

EMPLOYEE RESPONSES

The City of Lake Forest Housing Survey

EMPLOYEE RESPONSES

4. Would you prefer to rent or buy?

5. What type of housing would you need in Lake Forest to make relocation to the town desirable and feasible? Identify all that apply.

EMPLOYEE RESPONSES

6. What size house/apartment would you need?

EMPLOYEE RESPONSES

7. Please identify the most important aspects that would influence your decision to buy or rent a housing unit in Lake Forest that was affordable to your household. Identify all that apply:

	Response Percent
Ability of housing unit to accommodate an in-law	8.2%
Sufficient Closet/Storage Space	60.7%
Single Floor Living	20.5%
Full Handicapped Accessibility	3.6%
Garage Parking	70.4%
Within walking distance to a school	12.6%
Within walking distance to a grocery store and other goods and services	30.1%
Within walking distance to Metra	25.5%
Near Lake Forest College	7.9%
Within close proximity to my work place	48.7%
3 or more bedrooms	57.9%
Other (please specify)	10.9%

EMPLOYEE RESPONSES

8. In what type of dwelling do you currently live?

9. At your current residence, are you a:

EMPLOYEE RESPONSES

10. What is your age range?

11. How do you most often get to work?

EMPLOYEE RESPONSES

12. What best describes the time it takes you to get to work?

13. What type of organization best describes the organization you work for?

EMPLOYEE RESPONSES

14. What industry sector best describes the major activity of your organization. Select one from the list below.

	Response Percent
Forestry, Fishing, Hunting, and Agriculture	0.0%
Construction	0.5%
Manufacturing	4.7%
Wholesale Trade	0.0%
Retail Trade	0.5%
Wholesale Trade	0.0%
Transportation or Warehousing	0.0%
Utilities	0.2%
Information	0.0%
Finance, Insurance	5.2%
Real Estate & Rental & Leasing	0.5%
Professional, Scientific & Technical Services	1.2%
Management of Companies & Enterprises	0.0%
Administrative, Support, Waste Management, Remediation Services	0.5%
Educational Services	39.7%
Health Care or Social Assistance	36.6%
Arts, Entertainment & Recreation	1.0%
Accommodation & Food Services	2.4%
Government	5.4%
Other Services (except public administration)	1.6%

EMPLOYEE RESPONSES

15. What is the total number of persons residing in your household including yourself?

answered question

skipped question

EMPLOYEE RESPONSES

16. How many children are there living in your household in the following age groups?

	0	1	2	3	4	5 or more
Age 0-5	65.1%	22.6%	11.3%	0.8%	0.3%	0.0%
Age 6-12	63.6%	23.2%	12.0%	1.1%	0.0%	0.0%
Age 13-17	69.0%	21.4%	8.0%	1.5%	0.0%	0.0%
Age 18-24	66.3%	22.5%	9.2%	1.3%	0.3%	0.3%

17. What is the approximate total annual income for your household before taxes from all sources?

	Response Percent
Under \$20,000	1.1%
\$20,000-\$39,999	9.7%
\$40,000-\$59,999	16.0%
\$60,000-\$79,999	15.2%
\$80,000-\$99,999	19.0%
\$100,000-\$149,999	23.5%
\$150,000-\$199,999	12.0%
\$200,000 +	3.5%

NON SENIOR RESIDENT RESPONSES

18. In what type of dwelling do you currently live?

19. At your current residence, do you:

NON SENIOR RESIDENT RESPONSES

20. How long have you lived at your current residence?

21. How long have you lived in Lake Forest?

NON SENIOR RESIDENT RESPONSES

22. In which Ward do you currently live?

23. What is your age range?

NON SENIOR RESIDENT RESPONSES

24. What is the total number of persons residing in your household including yourself?

NON SENIOR RESIDENT RESPONSES

25. What is the approximate total annual income for your household before taxes from all sources?

26. How many children are there living in your household in the following age groups?

	0	1	2	3	4	5 or more
Age 0-5	72.5%	22.0%	3.7%	1.8%	0.0%	0.0%
Age 6-12	59.2%	25.4%	12.3%	3.1%	0.0%	0.0%
Age 13-17	65.3%	19.5%	13.6%	1.7%	0.0%	0.0%
Age 18-24	72.1%	18.0%	8.1%	1.8%	0.0%	0.0%

NON SENIOR RESIDENT RESPONSES

27. Do you have extended family, such as a parent or in-law that is living in your household?

28. When you think about moving from your current residence, what time frame do you anticipate your next move?

NON SENIOR RESIDENT RESPONSES

29. What reasons might you move from your current residence? Identify all that apply.

	Response Percent
Increasing State & Local Taxes (property taxes, etc.)	33.5%
Cost of Maintaining Current Home	37.7%
Health & Medical Care	4.8%
Climate	20.4%
Downsize	31.7%
Closer to Family	12.0%
Move with Family	6.0%
Job Related	38.3%
Other (please specify)	22.8%

NON SENIOR RESIDENT RESPONSES

30. When you think about your next move and whether or not the current housing options in Lake Forest will accommodate your future housing needs, which statement best describes your thoughts?

31. The next time you move, would you prefer to rent or buy your next home?

NON SENIOR RESIDENT RESPONSES

32. What type of housing would you prefer for your next home?

NON SENIOR RESIDENT RESPONSES

33. Please check the most important aspects that would influence your decision to buy or rent your next home. Identify all that apply:

	Response Percent
Sufficient Closet/Storage Space 	49.6%
Single Floor Living 	22.9%
Full Handicapped Accessibility 	3.8%
Garage Space 	51.9%
Elevator 	6.9%
Within walking distance to a school 	13.0%
Within walking distance to a grocery store and other goods and services 	48.9%
Within walking distance to Metra 	37.4%
Near Lake Forest College 	10.7%
Within close proximity to work 	32.1%
Maintenance free 	32.1%
Two or more bedrooms 	63.4%
Other (please specify) 	13.7%

SENIOR RESIDENT RESPONSES

34. In what type of dwelling do you currently live?

35. At your current residence, do you:

SENIOR RESIDENT RESPONSES

36. How long have you lived at your current residence?

37. How long have you lived in Lake Forest?

SENIOR RESIDENT RESPONSES

38. In which Ward do you currently live?

39. What is your age range?

SENIOR RESIDENT RESPONSES

40. What is the total number of persons residing in your household including yourself?

41. What is the approximate total annual income for your household before taxes from all sources?

SENIOR RESIDENT RESPONSES

42. Do you have children that are currently residing in your household, and if so, is their residency temporary (1-3 years) or long term (3 or more years)?

	No	Yes, Temporary	Yes, Long Term
Age 0-17	98.4%	0.8%	0.8%
Age 18+	91.4%	7.8%	0.8%

43. When you think about moving from your current residence, what time frame do you anticipate your next move?

SENIOR RESIDENT RESPONSES

44. What reasons might you move from your current residence? Identify all that apply.

SENIOR RESIDENT RESPONSES

45. When you think about your next move and whether or not the current housing options in Lake Forest will accommodate your future housing needs, which statement best describes your thoughts?

46. The next time you move, would you prefer to rent or buy your next home?

SENIOR RESIDENT RESPONSES

47. What type of housing would you prefer for your next home?

48. Would you prefer to reside in seniors-only (age restricted) housing or mixed age housing?

SENIOR RESIDENT RESPONSES

49. Please check the most important aspects that would influence your decision to buy or rent a new housing unit. Identify all that apply:

	Response Percent
Sufficient Closet/Storage Space 	74.6%
Single Floor Living 	69.2%
Full Handicapped Accessibility 	26.9%
Garage Space 	70.8%
Elevator 	37.7%
Within walking distance to a school	0.0%
Within walking distance to a grocery store and other goods and services 	54.6%
Within walking distance to Metra 	33.1%
Near Lake Forest College 	3.8%
Within close proximity to work 	2.3%
Maintenance free 	67.7%
Two or more bedrooms 	80.0%
Other (please specify) 	8.5%