
(1.7%)

	61 It is important to coordinate the Town’s future plans with surrounding towns, cities and villages
	228
(29.1%)
	398
(50.8%)
	56
(7.2%)
	78
(10.0%)
	23
(2.9%)

62 To retain rural character and protect farmland, the Town currently prohibits new subdivisions, limits new land divisions to 1 division per 35 acres owned, and limits the size of a new land division to a maximum of 2 acres. How do you feel about this?
Town should continue these policies to promote rural character and protect farmland.

527 (67.9%)
Regulations should be reduced so that landowners can more easily develop.

107 (13.8%)
Town should tighten these policies to allow less development than current policy.

115 (14.8%)
No opinion.

27 (3.5%)

Which of the following transportation options would you support creating or expanding? (Check all that apply).

Snowmobile Trails

121 (15.2%)
Hiking Trails

448 (56.4%)
ATV trails

100 (12.6%)
Biking Routes

462 (58.1%)
Town/County Roads

181 (22.8%)
Regional Rail Transportation

192 (24.2%)
Beltline by-pass

81 (10.2%)

Other

43 (5.4%)

72 The Town currently has a purchase of development rights (PDR) program that buys development rights from willing landowners for agricultural preservation and open space purposes. This allows the land to be used for farming and conservation, but does not allow development for either residential or non-farm business purposes. How do you feel about this program?
I support the program.

573 (72.7%)
I do not support the program.

90 (11.4%)
Depends

58 (7.4%)
Unsure- need more information to answer

67 (8.5%)

74 Your property taxes currently include .50 cents per $1,000 of property value tax that supports the Town’s PDR program (e.g. for a $100,000 house, the tax is $50). Would you be willing to spend additional tax dollars to support this program?

No

404 (50.8%)
Yes

365 (45.9%)

75 Yes, I would support an additional tax of (check one):

$0.10 ($10 per $100,000 home value)

112 (31.0%)
$0.25 ($25 per $100,000 home value)

101 (28.0%)
$0.50 ($50 per $100,000 home value)

84 (23.3%)
$0.75 ($75 per $100,000 home value)

15 (4.2%)
$1.00($100 per $100,000 home value)

49 (13.6%)

Would you support initiatives aimed at developing outdoor recreation opportunities in the Town? In the list below, please check YES for acceptable, NO for unacceptable, and MAYBE for acceptable use with restrictions.

	Activity
	
Yes
	
No
	Maybe

	76 Parks
	452
(60.6%)
	116
(15.5%)
	178
(23.9%)

	77 Cross Country Ski Trails
	386
(52.5%)
	192
(26.1%)
	157
(21.4%)

	78 Snowmobile Trails
	155
(21.5%)
	411
(57.1%)
	154
(21.4%)

	79 Biking Trails
	501
66.0%)
	138
(18.2%)
	120
(15.8%)

	80 Walking Trails
	565
(74.2%)
	99
(13.0%)
	97
(12.7%)

	81 Shooting Range
	150
(20.5%)
	461
(63.2%)
	119
(16.3%)

	82 Dog Park
	277
(37.9%)
	279
(38.2%)
	174
(23.8%)

	83 Nature Sanctuary
	523
(70.3%)
	92
(12.4%)
	129
(17.3%)

84 Please identify the TOWN park your family uses most often (Data yet to be compiled)

 Please indicate your opinion on the park identified above.

	
	Strongly
Agree
	Agree
	No Opinion
	Disagree
	Strongly Disagree

	86 Current facilities are adequate
	94
(20.8%)
	194
(43.0%)
	108
(23.9%)
	46
(10.2%)
	9
(2.0%)

	87 Picnic area should be expanded
	19
(4.3%)
	60
(13.6%)
	203
(45.9%)
	127
(28.7%)
	33
(7.5%)

	88 Playground should be added
	28
(6.4%)
	52
(11.9%)
	200
(45.7%)
	116
(26.5%)
	42
(9.6%)

	89 Shelter facility should be added
	17
(3.9%)
	60
(13.7%)
	176
(40.4%)
	138
(31.6%)
	46
(10.5%)

	90 Park should be expanded in land area
	16
(3.7%)
	53
(12.2%)
	195
(44.8%)
	141
(32.4%)
	30
(6.9%)

	91 Park should be reduced in land area
	10
(2.3%)
	15
(3.4%)
	173
(39.7%)
	166
(38.1%)
	72
(16.5%)

Please indicate your opinion about Lake access.

	
	Strongly
Agree
	Agree
	No Opinion
	Disagree
	Strongly Disagree

	92 Current access to Lake Kegonsa is adequate
	153
(20.0%)
	299
(39.1%)
	240
(31.4%)
	52
(6.8%)
	21
(2.7%)

	93 Current access to Lake Waubesa is adequate
	170
(22.6%)
	344
(45.7%)
	167
(22.2%)
	59
(7.8%)
	12
(1.6%)

Please indicate your opinion about the importance of natural and cultural resources in your community. How important is it to protect the following?

	
	Essential
	Very
Important
	No Opinion
	Important
	Not Important

	94 Farmland
	328
(43.0%)
	271
(35.6%)
	34
(4.5%)
	102
(13.4%)
	27
(3.5%)

	95 Woodlands
	391
(50.8%)
	271
(35.2%)
	19
(2.5%)
	76
(9.9%)
	12
(1.6%)

	96 Wetlands
	440
(57.1%)
	220
(28.6%)
	22
(2.9%)
	76
(9.9%)
	12
(1.6%)

	97 Floodplains
	379
(50.1%)
	212
(28.0%)
	81
(10.7%)
	69
(9.1%)
	15
(2.0%)

	98 Hillsides/Steep Slopes
	286
(37.7%)
	236
(31.1%)
	126
(16.6%)
	78
(10.3%)
	33
(4.3%)

	99 Streams
	420
(54.7%)
	251
(32.7%)
	16
(2.1%)
	77
(10.0%)
	4
(.5%)

	100 Wildlife Habitat
	419
(54.4%)
	243
(31.6%)
	16
(2.1%)
	80
(10.4%)
	12
(1.6%)

	101 Scenic Views
	338
(44.3%)
	270
(35.4%)
	52
(6.8%)
	80
(10.5%)
	23
(3.0%)

	102 Open Space
	329
(43.0%)
	266
(34.7%)
	53
(6.9%)
	91
(11.9%)
	27
(3.5%)

	103 Rural Character
	351
(46.0%)
	266
(34.9%)
	34
(4.5%)
	79
(10.4%)
	33
(4.3%)

	104 Air Quality
	442
(57.3%)
	236
(30.6%)
	21
(2.7%)
	67
(8.7%)
	5
(.6%)

	105 Shoreline
	395
(51.6%)
	243
(31.7%)
	46
(6.0%)
	71
(9.3%)
	11
(1.4%)

	106 Other
	29
(80.6%)
	6
(16.7%)
	1
(2.8%)
	0
(0.0%)
	0
(0,0%)

For the following questions please provide your opinions.

	
	Strongly Agree
	Agree
	No
Opinion
	Disagree
	Strongly Disagree

	108 The overall road network (roads, highways) meets the needs of the citizens
	192
(25.1%)
	450
(58.9%)
	27
(3.5%)
	79
(10.3%)
	16
(2.1%)

	109 The condition of Town roads is adequate for intended uses
	164
(22.2%)
	440
(59.5%)
	16
(2.2%)
	104
(14.1%)
	15
(2.0%)

110 Is traffic a problem in the Town
Yes

317 (40.7%)
No

428 (54.9%)
No Opinion

34 (4.4%)

If yes on Question above, please identify dangerous/problem intersections in the Town and explain why each is a danger/problem:
111 a. Data yet to be compiled

112 b. Data yet to be compiled

113 c. Data yet to be compiled

114 How many adults (18 years of age or older) live in your household?
One

124 (15.8%)
Two

582 (74.0%)
Three

65 (8.3%)
Four or more

16 (2.0%)

115 Living Situation
Own home

770 (97.8%)
Rent

17 (2.2%)
116 How many children (under 18 years of age) live in your household?
None

561 (71.6%)
One

97 (12.4%)
Two

99 (12.6%)
Three

23 (2.9%)
Four

2 (.3%)
Five or more

2 (.3%)

117 How long have you lived in the Town?
Less than 1 Year

31 (4.0%)
1-5 Years

115 (14.7%)
6-10 Years

122 (15.6%)
11-20 Years

205 (26.2%)
21-30 Years

132 (16.9%)
31 or More Years

178 (22.7%)
118 Approximately how many acres of land do members of your household own in the Town of Dunn?

None (renter)

34 (4.4%)
Less than 1 acre

458 (58.6%)
1-5 acre(s)

173 (22.2%)

6-20 acres

49 (6.3%)

21-34

12 (1.5%)
35-100

41 (5.2%)

101-200

8 (1.0%)
More than 200

6 (.8%)

119 What is the longest distance that a member of your household travels (one way) to work?

At-home/on farm

71 (9.5%)
1 - 5 miles

51 (6.9%)
6 - 10 miles

172 (23.1%)
11 - 15 miles

221 (29.7%)

16 - 25 miles

159 (21.4%)
26 miles or over

70 (9.4%)

120 What is your age?
18-25

6 (.8%)
26-40

110 (14.1%)
41-65

541 (69.4%)
66+

123 (15.8%)

121 Do you live on a lake or waterway in the Town?
Yes

305 (39.0%)
No

477 (61.0%)
In what type of residence do you live? Please check all that apply.
122
Single Family house, non-farm residence

683 (85.9%)
123
Single Family house, farm residence

63 (7.9%)
124
Mobile Home

26 (3.3%)
125
Dunn residence is a Part Time/Vacation Home

7 (.9%)
126
Own land only - no home on land in Dunn

2 (.3%)
127
Multi-family Home (duplex, condo etc.)

9 (1.1%)

What are your and other members of your household’s employment status? Please check all that apply.
128
Employed full-time

547 (68.8%)
129
Employed part-time

136 (17.1%)
130
Self-employed

141 (17.7%)
131
Retired

193 (24.3%)
132
At home parent

38 (4.8%)
133
Unemployed (looking for work)

11 (1.4%)

Where do you, and other members of your household, work? Please check all that apply.
134
At home/on farm

100 (12.6%)
135
Town of Dunn

37 (4.7%)
136
Madison

506 (63.6%)
137
McFarland

55 (6.9%)
138
Stoughton

76 (9.6%)
139
Fitchburg

33 (4.2%)
140
Oregon

41 (5.2%)
141
Other

138 (17.4%)
