Comprehensive Planning Survey of Dane County Residents

Presented to the Comprehensive Planning Steering Committee and Work Groups

July 20, 2005

710 John Nolen Drive Madison, WI 53713 608.246.3010 www.ChamberlainResearch.com

Outline

- Methods
- Executive Overview of Findings
- Selected Detailed Findings from Planning Elements

Methodology

- Survey Instrument
 - Development
 - Planning Elements
 - Structure
 - Attention government should place on goals
 - Role of Dane County Government
 - Prioritization of resources (where applicable)
 - Importance of specific issues
- Sampling Plan
- Data Collection

Executive Overview: Planning Goals

Planning Element	Goal	Percentage of "Considerably More Attention is Needed"		
Land Use	Planning for future growth	Responses		
Agricultural, Natural, and Cultural Resources	Managing water resources	54%		
Economic Development	Keeping established businesses and industries in Dane County	52%		
Economic Development	Creating quality employment and business ownership opportunities	46%		
Economic Development	Attracting new businesses to Dane County	45%		

Executive Overview: Planning Goal

Planning Element	Goal	Percentage of "Neither More nor Less Attention is Needed" Responses	
Agricultural, Natural, and Cultural Resources	Managing mineral resources	37%	
Agricultural, Natural, and Cultural Resources	Managing historical and archaeological resources	36%	
Utilities and Community Facilities	Making available high-quality and affordable community services like rescue, police and fire protection	32%	
Agricultural, Natural, and Cultural Resources	Managing wildlife resources	29%	
Housing	Ensuring housing close to shopping and commercial centers	29%	

Executive Overview:Role of County Government

- Overarching Preference Active role in building cooperative relationships between local city, town, or village government agencies and other privately owned service providers.
- Exceptions:
 - Utilities and Community Facilities
 - Promote recycling
 - Promote renewable energy
 - Avoid duplication of services
 - Require developers to pay share of cost
 - Ag, Natural, and Cultural Resources
 - Preserve resources by steering development away from the resource
 - Modify zoning regulations to limit development
- Only a handful of respondents thought that government should step back and let markets decide.

Executive Overview:Prioritized Resource Allocation

Planning Element	Highest Priority	Percentage giving a rating of 1 – Highest Priority
Agricultural, Natural, and Cultural Resources	Water resources	51%
Transportation	Roads Highways	50% 47%
Utilities and Community Facilities	Healthcare Gas and electricity	41% 37%

Housing

Q9: How much attention should Dane County Government give to each of the following housing goals?

Housing

	Housing Goal				
Demographic Group	Promoting housing that maintains and improves quality of life	Ensure housing close to public transportation routes	Ensure housing close to shopping and commercial centers		
City	43%	34%	21%		
Village	30%	23%	11%		
Town or Township	39%	27%	23%		
Urban	42%	40%	27%		
Suburban	39%	24%	12%		
Rural	38%	25%	19%		

Economic Development

Q11: How much attention should Dane County Government give to each of the following economic development goals?

Economic Development

Question	N	Mean (Average)	SD	95% Confidence Interval on the Mean Lower Bound Bound	
Q12a: How important is it that new growth in Dane County be controlled and limited to certain areas?	484	7.1	2.5	6.8	7.3
Q12b: How important is it that the downtowns of smaller cities and villages be maintained or promoted as local	481	7.6	2.2	7.4	7.8

economic centers?

Economic Development

Q13: Should commercial and industrial growth be concentrated in the Madison area or promoted in all of the cities and villages of

Q15: How much attention should Dane County Government give to each of the following transportation goals?

Question	N	Mean (Average)	STD	95% Cor In on the Lower Bound	terval
Q16a: How important is it to you that there be a regional public transportation option between communities in Dane	484	6.0	2.7	5.7	6.2
County? Q16b: How important is it to you that you are able to easily use public transportation, such as the Madison Metro	489	6.0	2.9	5.8	6.3
bus line? Q16c: How important is it to you that you are able to walk to stores and services in your neighborhood?	489	6.3	2.9	6.0	6.5

Q21: How do you think the Dane County Government should use their resources to promote safe and efficient transportation into and out of Dane County?

Q22: How do you think the Dane County Government should use their resources to promote safe and efficient local transportation within Dane County?

Utilities and Community Facilities

Q23: How much attention should Dane County Government give to each of the following utility and community facility goals?

Utilities and Community Facilities

Q27: How do you think the Dane County Government should distribute their resources to promote safe and efficient public utilities?

Utilities and Community Facilities

Q28: How do you think the Dane County Government should use their resources to promote high-quality and affordable community services and facilities?

Agricultural, Natural, and Cultural Resources

Q30: How much attention should Dane County Government should give to each of the following agricultural, natural, and cultural resource management goals?

Agricultural, Natural, and Cultural Resources

Q34: How do you think the Dane County Government should use their resources to promote and conserve the natural, cultural, and agricultural resources of Dane County?

Land Use

Q35: How much attention should Dane County government should give to each of the following land use issues?

Land Use

Q38: Who should take the lead role in land-use decisions?

Public Participation

Confidence Interval Graph for Agreement on Five Statements about the Comprehensive Planning Proces

Public Participation

25

Q43: What could Dane County do that would get you, and the public in general, more involved with the comprehensive planning process?

Questions or Comments?